

 BOB WOODWARD

 Het aanvalsplan

 2004 Uitgeverij Balans

 Voor Elsa

 Oorspronkelijke titel:Plan of attack

 Uitgegeven door Simon & Schuster, New York

 Copyright © 2004Bob Woodward All rights reserved, including the right of reproduction in whole or in part in any form

 Copyright © 2004 Nederlandse vertaling by Uitgeverij Balans, Amsterdam

 Vertaald uit het Engels door Ajaan van Nimwegen en Roelof Posthuma

 Omslagontwerp: Jackie Seow/DPS

 Omslagfoto voorzijde: Ap/Wideworld

 Redactie & productie: Asterisk*, Amsterdam

 Uitgeverij Balans, Amsterdam ISBN 978 90 501 8987 3 nur 680

 www.uitgeverijbalans.nl

 Verspreiding voor België Libridis, Sint-Niklaas


    ~~~


     Aantekening van de schrijver


    Mark Malseed die in 1997 aan de Lehigh University afstudeerde als architect en die mijn assistent was bij Bush at War (Bush in oorlog in Nederlandse vertaling) bleef aan voor dit volgende deel in de Bush-saga. Ik heb het voorrecht gehad dat hij me fulltime assisteerde bij het journalistieke werk, het schrijven, het onderzoek en het opzetten van dit boek. Mark was in ieder opzicht voortreffelijk, hij is een redacteur die kan samenvatten en verhelderen en die de juiste woorden en wendingen weet te vinden voor een verhaal. Hij is buitengewoon goed op de hoogte van allerlei zaken, van literatuur tot geografie en actualiteiten. Hij is een computer- en internetexpert, een van die jongeren die technische vaardigheden als zesde zintuig hebben. Met behoud van zijn natuurlijke nuchterheid, wordt hij gekenmerkt door een diep gevoel van rechtvaardigheid en een ijzeren wil om precies weer te geven wat mensen zeiden, bedoelden en deden. Onze vriendschap is gegroeid en ik zal die blijven koesteren. De vorige keer was hij een medewerker. Deze keer was hij een partner.


    ~~~


 Aan de lezer

 Doel van dit boek is het eerste gedetailleerde verslag van 'achter de schermen' te geven over het hoe en waarom van het besluit van president George W Bush, zijn oorlogsraad en zijn bondgenoten, om een preventieve oorlog tegen Irak te beginnen, teneinde Saddam Hussein uit het zadel te wippen.

 De informatie is afkomstig van meer dan 75 direct bij de gebeurtenissen betrokken sleutelfiguren, onder wie leden van het oorlogskabinet, de staf van het Witte Huis en functionarissen op verschillende niveaus van de ministeries van Buitenlandse Zaken en Defensie en van de Central Intelligence Agency (cia). De interviews waren informeel, wat inhoudt dat ik de informatie kon gebruiken, maar de bronnen niet in het boek kon noemen. De voornaamste bronnen zijn een aantal keren geïnterviewd, vaak met lange tussenpozen zodat zij konden reageren op nieuwe informatie die ik verzameld had. Bovendien heb ik president Bush op 10 en 11 december 2003 meer dan drieënhalf uur officieel geïnterviewd. Ook minister van Defensie Donald Rumsfeld werd door mij in de herfst van 2003 meer dan drie uur officieel geïnterviewd.

 Veel directe citaten uit gesprekken en verwijzingen naar datums, tijden en andere details komen in dit verhaal uit documenten als persoonlijke aantekeningen, kalenders, chronologieën, officiële en officieuze rapporten, telefoontranscripten en memo's.

 Waar gedachten, oordelen of gevoelens aan deelnemers worden toegeschreven, heb ik die hetzij direct van de betrokkenen dan wel van collega's met kennis uit de eerste hand vernomen, of uit geschreven rapporten gehaald.

 Ik heb meer dan een jaar onderzoek gedaan en interviews gehouden om dit materiaal te verzamelen. Het journalistieke werk begon aan de onderkant van de informatieketen, met talrijke bronnen die niet in dit boek genoemd worden maar die bereid waren iets over de geheime geschiedenis te vertellen.

 Het besluitvormingsproces dat leidde tot de Irak-oorlog - geconcentreerd in de 16 maanden van november 2001 tot maart 2003 - geeft waarschijnlijk het beste zicht op wie George W. Bush is, hoe hij opereert en waar hij belang aan hecht.

 Ik heb naar beste vermogen geprobeerd uit te zoeken wat er echt gebeurde en hier en daar interpretaties en een paar analyses gegeven. Ik wilde de lezer zo dicht mogelijk bij de besluitvorming brengen die tot oorlog leidde.

 Mijn doel is de strategieën, ontmoetingen, telefoontjes, planningsvergaderingen, drijfveren, dilemma's, conflicten, twijfels en directe emoties weer te geven. De meest ongrijpbare elementen van de geschiedenis zijn vaak de kritieke momenten in de discussies, de scharnierpunten en beslissingsmomenten die jarenlang geheim blijven en niet openbaar worden voordat presidenten en anderen hun ambt hebben neergelegd. Deze geschiedenis laat veel van die momenten zien, maar ik ben mij ervan bewust dat ik ze niet allemaal heb gevonden.

 Bob Woodward

 1 maart 2004

 Washington, D.C.

 Proloog

 President George W. Bush legde zijn arm om minister van Defensie Donald H. Rumsfeld. De vergadering van de Nationale Veiligheidsraad in de Situation Room van het Witte Huis was zojuist afgelopen op deze woensdag, 21 november 2001, de dag voor Thanksgiving, 72 dagen na de terroristische aanslagen van 11 september. Het was het begin van de elfde maand van het presidentschap van Bush.

 'Ik moet je spreken,' zei de president tegen Rumsfeld. De vriendschappelijke geste bevatte de boodschap dat er belangrijke presidentiële zaken in uiterste privacy besproken moesten worden. Bush wist dat het uitzonderlijk was om de minister van Defensie apart te nemen. De twee mannen liepen een van de kleine, aangename kantoren naast de Situation Room binnen, sloten de deur en gingen zitten.

 'Ik wil dat jij...' begon de president, waarna hij, zoals zo vaak, zijn zin opnieuw formuleerde. 'Wat voor aanvalsplan heb je voor Irak? En wat vind je daarvan?'

 Rumsfeld antwoordde dat hij het plan niet actueel vond. Het was niet in de lijn van generaal Tommy Franks, de operationele bevelhebber voor de regio, en strookte al helemaal niet met zijn eigen ideeën. Het plan was eigenlijk Desert Storm 11 Plus, legde hij uit, een iets aangepaste versie van de massale invasiemacht die Bush' vader had ingezet in de Golfoorlog van 1991. 'Ik maak me zorgen over al onze oorlogsplannen,' voegde de minister eraan toe. Hij spuide iets van zijn opgehoopte frustraties en opwinding. Al maanden was hij bezig alle 68 geheime wereldwijde oorlogsplannen en andere noodscenario's van het departement tegen het licht te houden.

 Bush en Rumsfeld vormen een contrastrijk paar. De brede, lichamelijk ingestelde Bush, 55 jaar, met een indringende blik uit kleine, bruine ogen, heeft een snelle, levendige manier van doen die soms aan het impulsieve grenst. Doelgericht, direct en praktisch, maar niet van nature welbespraakt, was hij nog maar 9 jaar daarvoor in zijn eerste politieke ambt gekozen, als gouverneur van Texas: de nieuwkomer die plotseling president werd. Rumsfeld, 69 jaar, was al 39 jaar eerder in zijn eerste politieke ambt gekozen, als congreslid voor het 13e district van Illinois, in de voorsteden van Chicago. De kleine, bijna jongensachtig energieke man met dun, achterovergekamd haar, was gedreven en keek geconcentreerd door zijn trifocale bril. Zijn gezicht kan één grote, innemende glimlach worden, maar ook ongeduld en zelfs minachting uitdrukken, hoewel hij tegenover de president altijd respectvol blijft.

 Op zijn semi-professorale toon legde Rumsfeld Bush uit dat het opstellen van oorlogsplannen zo complex was dat het jaren in beslag nam. De huidige plannen hielden vast aan aannames die verouderd waren, vertelde hij, en zij gingen jammerlijk voorbij aan het feit dat er een nieuwe regering was aangetreden met andere doelen. Het proces van aanvalsplanning was erbarmelijk verbrokkeld en frustrerend. Hij werkte aan herstel daarvan.

 'Laten we dan hiermee beginnen,' herinnerde Bush zich gezegd te hebben. 'En laat Tommy Franks bekijken wat er nodig zou zijn als we Saddam Hussein moeten verwijderen om Amerika te beschermen.' Hij vroeg bovendien of alles zo kon gebeuren dat het niet al te veel zou opvallen.

 'Geen probleem, want ik doe ze allemaal,' antwoordde Rumsfeld. Zijn wereldwijde herzieningen zouden een perfecte dekmantel vormen. 'Er is geen bevelhebber die niet weet hoe ik erover denk en ze weten ook dat ik alle plannen wil vernieuwen.' Hij had met alle belangrijke regionale bevelhebbers gesproken, met de viersterrengeneraals en admiraals voor de Pacific, Europa, Latijns-Amerika, en met Franks' Centrale Commando (centcom), dat het MiddenOosten, Zuid- en Centraal-Azië en de Hoorn van Afrika omvatte.

 De president had nog een verzoek: praat niet met anderen over wat je aan het doen bent.

 Yes sir, zei Rumsfeld. Maar het zou wel handig zijn te weten met wie hij wel kon praten als de president anderen over zijn ideeën had verteld. 'Het is vooral van belang dat ik met George Tenet spreek,' merkte hij op. CIA-directeur Tenet was essentieel voor het verzamelen van inlichtingen en voor eventuele gecoördineerde geheime acties in Irak.

 'Prima,' zei de president. Hij gaf aan dat Tenet en anderen op een later tijdstip bij de plannen betrokken konden worden. Maar niet nu.

 Twee jaar later zei Bush tijdens interviews dat hij geen anderen bij het geheim wilde betrekken omdat een lek 'enorme internationale onrust en binnenlandse speculaties' zou oproepen. 'Ik wist wat er zou gebeuren als mensen dachten dat wij een strijdmacht opbouwden of een aanvalsplan voor Irak ontwikkelden.'

 Het werk van Bush-Rumsfeld-Franks bleef maandenlang geheim en toen het jaar daarop hier en daar tipjes van de sluier in de media werden opgelicht, probeerden de president, Rumsfeld en anderen uit de regering ieder idee van urgentie te ontzenuwen door te spreken over noodplannen en erop te hameren dat de president geen oorlogsplannen op zijn bureau had liggen.

 Als hun activiteiten bekend zouden worden, zou het een orkaan van reacties oproepen, wist de president. 'Het was een cruciaal moment en als de mensen het gevoel kregen dat de beslissing over Afghanistan op de hielen gevolgd werd door nog een oorlog, zou het lijken alsof ik ernaar uitkeek een oorlog te beginnen. Daar kijk ik niet naar uit.' En met nadruk: 'Oorlog is absoluut mijn laatste optie.'

 Tegelijkertijd besefte hij dat het simpele feit dat hij Rumsfeld aan het werk zette met de plannen voor Irak, wellicht de eerste stap zou zijn naar een oorlog van Amerika tegen Saddam Hussein. 'Absoluut,' zei Bush.

 Wat hij zich misschien niet realiseerde, was dat oorlogsplannen en het proces om die op te stellen door hun eigen gewicht tot politiek worden, zeker wanneer zowel de minister van Defensie als de president er nauw bij betrokken zijn.

 Het verhaal van Bush' beslissingen die tot de oorlog in Irak leidden, is een kroniek van voortdurende dilemma's omdat de president twee strategieën tegelijk volgde. Hij bereidde een oorlog voor en hij voerde een diplomatie gericht op het vermijden van oorlog. Soms ondersteunde de oorlogsplanning de diplomatie; op veel andere punten stonden de twee tegenover elkaar.

 Sinds het gesprek in het kleine kantoor naast de Situation Room, besefte Rumsfeld hoezeer Bush op Irak gericht was. 'Dat moet ook wel,' vertelde de president later, 'want hij wist heel goed hoe serieus ik was.'

 Rumsfeld verkeerde in de veronderstelling dat Bush nog met niemand anders had gesproken. Dat was niet zo. Diezelfde morgen had de president Con-doleezza Rice, zijn nationale veiligheidsadviseur, verteld dat hij van plan was Rumsfeld aan Irak te laten werken. Voor Rice was Irak sinds 11 september naar de achtergrond verdwenen. De president legde haar niet uit waarom hij nu op dit onderwerp terugkwam, of wat de aanleiding was voor zijn opdracht aan Rumsfeld.

 Tijdens de interviews zei Bush niet meer te weten of hij met vice-president Dick Cheney had gepraat voordat hij Rumsfeld terzijde nam. Maar hij was zich zeker bewust van Cheneys opstelling in dezen. 'Na 11 september zag de vice-president Saddam Hussein duidelijk als een bedreiging van de vrede,' zei hij. 'En hij was onwrikbaar in zijn visie dat Saddam een echt gevaar betekende. En trouwens, ik zie Dick steeds - vergeet niet dat hij, omdat hij geen campagne voert voor het presidentschap of zijn eigen toekomst, er altijd is. Ik zie hem dus heel veel. We praten de hele tijd met elkaar. En daarom kan ik mij niet de precieze tijd herinneren dat ik wel of niet een ontmoeting met hem had.'

 Op de lange weg naar oorlog in Irak was Dick Cheney een grote, drijvende kracht. Sinds de terroristische aanvallen richtte hij zich met grote intensiteit op de dreiging die uitging van Saddam en Osama bin Ladens Al-Qaeda-netwerk, de groep die verantwoordelijk was voor 11 september. Sommige collega's zagen het zelfs als een 'koorts' of een verontrustende obsessie. Voor Cheney was Saddam aanpakken een absolute noodzaak.

 Het land verkeerde in november 2001 in grote spanning. Het leefde nog in shock door de aanvallen van 11 september en werd voortdurend gebombardeerd met dreigende, nationale oproepen tot waakzaamheid die waarschuwden voor toekomstige terreuraanvallen. Met antrax vergiftigde brieven hadden in Florida, New York en Washington vijf mensen gedood. Maar de gecombineerde actie van leger en paramilitairen van de cia tegen het Taliban-regime en Al-Qaeda-terroristen in Afghanistan verliep met buitengewoon en ietwat onverwacht succes. De door devs gesteunde strijdkrachten beheersten al het halve land en de hoofdstad Kabul was verlaten omdat duizenden aanhangers van de Taliban en Al-Qaeda naar de Pakistaanse grens in het zuiden vluchtten. Met een effectieve demonstratie van Amerikaanse technologie, leken de cia - met zijn miljoenen dollars en jaren van geheime contacten met Afghaanse stammen - en de commandoteams van de Special Forces, die de precisiebombardementen stuurden, het tij in de oorlog binnen een paar weken gekeerd te hebben. Het was voor Bush, zijn oorlogskabinet, zijn generaals en het land een tijd waarin grote gevaren hand in hand gingen met een overwinningsroes.

 Toen hij terug was in het Pentagon, aan de overkant van de Potomac in Virginia, drie kilometer van het Witte Huis, liet Rumsfeld de Gezamenlijke Staf direct een uiterst geheime boodschap aan generaal Franks opstellen, waarin hem om een 'inschatting van de bevelhebber' werd gevraagd: een nieuwe beoordeling van het aanvalsplan voor Irak en wat Franks dacht dat eraan verbeterd kon worden. De generaal had ongeveer een week de tijd om een formele presentatie voor Rumsfeld te maken.

 Franks, 56 jaar en bijna 1,90 meter lang, zat in het leger sinds zijn twintigste en was een Vietnamveteraan en diende in de Golfoorlog van 1991. Hij had een licht Texaans accent, was opvliegend en stond erom bekend dat hij tegen ondergeschikten schreeuwde. Anderzijds had hij iets non-conformistisch en verfoeide hij soms de loodzware, weinig fantasievolle gang van zaken in het leger.

 Het waren voor Franks 72 zware dagen geweest sinds 11 september. Er was zelfs nog geen rudimentair aanvalsplan voor Afghanistan geweest, maar de president wilde snelle, militaire actie. Rumsfeld was de sterkste voorvechter van 'laarzen op de grond' geweest, de inzet dus van Amerikaanse grondtroepen. Maar de eerste laarzen op de grond waren die van een paramilitair team van de cia, op 27 september - 16 dagen na de terroristische aanvallen. Het had Rums-feld tot het randje gedreven. Het duurde nog eens 22 dagen voordat het eerste commandoteam van de Special Forces in Afghanistan arriveerde. Voor Rumsfeld was iedere dag als een maand geweest, een jaar zelfs. Als excuus werden kapotte helikopters, miscommunicatie en het slechte weer aangevoerd. Hij had hard op Franks ingebeukt, en was steeds furieuzer geworden.

 'Ik begrijp het niet,' had hij gezegd. 'Waarom kunnen we dit niet?' Al snel drong de minister door tot een lager niveau van operationele beslissingen en eiste details en uitleg.

 Franks had volgens sommigen destijds beweerd dat hij tegen de minister had gezegd: 'Stop, excellentie. Zo gaat het niet. U kunt mij ontslaan. Ik ben hier de bevelhebber of niet, en u vertrouwt mij of niet. Als u dat niet doet, moet ik iets anders gaan zoeken. Dus zegt u het maar.'

 Rumsfelds versie: 'Het staat buiten kijf dat we in het begin onze weg nog moesten vinden.'

 De twee hadden een zeer emotionele discussie, die een keerpunt in hun relatie betekende. Beiden zagen af van confrontatie. Rumsfeld, die in zijn studietijd aan worstelen had gedaan, waardeerde iemand die zelfverzekerd genoeg was om tegengas te geven en vanuit een ondergeschikte positie op alles of niets te gaan; die hem misschien zelfs onderuit zou halen en voor een ogenblik op de mat zou laten belanden. Ze spraken af te proberen als team samen te werken. Rumsfeld had Franks ook nodig, hoewel hij even overwoog hem te vervangen. De bevelvoerende generaal ontslaan aan het begin van een antiterrorismeoorlog van onbepaalde duur en complexiteit, midden in de hoopvolle, maar nog steeds onzekere campagne in Afghanistan én aan het begin van wat dan ook in Irak, zou, in ieder praktisch opzicht, moeilijk zijn.

 Toen de militaire actie van de ciaen het leger in Afghanistan succes leek te hebben, verklaarde Rumsfeld dat Franks zijn man was. Militairen hebben nooit anders geweten dan dat zij zich aan hun superieuren moesten aanpassen; aanpassingsvermogen is voor een groot deel synoniem met ondergeschiktheid en overleven. Franks zou zich weer leren aanpassen. Rumsfeld kon hard zijn, onaangenaam, vasthoudend, maar Franks besloot dat niet persoonlijk op te vatten. Er was ook veel te bewonderen in de minister. Het leger moest gemoderniseerd worden en met Rumsfelds uitspraken over 'transformatie' en het leger de 21e eeuw binnenbrengen, kon Franks het wel eens zijn. Ja, de minister was hardnekkig. Het was waarschijnlijk al tien jaar geleden dat iemand de hoge generaals en admiraals - mannen zoals Franks zelf - achter de broek had gezeten en zelfs met hen in discussie ging. Toen Rumsfeld dan ook zei: 'Daar ben ik het niet mee eens! Waarom doen jullie dat? Laten we het anders doen!' voelden de jongens zich aangevallen en begonnen ze te hyperventileren. Maar Franks niet. Hij ging mee. Het was misschien niet de manier waarop hij de zaken zou regelen, maar het was een intellectuele uitdaging en hij besloot Rumsfelds drammen en doorvragen voor lief te nemen en te beschouwen als een noodzakelijke stimulans. De taken waar ze voor stonden waren groot en sloten aan bij Franks ideeën over wat er noodzakelijk was voor het nationaal belang. Op geruchten over blijvende spanningen reageerde Franks veel later met: 'Onzin. Hij duwde door, en dat was zeer naar mijn zin.'

 Op dezelfde woensdag voor Thanksgiving dat Bush Rumsfeld aan het werk zette met het aanvalsplan voor Irak, zat generaal-majoor Victor E. 'Gene' Renuart Jr. van de luchtmacht midden in de organisatie en begeleiding van militaire bewegingen en aanvallen in Afghanistan, 8000 kilometer en 9,5 tijdzones verderop. Als Hoofd Operaties op het hoofdkwartier van het Centrale Commando in Tampa, Florida, was Renuart, een 51-jarige kalende en intellectuele gevechtspiloot met een graad in de psychologie, de man die alle acties voor Franks organiseerde en er toezicht op hield. Sinds 11 september had hij nog geen dag vrijaf gehad. De dikke, gebonden boeken waarin hij aantekeningen maakte van eindeloze vergaderingen en uitgebreide takenlijsten bijhield, stapelden zich op. Renuarts assistent noemde ieder nieuw deel het 'Zwartboek van de dood' omdat de groeiende berg taken moordend was geworden.

 Renuart nam via een beveiligde lijn een telefoontje aan uit het Pentagon, van zijn evenknie aldaar, luitenant-generaal Gregory S. Newbold van de marine, Hoofd Operaties (J-3) voor de gezamenlijke chefs van staven. Newbold was de hoogste operationele officier van het Pentagon, de verbindingsschakel met de regionale bevelhebbers en een betrouwbare inlichtingenbron voor wat er gaande was.

 'Hey,' zei Newbold op zijn beste 'let op'-toon. 'Ik heb een stevig probleem voor je. De minister gaat je vragen heel gedetailleerd naar je Irak-plannen te kijken - en hij wil een nieuwe inschatting van de bevelhebber.'

 'Je belazert me,' antwoordde Renuart. 'We zijn op het ogenblik een beetje druk met een paar andere dingen. Weet je het zeker?'

 'Ja, het komt eraan. Wees dus voorbereid.'

 Het bestaande aanvalsplan voor Irak, Op Plan1003, telde zo'n 200 pagina's, met meer dan twintig appendices die nog eens 600pagina's over logistiek, inlichtingen, lucht-, land-, en zeeoperaties bevatten. Volgens het plan zou het de Verenigde Staten ongeveer zeven maanden kosten om een troepenmacht van 500.000man naar het Midden-Oosten te brengen, alvorens een militaire operatie te beginnen. Renuart ging naar generaal Franks, die alleen een vage indicatie had gekregen dat er in Washington over het aanvalsplan voor Irak was gesproken. Renuart vulde de details in.

 'We kunnen er dus maar beter mee aan de slag gaan,' besloot hij na gerapporteerd te hebben dat er een formeel verzoek zou komen voor een inschatting van de bevelhebber.

 Franks geloofde zijn oren niet. Ze zaten midden in de oorlog in Afghanistan, en nu wilden ze een gedetailleerd plan voor een volgende oorlog in Irak? 'Godver,' foeterde hij, 'waar praten ze in godsnaam over?'

 -1-

 Vroeg in januari 2001, nog voordat George W. Bush was ingehuldigd, stuurde de beoogde vice-president Dick Cheney een boodschap naar de aftredende minister van Defensie, William S. Cohen, een gematigde Republikein die in de Democratische regering van Clinton zat.

 'We moeten de aanstaande president absoluut bijpraten over een paar dingen,' zei Cheney, die eraan toevoegde dat hij een serieus 'gesprek over Irak en verschillende opties' wilde. De kandidaat moest niet afgescheept worden met het gebruikelijke, ingeblikte, snelle rondje dat de binnenkomende president normaliter kreeg. En Irak moest nummer één op de lijst staan. Cheney was minister van Defensie geweest onder George H.W. Bush ten tijde van de Golfoorlog van 1991. Het gevoel dat Irak een onafgemaakte zaak was gebleven, zat zeer diep bij hem. Bovendien was Irak het enige land dat de Verenigde Staten met regelmaat bombardeerden, zij het met tussenpozen.

 Het leger was sinds de Golfoorlog, waarin de vader van Bush met een door de Verenigde Naties gesteunde coalitie Saddam Hussein en zijn bezettingsmacht uit Koeweit had gezet, verwikkeld geraakt in een frustrerende, voort-sudderende, onofficiële oorlog met Irak. De Verenigde Staten stelden twee no-flyzones boven het land in, die verboden waren voor vliegtuigen of helikopters van Irak. De zones besloegen zestig procent van het Iraakse luchtruim. Cheney wilde er zeker van zijn dat Bush junior de militaire en andere aspecten van dit potentiële kruitvat zou begrijpen.

 Een ander element was de bestaande politiek van de regering-Clinton. Hoewel niet in brede kring begrepen, was de grondgedachte van die politiek duidelijk 'verandering van regime'. In 1998 ondertekende president Bill Clinton een door het Congres aangenomen wet die toestemming gaf om tot 97 miljoen dollar te besteden aan militaire ondersteuning van oppositiekrachten in Irak, 'om het regime onder leiding van Saddam Hussein te verdrijven' en 'het ontstaan van een democratische overheid' te bevorderen.

 Op woensdagmorgen 1o januari, tien dagen voor de inauguratie van Bush, gingen hij, Cheney, Rumsfeld, Rice en de aanstaande minister van Buitenlandse Zaken, Colin L. Powell, naar het Pentagon om Cohen te ontmoeten. Daarna daalden Bush en zijn team af naar de Tank, het beveiligde domein met vergaderruimte voor de gezamenlijke chefs van staven.

 Bush sjokte naar binnen als Cool Hand Luke, met licht zwaaiende armen, zelfbewust maar kennelijk ook slecht op zijn gemak.

 Twee generaals lichtten hen in over de handhaving in de no-flyzones. Operation Northern Watch bewaakte de noordelijkste tien procent van Irak om de minderheid van de Koerden te beschermen. Ongeveer 50toestellen van de Amerikaanse en Britse luchtmacht patrouilleerden het voorafgaande jaar op 164 dagen in het verboden luchtruim. Bijna iedere patrouille was beschoten of bedreigd door de Iraakse luchtafweer, soms zelfs met surface-to-air-raketten (sam's). Amerikaanse toestellen hadden teruggeschoten of de Irakezen met honderden raketten en bommen bestookt, meestal op het luchtafweergeschut.

 In het kader van de grotere Operation Southern Watch patrouilleerde de Amerikaanse luchtmacht boven bijna de hele zuidelijke helft van Irak, tot aan de voorsteden van Bagdad. Piloten in dit gebied voerden het onvoorstelbare aantal van 150.000 vluchten uit gedurende de voorgaande tien jaar, en bijna 10.000 in het laatste jaar. Ondanks honderden aanvallen was er nog geen enkele Amerikaanse piloot vermist geraakt.

 Het Pentagon hanteerde een schaal met vijf gradaties van respons op beschietingen door de Irakezen. Tegenaanvallen vanuit de lucht waren sowieso geautoriseerd; de zwaardere gevallen, waarbij verschillende aanvallen op belangrijkere doelen nodig waren, of op plaatsen buiten de no-flyzone, vereisten melding aan of directe toestemming van de president. De handhaving was gevaarlijk en duur. Jets van miljoenen dollars per stuk werden op het spel gezet om 57-mm luchtafweerkanonnen te bombarderen. Saddam had pakhuizen vol van die wapens. Was de regering-Bush uit politieke overwegingen van plan deze plaagstoten aan Saddam te blijven uitdelen? Zat er een nationale strategie achter of was het niet meer dan een statisch lik op stuk beleid?

 De operatie Desert Badger was het antwoord op het mogelijke neerhalen van een Amerikaanse piloot. Het doel was de Irakezen te verhinderen de piloot gevangen te nemen door Saddams bevelvoeringscentrum in Bagdad aan te vallen. Er was in een uitgebreidere aanval voorzien als de piloot in Iraakse handen zou vallen. Weer een andere operatie, Desert Thunder, zou het antwoord zijn op een Iraakse aanval op de Koerden in het noorden.

 Tal van acroniemen en programmanamen vlogen door de vergaderruimte -de meeste bekend voor Cheney, Rumsfeld en natuurlijk Powell, die 35 jaar in het leger had gediend en van 1989 tot 1993 voorzitter van de gezamenlijke chefs van staven was geweest.

 Bush stelde een aantal praktische vragen over hoe dingen in elkaar zaten, maar zei niets over zijn wensen en gaf zelfs geen enkele hint in die richting.

 Voor iedere zitplaats aan de vergadertafel was een pepermuntje neergelegd.

 Bush pakte het zijne uit en stak het in zijn mond. Later keek hij naar het pepermuntje van Cohen en vroeg met zijn ogen: Wil je die? Cohen schudde van nee, en Bush pakte het snoepgoed. Tegen het eind van de briefing, die vijf kwartier duurde, zag de voorzitter van de chefs van staven, generaal Henry 'Hugh' Shelton, dat Bush zijn pepermuntje in het vizier had en schoof de lekkernij door.

 Cheney luisterde, maar hij was moe, deed zijn ogen dicht en knikte nu en dan verdacht met zijn hoofd. Rumsfeld zat aan het uiteinde van de tafel. Hij lette scherp op maar vroeg de sprekers telkens om wat luider en duidelijker te praten.

 'Dat is een daverende start,' merkte een van de chefs na de vergadering tegen een collega op. 'De vice-president valt in slaap en de minister van Defensie hoort niets.'

 Cohen, die het departement van Defensie tien dagen later zou verlaten, geloofde dat de nieuwe regering de waarheid omtrent Irak snel genoeg zou inzien. Ze zouden niet veel, en misschien zelfs helemaal geen steun van andere landen in de regio of in de wereld vinden voor ingrijpende acties tegen Saddam Hussein. Dat zou betekenen dat Amerika er alleen voor zou moeten gaan als er een aanval van enige omvang moest komen. Wat konden ze met luchtaanvallen bereiken? Niet veel, meende hij. Irak was verraderlijk. Als alles eenmaal afgewogen was, voorspelde Cohen, zou het nieuwe team wel een stap terug doen en zich 'verzoenen' met Saddam, die volgens hem effectief opgesloten en geïsoleerd was.

 Tijdens de interviews bijna drie jaar later zei Bush over de situatie van voor 11 september: 'Ik was niet gelukkig met onze aanpak.' Het had weinig effect op het gedrag van Saddam of op de kans voor zijn afzetting. 'Maar voor 11 september kon een president een dreiging waarnemen en die beheersen of op diverse manieren aanpakken zonder te hoeven vrezen dat die op onze eigen bodem werkelijkheid zou worden.' Saddam had nog geen hoogste prioriteit.

 Een paar dagen later kreeg Bush een tweede essentiële briefing over de nationale veiligheid. CIA-directeur George Tenet en zijn directeur Operaties, James L. Pavitt, gaven Bush, Cheney en Rice de zogenaamde geheimen-briefing. Tweeënhalf uur lang behandelden zij de de ins en outs van geheime operaties, de laatste technische snufjes op het gebied van verkenning en afluisteren en het 'wie' en 'hoe' van de geheime loonlijst.

 Alle informatie selecterend, wegend en analyserend, stelden Tenet en Pavitt dat er drie belangrijke bedreigingen waren voor Amerika's nationale veiligheid. De eerste was Osama bin Laden met zijn terroristische Al-Qaeda-netwerk dat vanuit een schuilplaats in Afghanistan opereerde. Het terrorisme van Bin Laden was een 'enorme bedreiging' die 'onmiddellijk' aandacht moest krijgen. Er was geen twijfel over dat Bin Laden op een of andere manier Amerikaanse belangen zou gaan aanvallen. Het was echter niet duidelijk wanneer, waar en met welke middelen. President Clinton had de cia in vijf aparte opdrachten toestemming gegeven te proberen Al-Qaeda te breken en te vernietigen.

 Een tweede grote dreiging was de toenemende verspreiding van chemische, biologische en nucleaire massavernietigingswapens (wmd). Dat was uitermate zorgwekkend. De derde dreiging was de opkomst van China, vooral in militair opzicht, maar dat was een probleem dat nog vijf tot vijftien jaar in de toekomst lag.

 Irak werd nauwelijks genoemd. Tenet had geen agenda voor Irak zoals hij die er wel op na hield voor Bin Laden en Al-Qaeda.

 Op maandag 5 februari, de zeventiende dag van Bush' presidentschap, leidde Rice een vergadering van de 'principals committee', de veiligheidscommissie op ministersniveau, waaraan Cheney, Powell en Rumsfeld deelnamen. PlaatsvervangendCIA-directeur John E. McLaughlin bezette de plaats van Tenet. Doel was een doorlichting van de Irak-politiek en de status van diplomatieke, militaire en geheime opties. Een van de eerste taken voor iedere verantwoordelijke en zijn departement of dienst was te onderzoeken hoe het verzamelen van informatie over Iraks vermeende massavernietigingswapens verbeterd zou kunnen worden.

 De Verenigde Naties hadden, althans op papier, een beleid van economische sancties tegen het regime van Saddam. De commissieleden moesten toegeven dat Saddam de strijd eigenlijk gewonnen had waar het om de publieke opinie ging. Hij wist de internationale gemeenschap ervan te overtuigen dat de sancties het Iraakse volk in armoede stortten en dat ze hem er niet van weerhielden geld uit te geven om aan de macht te blijven.

 Powell merkte snel op dat ze de VN tot herziening van de sancties moesten zien te bewegen. De sancties op materialen die Saddams programma's voor militaire opbouw en massavernietigingswapens vooruit konden helpen moesten scherper, zodat die op burgergoederen versoepeld konden worden.

 Een tweede onderwerp waren de wapeninspecties in Irak, die de vN na de Golfoorlog had ingesteld om zekerheid te krijgen dat Saddam niet langer beschikte over massavernietigingswapens. De inspecteurs hadden geholpen om Iraks chemische, biologische en verrassend vergevorderde nucleaire programma's te ontmantelen, maar verdachte administratieve verantwoordingen van vernietigde wapens en ingewikkelde verhullingstactieken lieten tal van vragen onbeantwoord. In 1998 had Saddam de inspecteurs het land uit gewerkt, en de vraag was wat er gedaan kon worden om ze weer binnen te brengen. Niemand had een goede oplossing.

 Hoe moest er met de Iraakse oppositiegroepen, zowel binnen als buiten het land, omgegaan worden? Wanneer moesten er wapens en andere gevechtssteun worden verstrekt? En wie moest die leveren: de CIA of Defensie? Wederom had niemand een afdoend antwoord.

 Rice vroeg om een doorlichting van de no-flyzones. Wat was hun doel? Wat waren de kosten en risico's? De voordelen?

 Bush zelf maakte zich zorgen over de handhaving in de zones. Het was bijna onvermijdelijk dat Irak een keer geluk zou hebben en een piloot zou neerhalen. Later zei hij: 'Ik gaf de minister van Defensie opdracht een robuustere optie te ontwikkelen voor het geval we Irak met zwaardere wapens zouden moeten bestoken om een piloot te bevrijden.'

 Het uiteindelijke resultaat was een plan om het aantal patrouillevluchten te verkleinen en minder voorspelbaar te maken teneinde de veiligheid voor de piloten te vergroten. Als een toestel beschoten werd, zou de reactie strategischer zijn, door militaire installaties te treffen die belangrijk waren voor Saddam.

 Op vrijdag 16 februari bombardeerden ruim twintig Amerikaanse en Britse toestellen ongeveer twintig radarposten en commandocentra in Irak. Een paar ervan lagen slechts enkele kilometers van de buitenwijken van Bagdad. Een generaal van de gezamenlijke staf had Rice van tevoren op de hoogte gesteld, en zij had op haar beurt de president geïnformeerd. Saddam stond op het punt een aantal belangrijke bevelvoeringsposten aan elkaar te koppelen met moeilijk te raken, ondergrondse glasvezelkabels. Ze zouden vernietigd worden voordat ze voltooid waren. De aanvallen zouden plaatsvinden tijdens de routinepatrouilles boven de no-flyzone. Het was de grootste aanvalsactie in twee jaar.

 Op een of andere manier had niemand in het Pentagon of het Witte Huis eraan gedacht minister Rumsfeld volledig op de hoogte te brengen. Die eerste maand was zijn kantoor nog niet op orde - 'complete en totale chaos,' waren de woorden van een medewerker van het Witte Huis. Zijn plaatsvervanger was nog niet benoemd en ook andere burgerlijke topposities bij Defensie waren nog niet ingevuld of bevestigd. Binnen het Pentagon was bovendien niet voldoende stilgestaan bij de ligging van een van de te bombarderen locaties, in de buurt van Bagdad. Saddam of zijn veiligheidsdienst was geschrokken en dacht met een grotere Amerikaanse aanval van doen te hebben. Het luchtalarm ging af in Bagdad en Saddam verscheen kortstondig op cnn. Het Witte Huis en het Pentagon werden eraan herinnerd dat Saddam ook een stem had bij deze acties: hij kon reageren of de zaak laten escaleren.

 Een woedende Rumsfeld verklaarde dat de bevelsstructuur was omgedraaid. Volgens de wet liep het militair gezag van de president, via de minister van Defensie naar generaal Franks van centcom. De rol van de gezamenlijke chefs van staven was, alweer volgens de wet, advies geven, communiceren en controleren. Hij was degene die in overleg met het Witte Huis en de president over operationele zaken ging. Punt. 'Ik ben de minister van Defensie,' liet hij een officier weten. 'Ik maak deel uit van de bevelsstructuur.'

 Op 1 maart kwam de principals committee weer bijeen en Powell kreeg de taak een plan en strategie te ontwikkelen om de economische sancties van devN meer op wapenbeheersing te richten. Powell wist dat de Fransen en Russen, die grote zakelijke belangen in Irak hadden, al het mogelijke deden om geen spaan heel te laten van de sancties en een verklaring los te krijgen dat Irak zich eraan hield, om ze daarna te laten opheffen. Aan de andere kant wilde het Pentagon niets weten van verandering of versoepeling. Rumsfeld en anderen van Defensie uitten herhaaldelijk hun zorg over materialen die onschuldig leken maar gebruikt of aangepast konden worden om Saddams wapenprogramma's te ondersteunen.

 Kijk dan wat ze kopen, zei Rumsfeld op zeker moment tegen Powell. Ze kopen grote vrachtwagens. Ze kunnen de hydraulische cilinder die de laadbak omhoog duwt eraf halen en die gebruiken als lanceerinstallaties voor raketten. Wil je hun de middelen verkopen om raketten op Israël en ons af te schieten?

 Kom nou toch, zei Powell. Als ze een cilinder willen om een raket af te schieten, hoeven ze geen vrachtwagen van200.000 dollar te kopen om er een te bemachtigen!

 Een ander heet hangijzer voor Rumsfeld waren de zware opleggers, zogenaamde het's (Heavy Equipment Transporters), die de Irakezen kochten. Deze opleggers waren zwaar genoeg om een tank te vervoeren. De inlichtingendienst had een paar luchtfoto's waarop te zien was hoe de Irakezen enkele van de wagens pantserden. Dit alles leidde tot de slotsom dat herziene sancties de clandestiene opbouw van een vloot van tanktransporters mogelijk zou maken. Powell kreeg de indruk dat Rumsfeld wilde suggereren dat het Midden-Oosten wellicht door Iraakse tanks overspoeld zou worden.

 'Hou toch op!' reageerde Powell, die steeds sceptischer was geworden. Er volgde een verhitte confrontatie die tot een van de meest bizarre discussies leidde die hij binnen de regering meemaakte.

 Rumsfeld klaagde ook over de no-flyzones. De Irakezen schoten uit routine op de Amerikaanse toestellen. Wanneer in onze geschiedenis hebben wij ons ooit zo door anderen laten beschieten, wilde hij weten.

 Wat is het alternatief? vroeg Powell. Wat wilde hij dan? Niemand heeft ooit een levensvatbaar alternatief op tafel gelegd. Rumsfeld bleef zijn ongenoegen uitspreken en zei ten slotte dat de regering een spelletje speelde.

 Goed, wat wil jij dan spelen? vroeg Powell. De discussie verschoof naar het verzoek van de president om een beter militair plan voor het geval er een piloot zou worden neergehaald. Was er een 'big bang' die de Irakezen ervan zou weerhouden op onze toestellen te schieten? Was er een manier om strategisch zo toe te slaan dat het regime erdoor zou verzwakken en Saddam de boodschap kreeg dat het ernst was?

 Er kwam geen formeel alternatief naar voren.

 Het was niet eerder vertoond dat iemand die minister van Defensie was geweest - of een andere zware regeringspost had bekleed - na 25 jaar in dezelfde functie terugkeerde. Het was een kans om het spel nog een keer te spelen. Rumsfeld was vastbesloten het deze keer beter te doen.

 Om een hele reeks redenen, waarvan sommige jaren, andere nog maar maanden oud waren, zou Rumsfeld er hard tegenaan gaan. En dat was misschien nog zacht uitgedrukt. Hij had niet alleen een voorkeur voor helderheid en orde, hij eiste het. Dat betekende dat hij alles persoonlijk zou sturen, alle details moest kennen; dat hij de vragen zou stellen en de vorm zou bepalen voor de briefings van de president en de uiteindelijke resultaten. De vragen die hij steeds voor ogen hield, waren: wat moest de president weten en wat mocht de president verwachten dat zijn minister van Defensie wist? Met andere woorden, Rumsfeld wilde een bijna absolute controle.

 Voor een deel kwam dit verlangen voort uit zijn ervaringen en diepe frustratie uit 1975-76, toen hij minister van Defensie was geweest onder president Gerald Ford. Hij was maar veertien maanden in functie omdat Ford de presidentsverkiezingen in 1976 niet wist te winnen. De toen nog maar 44-jarige Rumsfeld had het Pentagon moeilijk en haast onbestuurbaar gevonden.

 In 1989, ruim twaalf jaar nadat hij het Pentagon verlaten had, sprak hij tijdens een etentje bij mij thuis over de talrijke onmogelijkheden van de baan. Ik schreef een boek over het Pentagon en interviewde alle voormalige ministers van Defensie en militaire topfunctionarissen. De worstelaar van Princeton was niet milder geworden. Het was net tien dagen voor de inauguratie van zijn eeuwige rivaal in de Republikeinse partij, George H.W. Bush. In de jaren zestig en zeventig was Rumsfeld een Republikeinse ster en velen binnen de partij, onder wie Rumsfeld zelf, meenden dat hij op een dag president zou worden. Rumsfeld vond Bush senior zwak; het ontbrak hem aan inhoud en hij had zijn politieke persoonlijkheid vooral gebouwd op het aanwezig en beschikbaar zijn. Toen wij die avond bij mij thuis in de keuken aten, toonde Rumsfeld geen bitterheid, hoogstens enige weemoed om een verloren kans. Het ging op dat moment over het Pentagon, en daar hield hij zich aan.

 De positie van de minister van Defensie was 'ondoorzichtig,' zei Rumsfeld, omdat er slechts een 'dun laagje burgerlijke controle' aanwezig was. Het was, zei hij, 'alsof je een elektrisch apparaat in de ene hand hield, de stekker in de andere, en voor de rest rondrende om een stopcontact te vinden'. 'Je kunt geen afspraken maken die staan,' ging hij verder. 'Niemand kan meer geven dan zijn tijdelijke standpunt.' Zelfs de minister niet.

 Er was nooit genoeg tijd om de grote problemen te doorgronden, zei hij, eraan toevoegend dat het Pentagon erop ingericht was vredeskwesties te behandelen, zoals de politieke beslissing om een vliegdekschip te verplaatsen. In een echte oorlog zouden dat militaire vraagstukken zijn, en hij ging zelfs zover te zeggen dat het land in geval van oorlog bijna een andere organisatie dan het Pentagon nodig zou hebben.

 Rumsfeld vertelde hoe de militaire en burgerlijke top van het Pentagon, ongeveer vijftien man, op een avond rond half zeven op zijn kantoor verscheen. Ze hadden een beslissing nodig over welke tank het leger zou kopen. De keus was tussen tanks met een motor van Chrysler of van General Motors. U moet beslissen, zeiden ze hem, want wij kunnen het niet. Een persbericht met de aankondiging lag al klaar. Er was ruimte opengelaten waar Rumsfelds beslissing ingevuld kon worden. Rumsfeld begon, zoals hij het zelf beschreef, door zijn kantoor te vliegen en riep dat ze allemaal 'aan hun duimen en ballen' opgehangen moesten worden. 'Stelletje idioten!' schreeuwde hij. Ze dachten niet na. Uiteindelijk zouden ze geen van beide tanks van het Congres krijgen omdat 'het huis verdeeld is!'. Het Congres zou ongetwijfeld lucht krijgen van de meningsverschillen. Hij weigerde dus te beslissen en het persbericht werd van tafel geveegd. Het duurde nog drie maanden, maar hij dwong hen een 'unanieme' beslissing te nemen.

 'Als iemand niet kan worstelen, raakt hij geblesseerd. Als je niet weet hoe je moet bewegen, loop je een blauw oog op. Dat geldt bij Defensie ook,' besloot hij.

 Rumsfeld had achter de schermen van de Bush-campagne van 2000 hard gewerkt aan essentiële zaken en was in eerste instantie geïnteresseerd in de post van CIA-directeur onder de nieuwe regering, omdat hij tot de conclusie was gekomen dat het inlichtingenwerk vooral aangepakt moest worden. Hij had zijn vroegere rechterhand en vriend Ken Adelman gesproken, die Hoofd Wapenbeheersing was geweest onder Reagan. Die zei Rumsfeld botweg dat de cia de verkeerde baan voor hem zou zijn. 'Het is een wespennest,' zei Adelman. 'Bovendien denk ik dat het volkomen irreëel is. Denk je eens even in. Je bent in de Situation Room en vertelt daar dat de inlichtingen dit laten zien en dat, maar je geeft er geen enkele politieke aanbeveling bij.' De CIA-directeur dient zich buiten de politiek te houden. 'Jij bent veel te rechtuit. Je kunt anderen voor de gek houden, maar zo ben jij niet. Dat gaat nooit gebeuren.' Rumsfeld zou zich gedwongen voelen aanbevelingen te doen. 'Ik denk niet dat je een baan moet nemen waarin je een rol moet spelen die je niet spelen kunt.'

 Toen de topkandidaten voor Defensie hun sollicitatie verknalden of de baan afwezen, kwamen Bush en Cheney - die Rumsfelds plaatsvervanger was geweest toen de laatste chef-staf van het Witte Huis was onder Ford - als verrassingskeuze bij hem uit.

 Het werd een goed voorbeeld van hoe Washington werkt. Terwijl Bush junior Rumsfeld overwoog voor Defensie, vroeg aanstaand vice-president Cheney - leider van het team dat de regeringswisseling coördineerde - vertrouwelijk de mening van Brent Scowcroft, de nationale veiligheidsadviseur van zowel Ford (1974-1977) als Bush senior (1989-1993).

 Zoals Cheney wist, zei Scowcroft, was Rumsfeld erg gesloten. Dat was niet noodzakelijk een nadeel, maar het maakte het wel moeilijk, zo niet onmogelijk, om hem in te schatten. Hij gaf geen signalen. Rumsfeld stelde vragen en strooide twijfels rond maar zei zelden: 'Ik denk dat we het op deze manier moeten doen.'

 Uiteraard was deze beschrijving ook van toepassing op Cheney, die zijn oude baas op Defensie wilde hebben.

 Voordat Rumsfeld minister van Defensie werd onder George W Bush had hij een gesprek met de aanstaande president. Het was een soort test. Gedurende de acht jaren van Clintons presidentschap was de natuurlijke reactie van het land bij aanvallen of uitdagingen, wat Rumsfeld noemde, een 'reflex van terugtrekken' geweest. Hij zei dat de nieuwe regering onder Bush daarentegen een 'voorwaartse druk' zou moeten geven en Bush was het daarmee eens.

 Toen hij twee maanden minister was, stelde Rumsfeld een memo van drie pagina's op, onder de titel 'Richtlijnen voor de overweging om strijdkrachten in te zetten'. De vierde herziene versie besprak hij in detail met de president. Het was een reeks vragen die besproken dienden te worden: 'Is een voorgestelde actie werkelijk noodzakelijk?' 'Is de voorgestelde actie uitvoerbaar?' 'Is het de moeite waard?'

 Rumsfeld pleitte voor een heldere, reële kijk. Eén passage was een afspiegeling van de problemen die zouden komen: 'Vermijd bij het opstellen van een duidelijke onderbouwing van de actie het gebruik van gelegenheidsargumenten. Ze kunnen nuttig zijn om in het begin steun te verwerven, maar zullen later dodelijk blijken.' Hij schreef ook: 'Het Amerikaanse leiderschap moet volstrekt eerlijk zijn tegenover zichzelf, het Congres, het publiek en de coalitiepartners,' waaraan hij toevoegde: 'Het is veel makkelijker om ergens in betrokken te raken dan er weer uit te komen!'

 De president reageerde positief op Rumsfelds ideeën, maar tijdens de eerste maanden van zijn tweede rondje Pentagon ontdekte de minister dat de toestand daar slechter was dan hij had verwacht.

 De discussie over de Irak-politiek bleef doorgaan, op ministersniveau en op het niveau van de 'deputies committee', de commissie van onderministers en plaatsvervangers. De aandacht werd nu gericht op steun voor oppositiegroepen binnen Irak en daarbuiten, zoals het 'Iraakse Nationale Congres' (inc) onder leiding van de omstreden Ahmed Chalabi. Chalabi, een in Amerika opgeleide wiskundige die Bagdad in 1958 als jongen verliet, was de lieveling geworden van hoge defensiefunctionarissen die in hem en zijn in Londen zetelende organisatie van bannelingen een potentiële kandidaat voor een gewapende opstand zagen. Buitenlandse Zaken en de cia bekeken Chalabi met scepsis - te glad vonden ze, te omstreden en te weinig in contact met de directe terreur van een leven onder Saddam. En hij werd in Jordanië gezocht wegens bankfraude.

 In de deputies committee, waarin onderminister van Defensie Paul D. Wolfowitz en de nummer twee van Buitenlandse Zaken, Richard L. Armitage, zitting hadden, werd vurig gedebatteerd over hoe ver ze moesten gaan met de oppositie en hoe snel. Op welk moment zouden devs wapens leveren? Wanneer zouden zij aanslagen binnen Irak steunen als de oppositie in het land zelf operaties wilde uitvoeren? Moest de oppositie getraind worden door de cia of door Defensie? Hoewel Armitage voorstander was geweest van het idee om de oppositiegroepen in Afghanistan te herbewapenen, was hij niet zo enthousiast over Chalabi.

 Armitage, 56 jaar oud, is Powells beste vriend, adviseur en uitgesproken verdediger. Hij kwam in 1967 van de marineacademie, diende vier termijnen in Vietnam en beëindigde zijn marinecarrière in 1973 als instructeur voor ver-zetsbestrijding. In de jaren tachtig dienden hij en Powell onder defensieminister Caspar Weinberger, Armitage als onderminister voor internationale veiligheidskwesties - het mini-ministerie van Buitenlandse Zaken van het Pentagon - en Powell als de hoogste militaire assistent van Weinberger. De twee mannen spraken elkaar zo vaak via de telefoon dat hun medewerkers hen als een Siamese tweeling beschouwden die absoluut alles met elkaar moest delen.

 Het gemeenschappelijke doel van de onderministers was de druk op Saddam te verhogen en scheuren en tweespalt in het regime te creëren. Maar als dat lukte, kwam daarna de vraag hoe en in welke mate dat uitgebuit moest worden. Daarover konden de onderministers het op geen stukken na eens worden. Op i juni vroeg de commissie van ministers de voltallige Nationale Veiligheidsraad aan een politiek te werken die de Irakezen zou helpen zichzelf te helpen. 'In de pot roeren en kijken wat er gebeurt,' zoals een van de deelnemers het omschreef.

 Maar die halve politiek droeg het gevaar in zich dat Saddam zou reageren.

 Hij zou de Koerdische gebieden in het noorden kunnen aanvallen, of de sj11ti-sche bevolking in het zuiden. Hij zou een buurland kunnen aanvallen, Israël, of nogmaals Koeweit. Of hij zou Scud-raketten op Israël, Saudi-Arabië of Koeweit kunnen afvuren. Er waren geen makkelijke antwoorden.

 Tussen 31 mei en 26 juli 2001 riep Stephen J. Hadley, plaatsvervangend nationaal veiligheidsadviseur, de commissie van onderministers en andere plaatsvervangers vier keer bijeen om aan de Irak-politiek te werken. Hadley, 54 jaar, was een slimme advocaat die bij Defensie voor Cheney had gewerkt en die bekendstond als een workaholic. Als plaatsvervanger van Rice zat hij de vergaderingen voor. Op 1 augustus presenteerde de groep een zeer geheim document aan hun superieuren, onder de titel 'Een bevrijdingsstrategie'. Het stelde een gefaseerde strategie van druk op Saddam voor, de ontwikkeling van middelen en mogelijkheden om die druk te vergroten en de manier waarop kansen uitgebuit konden worden. Het plan leunde zwaar op de Iraakse oppositie.

 De geclassificeerde bijlagen bij het stuk beschreven in detail wat er op diplomatiek niveau gedaan kon worden (economische sancties en wapeninspecteurs), wat er in militair opzicht moest gebeuren met de no-flyzones en hoe er gereageerd moest worden op noodgevallen, bijvoorbeeld als er een piloot was neergehaald. Ten slotte was er een bijlage over wat de CIA en anderen zouden kunnen doen om de Iraakse oppositie te steunen, uit te breiden en invloed te geven.

 Het overleg tussen alle betrokken partijen had tal van vergaderingen en documenten opgeleverd, maar geen plan voor of actie in de richting van een regimeverandering. Dat leidde tot discussies tussen de twee commissies over de omstandigheden waaronder de Amerikaanse strijdkrachten wellicht direct ingezet moesten worden. Powell noemde dat de 'stel-dat-we-het-moeten-doen'-aanval op Irak om Saddam te verdrijven. Hoewel er in het Pentagon veel gaande was wat de ministers nooit onder ogen kwam, hoorde Powell officieel en officieus genoeg via zijn oude, militaire contacten - de geruchtenmolen van de generaal.

 De intellectuele peetvader en felste pleitbezorger van de verdrijving van Saddam was Paul Wolfowitz, de onderminister van Defensie. De 58-jarige in politieke wetenschappen afgestudeerde Wolfowitz, met zijn dikke, grijzende haar en zachte, bijna rabbinale manier van doen, had een uitgesproken oorlogszuchtige visie. De redenen om Saddam opzij te zetten waren simpel: het was nodig en het zou relatief eenvoudig zijn.

 Wolfowitz meende dat het mogelijk was om de strijdkrachten de zuidelijke olievelden van Irak, zo'n duizend bronnen die ongeveer tweederde van Iraks olieproductie vertegenwoordigden, te laten bezetten om een bruggenhoofd te vormen. Alle bronnen lagen in een strook van ongeveer honderd kilometer langs de grens met Koeweit. 'Er is niets dat ons tegenhoudt om ze in te nemen,' verklaarde hij. Het voorstel werd de 'enclavestrategie' gedoopt. Vanuit de enclave zou steun worden gegeven aan de oppositie tegen Saddam, die de rest van het land in beweging zou brengen en de dictator zou verdrijven.

 Powell vond dat Wolfowitz praatte alsof 25 miljoen Irakezen stonden te trappelen om zich aan te sluiten bij de door Amerika gesteunde oppositie. Naar zijn mening was het een van de meest absurde en strategisch slechtste voorstellen die hij ooit gehoord had.

 Maar Wolfowitz was niet te stoppen. Hij en zijn groep neoconservatieven wreven zich in de handen bij de ideeën die gepresenteerd werden als 'ontwerpplannen'.

 En Powell bleef hoofdschuddend volhouden: 'Dit is krankzinnig.' Het was niet duidelijk hoe hij de knop op 'uit' moest zetten en of er eigenlijk wel zo'n knop was. Daarom zocht de minister van Buitenlandse Zaken gelegenheden om de president direct te spreken.

 'Laat u nergens in meeslepen tot u er klaar voor bent,' adviseerde Powell aan Bush, 'of totdat u denkt dat er een echte reden voor is. Dit is niet zo makkelijk als het wordt voorgesteld. Neem de tijd om erover na te denken en laat u er door niemand in duwen.'

 'Maak je geen zorgen,' antwoordde de president. 'Het is een goede nood-planning, ik weet waar zij mee bezig zijn en ik heb geen haast om moeilijkheden op te zoeken.'

 Nog steeds bang dat zo'n plan in gang gezet zou kunnen worden, begon Powell tegenover de president weer over de kwestie van een snelle aanval of invasie in Irak. 'U hoeft u daar niet toe te laten dwingen,' zei hij. Hij drong er krachtig op aan dat Bush rustig aan zou doen.

 'Ik begrijp het,' zei de president. 'Ik weet het.'

 Bush heeft nooit een formeel plan voor een snelle aanval onder ogen gekregen. 'Het plan heeft misschien rondgezworven als een interessant idee om over te peinzen,' zei hij later. Hoe het ook zij, het concept en de losse gedachten erachter waren een bron van voortdurende en groeiende verontrusting voor Powell.

 Op 10 augustus bombardeerden Amerikaanse en Britse jagers drie luchtverdedigingsinstallaties in Irak. Het was de grootste actie sinds februari, maar haalde de voorpagina's niet eens. Het verhaal op pagina A18 in The Washington Post van de volgende dag deed de aanval af als 'relatief beperkt' en een routinezaak: 'De aanvallen van gisteren leken het patroon uit het Clinton-tijdperk voort te zetten om de Iraakse luchtafweer ongeveer iedere zes maanden aan te vallen.'

 Het meeste werk aan Irak kwam voor de rest van de maand augustus stil te liggen omdat Bush en zijn topadviseurs vertrokken voor de vakantie. Er werd nooit een aanbeveling over de Irak-politiek aan de president voorgelegd.

 De diepe meningsverschillen en spanningen in het oorlogskabinet, met Powell als de gematigde onderhandelaar en Rumsfeld als de man van de harde lijn, zorgden ervoor dat er nooit een politiek tot stand zou komen totdat de president zelf initiatieven zou nemen of de omstandigheden hem daartoe zouden dwingen.

 Niemand besefte dat beter dan Rice, die met haar 46 jaar en een doctoraat in de politieke wetenschappen doceerde aan Stanford University, waar ze ook een hoge bestuursfunctie vervulde. Als Rusland-expert had zij tijdens de regering van Bush senior deel uitgemaakt van de staf van de Nationale Veiligheidsraad. Elegant, lang en met een innemende glimlach, had zij tijdens de campagne van 2000haar banden gesmeed met George W. Bush als diens belangrijkste adviseur voor de buitenlandse politiek. Ze is niet getrouwd en heeft geen directe familie; zij leek 24 uur per dag voor de president beschikbaar te zijn op haar kantoor in de westvleugel, op zijn reizen naar het buitenland, tijdens de weekeinden op Camp David of op zijn eigen ranch in Texas. Zij was zijn permanente verbinding met de 'principals', de ministers en hoofden van diensten. Haar voornaamste doel was werken in het belang van de president en zijn prioriteiten.

 -2-

 De terroristische aanslagen van 11 september 2001 in New York en Washington, waarbij bijna 3000 doden vielen, veranderden en bepaalden het presidentschap van Bush. Die avond sprak Bush zijn dagelijkse dagboek in met de woorden: 'Vandaag heeft het Pearl Harbor van de 21e eeuw plaatsgevonden.' Het was geen overdrijving. In sommige opzichten waren de aanvallen zelfs nog verwoestender. In plaats van het Hawa11 van 1941, dat toen nog geen staat was, waren de doelwitten nu de machtscentra van het eigen land. En in plaats van Japan was het nu een schimmige vijand die geen land of zichtbaar leger had die de aanvallen uitvoerde. Erger nog voor Bush was dat CIA-directeur Tenet hem expliciet gewaarschuwd had voor de nabijheid en ernst van de dreiging van Bin Laden. De president had het terrorismeprobleem grotendeels genegeerd, gericht als hij was op binnenlandse kwesties en een enorme belastingverlaging. 'Ik voelde die grote urgentie niet,' bekende hij later in een interview. 'Mijn bloed kookte nog lang niet zoals nu.'

 De terroristen die het Pentagon raakten, zetten het vliegtuig aan de overzijde van Rumsfelds kantoor in het gebouw. Een gapend gat en 184 doden waren het gevolg. Rook en stof vulden het operationele centrum waar Rumsfeld om 14.40 uur die middag met zijn staf probeerde uit te vinden wat er gebeurd was. Blijkens de aantekeningen van een medewerker bracht hij de mogelijkheid ter tafel om achter Irak aan te gaan als reactie op de aanvallen. Saddam Hussein is S.H. in de aantekeningen, UBL Osama (Usama) bin Laden. De notities laten zien dat Rumsfeld erover peinsde om 'S.H. tegelijkertijd te treffen - niet alleen UBL'. Hij vroeg de advocaat van het Pentagon om met Paul Wolfowitz te praten over de Iraakse 'connectie met UBL'. De volgende dag vroeg hij in de kleine kring van Bush' oorlogskabinet of de terroristische aanslagen geen 'gelegenheid' waren om tegen Irak op te treden.

 Tijdens een uitputtend debat vier dagen later in Camp David, raadde geen van de topadviseurs de president aan om Irak aan te vallen als eerste stap in de oorlog tegen het terrorisme - zelfs vice-president Cheney niet, die waarschijnlijk zag welke kant Bush op ging en meende: 'Als we achter Saddam Hussein aan gaan, verliezen we onze rechtmatige plaats als "good guy".' Wel uitte hij diepe zorgen over Saddam en wilde hij niet uitsluiten op enig moment alsnog achter hem aan te gaan. Colin Powell was vierkant tegen een aanval op Irak als reactie op 11 september. Hij zag geen echt verband tussen de twee, en de leden van een zich snel vormende internationale coalitie zouden weer van de wagen springen, meende hij. 'Ze zullen het als een valkuil zien en hun mening zal omslaan - dat is niet waar zij voor tekenden,' stelde de minister van Buitenlandse Zaken botweg. Hij trapte uit alle macht op de rem.

 De chef-staf van het Witte Huis, Andrew H. Card, meende dat Irak geen hoofddoel moest zijn. Ook Tenet gaf aan dat het eerste militaire doelwit in de strijd tegen terrorisme Afghanistan moest zijn, en niet Irak.

 Een stemronde liet zien dat het 4 tegen 0 was, tegen een eerste aanval op Irak - met de onthouding van Rumsfeld eigenlijk 4 tegen 0 tegen 1. Powell vond Rumsfelds onthouding zeer interessant. Wat betekende dat? vroeg hij zich af. Rumsfeld had er zo'n handje van altijd vragen te stellen - vragen, vragen, vragen! - zonder zijn eigen positie duidelijk te maken.

 Als voormalig voorzitter van de gezamenlijke chefs van staven, sprak Powell zich na een vergadering van de Nationale Veiligheidsraad in een privé-gesprek direct uit tegen een van zijn opvolgers, legergeneraal Hugh Shelton. Hij had Shelton met een blik zijn ergernis laten blijken nadat Rumsfeld Irak als 'mogelijkheid' naar voren had gebracht.

 'Ongelooflijk! Waar denken die lui aan?' vroeg hij Shelton. 'Kun je hen niet weer in hun hok krijgen?'

 Shelton beloofde dat hij het zou proberen. De enige grote voorstander van een directe aanval op Irak was op dat moment Wolfowitz die een oorlog in Afghanistan riskant en onzeker vond. Hij maakte zich zorgen over 1oo.ooo Amerikaanse soldaten die zes maanden later wellicht vast zouden zitten in de beruchte, verraderlijke bergen. Daarentegen had Irak een onderdrukkend, broos regime dat makkelijk zou vallen dankzij een oppositie die stond te trappelen om Saddam te wippen. Hij schatte de kans van Saddams betrokkenheid bij11 september op 1o tot 5o procent - een wonderlijke conclusie die een diep wantrouwen weerspiegelde maar geen harde bewijzen leverde.

 De volgende middag, zondag 16 september, vertelde Bush aan Rice dat Afghanistan het eerste doel van de oorlog tegen het terrorisme zou worden. 'We doen Irak nu niet,' verklaarde hij. 'We zetten Irak in de ijskast. Maar uiteindelijk zullen we op die kwestie moeten terugkomen.'

 Maandag 17 september tekende de president de uiterst geheime 'Pearl order', de opdracht voor nieuwe, wereldwijde operaties van de CIA en het leger tegen terroristen. Afghanistan had de hoogste prioriteit. Rumsfeld kreeg opdracht aan de oorlogsplannen voor Irak te blijven werken, maar het moest geen al te hoge prioriteit krijgen.

 In een interview van bijna een jaar na die tijd, zei president Bush dat er onmiddellijk na 11 september 'een paar mensen waren die over Irak praatten. Dat was uitgesloten op dat moment. Ik bedoel, ik had geen briefings nodig. Don,' ging hij verder, 'was zo wijs - en ik was het met hem eens - om andere plaatsen op te zoeken waar we konden laten zien dat de oorlog tegen het terrorisme wereldwijd is.' Rumsfeld wilde ook grondtroepen in Afghanistan, niet alleen maar kruisraketten en bommenwerpers van veraf. 'Hij was het die beslist de "laarzen op de grond" wilde hebben om de psychologische kijk van de Amerikanen op de oorlog te veranderen.'

 Bush meende dat Clinton risicomijdend was geweest. Hij had kruisraketten gebruikt om Bin Laden in 1998 in Afghanistan aan te vallen, nadat Al-Qaeda bomaanslagen had gepleegd bij twee Amerikaanse ambassades in Oost-Afrika. Tijdens de oorlog in Kosovo had hij de Amerikaanse betrokkenheid beperkt tot luchtaanvallen, nog steeds huiverig vanwege de rampzalige missie in Somalië in 1993, waarbij achttien Amerikaanse soldaten sneuvelden tijdens een fel vuurgevecht in een stad.

 'En Rumsfeld wilde ervoor zorgen dat de strijdkrachten actief zouden zijn in andere regio's,' zei Bush. 'Mijn punt was dat de moeilijkheidsgraad relatief laag moest zijn om ons in de eerste strijd te verzekeren van voortdurende successen.'

 Twee jaar na 11 september zei president Bush tijdens een interview in het Witte Huis:'11 september heeft mijn gedachten over de verantwoordelijkheid van de president uiteraard ingrijpend veranderd. Want 11 september maakte de veiligheid van het Amerikaanse volk de prioriteit... een heilige taak voor de president. Het is de grootste taak van de president, want als hij die plicht niet op zich neemt, wie gaat het dan doen?'

 Het veranderde ook zijn houding tegenover 'Saddam Husseins vermogen om kwaad te stichten', zei hij, eraan toevoegend dat 'al zijn vreselijke aspecten veel dreigender werden. Het leek me steeds minder mogelijk om Saddam veilig opgesloten te houden.' Saddam was een 'gek', in de woorden van de president. 'Hij heeft in het verleden massavernietigingswapens gebruikt. Hij heeft een ongelooflijke instabiliteit in zijn omgeving geschapen.' Saddam was in de jaren tachtig Iran en in de jaren negentig Koeweit binnengevallen.

 'De opties in Irak waren relatief beperkt als je het spel van insluiting en beheersing speelt,' merkte Bush op.

 Cheney, de 61-jarige conservatieve man van de harde lijn, bekleedde al een speciale positie in de regering en had grote invloed op de president. Hij was de vice-president ten voeten uit: als 34-jarige was hij chef-staf van het Witte Huis onder Ford, tien jaar lang was hij het enige Congreslid voor Wyoming, zijn thuisstaat, en na kortstondig de tweede man van de Republikeinse partij te zijn geweest, werd hij door de vader van Bush in 1989 als minister van Defensie benoemd. Veel Republikeinen beschouwden hem als de beste kandidaat voor het presidentschap en in 1996 overwoog hij zich kandidaat te stellen. Maar hij vond de geldwervingsacties en de enorme media-aandacht smakeloos. Bovendien was hij sinds 1995 bestuursvoorzitter van de grote, Texaanse energie- en oliemaatschappij Halliburton. Hij bleef daar tot Bush junior hem in de zomer van 2000 als zijn tweede man koos, met de woorden: 'Als de tijden goed zijn, zal ik je advies nodig hebben, maar niet half zoveel als wanneer de tijden slecht zijn.'

 Het was niet duidelijk hoe een man met zo veel macht, met de houding van een bestuursvoorzitter en de gewoonte bevelen uit te delen, in de nieuwe Bushregering zou passen: als vice-president zou hij geen uitvoerende verantwoordelijkheid dragen en geen departement of bureau onder zich hebben. Maar twee rollen vloeiden samen.

 Na de nipte verkiezingszege die Bush en Cheney pas na 36 dagen van hertellingen in Florida en een uitspraak van het hooggerechtshof binnenhaalden, werd het alom voor wijs gehouden - volgens wat Cheney noemde de 'gebottelde wijsheid van Washington' - dat Bush voorzichtig te werk zou gaan. Technisch gesproken was hij een minderheidspresident, aangezien Al Gore in absolute getallen 500.000 stemmen meer had gekregen. Maar Bush zei Cheney rechtuit dat er geen remmingen zouden zijn, geen gedrag alsof het om een minderheidspresident ging. 'Op de eerste dag dat we dat gebouw binnenliepen,' vertelde Cheney ooit in een privé-gesprek, 'duurde de notie van een soort beperkt presidentschap vanwege de krappe verkiezingszege nog geen dertig seconden. Er is nooit langer bij stilgestaan. Wij hadden een agenda, we voerden campagne op die agenda en we wonnen de verkiezingen. Volle kracht vooruit dus.' Cheney was opgetogen over deze benadering. Hij hield er niet van zaken waar hij diep in geloofde halfslachtig aan te pakken.

 De eerste beleidskwestie was een enorme belastingverlaging. Als vice-president was Cheney voorzitter van de Senaat en kon hij bij het staken van de stemmen krachtens de grondwet de beslissende stem uitbrengen. Aangezien Republikeinen en Democraten beide exact de helft van de zetels in de Senaat hadden, kon hij technisch gesproken de doorslag geven. En dus was Cheney nauw betrokken bij de onderhandelingen achter de schermen over de eerste belastingverlaging van Bush. Tijdens een vergadering achter gesloten deuren op de morgen van 4 april 2001, pakte hij een van de kleine vaalgele servetten met 'Majority Leader' erop uit het kantoor van senator Trent Lott en schreef er drie getallen op:

 i,6 - i,425 - i,25

 De totale belastingverlaging volgens het door Bush voorgestelde pakket beliep 1,6 biljoen dollar; het getal dat bij een aantal Democraten in de Senaat circuleerde, was 1,25 biljoen. Met een blauwe pen trok Cheney een grote cirkel om 1,425 - een compromis als eerste daad van de regering. Uiteindelijk kreeg Bush 1,35 biljoen.

 Cheney was van regeringszijde een belangrijke speler geweest bij de langdurige onderhandelingen om de stem van de Republikeinse senator van Vermont, James Jeffords, voor de belastingverlaging binnen te halen. Maar de regering verloor niet alleen Jeffords' stem, hij bedankte ook voor de Republikeinse partij en werd een Onafhankelijke, waardoor de Democraten tijdelijk de controle over de Senaat verwierven. Compromissen sluiten met het oog op wetsontwerpen was niet Cheneys sterkste punt.

 Bush en Cheney waren het ook eens over een andere functie van de vice-president. Gezien zijn achtergrond in de nationale veiligheid, die terugging tot de jaren onder Ford, zijn voormalige zetel in de Inlichtingencommissie van het Congres en zijn ervaring als minister van Defensie, gaf Bush aan dat hij inlichtingen boven aan zijn lijst van werkzaamheden voor Cheney had gezet. In de eerste maanden van de nieuwe regering maakte Cheney een rondje langs de inlichtingendiensten: de CIA, het Nationaal Veiligheidsagentschap (nsa) gericht op de controle van communicatie, en het militaire inlichtingenagentschap van het Pentagon (Defense Intelligence Agency, dia). Hij was vastbesloten om snel op de hoogte te zijn van alle ontwikkelingen sinds zijn vertrek als minister, acht jaar eerder. Bush vroeg Cheney ook onderzoek te doen naar de kwetsbaarheid van het land voor terrorisme, met name voor aanslagen met biologische en chemische middelen. Tegen de zomer van2ooi had Cheney een gepensioneerde admiraal aangesteld, Steve Abbott, die een programma ging leiden om de verdediging van het eigen land serieuzer aan te pakken.

 Met medeweten en onomwonden aanmoediging van de president werd Cheney de zelfaangewezen beoordelaar van de zwartste scenario's. Hoewel niet formeel zo vastgelegd, werd het zijn taak de donkere zijde te bekijken, de echt ernstige en ronduit angstaanjagende scenario's. Gezien zijn ervaring en temperament, was de opdracht Cheney op het lijf geschreven. Hij meende dat de overheid bereid moest zijn over het ondenkbare na te denken. Het was een goede manier om een effectieve tweede man te zijn - een paar zaken uitdiepen tot je er expert in was, en dan de eerste man aan het roer aansporen om jouw oplossingen over te nemen.

 Cheney vond dat de regering Clinton gefaald had in de reactie op terroristische aanslagen. Dat ging terug tot de eerste bomaanslag op het World Trade Center in 1993. Er was een patroon van zwakke reacties ontstaan: geen effectieve respons op de bomaanslag op de Khobar Towers, de Amerikaanse militaire installatie in Saudi-Arabië, niet genoeg respons op de aanslagen op ambassades in Oost-Afrika in 1998 en geen respons op de aanslag op de uss Cole in 2000.

 Na 11 september was het Cheney duidelijk dat de dreiging van terrorisme veranderd en enorm toegenomen was. Er moesten dus twee dingen gebeuren. Allereerst moest de maatstaf voor het bewijs lager gesteld worden: er zou geen 'smoking gun' of onweerlegbaar bewijs nodig zijn om de vs uit zelfverdediging te laten handelen. Ten tweede was verdediging niet genoeg. Ze zouden in de aanval moeten gaan.

 De grootste dreiging vormde nu een nucleair, biologisch of chemisch wapen in de handen van een terrorist binnen de grenzen van de vs. Naar Cheneys mening moest er alles aan gedaan worden om die dreiging te stoppen.

 Op die 21e november, toen Bush Rumsfeld terzijde nam, had de president besloten dat het tijd was om Irak aan te pakken. 'Ik wilde weten wat de mogelijkheden waren,' zei Bush. 'Een president kan niet beslissen en geen rationele beslissingen nemen als ik niet weet wat de haalbaarheid is van wat mogelijk moet gebeuren. In mijn gesprek met Rumsfeld over het onderwerp zei ik hem toen, laat me zien wat je op de plank hebt liggen voor het geval er iets zou gebeuren. En we hadden die exercitie al een keer eerder gedaan [in Afghanistan].'

 Bush zei dat hij begreep dat het een grote stap was die met zich meebracht dat het land en de wereld op oorlog voorbereid moesten worden. 'Ik heb geen idee wat er nodig is om het Pentagon een verzoek te laten uitvoeren omdat ik daar nooit eerder mee te maken heb gehad. Ik neem aan dat Don Rumsfeld... ervoor zorgde dat het product geleverd werd en het proces niet stokte.' De president wist wat voor vlees hij in de kuip had.

 -3-

 Na Franks mini-explosie op 21 november toen hij hoorde dat Rumsfeld een inschatting van de bevelhebber wilde met betrekking tot het aanvalsplan voor Irak, was de generaal snel weer gekalmeerd. 'We zullen ons best voor ze doen,' zei hij tegen zijn operationele tweede man, Renuart. Hij wist dat de staf 24 uur per dag onder een torenhoge werkdruk stond vanwege de oorlog in Afghanistan. 'Maak je niet te veel zorgen. We doen gewoon wat we kunnen,' voegde Franks er geruststellend aan toe. 'Man, ik kan me gewoon niet voorstellen dat we zoiets op korte termijn zouden gaan doen.'

 Maar Rumsfeld had zijn opdracht gekregen en hij was niet van plan tijd te verspillen. De president concentreerde zich op het aanvalsplan voor Irak, en als de president zich daarop richtte, deed Rumsfeld het ook. Een groot deel van het jaar had hij rondgelopen, volgens sommigen rondgestruikeld, om een antwoord te vinden op de vraag hoe de volgende oorlog gevoerd moest worden. Zijn nieuwe, 71 pagina's tellende defensiestrategie die in de herfst gepubliceerd werd, had de vraag niet echt beantwoord. Maar Rumsfelds methode - de voortdurende vragen, ondervragingen en herbeoordelingen van herbeoordelingen -had wel immense problemen boven tafel gehaald. Maanden eerder stuitte hij al op ongelooflijke zaken toen hij inzage begon te vragen in de aanvals- en noodplannen, de specifieke details om bepaalde oorlogen te voeren.

 'Laat me het aanvalsplan voor Korea zien,' had Rumsfeld gevraagd, kort nadat hij minister was geworden. Het geïsoleerde, wrede en militaristische regime van Noord-Korea, onder leiding van Kim Jong Il, werd door velen als de volgende potentiële brandhaard en de grootste dreiging gezien. Kim had al nucleaire wapens, of was gevaarlijk dicht bij het punt ze te krijgen.

 De planners presenteerden Rumsfeld dus het Op Plan 5027, het uiterst geheime noodplan voor een oorlog met Noord-Korea.

 'Ik stond perplex,' vertelde Rumsfeld later in een interview. Het plan was jaren verouderd en ging vooral over de logistieke kant van grote troepentransporten naar de regio. Het plan hield er ook geen rekening mee dat de Verenigde Staten een nieuwe president hadden, Bush, en een nieuwe minister van Defensie. Zij hielden er andere ideeën en strategieën op na. Rumsfeld was verbijsterd.

 Had Noord-Korea nucleaire wapens of niet? Dat wilde hij weten. Dat zou een enorm verschil uitmaken als er een oorlog zou komen. Veronderstelden zij dat er nucleaire wapens waren? De oorlogsplanners en deskundigen van het Pentagon konden daarop niet antwoorden. Namen ze dan aan dat de Noord-Koreanen binnen een jaar kernkoppen zouden hebben? Of binnen twee jaar? Ook daarop bleven zij het antwoord schuldig.

 Hij had nog meer vragen gesteld. 'Wat is er met hun militaire kracht gebeurd? Is die in de tussentijd toegenomen of afgenomen?'

 Vice-admiraal Edmund P. Giambastiani van de nucleaire onderzeese strijdkrachten, Rumsfelds belangrijkste militaire adviseur op dat moment, erkende dat de plannen geen alternatieven boden, geen tussenoplossingen. De keuze was, in zijn woorden: 'Wilt u retorica gebruiken of wilt u die luis met 75 mokers de grond in slaan?' Het was diplomatie of totale oorlog.

 'Wat ik volgende week zaterdag wil,' zei Rumsfeld, die mensen graag op zaterdag naar kantoor haalde, 'is dat de ontwerpers van de aanvals- en noodplannen hier komen om me te briefen over alle veronderstellingen in de belangrijkste plannen, dus niet over de plannen, maar over de veronderstellingen daarbij.'

 En zo verschenen op een zaterdag in augustus de voorzitter van de gezamenlijke chefs van staven, de directeur van de dienst Operationele Planning en al zijn afdelingshoofden op Rumsfelds kantoor.

 Van de 68 oorlogsplannen waren er minder dan tien volledig uitgewerkt, zoals het plan voor Korea, Irak en een paar andere potentiële brandhaarden. De overige waren kleinere noodplannen voor evacuatie van burgers of de verdediging van belangrijke gebieden, zoals het Panamakanaal. Nadat ze uren hadden besteed aan vier of vijf plannen, zei admiraal Giambastiani, die de Pentagon-trein - en dus Rumsfeld - op tijd moest laten rijden: 'Als we in dit tempo doorgaan, zitten we hier nog ongeveer een week. U moet er meer vaart achter zetten.'

 En dat deed Rumsfeld. De basis van de meeste plannen was een maandenlang proces waarin een groot deel van het Amerikaanse militaire apparaat voor een oorlog overgebracht werd naar de betrokken regio, of het nu in Azië was of het Midden-Oosten. In sommige gevallen werd ook een deel van de transportinfrastructuur en logistieke capaciteit overgebracht.

 'Luister, ik ben het met die richtlijnen niet eens,' snauwde Rumsfeld op zeker moment tegen iemand die de planning probeerde te rechtvaardigen.

 Twee jaar later herinnerde Rumsfeld zich de scène. 'Ik zat daar, in die kamer' - hij wees door zijn grote kantoor in het Pentagon naar zijn vergaderkamer -'en die mensen konden het niet geloven. We waren bijna de hele dag bezig. Steeds kwam er een kolonel naar voren die de veronderstellingen bij een plan doornam en ik stelde ze dan ter discussie en praatte erover.' Andere aanwezigen zeiden dat het meer een kruisverhoor was waarin Rumsfeld de kolonels en anderen erop wees dat ze de veronderstellingen of uitgangspunten niet echt van de plannen geïsoleerd hadden en dat ze niet wisten wat de nieuwe regering wilde. 'Dan kwam de volgende, en zo werkten we het ene plan na het andere door.

 Ze lepelden alleen op wat er op de plank lag.' Een oude, stoffige plank, die in sommige gevallen al vijf jaar onaangeroerd was gebleven. De formele richtlijnen voor de oorlogsplanners gingen vaak terug tot het midden van de jaren negentig. 'Maar daar werd zelfs nooit over gesproken hier,' merkte Rumsfeld minachtend op, waarmee hij duidde op het kantoor van de minister.

 'Bovendien hadden we tegen die tijd een nieuwe defensiestrategie,' ging hij verder, doelend op zijn concept dat agressie tegen vs-belangen wilde afschrikken door te laten zien dat Amerika tot snelle, succesvolle aanvallen in staat was. 'Natuurlijk was er nooit op die manier en in die nieuwe context naar de plannen gekeken. We moesten ze dus allemaal omgooien.

 We moeten twee dingen doen, zei ik. We zijn verplicht het land en de president oorlogsplannen en noodplannen te geven die gebaseerd zijn op het actuele denken. En de enige manier waarop we dat voor elkaar kunnen krijgen, is het planningsproces drastisch inkorten van jaren tot een cyclus die de mogelijkheid van vernieuwing biedt op basis van nieuwe veronderstellingen.'

 Rumsfelds urgente agenda met betrekking tot de oorlogsplannen liep samen op met de lessen van 11 september, zoals hij ze zag. Vier maanden na 11 september zei hij in een interview: 'De kerngedachte hierbij is dat je je niet tegen terrorisme kunt verdedigen.' Dat had hij geleerd toen hij in 1983-84zes maanden in het Midden-Oosten had doorgebracht als gezant van president Reagan. 'Je kunt je niet overal en altijd tegen iedere techniek verdedigen. Dat is onmogelijk omdat ze de technieken en de tijden steeds blijven veranderen. Je moet achter ze aan gaan, je moet het ze thuisbezorgen, en dat betekent dat je ze voor moet zijn.'

 Dat was vierenhalve maand voordat Bush formeel zijn 'actieve-preventie'-doctrine aankondigde. Rumsfeld dacht aan een toekomst waarin de Verenigde Staten klaar zouden zijn om de eerste klap uit te delen.

 Rumsfeld ging de oorlogsmachine overal opwaarderen. 'Ik ging naar letterlijk alle operationele bevelhebbers per geografisch gebied en zei: "Haal de plannen tevoorschijn, we maken een prioriteitenlijst en we gaan de cyclus zo indikken dat ze veel sneller totstandkomen."' Dat betekende beginnen bij de uitgangspunten, de veronderstellingen, 'wat de meeste mensen niet doen,' merkte hij op. 'De meeste mensen beginnen met een plan dat er al ligt en stellen het bij.'

 Er zou dus geen sprake meer zijn van bijstellen en marginale veranderingen.

 'We beginnen bij de veronderstellingen, zei ik, daarna gaan we de prioriteiten vaststellen en vervolgens gaat iedere bevelhebber zijn plannen doorwerken. En tijdens dat doorwerken komen ze iedere zes of acht weken bij mij terug.' Hij zou hun huiswerk controleren.

 'Op die manier hoeft het detailwerk dat mensen moeten doen, een enorme berg werk, niet te worden aangepakt voordat we de basis goed hebben,' vervolgde Rumsfeld. Het detailwerk bestond uit de kaarten en tijdschema's voor troepenverplaatsingen, de logistiek en communicatie om op duizenden kilometers afstand een leger samen te stellen.

 'Ik weet niet wie het was, [George] Marshall of iemand anders, die zei: als je de strategie voor elkaar hebt, kan een luitenant het plan opstellen. Als je maar weet wat je doet en waar je heen gaat.' Rumsfeld wist dat, en de implicatie van zijn woorden was dat niemand anders het echt wist.

 'Je kunt heel ver in de juiste richting komen zonder mensen op te jagen en hun tijd te verspillen. Het doet me pijn als ik goede, getalenteerde mensen zo hard zie werken aan iets waarvan je, als je het bekijkt, moet zeggen: mijn hemel, die kant hadden we nooit op gemoeten.'

 Rumsfelds richting was duidelijk, en hij hechtte er sterk aan. 'De enige manier waarop deze zaken goed gedaan kunnen worden is met een hoger risico dat op tafel ligt en besproken wordt, in plaats van te proberen het risico zo ver te verlagen dat je niet meer het voordeel hebt om ermee te kunnen schuiven en het te kunnen compenseren.' Hij was bereid risico's te nemen door met een kleinere inzet van strijdkrachten te plannen, of hij wilde in ieder geval de mogelijkheden daarvan kennen.

 Niemand op de lagere niveaus, dat van de kolonels, zou risico's willen nemen. Zij voegden vaak nog maar een divisie, zo'n 20.000man, toe aan een plan om op zeker te gaan. 'Zo wordt er dus met risico omgegaan op lagere niveaus. Maar op een hoger niveau wordt er op een heel andere manier mee omgesprongen.'

 Nadat de sessie van die zaterdag voorbij was, deelde Rumsfeld zijn vonnissen uit: 'Dit is krankzinnig, dat is dwaas.' De oorlogsplannen waren niet goed van opzet. 'Of er heerst wereldvrede of het is de Derde Wereldoorlog. De knop staat op aan of uit.' Zijn opdracht was duidelijk. 'Zo gaan we het niet doen.'

 Hoewel hij probeerde alle oorlogs- en noodplannen opnieuw op te zetten, schakelde Rumsfeld in een hogere versnelling over nadat de president hem naar het plan voor Irak gevraagd had. 'Op een bepaald moment werd het veel intenser,' zei hij. 'Het kreeg de hoogste prioriteit.'

 Op 26 november, de maandagmorgen na Thanksgiving, verwelkomde de president twee humanitaire hulpverleensters in de Rozentuin van het Witte Huis. Heather Mercer en Dayna Curry waren door Amerikaanse troepen gered in

 Afghanistan. Tijdens de lange vragensessie informeerden verslaggevers naar Irak en Saddam Hussein.

 'Om de wereld te bewijzen dat hij geen massavernietigingswapens ontwikkelt, zou hij de inspecteurs weer moeten toelaten,' zei Bush.

 'En als hij dat niet doet, wat zijn dan de gevolgen?'

 'Dat is aan de...' antwoordde de president. 'Daar komt hij wel achter.'

 Laat inspecteurs toe, zegt president tegen Irak; 'of anders' blijft open kopte The New York Times de volgende dag op de voorpagina.

 Die morgen, zes dagen nadat de president naar het oorlogsplan voor Irak vroeg, vloog Rumsfeld naar Tampa om generaal Franks in het hoofdkwartier van centcom te spreken. Nadat hij iedereen begroet had, stuurde hij de medewerkers van Franks en zijn eigen mensen de kamer uit. Zelfs zijn militair adviseur, admiraal Giambastiani kreeg te horen: 'Ed, je moet nu de kamer uit.'

 'Pak het plan voor Irak en laten we kijken waar we zijn,' zei Rumsfeld tegen Franks toen ze alleen waren. Het bestaande oorlogsplan voor Irak, het uiterst geheime mammoetdocument Op Plan 1003, schetste een invasie van Irak met het doel Saddams regime te verdrijven. 'Maar laat me voordat je begint de veronderstellingen zien die je hebt opgesteld,' commandeerde hij, 'want we moeten alles bekijken wat we op dat gebied gedaan hebben.' Eén aanvullend aandachtspunt was wat zij over de actuele staat van het Iraakse leger wisten. Wat kunnen ze, hoe getraind zijn ze? Hoe staat het met hun bereidheid om voor Saddam te vechten?

 Rumsfeld zei dat de president, zover hij wist, niet van plan was om direct iets te ondernemen, maar het was wijs om alvast met voorbereidingen te beginnen.

 Het bestaande plan was in Rumsfelds ogen een onmogelijke ratjetoe. Het bezat alle ingrediënten voor een herhaling van de Golfoorlog van 1991. Het plan ging uit van de inzet van zo'n 500.000 man, inclusief zes leger- en marinedivisies op de grond, en behandelde in wezen maar één scenario: een actie van Saddam zoals zijn invasie van Koeweit in 1990, waarop een massale reactie moest volgen. Het plan hield ook rekening met voldoende tijd om een strijdmacht op te bouwen voordat een aanval ingezet zou worden. De ingewikkelde tijdschema's gaven aan dat het ongeveer zeven maanden zou duren om de troepen te verplaatsen en de strijdmacht in de regio op te bouwen voor de aanval. Het was, meende Franks, de klassieke aanpak uit een ander tijdperk: de logge, massale opeenhoping van militaire macht. Het was precies de aanpak die Rumsfeld gek maakte.

 Op Plan 1003 was voor het laatst volledig goedgekeurd in1996 en een update uit 1998 was langs alle goedkeuringsinstanties van het Pentagon geweest maar was niet ondertekend door de toenmalige minister van Defensie, William Cohen.

 Rumsfeld en Franks spraken een uur lang over het plan, het planningsproces, de veronderstellingen en de fantasieloze gedachten daarachter.

 'Laten we een groep van mensen vormen die buiten de vaste patronen kunnen denken,' zei Rumsfeld. 'Natuurlijk hebben we de traditionele militaire planning, maar laten we de beperkingen een beetje weghalen en erover nadenken hoe we dit probleem zouden kunnen oplossen.'

 Na de vergadering verschenen Rumsfeld en Franks voor de media om informatie te geven over de operatie Enduring Freedom, de oorlog in Afghanistan. Franks stak een hoofd boven Rumsfeld uit, maar er was geen twijfel over wie er de baas was. De oorlog in Afghanistan was eigenlijk gewonnen, althans de eerste fase. De alom gehoorde voorspellingen van een moeras a la Vietnam waren, althans voor het moment, tenietgedaan en Rumsfeld was in een uitbundige stemming.

 'Dit is fantastisch! Ik heb een laserpointer!' zei de minister onder gelach van de toeschouwers toen hij het moderne presentatiesnufje aangeboden kreeg. 'Niet te geloven!' Hij had niet alleen de Taliban en Al-Qaeda in zijn greep, maar, tot op zekere hoogte, ook de media, en hij genoot er met volle teugen van.

 'In hoeverre is het eigenlijk een verrassing?' vroeg een verslaggever, doelend op de snelle afronding in Afghanistan.

 'Ik denk dat wat er in de eerdere fases gebeurde, exact volgens plan was,' antwoordde Rumsfeld. 'Het leek alsof er niets gebeurde. Ja, het leek er zelfs op dat we' - hij vroeg de aanwezigen mee te doen - 'allemaal nu, dat we in een moeras zaten!'

 Er werd hier en daar gelachen.

 Vervolgens pakte Rumsfeld een van zijn favoriete thema's op: schijn bedriegt. 'Het lijkt er nu oppervlakkig gezien op dat de zaken tamelijk voorspoedig verlopen, net zoals het er in de eerste fase oppervlakkig gezien op leek dat het niet goed ging. Ik wil erop wijzen dat wat wij vanaf het begin gezegd hebben, correct is, namelijk dat dit een heel moeilijke periode gaat worden.' De Afghaanse steden waren nog niet veilig. 'Het is nog niet voorbij, het zal nog tijd vergen.' Afghanistan was niet stabiel. Bin Laden en de Talibanleider Mullah Omar waren nog op vrije voeten. 'Er zullen mensen sterven vanwege de risico's en gevaren die daar bestaan.'

 Rumsfeld wist dat ze niet echt een plan hadden gehad voor Afghanistan. Dat was pas onder grote druk en onzekerheid na 11 september in elkaar gezet. Met Irak zou het anders gaan. Daar zou hij niet argeloos en onvoorbereid door overvallen worden.

 Vier dagen later, op zaterdag 1 december, zond Rumsfeld via de voorzitter van de gezamenlijke chefs van staven een geheime opdracht aan Franks waarin hij hem vroeg een 'inschatting van de bevelhebber' te maken om een basis te leggen voor een nieuw oorlogsplan voor Irak. De opdracht vermeldde op twee velletjes dat Rumsfeld wilde weten hoe Franks een militaire operatie zou opzetten om Saddam ten val te brengen, de dreiging van mogelijke massavernietigingswapens te elimineren en Saddams vermeende steun aan terrorisme te beëindigen. Het was de formele opdracht om buiten de vaste patronen te gaan denken.

 Het Pentagon moest Franks officieel dertig dagen geven om met zijn inschatting te komen: een overzicht en een concept voor een nieuwe aanpak, een ruwe schets. 'Hij kreeg een maand en wij namen hem 27 dagen af,' herinnerde marinegeneraal, vice-voorzitter van de gezamenlijke chefs van staven, en Rumsfeld-favoriet Pete Pace zich. Franks moest drie dagen later persoonlijk verslag uitbrengen.

 Op het ministerie van Buitenlandse Zaken had Powells tweede man, Rich Ar-mitage, gehoord dat The New York Times zaterdag i december een verhaal zou brengen waarin gezegd werd dat Powell 'soft' was met betrekking tot Irak en Rumsfeld meer dan hard. Het was waarschijnlijk een van die verhalen die gebaseerd waren op verklaringen, lekken en suggesties, toegeschreven aan niet nader genoemde 'hoge bestuursfunctionarissen'.

 Nieuwsverhalen met die toevoeging hebben vaak een semi-officieel stempel: ze zijn niet echt officieel, maar gaan niet tegen de vermeende belangen van de president in. Ze kunnen echter ook zeer irritant zijn omdat het niet altijd duidelijk is of de bron iemand van het Witte Huis, een departement of een bureau is en wat de aanduiding 'hoog' precies betekent.

 Armitage besloot zichzelf op een tamelijk opmerkelijke manier in het verhaal van de krant te mengen en Powells flank te beschermen door officieel te spreken. Het zou een ongebruikelijk gewicht aan de zaak geven, niet zozeer omdat deze hoge functionaris met naam genoemd zou worden, maar meer omdat hij de nummer 2 van het departement was en de beste vriend van de nummer i. Armitage vertelde The New York Times dat president Bush een berekende poging deed om het gewicht van het moment - 'een succesverhaal in Afghanistan' - te gebruiken om Saddam ertoe te dwingen weer wapeninspecteurs van de vn toe te laten. De inspecteurs, die krachtens het akkoord van na de Golfoorlog (1991) in Irak werkten, werden in 1998 door Saddam het land uitgezet. Powells departement van Buitenlandse Zaken werd altijd verdacht van tegendraadse neigingen, en op zijn minst van een zeer gematigde of vredelievende opstelling bij wapengekletter. Armitage wilde duidelijk maken dat Buitenlandse Zaken de boodschap begrepen had. 'De president heeft het gezegd, dus dat is het -terugkeer,' verklaarde Armitage. 'Ik geloof niet dat er enige twijfel aan bestaat dat een Irak met massavernietigingswapens een bedreiging vormt voor zijn buren en uiteindelijk voor ons. We zullen dus alles doen wat nodig is om die dreiging uit de weg te ruimen.'

 Armitages opmerkingen werden, samen met wat officieel commentaar van Rice, het hoofdartikel in The New York Times van 1december, onder een bescheiden kop over één kolom: 'vs zullen druk uitoefenen op Irak om vn verboden wapens te laten zoeken'. Wat Armitage betrof was het een uitstekend verhaal dat, althans tijdelijk, de suggestie smoorde dat Powell 'soft' zou zijn. Armitage, die met zijn kale hoofd en brede borst iets weg heeft van een worstelkampioen, heeft achter de schermen een zwak voor veel sterker taalgebruik. Later merkte hij in een privé-gesprek op dat het verhaal eigenlijk zei: 'O, Buitenlandse Zaken, die doet mee. Ze willen die hufters te grazen nemen.' Dat was in principe waar, maar Powell en Armitage wilden het later doen en op een manier die de internationale anti-Saddamcoalitie die in 1991 de Golfoorlog gesteund had, overeind zou houden. Buitenlandse Zaken leeft van diplomatie en speelt het spel van onderhandelen en praten om problemen als Irak op te lossen, niet dat van oorlog voeren.

 Een ongeduldige Rumsfeld wilde de eerste formele presentatie van het oorlogsplan voor Irak drie dagen later al van Franks hebben, op 4 december, in het Pentagon. Uiterste geheimhouding was vereist. Franks vroeg wie hij mee kon nemen naar hun vergaderingen. Rumsfeld antwoordde dat generaal-majoor Gene Renuart erbij mocht zijn en hen zelfs kon vergezellen naar de vergaderingen van de Nationale Veiligheidsraad met de president in het Witte Huis. Renuart was tijdens de Golfoorlog leider van een squadron geweest en had zelf 34 gevechtsmissies uitgevoerd. Voordat hij Franks tweede man werd, had hij een jaar in Saudi-Arabië het bevel gevoerd over de handhaving in de zuidelijke no-flyzone. Hij beschikte dus over de meest directe kennis van de regio en geheime informatie over Irak.

 'Als Gene in de buurt is, kun je hem wat mij betreft overal bij betrekken,' zei Rumsfeld tegen Franks.

 Op 4 december kwamen Franks en Renuart dus samen naar Rumsfelds kantoor in het Pentagon. Franks begon met uit te leggen dat hij in die korte tijd niet meer had kunnen doen dan een beetje schaven aan Op Plan 1003. Hij had het plan teruggebracht tot een strijdmacht van 400.000man en een looptijd van zes maanden. Van het oorspronkelijke plan waren dus 100.000 man en één maand afgehaald.

 'Dat is de status van de planning zoals die er nu ligt,' vertelde Franks aan Rumsfeld en een paar medewerkers. Hij had het plan een week eerder met Rumsfeld besproken in Tampa, maar dit was de eerste presentatie aan de anderen. 'We zullen allemaal heel wat moeite gaan krijgen met dit plan.'

 En niemand meer dan Rumsfeld, had hij eraan toe kunnen voegen.

 Het plan was belangrijk, merkte Franks op, omdat dit het enige was dat ze hadden. Zoals zij wisten, was er gemiddeld twee tot drie jaar nodig om een oorlogsplan te schrijven. Ze konden dus marginaal aan Op Plan 1003 werken, maar zonder het de nek om te draaien, want wellicht moesten ze het op korte termijn ten uitvoer leggen. 'Het is niet te zeggen wanneer er een vliegtuig boven de no-flyzone neergehaald wordt, het is ook niet te zeggen wanneer we wellicht een verband vinden tussen Al-Qaeda en de Iraakse inlichtingendienst en het regime.' Kortom, ze konden Op Plan 1003 niet zomaar als waardeloos terzijde schuiven. Als de president op een morgen wakker zou worden, bijvoorbeeld de volgende dag, en om welke reden ook zou besluiten om Irak aan te vallen, dan was dit hetgeen waarmee ze het moesten doen. 'Ik sta niet achter het plan, maar daar gaat het niet om. Het punt is dat dit is wat we hebben.'

 Franks en Rumsfeld keken elkaar aan. Ze waren het er al over eens dat dit niet het einde van het verhaal zou zijn.

 'Het lijkt mij dat dit veel tijd gaat vergen,' zei Rumsfeld.

 'Dat is juist, excellentie,' antwoordde Franks. 'Er is veel tijd voor nodig om dit voor elkaar te krijgen.'

 'Ik betwijfel of we zo veel strijdkrachten nodig zouden hebben, gelet op de berichten uit Afghanistan,' merkte de minister op, verwijzend naar wat die oorlog liet zien op het gebied van geavanceerde, lasergeleide precisiewapens en verbeterde inlichtingen-, controle- en verkenningstechnieken (Intelligence, Surveillance, Reconaissance, isr). Zo waren er de nieuwe Predators, kleine, onbemande vliegtuigen die directe videobeelden leverden, 24 uur in de lucht konden blijven en twee Hellfire-raketten konden afschieten. Hij keek naar de kaarten. 'Ik weet niet zeker of dit allemaal noodzakelijk is.'

 'Mij zult u dat niet horen tegenspreken,' antwoordde Franks. 'Ik denk ook niet dat het nodig is, maar dit is nu eenmaal wat we hebben,' herhaalde hij.

 Ze wisten niet hoeveel tijd ze zouden hebben om een strijdmacht op te bouwen, hield Rumsfeld hem weer voor. Dit plan ging ervan uit dat ze zes maanden zouden hebben. De minister wilde alternatieven en opties, vooral in de richting van het denkwerk buiten de geijkte patronen dat hij Franks had opgedragen. Hoe konden ze de tijd minimaliseren tussen het moment waarop de president zich wellicht gedwongen zag tot oorlog te besluiten en het begin van de militaire operaties? Wat moest er gebeuren als er geen tijd zou zijn om grote troepenmachten te verplaatsen? Wat was de kortst mogelijke tijd om voldoende gevechtskracht naar Irak over te brengen om de doelen te bereiken?

 Franks moest de antwoorden schuldig blijven. Hij had natuurlijk geleerd hoe belangrijk het was vanuit veronderstellingen te denken. Hij was doende om ze stuk voor stuk te inventariseren en zou ze in de nabije toekomst allemaal kunnen voorleggen.

 De opdracht bij een oorlog met Irak was duidelijk: het regime veranderen,

 Saddam verdrijven en de gevaren die met hem samenhingen elimineren. Dat waren de massavernietigingswapens, de banden met het terrorisme en het gevaar dat hij vormde voor buurstaten, vooral Israël. Het was een omvangrijke opdracht. Eén zekerheid was de huidige omvang van de Amerikaanse strijdkrachten in de regio. Die bestonden uit één bataljon van 500 man grondtroepen in Koeweit; verder lag er in de regio materieel klaar voor nog eens 1000 man. Dat was alles. Normaal waren er zo'n 200 vliegtuigen in dit gebied, waarvan er ongeveer 100 op de Prince Sultan luchtmachtbasis in Saudi-Arabië waren gestationeerd als onderdeel van operatie Southern Watch, en buiten Turkije voor Northern Watch. Nog eens bijna 100 toestellen bevonden zich aan boord van het Amerikaanse vliegdekschip in deze regio.

 Rumsfeld wilde de nieuwste en beste informatie over het Iraakse leger. Dat was sinds de Golfoorlog aanzienlijk geslonken. Hoeveel was het geslonken? Wat betekende dat?

 Deze keer kreeg Franks acht dagen om met meer te komen en op i2 december keerde hij met Renuart terug in het Pentagon voor Rumsfelds update. Ook deze tweede bespreking van de inschatting van de bevelhebber moest zo discreet mogelijk gehouden worden om aan de dringende wens van de president te voldoen dat er niet gelekt mocht worden. Franks behandelde twee hoofdvragen: zijn er mogelijkheden om een robuuste strijdmacht in een kortere tijd te formeren? Kan er met minder strijdkrachten gewerkt worden?

 Rumsfeld beantwoordde beide met ja, maar had nog meer vragen.

 'Wordt het allemaal zichtbaar?' vroeg hij. Welke onderdelen van een groeiende militaire macht in het Midden-Oosten zouden onzichtbaar kunnen blijven? Waren er zaken zoals verplaatsingen van materieel of manschappen die buiten beeld konden blijven, die niet algemeen bekend zouden hoeven worden?

 Natuurlijk waren die er, wisten Rumsfeld en Franks beiden.

 Wat kon er gedaan worden om het aandeel van onzichtbare bewegingen te vergroten? vroeg de minister. Wat waren de zaken waarmee ze weg konden komen zonder dat Saddam ervan op de hoogte zou komen?

 Franks was terughoudend wat de grotere bewegingen betrof, zoals troepenverplaatsingen en de inzet van vliegdekschepen. Die zouden waargenomen worden en ze zouden erover kunnen lezen in de kranten.

 Welke onderdelen zouden veel geld kosten? vroeg Rumsfeld, die altijd kostenbewust was. Waren er geen onderdelen die niet zoveel zouden kosten?

 Toen viel hem nog iets te binnen. 'Je moet ook kijken naar dingen die je al in april of mei zou kunnen doen.' Dat was over vier of vijf maanden.

 Renuarts adem stokte bij Rumsfelds opmerking. Eerst had de minister steeds aangegeven dat er geen grote haast bij was, en nu impliceerde hij dat het de hoogste urgentie had. De gedachte begon op te doemen dat er in het voorjaar een oorlog tegen Irak zou komen.

 'Yes, sir,' zei Franks, 'wij gaan terug en zullen er aandacht aan schenken.' Gefrustreerd liep hij weg. Hij wilde in staat zijn bij iedere briefing met een totale oplossing voor de dag te komen. Dat was natuurlijk onmogelijk, maar niettemin zette hij Renuart en de planningsstaf onder druk. Hij wilde dat zij op zijn eigen denkproces vooruitliepen en vragen behandelden en beantwoordden voordat Rumsfeld ze op hen afvuurde.

 Franks stond altijd vroeg op, vaak al om drie of vier uur 's nachts, hoewel hij gewoonlijk niet voor zeven uur op het werk verscheen. Op een morgen was hij hen bijzonder krachtig aan het aansporen en Renuart probeerde hem met een grapje te kalmeren en af te remmen: 'Baas, wij komen hier om zes uur binnen en beginnen dan te denken, maar u hebt dan al een paar uur denkvoorsprong op ons.'

 Franks kreeg maar een week de tijd voordat Rumsfeld hem op 19 december voor de derde keer op het Pentagon ontbood. Weer gaf de minister aan dat hij niet tevreden was - 'niet voldaan' zoals hij zijn onbevredigde gevoel soms benoemde.

 Tijdens een interview in zijn kantoor in het Pentagon, zei Rumsfeld later: 'Ik heb de neiging veel vragen te stellen aan de mensen met wie ik werk en weinig orders te geven. Deze organisatie is zo groot en zo gecompliceerd en er is zoveel wat ik niet weet, dat ik maar blijf prikken en duwen en vragen: Waarom is dit niet gebeurd, of had dat niet moeten gebeuren? Maar meestal staat er een vraagteken aan het eind van de zin.'

 Rumsfeld moest zich er zeker van bewust zijn dat vragen als 'Waarom is dat niet gebeurd?' of 'Zou dit niet gedaan moeten worden?' net als de kleinste blijken van ontevredenheid uit de mond van de minister van Defensie de kracht van een bevel kregen, ook al eindigden de zinnen met een oprecht vraagteken. Rumsfelds vragen waren geen overpeinzingen in abstracte zin of uitingen van een vrijblijvende verwondering. Het is niet waarschijnlijk dat hij zijn gezag bij het leger onderschatte; de minister was de baas, punt uit. Ook begreep hij de kracht van zijn persoonlijkheid heel goed. Hij was een drijvende kracht en de sturing moest aan de top geschieden, zoals hij zei, want op de lagere niveaus zouden de planners problemen oplossen door meer troepen en tijd in de plannen te stoppen. Hij was bereid een groter risico te accepteren om eerder klaar te kunnen staan, en als minister was hij uiteindelijk degene die daar de verantwoordelijkheid voor droeg en die het tegenover de president zou moeten rechtvaardigen. 'De president wil dat je naar Crawford komt,' vertelde Rumsfeld Franks na de laatste sessie. Bush bracht zijn vakantie door op zijn grote ranch in Crawford, Texas.

 'Ik ga niet als u niet ook gaat,' antwoordde Franks, half voor de grap maar ook in het besef dat Rumsfeld erg hechtte aan de bevelsstructuur.

 'Ik zal eens kijken,' zei de minister.

 Later vertelde Rumsfeld dat dit alles een doel had. 'Ik heb veel geschiedenis gelezen in mijn leven en ik besloot al vroeg, hoewel ik weet niet of ik dat uit de geschiedenis heb, dat het van enorm belang was dat ik, als ik een effectieve schakel wilde zijn tussen de president van de Verenigde Staten en de bevelhebber in het veld, mijn relatie met de president kende; dat ik toegang had, zijn belang wist, zijn gevoelens kende en zijn lichaamstaal. En ik wist dat dat het was wat ik naar beneden moest communiceren, naar Tom Franks en via hem naar zijn mensen. En dus begon ik veel tijd met Tom Franks door te brengen, we aten vaak samen en we belden elkaar regelmatig. We praatten hier en we praatten daar en ik begreep dat dit gewoon van fundamenteel belang was als wij mensenlevens op het spel zouden gaan zetten. Dat er een open en oprecht kanaal zou zijn van de president naar mij, naar hem en van hem via mij naar de president. Ik deed ook veel moeite om hem zo vaak mogelijk met de president in contact te brengen; ook in gevallen wanneer ik er niet bij was.'

 Rumsfeld sprak met de president en belde Franks terug met een verrassend bevel: 'De president wil dat je alleen komt.'

 -4-

 Laat in november stuurde de Britse Secret Intelligence Service, M16, de resultaten van een uitgebreide inlichtingenoperatie door naar Washington. De operatie liep in Pakistan, onder een zogenaamde valse vlag en was onderdeel van een geheime campagne om de verspreiding van nucleaire technologie en wapens te voorkomen. Britse agenten die zogenaamd banden onderhielden met extremisten of radicale islamitische landen, lokten onder die valse vlag contacten uit met de aanbieders van nucleaire technologie. Pakistan, een land met nucleaire wapens en een relatief hoogontwikkeld programma, was het brandpunt van de zorg over verspreiding naar andere islamitische landen, of misschien nog erger, naar het netwerk van Osama bin Laden.

 Een Pakistaanse ontwerper van nucleaire wapens bood het ruwe ontwerp van een bom aan de valse vlag van de sis aan. Dankzij hun dekmantel wisten de Britten de wetenschapper op zijn gemak te stellen en meer informatie van hem los te weken. Op zeker moment haalde de man een veel geavanceerder ontwerp van een nucleair wapen tevoorschijn; volgens de Britten was het een tekening op schaal. Het getuigde van een diepgaande kennis van de ingewikkelde nucleaire techniek. Er zat bovendien informatie bij over de bouw van een primitief radiologisch wapen, een zogenaamde 'vuile bom'. Dit gevreesde, maar relatief eenvoudige wapen kon gemaakt worden door hoog radioactief materiaal, zoals gebruikte splijtstofstaven uit een kernreactor, rond conventionele explosieven te bevestigen. Tot ontploffing gebracht, kon de vuile bom de radioactiviteit over een beperkt gebied binnen een woonwijk verspreiden en daarmee een verwoestend psychologisch effect teweegbrengen.

 Alsof dat nog niet genoeg was, kwam er een ander inlichtingenrapport binnen dat meldde dat Bin Laden aanwezig was geweest op een vergadering waar een van zijn contacten een vat tevoorschijn haalde dat radioactief materiaal zou bevatten. Hij zwaaide er dreigend mee boven zijn hoofd om te bewijzen dat het Al-Qaeda ernst was om nucleaire wapens te bemachtigen. Toen paramilitairen van de cia Afghanistan, Bin Ladens vrijhaven, overspoelden, hadden ze een tekening van een vuile bom gevonden en andere documenten over nucleaire wapens. Hoewel de aantekeningen ruw waren en niet voldoende om een wapen te ontwikkelen, suggereerden ze wel een bepaalde intentie. En Bin Laden zelf had een Pakistaanse journalist kort daarvoor verteld dat hij over chemische en nucleaire wapens beschikte, 'als afschrikking'.

 Het was een beladen moment toen al dit nieuws samenkwam bij de president.

 'George,' zei Bush tegen Tenet, 'ik wil dat je ernaartoe gaat en doet wat je moet doen.' Stap op je vliegtuig en vlieg onmiddellijk naar Pakistan. Trek alle stoppen eruit.

 Binnen een paar uur was Tenet aan de andere kant van de wereld. Met zijn grote gestalte en zware, raspende, meeslepende stem nam hij iedere ruimte waar hij verscheen direct in beslag. Hij ging naar het hoofd van de Pakistaanse inlichtingendienst met de bedoeling behoorlijk stampij te maken. Na een vlucht van zestien uur was Tenet vol op stoom.

 'Ik kan niet tegen mijn president zeggen dat er geen nucleaire wapens in de Verenigde Staten aanwezig zijn!' hield hij de Pakistaanse officier voor. 'Als ze er zijn, en als ze afgaan, is dat jouw schuld!'

 Tenet ontmoette de Pakistaanse president, generaal Pervez Musharraf, om dezelfde boodschap over te brengen en hij deed er alles aan om de ingetogen, westerse, Engelssprekende generaal de schellen van de ogen te laten vallen. De Pakistaanse autoriteiten hadden diverse wetenschappers opgepakt en tijdens de ondervraging informatie verkregen dat ten minste één van hen leden van Al-Qaeda had ontmoet.

 Tenet stond erop dat de Pakistanen 24 uur per dag, zeven dagen per week aan de zaak zouden werken, iedere hoek zouden verkennen en iedere steen en wetenschapper zouden omdraaien.

 In de nacht van i december vloog Tenet terug naar Washington. Vijf buitenlandse inlichtingendiensten, waaronder die van Saudi-Arabië, waren geïnformeerd dat er ergens een nucleair wapen in enigerlei vorm, van een vuile bom tot een volwaardige kernkop, kon rondzwerven. De Saudi's namen extreme voorzorgsmaatregelen aan hun grenzen en verhoogden de inzet van radioactieve detectieapparatuur.

 De informatie maakte enorme indruk op Bush. Hij wilde niet halfslachtig reageren. Maandag zou er een nieuw nationaal terrorismealarm uitgaan met de vage waarschuwing dat de 'hoeveelheid en het niveau van de dreigingen boven normaal' was en dat er 'in de volgende weken' een aanslag zou kunnen plaatsvinden. Vice-president Cheney vertrok naar een veilige plek buiten Washington en moest ontmoetingen met hoge buitenlandse gasten via beveiligde videoconferenties afwerken.

 Twee verslaggevers vanThe Washington Post hadden lucht gekregen van de mogelijke dreiging van nucleaire of vuile bommen. Een verhaal met enige details zou op zondag 2 december gepubliceerd worden. Met Tenet in het bui-tenland, ontving ik een paar uur voordat de krant ter perse zou gaan thuis een telefoontje van een zeer hoge CIA-functionaris die erop aandrong dat het verhaal uitgesteld zou worden.

 Over Musharraf zei de man: 'We oefenen zware druk op hem uit en draaien de duimschroeven aan. We zijn nu net op het punt dat zij [de Pakistanen] mee willen werken en als er nu een verhaal wordt gepubliceerd, slaan ze weer dicht. Ze zouden het zien als een poging om hen via de media onder druk te zetten.' De informatie was erg ruw, zei hij. 'Wat we hebben zijn eerder aanwijzingen dan bewijzen.'

 Len Downie, de hoofdredacteur van de Post, sprak met de CIA-functionaris en besloot het verhaal achter te houden.

 Een paar dagen later publiceerde de krant het verhaal zonder enige verwijzing naar de reis van Tenet. Het was het voorpagina-artikel op dinsdag 4 december, onder de kop: 'vs vrezen dat Bin Laden nucleaire stappen deed; zorg over "vuile bom" raakt veiligheid'. Vier maanden later zei dezelfde functionaris dat de cia 'in Afghanistan niet vond wat we vreesden. Maar ligt het ergens anders? Ik geloof niet dat de bodem van deze zaak al in zicht is.' 1

 De vrees verdween nooit echt en de president en zijn Nationale Veiligheidsraad moesten worstelen met de mogelijkheid van een aanslag op een schaal die 11 september tot een voetnoot in de geschiedenis zou maken. In deze context was het moeilijk te bepalen wat je onder een overreactie moest verstaan. Tenslotte had het tot 11 september ook volkomen irreëel geleken dat gekaapte passagiersvliegtuigen als raketten tegen gebouwen gebruikt zouden worden om duizenden mensen te doden. Tenet zei dat de wapeninspecteurs na de Golfoorlog ontdekten dat Saddam acht afzonderlijke wegen had om aan nucleaire wapens te komen - primitieve en verouderde wapens, maar wel bedreigend.

 In de dagen voor Kerstmis, wanneer het tempo in Washington gewoonlijk afneemt, werkte een 51-jarige, kleine, gedreven advocaat lange en moeizame uren in kamer276 van het Old Executive Office Building naast het Witte Huis. Het is een donkere, bescheiden kamer met een schoorsteenmantel en open haard, die ooit door Theodore Roosevelt gebruikt werd toen hij onderminister van Marine was en daarna door Franklin Roosevelt toen hij die functie vervulde. De huidige gebruiker hield er keurige dossiers en aantekeningen bij in een zorgvuldig handschrift. Hij behoorde tot die kleine groep selecte ambtenaren in Washington, de Onopvallende Mannen die achter de schermen altijd aanwezig zijn. Hij heette I. Lewis Libby jr. en was een van de hoofdrolspelers in het nationale veiligheidsapparaat van Bush. De ietwat formele, waardige Libby had de weinig toepasselijke bijnaam 'Scooter', die door iedereen gebruikt werd.

 Libby had drie formele functies. Hij was chef-staf van vice-president Cheney, hij was nationaal veiligheidsadviseur van de vice-president en hij was ten slotte adviseur van president Bush. Dit trio van functies was waarschijnlijk nog nooit door één persoon vervuld. Scooter was een machtscentrum op zichzelf en bijgevolg een machtige bevorderaar van Cheneys agenda en ideeën.

 Libby was een protégé van Paul Wolfowitz, voor wie hij in de jaren tachtig werkte toen Wolfowitz onderminister van Buitenlandse Zaken was en nogmaals in de jaren negentig toen hij Cheneys politieke ondersecretaris was in het Pentagon. In het Pentagon maakten de chemische en biologische wapens van Saddam Hussein Libby's portefeuille uit.

 In zijn huidige rol was Libby een van de twee personen die zonder een functie als minister, hoofd of directeur deelnamen aan de vergaderingen van de Nationale Veiligheidsraad met de president en de aparte 'principals'-vergaderin-gen onder leiding van Rice (de ander was de tweede man van Rice, Stephen Hadley).

 Vanuit zijn unieke positie nam Libby deel aan de discussies en de ontwikkeling van de nationale veiligheidspolitiek van de president. Aangezien Cheney geen directe operationele verantwoordelijkheid droeg voor het leger, de diplomatie of het inlichtingenwerk - of voor wat dan ook - hoefden hij noch Libby verwikkeld te raken in de dagelijkse gevechten of crises, behalve natuurlijk als zij ervoor kozen om erin betrokken te raken. Ze konden beiden proberen zich met de grootste politieke kwesties en beslissingen bezig te houden. Uiteindelijk was het enige product van Cheney, wist Libby, een advies, aan de Nationale Veiligheidsraad, en veel belangrijker en directer nog, aan de president.

 Als advocaat begreep Libby de waarde van voorzichtigheid, geduld en zwijgen. Zowel hij als Cheney waren kunstenaars op het gebied van de zwijgzaamheid, van volkomen afsluiting tijdens een discussie of interview. Die stijl kon hun collega's op de zenuwen werken en ze van hun stuk brengen. Libby was ook een expert in het afweren van vragen naar zijn eigen mening door tegenvragen te stellen: wat betekent dat? Hoe bedoelt u het woord 'beslissing'?

 Hij was in 1972 afgestudeerd aan Yale, net vier jaar na Bush en negen jaar nadat Cheney afgestudeerd zou zijn als hij niet vroegtijdig gestopt was. Anders dan zijn superieuren, was Libby met de hoogste lof van de universiteit gekomen. In 1996 schreef hij een weinig opgemerkte novelle, The Apprentice, een avonturenverhaal met erotische thema's tegen de achtergrond van het vroeg twintigste-eeuwse Japan. In The New York Times Book Review werd het werk geprezen om het 'delicate proza en de pakkende beschrijvende passages'.

 Libby hield ervan zich in details te begraven, zoals de structuur en kenmerken van verschillende Iraakse stammen of zelfs militaire tactieken. Tijdens de Golfcrisis van 1990, hadden Wolfowitz en hij voorgesteld commando's van de speciale eenheden naar het westen van Irak te sturen om Israël te beschermen en te voorkomen dat dat land bij de oorlog betrokken raakte. Cheney, de minister van Defensie, had wel oren naar het idee maar de commandant van cent-com, generaal Norman Schwarzkopf, was niet geïnteresseerd. Libby wees er graag op dat Schwarzkopf tot een kwart van zijn luchtmacht moest inzetten om het westen van Irak veilig te stellen. Had de generaal maar naar hem geluisterd.

 Kort na de aanslag van 11 september publiceerde The New York Times een voorpaginaverhaal over de discussie in de regering-Bush over de vraag of Irak aangepakt moest worden bij de eerste golf van militaire actie in de oorlog tegen het terrorisme. Onder de kop 'Adviseurs Bush verdeeld over reikwijdte vergelding' meldde het verhaal dat Powell tegen was, terwijl Wolfowitz en Libby ingedeeld werden bij de pleitbezorgers van de Irak-optie. Het opduiken van zijn naam in de krant was ongebruikelijk en Libby voelde zich er buitengewoon ongemakkelijk bij. De verslaggevers hadden hem niet om commentaar gevraagd, en hij vond het lekken 'schandalig'. Anderen probeerde hij te vertellen dat het verhaal 'onwaar' was. Gevraagd of het 'volkomen onwaar' was, antwoordde hij met een wending die een advocaat waardig is: 'Het is niet volkomen onwaar, het is onwaar.' In de grote vergadering van de Nationale Veiligheidsraad had hij niet over Irak gesproken, maar, zoals hij het formuleerde: 'er waren geruchten in de wandelgangen'.

 Libby ging naar Armitage. 'Ik ben gewend om Powells naam in de krant te zien,' zei hij. 'Ik vond het niet prettig mijn naam naast die van hem te zien, zeker niet in die context. En ik heb met dat gevecht helemaal niets te maken.'

 'Wil je dat ik dat tegen de minister zeg?' vroeg Armitage.

 'Graag.'

 'Zal ik doen,' beloofde Armitage. 'Ik zal het getrouw overbrengen, maar het is geen persoonlijk gevecht. Het is zakelijk en het gaat erom hoe we de zaken van deze natie aanpakken, Scooter.'

 'Het gaat er niet om wie iets met Irak heeft of niet,' zei Libby. 'Het gaat erom wat werkbaar is en wat niet.'

 Libby meende dat het wijs was geweest om de blik in eerste instantie op Afghanistan gericht te houden. Maar nu het daar goed ging, geloofde hij dat Irak aangepakt moest worden, als onderdeel van een gefundeerde en brede visie op de oorlog tegen het terrorisme. Naar zijn mening was het onmogelijk om definitief met het terrorisme af te rekenen zonder 'de kwestie Irak onder ogen te zien', zoals hij in een privé-gesprek zei. In dat opzicht had hij dus wel degelijk met het gevecht te maken.

 Uit hoofde van zijn functies en gezien zijn eigen temperament, observeerde hij de president nauwkeurig. Hij lette op diens lichaamstaal en taalgebruik bij het geven van de opdracht een oorlogsplanning voor Irak te maken, op zijn vragen, zijn houding en intonatie. Misschien was het geen echt oorlogsbesluit, voelde Libby, maar de president had besloten dat het probleem Irak linksom of rechtsom opgelost diende te worden. Serieuze militaire planning was in de maak, wist hij. Het was meer zijn eigen gevoel dan dat van Cheney, maar hij kwam tot de conclusie dat de president een flink eind onderweg was om zich van Saddam Hussein te ontdoen. Het was een belangrijk keerpunt.

 -5-

 Op de ochtend van 28 december stond de president om vijf uur op en bracht enige tijd door met zijn vrouw Laura. Hun woning in Crawford, Texas, is een klein, zeer modern huis in ranchstijl aan een aangelegd meer. Afgezien van de diverse aanpassingen voor de president - beveiliging en bedienend personeel - kan het doorgaan voor een fraai ingericht weekendhuisje van een welgesteld echtpaar. Bush had net Theodore Rex van Edmund Morris gelezen, een glanzend portret van president Teddy Roosevelt en zijn 'big stick'-di-plomatie uit het begin van de twintigste eeuw. Zelfs iemand die geneigd was de 555 pagina's snel door te bladeren, zoals Bush wellicht ook is geweest, kon de boodschap niet missen: Teddy Roosevelt beheerste en bepaalde zijn tijd door de presidentiële macht krachtig uit te oefenen, te handelen en resultaten te eisen. Hij deed dat met een persoonlijke stijl die optimistisch en uitbundig was, en zelfverzekerd tot op de rand van overheersend en arrogant. Normaal gesproken zou Bush vijf of zes kilometer gaan joggen, maar vandaag kwam er een vroege bezoeker.

 De president ging naar een speciaal gebouw op zijn ranch, een zogenaamde scif (Sensitive Compartmented Information Facility) waar hij persoonlijk of via beveiligde videolijnen briefings over gevoelige onderwerpen kon bijwonen. De briefing op die morgen tussen kerst en oud en nieuw ging over inlichtingenwerk en bevatte het zeer geheime codewoord Threat Matrix, duidend op de laatste rapporten over terroristische dreigingen en activiteiten. Onderwerp acht op de lijst van negentien in het veertien pagina's tellende document beschreef een onderschept bericht uit een gebied in Afghanistan waar het terroristische Al-Qaeda-netwerk van Osama bin Laden kennelijk nog steeds aanwezig was. De ongeïdentificeerde persoon zei dat er 'te zijner tijd goed nieuws zal zijn' en impliceerde daarmee dat er nieuwe plannen voor aanslagen gereedlagen. Het was precies het soort vage, maar huiveringwekkende waarschuwingen dat de inlichtingendienst in de maanden voor 11 september ook had onderschept. Wat het ook betekende, het verslag stemde tot nadenken en zette de toon voor de rest van de vergadering.

 Generaal Tommy Franks en generaal-majoor Renuart voegden zich bij de president in de beveiligde videovergaderruimte. Op de schermen verschenen

 Cheney vanuit zijn vakantiehuis in Wyoming, Rumsfeld vanuit zijn verblijf in Taos, New Mexico, en Condoleezza Rice, Powell en Tenet vanuit Washington. De president hield ervan de gezichten van zijn oorlogskabinet te zien.

 Franks, die net in Afghanistan was geweest, gaf een samenvatting van de activiteiten daar. Aangezien de eerste fase van de campagne met een overwinning was afgerond, ontving hij van alle kanten de waardering die een succesvolle generaal toekwam. Iemand, waarschijnlijk behorend tot de restanten van het netwerk van Bin Laden of van het Talibanregime, had een raket op zijn helikopter afgevuurd maar gemist.

 'Franks,' zei Bush, 'het laatste wat ik nu kan gebruiken is dat jij je overhoop laat schieten.'

 Powell merkte wrang op dat kapiteins, majoors en de lagere officiersrangen degenen waren die geacht werden de risico's te lopen, niet de viersterrengene-raals.

 Franks richtte zich op de voornaamste reden van de bijeenkomst van die dag, de planning van de oorlog tegen Irak.

 'Mr. President,' begon hij, 'we hebben nog heel veel werk te verzetten, maar ik wil u eerst laten zien waar wij op dit moment staan.' Hij overhandigde de president een kopie op papier van een presentatie van 26dia's. Op elke pagina stond in felrood de classificatie 'Top Secret/Polo Step' - de speciale informatieklasse voor militaire operationele plannen. De toegang was beperkt tot degenen die absoluut op de hoogte moesten zijn. In bepaalde opzichten was het de klasse voor de gevoeligste informatie en de 26 pagina's vertegenwoordigden het belangrijkste geheime werk dat door de overheid gedaan werd. Kopieën waren via beveiligde computers naar Cheney, Powell, Rice en Tenet gestuurd. Om het punt nog een keer te benadrukken, stond er op de eerste dia en pagina in vette letters: highly confidential planning.

 Het plan weerspiegelde de heroverwegingen die Rumsfeld Franks had opgelegd. Het was niets minder dan een nieuw concept voor een oorlog tegen Irak, een oorlog die uitgevoerd kon worden als een preventieve aanval. De Desert Storm-achtige operatie lag nog steeds op de plank als Op Plan 1003,maar vroeg nu400.000 man en een krappe zes maanden voor de opbouw. Er was niet veel ruimte voor het verrassingsaspect.

 Franks merkte op dat hij in de oorlog in Afghanistan had geprobeerd af te wijken van het klassieke militaire plan van zware bombardementen gevolgd door operaties op de grond. In plaats daarvan had hij, wat hij noemde 'opera-tielijnen' ontwikkeld: acties die onafhankelijk van elkaar en vaak gelijktijdig konden worden uitgevoerd. Omdat er geen bases voor opbouw in of in de buurt van Afghanistan waren geweest, moest hij sterk leunen op de speciale eenheden, de kleine elitegroepen van de commando's. De oorlog in Afghanistan liet zien dat de speciale eenheden extra slagkracht konden krijgen, bijvoorbeeld door lasergeleiding te gebruiken om bommen van luchtmacht- of marinejagers naar precisiedoelen te leiden. Het was een integratie van lucht- en grondstrijdkrachten die veel verder ging dan in vroegere militaire operaties.

 Het idee van luchtaanvallen gevolgd door een grondcampagne was dus van de baan. Er zou maar één totale operatie komen.

 Terwijl hij de kaarten doorliep, legde Franks uit dat hij op 4, 12 en 19 december al presentaties had gehouden in het kader van de door de minister gevraagde inschatting van de bevelhebber. De richtlijn van de minister was dat hij buiten de kaders van traditionele oorlogsplanning moest denken.

 De operatielijnen zouden in dat verband de sleutel vormen. Dat waren de componenten die het leger, de cia en zelfs de diplomaten konden inzetten om druk uit te oefenen op Irak; daarmee kon gepoogd worden een constructie te maken die niet alleen een militaire operatie inhield, maar alle elementen van de nationale macht gebruikte. Iedere operatielijn was onafhankelijk, maar samen zouden ze een hefboom vormen die de benodigde hoeveelheid conventionele gevechtskracht zou kunnen verminderen. Ze waren natuurlijk niet allemaal van hetzelfde gewicht, maar het was een manier om te tonen waartoe de vs in staat was. De zeven operatielijnen waren:

 1.Bewegingoperaties of 'operationeel vuur' met inbegrip van de traditionele bombardementen, maar ook met de inzet van Tomahawk kruisraketten, afgevuurd van schepen en vliegtuigen, en langeafstands grond-naar-grondsystemen als het tactische raketsysteem van het leger (tacms) dat semi-ballistische raketten van vier meter over een afstand van 160 tot 300 km kon afvuren. Samengevat was het de inzet van precisiewapens, diep in vijandig gebied.

 2.Onconventionele oorlogsvoering met behulp van de speciale eenheden die diepe penetraties in Irak konden uitvoeren, bijvoorbeeld om het afvuren van Scud-raketten op Israël en Saudi-Arabië te stoppen. Ook hier had Afghanistan de steeds toenemende mogelijkheden voor snelle en heimelijke actie aangetoond.

 3.De traditionele grondbewegingen van conventionele strijdkrachten, uit te voeren door leger- en marinedivisies.

 4.Beïnvloedingsoperaties. De verspreiding van informatie en een scala van psychologische en misleidende operaties.

 5.Ondersteuning van oppositiegroepen in heel Irak, van de Koerden in het noorden tot de achtergestelde sj11eten in het zuiden, of zelfs binnen het Iraakse leger. Dit in volledige samenwerking met de cia. De steun kan alles inhouden: van wapens tot de training van oppositiegroepen in het verzamelen van informatie en het uitvoeren van strategische verkennings- en sabotageacties.

 6.De politiek-militaire aspecten van de diplomatie, zoals militair-burgerlijke operaties ten behoeve van de bevolking, vooral na de hevigste gevechten.

 7.Humanitaire hulpverlening aan de Iraakse bevolking.

 Dat waren de dingen die gedaan konden worden, zei Franks. Wel maakte hij duidelijk dat dit een eerste opzet was en dat de operatielijnen vatbaar waren voor uitbreiding en verfijning.

 Maar nu kwam dat wat hij als een echte doorbraak beschouwde. Franks plande deze operatielijnen in te zetten tegen wat hij noemde de machts- of kwetsbare segmenten van het Iraakse regime. Dat waren de zwaartepunten van Saddams regeringsapparaat. Franks telde negen van die segmenten:

 1.Het leiderschap, de intiemste cirkel van Saddam en zijn twee zonen Uday en Qusay.

 2.Interne veiligheid en de inlichtingendienst van het regime, inclusief de enge cirkel van lijfwachten in de Speciale Veiligheids Organisatie (Special Security Organisation; sso); het netwerk van bevelvoering en communicatie.

 3.Infrastructuur voor massavernietigingswapens.

 4.Het vermogen raketten te produceren, te onderhouden en te gebruiken.

 5.De divisies van de Republikeinse Garde en de Speciale Republikeinse Garde ter verdediging van Bagdad.

 6.Gebieden binnen Irak waar druk kon worden uitgeoefend, zoals in het effectief vrijwel autonome Koerdische noorden.

 7.Het gewone Iraakse leger.

 8.De commerciële en economische infrastructuur van Irak; de diplomatieke structuur in het buitenland, inclusief de vanuit hun ambassades werkende Iraakse agenten.

 9.De burgerbevolking.

 Franks presenteerde daarop een diagram in de vorm van een matrix waarin de 'segmenten' van het regime langs de horizontale as werden afgezet tegen de 'operatielijnen' langs de verticale as. Zo ontstond een rasterwerk van 63 velden (zeven operatielijnen maal negen segmenten van het regime).

 Kleine grafische tekentjes van explosies of sterrenregens gaven aan waar bepaalde operatielijnen effectief konden worden ingezet tegen kwetsbare segmenten van het regime.

 Zo waren gerichte bombardementen bijvoorbeeld vooral effectief tegen: i. het leiderschap, 2. interne veiligheidsvoorzieningen, 5. divisies van de Republikeinse Garde, 7. het gewone Iraakse leger, maar uiteraard niet tegen 9. de burgerbevolking. De beïnvloedingsoperaties konden daarentegen effectief worden ingezet bij de commerciële, economische en diplomatieke infrastructuur. Ze konden zelfs effect hebben op het leiderschap en zeer zeker op het gewone leger, dat niet zo loyaal was als Saddams Republikeinse Garde.

 Als je het regime ten val wilt brengen, zijn bombardementen alleen lang niet voldoende, zei Franks. Je moet in de hoofden van de mensen een overweldigende drang creëren om van Saddam af te komen. De beïnvloedings- en informatieoperaties zouden cruciaal zijn.

 De speciale eenheden konden ingezet worden om de olievelden in het zuiden met relatief weinig manschappen in te nemen en het tamelijk zwak verdedigde westen te bezetten, teneinde de lancering van Scud-raketten te voorkomen. De elitecommando's zouden ook naar de Koerden in het noorden kunnen gaan en - samen met de operatielijn van CIA-hulp aan oppositiegroepen en misschien aan overlopende legeraanvoerders - de voorwaarden kunnen scheppen om interne oppositiegroepen mee te laten doen aan de acties tegen het regime.

 Franks zei dat hij de relaties tussen de operatielijnen en de segmenten van de vijandelijke kwetsbaarheid nog nader moest uitdiepen. Het was een dynamisch concept dat nog volop in ontwikkeling was.

 Over het geheel genomen meende de generaal dat deze benadering de langdurige transporten en opbouw van massale troepenhoeveelheden in de regio kon voorkomen, zodat een aanval minder opvallend en met een kleinere strijdkracht kon beginnen. Aan de andere kant zou een te snelle aanval het probleem van een te kleine strijdmacht met zich meebrengen.

 De president was onder indruk van het concept dat geweld selectief en zorgvuldig tegen de verschillende segmenten ingezet zou kunnen worden. Hij zag de mogelijkheden om Iraakse kwetsbaarheden efficiënter uit te buiten door de militaire kracht op de juiste manier te combineren met andere machtsmiddelen.

 Tijdens een interview twee jaar later kon Bush zich vooral 'de kleine sterrenregens' op het diagram herinneren, maar niet veel van de details.

 Franks ging verder met de dia over de stationeringsondersteuning van andere landen die noodzakelijk zou zijn voor een oorlog. Wat konden ze realistisch gesproken verwachten? Hij presenteerde drie opties. Brede ondersteuning, beperkte ondersteuning en eenzijdige oorlogsvoering.

 De eerste optie, brede ondersteuning, zou de medewerking vergen van drie landen aan de zuid- en westgrens van Irak (Koeweit, Saudi-Arabië en Jordanië) en van Turkije in het noorden, dat over160 km aan Irak grensde. Ook zou de hulp van vier kleine Golfstaten nodig zijn (Bahrein, Qatar, de Verenigde Arabische Emiraten en Oman) en van het Verenigd Koninkrijk. Het was een enorme opgave en zou heel wat tactische diplomatie vragen om de overeenkomsten binnen te halen. Maar in het algemeen gesproken zou dit robuuste model van ondersteuning het mogelijk maken de operatielijnen tegelijkertijd uit te voeren.

 Met zo veel buitenlandse hulp zou Franks naar zijn zeggen niet meer dan 10S.000 Amerikaanse manschappen nodig hebben om de oorlog te beginnen. De aanvoer van troepen zou in dit scenario door blijven gaan en in de daaropvolgende 60 tot 90 dagen een niveau van 230.000 man bereiken.

 Minder buitenlandse steun zou betekenen dat een aantal Iraakse kwetsbare punten niet tegelijkertijd maar na elkaar aangevallen moest worden, waardoor zowel het risico als de benodigde tijd zou toenemen. Als Turkije of Saudi-Ara-bië niet mee zouden doen, zou het effect daarvan bijvoorbeeld immens zijn.

 Voor een aanval met beperkte ondersteuning, samen met het Verenigd Koninkrijk, zouden ze ten minste vier andere landen nodig hebben, voor stationering en om hun luchtruim te kunnen gebruiken: Koeweit, Bahrein, Qatar en Oman.

 Bij een eenzijdige operatie van de vswaren nog steeds drie van deze vier nodig, alleen Bahrein niet.

 'Mr. President,' zei Franks, 'als we zoiets als dit willen uitvoeren, dan moeten we beginnen ons spel te spelen en een strijdmacht op te bouwen.' Rumsfeld en hij waren het in de loop van de maand eens geworden dat 'onze positie in verhoogde mate verbeterd' moest worden, zoals hij het fijnzinnig uitdrukte. De Verenigde Staten hadden duizenden manschappen in het Midden-Oosten, maar die waren bij andere missies betrokken.

 Ter ondersteuning van de Southern Watch-operaties in de zuidelijke no-fly-zone hield Franks een kleine eenheid grondtroepen in Koeweit, zo'n 500 man. Ze waren daar ook ter bescherming van Koeweit, voor het geval Saddam weer binnen zou vallen, en, zo zei hij erbij, het was ook een struikeldraad: als Saddam aanviel, zou hij onmiddellijk oog in oog staan met Amerikaanse troepen. Het bataljon van 500 en nog eens 500 man ondersteunend personeel, trainde bovendien Koeweiti's.

 Nu of zeer binnenkort moeten we drie maal zoveel troepen in Koeweit hebben, ging Franks verder, in totaal zo'n 3000 man. Minister Rumsfeld had ermee ingestemd en er werd nu aan gewerkt.

 Prima, vond de president. Het zou niet gezien worden als een provocatie of het betrokken raken van de natie. Het was niet meer dan een wisseling van de wacht.

 'We houden onze troeven verborgen,' zei Franks. Omdat de vs in Afghanistan actief was, zou Saddam wellicht misleid worden en de opbouw van de strijdmacht niet opmerken. In het kader van onopvallende voorbereidingen zonder het land bij een oorlog te betrekken wilde Franks legermaterieel dat zo'n 500 km zuidelijker in het kleine emiraat Qatar opgeslagen lag, naar Koeweit overbrengen. Ten eerste zou dat het materieel direct beschikbaar maken; troepen konden snel overgevlogen worden, maar bij het materieel waren veel zaken die veel tijd vergden om ze te vervoeren. Volgens Franks hadden ook de mariniers materieel in de regio dat dichter naar Koeweit gebracht kon worden. Het zou buiten zicht en dus onopgemerkt blijven. Politiek gezien zou niemand veel aandacht schenken aan de verplaatsing van boten en trucks, meende hij.

 Ten tweede wilde de generaal, aangezien het materieel uit hun basis in Qatar verdween, 'een paar honderd miljoen in de basis steken om die te veranderen in een commandocentrum dat er vanbuiten uitziet als een stel pakhuizen, maar vanbinnen iets heel anders laat zien'.

 Voorzichtig voegde de generaal eraan toe dat er op dit punt nog niets besloten was vanwege het gepeperde prijskaartje, maar dat hij erover praatte met Rumsfeld.

 De president leek ontvankelijk voor het idee.

 'Gedachten over tijdschema's' was de titel van de volgende dia.

 Mr. President, merkte Franks op, wij weten niet of en zo ja, wanneer u dit wilt laten gebeuren, maar als u ertoe besluit, dan moet er eerst nog een aantal dingen gebeuren.

 Allereerst moest de cia gelegenheid hebben om zijn mensen op hun plaats te krijgen in Irak. In Afghanistan was de samenwerking tussen paramilitaire ciateams op de grond en de speciale eenheden van het leger cruciaal geweest. Sterker, de oorlog in dat land had aanvankelijk niet meer gevergd dan 115 CIA-troe-pen en 300 man speciale eenheden. Volgens Franks zou de cia in Irak ongeveer i20 tot 180 dagen nodig hebben om actief te worden.

 Om de beïnvloedingsoperaties effectief te laten zijn, zei de generaal, moeten we onmiddellijk beginnen, niet met te zeggen dat we Irak gaan binnenvallen, maar met het inhakken op het Iraakse regime, op zijn inlichtingendienst bijvoorbeeld, en op hun mensen in ambassades over de hele wereld.

 Aan het diplomatieke front zou het minstens dertig dagen kosten om naar de staatshoofden van Koeweit, Turkije en al die andere landen te gaan en te vragen 'Doet u met ons mee, of bent u tegen ons?' om de beroemde woorden van de president te gebruiken waarmee hij andere landen na 11september uitdaagde hun keus te maken.

 De inspanningen om de strijdmacht te vergroten en het in Qatar gestationeerde materieel naar Koeweit over te brengen vroegen zestig dagen. Het opzetten van het hoofdkwartier in Qatar had evenveel tijd nodig.

 Het verzamelen en naar Koeweit transporteren van de hele Derde Infanterie Divisie, de eenheid die al gedeeltelijk aanwezig was, en het gevechtsklaar maken ervan, zou negentig dagen vergen. Om aanvoerlijnen te creëren die ten behoeve van de strijd instandgehouden kon worden, waren 60 tot 90 dagen nodig, tenminste als dat op een relatief eenduidige manier gebeurde zodat iedereen het zou opmerken; een gefaseerde, minder opvallende opbouw zou meer tijd vragen.

 Nauwkeurige lezing van Franks' lijst zette de mogelijke startdatum voor gevechtsoperaties op vier tot zes maanden vanaf dat moment, mogelijk ergens tussen april en juni 2002.

 Mr. President, zei Franks, wij begrijpen dat de beslissing om zoiets te doen tot het laatst mogelijke moment uitgesteld moet worden. Maar er zijn beslissingen die wij u moeten vragen te nemen, zodat wij de voorwaarden en de capaciteit kunnen scheppen om operaties uit te voeren. Franks had een twaalftal van dergelijke beslissingen:

 1.De samenwerking tussen de inlichtingendiensten en departementen opbouwen.

 2.Beginnen met beïnvloedingsoperaties.

 3.Steun van de gastlanden verwerven.

 4.Het in de regio gestationeerde materieel en hetCENTCOM-hoofdkwartier verplaatsen.

 5.De frontdivisie naar voren schuiven.

 6.Een houdbare aanvoerlijn creëren.

 7.Het tweede luchtmachtcommandocentrum naar Qatar verplaatsen zodat de luchtmacht niet afhankelijk was van het hoofdcentrum in Saudi-Arabië (Prince Sultan Air Base).

 8.De hoofdmacht van de marine (Marine Expeditionary Brigade, meb) in positie brengen.

 9.De noodzakelijke reddingseenheden (Combat Search and Rescue, csar) en de inlichtingen, bewakings- en verkenningsvliegtuigen (Intelligence, Surveillance, Reconnaissance, isr) in de regio in paraatheid brengen.

 10.Een derde vliegdekschip naar de regio brengen.

 11.Het overige materieel van de marine ter beschikking stellen van andere eenheden dan de meb.

 12.Vliegtuigen over de hele wereld in positie brengen om de luchtbrug voor de aanvoer van troepen en materieel paraat te hebben.

 Los van elkaar gezien waren het voorzichtige, weinig opzienbarende stappen, maar samen legden zij de basis voor een oorlog.

 Mr. President, we komen nu bij de veronderstellingen waar wij van uitgaan, ging Franks verder. Daarmee vervulde hij Rumsfelds eis dat de veronderstellingen vroegtijdig op tafel zouden komen. Hij wilde alle oncontroleerbare aspecten, of zaken waar het Pentagon, de cia of het ministerie van Buitenlandse Zaken zich mee zou moeten bemoeien, op een rij hebben. Voor Irak waren de veronderstellingen als volgt:

 1.In de regio zouden in ieder geval voldoende gastlanden beschikbaar zijn om een eenzijdige aanval mogelijk te maken.

 2.Irak beschikte over massavernietigingswapens en de vs zou er dus rekening mee moeten houden daartegen te moeten vechten, op een potentieel besmet slagveld.

 3.Een oorlog in Irak zou de voornaamste inspanning van de vs zijn en zou in facilitair opzicht voorrang krijgen, ook wat kruisraketten uit andere gebieden betrof. Andere noodgevallen over de hele wereld konden ook aangepakt worden, maar als er een keuze was, zouden zij in de wacht worden gezet.

 4.Sommige Iraakse oppositiegroepen zouden het Amerikaanse leger binnen Irak steunen of althans enige medewerking verlenen.

 5.Irak zou Israël kunnen aanvallen en dus moest er capaciteit aanwezig zijn om dat tegen te gaan.

 6.De Afghaanse operatie Enduring Freedom en de wereldwijde oorlog tegen het terrorisme verschaften een dekmantel om troepen te kunnen verplaatsen; die operaties zouden onverminderd worden voortgezet.

 7.centcom zou minstens over een strijdmacht van 105.000 man in de regio beschikken voordat de gevechtsoperaties begonnen.

 8.Het ministerie van Buitenlandse Zaken zou werken aan de vorming van een brede, geloofwaardige overgangsregering, zoals dat ook voor Afghanistan was gebeurd via de conferentie in Bonn, eerder die maand. Buitenlandse Zaken zou de vn of andere landen moeten inschakelen voor de uitvoering. Het leger was niet sterk in het opbouwen van een land, merkte Franks op.

 9.Landen uit de regio zouden zich niet in het conflict mengen.

 10.centcom zou over voldoende wapenvoorraad beschikken.

 11.De landen van de navo zouden bases ter beschikking stellen en het recht verlenen om gebruik te maken van hun luchtruim, hoewel de zorg bestond dat Frankrijk, Italië, Duitsland of België nee zou kunnen zeggen.

 12.De luchtvloot van de civiele reserve kon helpen bij het transport van troepen en materieel.

 De ingenieuze lijst maakte de president en de anderen exact bewust van wat er zou moeten gebeuren en wat er van de regio, Buitenlandse Zaken, de cia, Europa en de president zelf verwacht werd. Tijdens een interview bijna twee jaar later werd Rumsfeld een lijst met deze veronderstellingen getoond. De meeste herinnerde hij zich met instemming, maar andere zei hij zich niet te heugen. Behulpzaam verduidelijkte hij een paar punten en leverde, uiteraard, kritiek op de verwoording van een paar andere.

 'Je moet veronderstellingen naar voren brengen over zaken die je niet zelf onder controle hebt of die oncontroleerbaar zijn,' zei hij. 'Met andere woorden, sommige veronderstellingen liggen buiten het bereik van het ministerie en die moeten genoemd worden zodat andere mensen ze opmerken; en sommige andere zijn gewoon niet beheersbaar.'

 Rumsfeld wilde dat iedereen zo weinig mogelijk illusies koesterde bij de oorlogsplanning en, als het nodig was, bij een oorlog. De lijst maakte de president ervan bewust dat het leger bepaalde verwachtingen had en dat het succes van welke operatie ook mede afhing van de mate waarin anderen aan die verwachtingen voldeden. De lijst kon ook gezien worden als een opsomming van eisen.

 Op pagina 26 vroeg Franks ten slotte: hoe gaan we verder?

 Mr. President, zei hij voorzichtig, als u op het punt komt dat u dit wilt, of gelooft dat u dit zou moeten overwegen, moet u ons de ruimte geven om de humint- activiteiten (human intelligence, agenten in het veld) in het land uit te breiden. Hij liep de lijst met voorbereidende activiteiten nog eens door en merkte op dat het essentieel was om de oppositiegroepen in Irak te ontwikkelen en body te geven. We moeten een begin maken met de beïnvloedingsoperatie, zei hij, en we moeten zowel onze grondtroepen als onze capaciteit in de lucht opvoeren, onder de dekmantel van de oorlog in Afghanistan en de handhaving in de no-flyzones. En ten slotte moeten we nu beginnen met het overbrengen van het materieel vanuit Qatar, om ruimte te maken voor de installatie van centcom.

 Don, zei de president, we moeten een paar van deze zaken gaan oppakken. En tegen Franks: 'Goed werk. Blijf erop kauwen.'

 Het had erop geleken dat Rumsfeld twee of drie keer had willen interrumperen tijdens de briefing van Franks, maar de techniek reduceerde hem tot één klein figuur op een scherm tussen de anderen. 'Yes, sir,' zei de minister, 'Tom en ik zullen er verder over praten.' Natuurlijk was dit geen aanbeveling van hun kant om dergelijke operaties op een bepaald tijdstip te beginnen, voegde hij eraan toe.

 'Tom en ik gaan ermee verder en ik kom bij u terug met aanbevelingen,' besloot hij. Franks gaf de briefing, maar Rumsfeld was de stem van het ministerie van Defensie.

 De president zei dat hij mogelijkheden zag om reële vooruitgang te boeken zonder al te veel mensen aan gevechtsoperaties bloot te stellen. Er waren schaalvoordelen, meende hij, en hij zag ook in dat sommige acties al in gang gezet moesten worden. Zijn bijzondere aandacht ging uit naar het CIA-element. Hij had gezien hoe de heimelijke banden van de ciamet oppositiegroepen en leiders in Afghanistan de oorlog daar bespoedigd hadden.

 Tenet trapte echter op de rem. Irak was een heel ander verhaal, merkte hij op. De cia had in de loop van de jaren wel banden gehad met oppositiegroepen in Irak - de Koerden in het noorden en de sj11eten in het zuiden - maar op basis van al te mooie verhalen. De gevolgen waren rampzalig omdat de groepen en individuen later in de kou bleven staan. Dat was al zo vaak gebeurd, zei hij, dat de mensen in Irak sceptisch waren geworden. Als ze geen echte betrokkenheid van de kant van de Verenigde Staten zouden zien, zouden ze niet willen meewerken. Je kunt dus al deze gedachten wel naar voren brengen, maar ze blijven vruchteloos totdat de mensen een tastbaar bewijs van betrokkenheid zien. Dat zou kunnen in de vorm van wapens, training of een zware militaire aanwezigheid van de vs, maar het was in ieder geval noodzakelijk daarin te investeren.

 Bush droeg Powell en Rumsfeld op aan het politieke aspect te werken. 'We moeten de landen in die regio bewerken,' zei hij. 'Ontwikkel een strategie hoe we dat het best kunnen aanpakken.'

 Rice had een vraag: wat zou er gebeuren als Saddam zijn strijdkrachten rond Bagdad zou samentrekken en een fort zou vormen waar we ons doorheen zouden moeten vechten?

 Dat is een situatie die we moeten voorkomen door er bij de planning al aandacht aan te besteden, antwoordde Franks.

 Cheney had een grote zorg. 'We zullen heel goed moeten kijken hoe we ons tegen massavernietigingswapens kunnen beschermen, zowel aan het front als in de achterhoede.'

 Absoluut, beaamde Franks. Daarop wendde hij zich tot de president: 'Mr. President, we willen later nog bij u terugkomen om verder te praten over de ontwikkeling van dit grote plan, of de koppeling daarvan aan wat u al kent als Desert Badger.' Bush was al ingelicht over Desert Badger, het plan dat het hem mogelijk maakte binnen vier uur een beperkte aanval te laten uitvoeren - hetzij met vliegtuigen hetzij met ongeveer vijftig Tomahawk kruisraketten vanaf marineschepen in de Perzische Golf. Hij had nu verschillende keuzemogelijkheden, waaronder een tamelijk omvangrijke reeks van vergeldingsaanvallen op Iraakse militaire doelen, met inbegrip van vermeende productielocaties voor raketten.

 Net voor tien uur in de morgen stapten Bush, in spijkerbroek, overhemd en laarzen, en Franks, met baret en hoge legerkistjes, naar buiten om de pers te woord te staan.

 'We hebben zojuist een videoconferentie met het nationale veiligheidsteam gehad om de reis van Franks en de ontwikkelingen in Afghanistan te bespreken,' verklaarde de president. Hij sprak niet over het centrale thema van de vergadering: Irak. En niemand vroeg ernaar. Alle vragen gingen over Bin Laden, Afghanistan en de recente crisis bij Enron, het grote energiebedrijf met zijn thuisbasis in Texas.

 Op de vraag hoe hij het komende jaar zag, antwoordde Bush: 'Ik hoop dat 2002 een vredig jaar zal zijn. Maar ik ben ook een realist.'

 Bush en Franks liepen naar het Gouverneurshuis, het kleine gastenverblijf op de ranch, waar de president een wet ondertekende die fondsen voor Defensie ter beschikking stelde en daarna zijn wekelijkse radiotoespraak van tevoren opnam.

 'Kom op, Tommy,' zei hij na afloop. 'Spring in mijn pick-up, dan maken we een rondje over de ranch.' Het werd een uitgebreide rondrit.

 Na hun terugkomst stopten ze bij het grote huis en zochten Laura Bush op. Franks en Laura kwamen beiden uit Midlands in Texas en bezochten dezelfde middelbare school. Ze kenden elkaar echter niet. De president nodigde Franks en Renuart uit voor de lunch, maar de generaal sloeg het aanbod af: 'Het spijt me, Mr. President, maar ik moet terug.' De generaal was bevelhebber in één oorlog in Afghanistan en hij zag nu een tweede oorlog aan de horizon dagen.

 Tijdens de terugvlucht naar Tampa beklaagde Renuart zich erover dat Franks de uitnodiging had afgeslagen. Hij had trek, er was geen eten aan boord van het vliegtuig en hij had liever bij de president geluncht. 'Baas, u geeft geen voeding aan onze geestdrift,' zei hij.

 En dus deelden ze hun enthousiasme onder het genot van frisdrank en pinda's. Ze waren verheugd dat de president kennelijk begrip had voor de complexiteit van de zaak en het tijdprobleem - het zou niet van vandaag op morgen gaan spelen.

 'Ik geloof dat hij het begreep,' zei Renuart.

 'We hebben een begin gemaakt,' antwoordde Franks.

 'Ik wilde weten wat mijn opties waren als president,' zei Bush twee jaar later tijdens een interview over de manier waarop hij de eerste briefing over de oorlogsplannen voor Irak benaderde. Hij kende zijn minister van Defensie goed en Rumsfeld zou niet met een briefing zijn gekomen als hij niet tevreden was geweest over de voortgang. 'Ze waren met het proces op een punt waarop hij Franks met vertrouwen naar voren kon schuiven,' vertelde Bush. Daarom was hij er vooral op gebrand geweest Franks te kunnen inschatten.

 'Ik probeerde te bedenken welke intelligente vragen ik kon stellen aan een bevelhebber die net grote indruk op me had gemaakt in Afghanistan. Ik zocht naar de logica en lette heel sterk op zijn lichaamstaal.' Hij legde nadruk op de lichaamstaal, de ogen, de houding, die soms belangrijker waren dan de inhoud. Het was ook de reden waarom hij Franks in Crawford wilde hebben, en niet als het zoveelste gezicht op een scherm.

 'Is dit goed genoeg om te winnen?' had hij Franks gevraagd. Hij leunde voorover in zijn stoel en maakte een maaiende beweging met zijn hand naar mijn gezicht, om de scène te illustreren.

 Absoluut, had Franks geantwoord, maar het plan kon nog verbeterd worden.

 'We waren toen nog niet klaar voor de uitvoering,' zei de president, 'bij lange na nog niet.' Maar hij verliet de briefing met twee gedachten: 'Saddam vormt een bedreiging. Dit is een mogelijkheid.'

 -6-

 CIA-directeur George Tenet had begin 2002 sterke papieren in de ogen van de president. Zijn geheime programma van paramilitaire CIA-teams in Afghanistan had de eerste contacten opgeleverd en de strategie om de Taliban van de macht te beroven. Hij had de inzet van agenten (humint) drastisch verbeterd en de training van CIA-agenten meer dan vertienvoudigd om dergelijke geheime operaties mogelijk te maken.

 Tenet, 48 jaar, was de enige hoge functionaris in Bush' nationale veiligheidsteam die uit de Clinton-periode was overgebleven. Hij was opgeklommen van stafmedewerker van de Senaatscommissie Inlichtingen tot staflid van de Nationale Veiligheidsraad onder Clinton, met het inlichtingenwerk als portefeuille. Clinton benoemde hem in 1995 tot onderdirecteur van de cia en in 1997 tot directeur.

 De altijd alerte, doelgerichte Tenet, extreem getalenteerd in de kunst van het briefen, was de zoon van Griekse immigranten. Hij kende de waarde van persoonlijke relaties en besteedde veel tijd aan mensen die van belang waren voor zijn professionele en persoonlijke leven. 'Voor alles geldt: de ene hand wast de andere. Voor alles,' zei hij ooit. Hij kende de achtergronden en gezinnen van de hoofden van belangrijke buitenlandse inlichtingendiensten en informeerde regelmatig naar hen. Soms ontbeet hij in het Witte Huis met Karl Rove, de belangrijkste politieke adviseur van de president, en grapte dan dat hij geheimen met hem deelde die zelfs Rice niet mocht weten.

 Het belangrijkste was echter dat hij een band had gesmeed met president Bush, die hij vrijwel dagelijks om acht uur 's ochtends persoonlijk inlichtte in het Oval Office. 'Ik mag hem,' zei Bush, 'en ik vertrouw hem, wat nog belangrijker is.' Tenet zei vaak dat hij twee 'kiesdistricten' had: 'Nummer één, de president. Nummer twee, de 17.000 man die bij de cia werken.'

 Al voor 11 september had Tenet gezien dat Irak een belangrijke zorg voor de regering-Bush zou worden. Het hoofd van de Iraq Operations Group zou een sleutelpost gaan vervullen in de geheime organisatie van de cia. Tenet maakte de stafleden binnen de dienst duidelijk dat hij een harde en taaie vent op die plek wilde hebben.

 Saul 2 was een echte ster van het Directorate of Operations (do), de dienst die geheime operaties coördineerde.

 Hij was 43, kalend, had een perfect getrimd baardje en een lichaam van staal. Jarenlang werkte hij als 'case officer' (undercoveragent met staffunctie) en belangrijkste undercoveragent voor ClA-organisaties op de gevoeligste posten over de hele wereld. Zijn vader was geboren in een klein stadje op Cuba en raakte betrokken bij een van de spectaculairste mislukkingen van de cia, het Varkensbaai-incident van 1961, waarbij i200 Cubaanse ballingen op het strand in de steek werden gelaten door hun ClA-ondersteuners. Tegen collega's zei hij: 'Ik ben hier als gevolg van een mislukte geheime operatie van de cia.'

 In de tweede helft van de jaren negentig had Tenet, teneinde meer agenten te trainen en tegelijk de lat voor toetreding tot de dienst hoger te leggen, uitblinkers onder de case officers aangesteld om de geheime opleidingsfaciliteit in Williamsburg, Virginia, te leiden. Het instituut stond bekend als de Farm. Saul werd aangesteld als cursusleider en gaf zelf trainingen aan zo'n 250 agenten. In de jaren 2000 en 2001 kreeg hij vervolgens de zeer gewilde baan van uitvoerend assistent van Tenets tweede man, John McLaughlin. Daar maakte hij kennis met alle grote geheimen en leerde hij de ClA-politiek van binnenuit kennen.

 Na een jaar op de voorgrond, keek Saul uit naar een baan op het CIA-hoofd-kwartier in Langley. Om persoonlijke redenen, zoals kinderen op de middelbare school, moest hij in de buurt van Washington blijven. Binnen deCIA-di-visie voor het Nabije Oosten, waar het Midden-Oosten, Israël, Afghanistan, Iran en Irak onder vielen - een aantal van de moeilijkste, gewelddadigste landen - kwam de post van hoofd van de Iraqi Operations Group vrij. Er waren niet veel gegadigden, omdat de meesten de post als dodelijk voor hun carrière beschouwden. Intern werd Iraqi Operations het 'Huis van het Gebroken Speelgoed' genoemd. De groep bestond vooral uit groentjes, problematische agenten en oude jongens die op hun pensioen wachtten.

 Saul vroeg om de baan. Hij had het idee dat de regering-Bush wel eens ernst kon gaan maken met Irak en er waren hem een paar geruchten ter ore gekomen. Op 4 augustus 2001 begon hij in zijn nieuwe functie.

 De Nationale Veiligheidsraad had de ciagevraagd wat zij met Irak konden doen. De vraag was niet of zij Saddam konden verjagen of een militaire actie konden ondersteunen, maar hoe zij Irak zagen. Wat zouden zij er kunnen doen? Hoe zagen zij de mogelijkheden voor geheime activiteiten in het land?

 Saul zette zich aan een volledig overzicht van de geschiedenis. Hij stelde een andere trainingsleider van de Farm aan als zijn assistent, een man die zich sinds de Golfoorlog van 1991 binnen de operationele dienst met Irak-kwesties had beziggehouden.

 Het Huis van het Gebroken Speelgoed stond voor meer dan alleen personele problemen, ontdekte Saul al snel. De operaties uit het verleden lieten zich lezen als een handboek voor mislukte en domme acties, een catalogus van gedoemd werk: te klein, te laat, te veel natte-vingerwerk, te weinig planning, te weinig realisme. Het was haast komisch, maar ook angstaanjagend.

 Tijdens de regering van Nixon werd Irak een pion in het spel van de Koude Oorlog. Saddam Hussein, de sterke man, maar nog niet de leider in die tijd, tekende in 1972 een vriendschapsverdrag met de Sovjet-Unie. Om de Sovjetinvloed in het Midden-Oosten te pareren, ondertekende president Nixon een opdracht voor de cia om heimelijk vijf miljoen dollar aan de Koerden te geven, een volk van ongeveer 25 miljoen mensen, die in een veertigtal bergstammen verspreid over vijf landen woonden: Iran, Turkije, Syrië, de toenmalige Sovjet-Unie en de noordoostelijke hoek van Irak.

 De Iraakse Koerden zouden vijf miljoen dollar krijgen voor voorraden en wapens. Israël, Engeland en Iran (het land heette toen Perzië en werd geregeerd door sjah Mohammed Reza Pahlavi, die bevriend was met de Verenigde Staten) leverden nog eens zeven miljoen dollar aan geheime steun. In 1973 deed minister van Buitenlandse Zaken Henry Kissinger de aanbeveling de geheime geldstroom te vergroten. Irak was in het Midden-Oosten de belangrijkste bondgenoot van de Sovjets geworden en het Baath-regime onder leiding van Saddam bleef, zoals Kissinger in zijn memoires schreef, 'terroristische organisaties financieren, tot in het verre Pakistan toe'. Bovendien was het een kracht die een Arabisch-Israëlische vrede probeerde te blokkeren. De sjah van Perzië verhoogde zijn bijdrage tot dertig miljoen en beloofde voor het jaar daarop vijfenzeventig miljoen dollar.

 In veel opzichten was de steun van de cia voor de Koerden meer een gunst ten opzichte van de sjah. De cia meldde dat de Koerden, die volgens een telling ongeveer 100.000 man onder de wapenen hadden, ongeveer tweederde van het Iraakse leger wisten bezig te houden: een verbijsterende prestatie, ook al zou die maar gedeeltelijk waar zijn. De sleutel was de zware artillerie die de sjah leverde. Maar in 1975 bereikte de sjah een akkoord met Saddam, stopte de hulp aan de Koerden en legde ook de wapentransporten van de cia stil. De wanhopige smeekbeden van de Koerden aan de cia en Kissinger persoonlijk bleven onbeantwoord. De geheime operaties stokten en Saddam slachtte een groot deel van de Koerden af.

 Na de Golfoorlog van 1991 tekende president George H.W. Bush senior een presidentiële uitspraak die de cia toestemming gaf Saddam ten val te brengen. De cia had met geld rondgestrooid onder vrijwel alle anti-Saddam-groeperin-gen, inclusief de Iraakse ballingen in Europa en zelfs de Iraakse krijgsgevangenen uit de Golfoorlog die weigerden naar hun land terug te gaan. De president riep de Irakezen openlijk op om 'het heft in eigen hand te nemen' en Saddam te verwijderen. Maar toen de Koerden in het noorden en de sj11tische moslims in het zuiden in opstand kwamen, wees Amerika militaire ondersteuning af, met als resultaat een nieuw bloedbad.

 Onder de regering-Clinton bleef de cia verder ploeteren met steun aan verschillende anti-Saddam-acties. Eén absurde actie hield in dat er op Saddams verjaardag pamfletten boven Bagdad werden uitgestrooid waarin de leider bespot werd. In 1996 infiltreerde Saddams veiligheidsdienst in een door de cia gesteunde groep van voormalige officieren die een staatsgreep beraamden. Ongeveer 120 van hen werden geëxecuteerd. Toen de ciain 1998 een nieuwe geheime operatie voorstelde, wees het Congres het plan af en stelde in plaats daarvan 97 miljoen dollar beschikbaar voor heimelijke steun aan de oppositiegroepen in Irak.

 Saul stelde een groep van ervaren agenten en analisten van het directoraat inlichtingenwerk samen om de geschiedenis te bekijken. Sommigen van hen hadden twaalf tot vijftien jaar aan Irak-kwesties gewerkt, anderen hadden ervaring met heimelijke operaties op de Balkan. De centrale vraag was: hoe zien wij geheime operaties in Irak?

 De cia uit de films en de moderne mythologie wordt bevolkt door fanatieke alleskunners die gretig uitzien naar nieuwe uitdagingen en onmogelijke opdrachten. Saul kwam echter tot een conclusie die haaks stond op dergelijke stereotypen. 'Met geheime operaties zullen we Saddam Hussein niet uit het zadel kunnen wippen,' vatte hij zijn bevindingen samen. De cia moest de realiteit onder ogen zien dat Saddam, al sinds 1979 aan de macht, een bijna perfect veiligheidsapparaat had opgebouwd om zichzelf te beschermen en staatsgrepen te voorkomen. De Speciale Veiligheids Organisatie (sso) ging over zijn veiligheid; een Presidentiële Garde begeleidde hem en de Speciale Republikeinse Garde bewaakte de presidentiële paleizen en overige overheidsgebouwen in de hoofdstad. Vier inlichtingendiensten ondersteunden hun werk. In de praktijk stonden tientallen Iraakse divisies klaar om een eventuele staatsgreep te verijdelen.

 De Iraakse overheid had slechts één doel: Saddam in leven en aan de macht houden. Interne spionage, geprogrammeerd wantrouwen, overlappingen in de rollen van overheden en gesegmenteerde verantwoordelijkheden plaatsten Saddam in het middelpunt van alles.

 Het zou een eendrachtige inspanning van de hele regering van de Verenigde Staten vergen om Saddam te wippen, concludeerde Saul, maar als hij naar de algemene politiek keek, dan zag hij een schrijnende tegenstelling. Via de Verenigde Naties werkte Amerika aan beheersing en afschrikking van Saddam met economische sancties en diplomatie, en via de ciaprobeerde de regering de dictator te wippen. 'Onzin!' meende Saul. Deze tweeslachtige politiek zou nooit werken. De enige manier waarop de cia succes kon hebben, was in een ondersteunende rol tijdens een militaire invasie. In Afghanistan had de dienst het voortouw genomen, in Irak zou zij een ondersteunende rol moeten spelen. De missie en het doel waren te moeilijk. Bressen schieten in de muur rondom Saddam was vrijwel onmogelijk zonder militaire operaties en een invasie.

 Op de morgen van 11 september 2001 waren Saul en een paar leden van zijn team onderweg naar het Old Executive Office Building naast het Witte Huis om verslag uit te brengen over deze conclusies aan hoge functionarissen van de Nationale Veiligheidsraad. Toen zij op een brug reden die Virginia verbindt met het District of Columbia, hoorden zij via de radio verslagen over de terroristische aanslagen en de ontruiming van het Witte Huis en omgeving. 'Shit,' zei Saul, 'we keren om en gaan naar huis.' Bijna waren zij directeur George Tenet tegengekomen die vanuit Washington, waar hij ontbeten had, in volle vaart terugreed naar de cia.

 De eerste maanden na 11 september kwam Irak in de wacht te staan, hoewel vice-president Cheney de cia vroeg hem te vertellen wat de dienst daar zou kunnen doen. Op 3 januari 2002 gingen Saul, Tenet, de plaatsvervangende chef van de divisie voor het Nabije Oosten en twee undercoveragenten die in Irak gewerkt hadden, op weg naar de vice-president en Scooter Libby.

 Saul verbloemde zijn boodschap niet. Hij vertelde Cheney dat Saddam niet met geheime actie te verdrijven was. De cia zou niet de oplossing zijn. Het hele regime was maar op één ding gericht, namelijk het voorkomen van een staatsgreep, hield hij hen voor. Saddam was via een staatsgreep aan de macht gekomen en hij had staatsgrepen de kop ingedrukt. De schoft wist waar hij het over had. Als je als Iraakse eenheid de kogels hebt om een staatsgreep te plegen, heb je de benzine niet om je tanks te laten rijden, en als je de benzine hebt, beschik je niet over de kogels. Niemand blijft lang genoeg aan de macht om een staatsgreep op poten te zetten.

 Als we proberen een staatsgreep te organiseren, spelen we precies op de sterke kant van het regime, legde Saul uit. Saddam zou de opstandelingen verscheuren - letterlijk als dat nodig was. Alleen een militaire operatie van de vs en een invasie die door de cia ondersteund zou kunnen worden, zou een kans bieden om Saddam te verwijderen. De dienst had de historie van geheime operaties in Irak bestudeerd en daar lering uit getrokken, zei Saul. En eerlijk gezegd was het blazoen van de cia besmet. 'We hebben een ernstig probleem met onze geloofwaardigheid.' De Koerden, de sj11eten, de voormalige Iraakse officieren en waarschijnlijk de meeste ontwikkelde mensen in Irak kenden het verhaal van de plotseling opstappende cia. Om de geloofwaardigheid te herwinnen, zouden de vs potentiële anti-Saddam-krachten een vastbesloten en serieuze betrokkenheid moeten tonen. Voorbereidingen voor een grootscheepse militaire inval zouden dat signaal misschien kunnen afgeven, iets anders niet.

 Saul confronteerde Cheney met het probleem dat de Verenigde Staten ener-zijds in de VN praatten over beheersing en onderhandelingen, maar aan de andere kant de Saudi's en Jordaniërs vertrouwelijk vertelden dat ze het regime via geheime operaties omver zouden werpen. Ze hadden één nationale politiek nodig, die door iedereen gesteund en op dezelfde manier uitgelegd werd.

 'U zult er rekening mee moeten houden dat er slachtoffers zullen gaan vallen,' legde Saul uit.

 Cheney gaf aan dat hij dat begreep.

 Bovendien waren er in het verleden fouten gemaakt in de manier waarop er met agenten werd omgesprongen, ging de ClA-man verder. Het handwerk - bronbescherming, uitschakeling, communicatie, betaling - moest op een hoger plan gebracht worden.

 Een andere les was dat de cia een geheim programma niet langdurig in stand kon houden. Het regime zou een paar van de gerekruteerde informanten vinden en de zaak oprollen. Ze moesten dus snel handelen.

 Cheney was gewend aan briefings die ambitieuze verklaringen bevatten en beloften dat de betrokken dienst of afdeling de gewenste resultaten zou leveren. De boodschap van de cia was het tegenovergestelde; ontnuchterend en zeer bijzonder vanwege de inschatting dat de dienst de gevraagde taak eigenlijk niet aankon.

 De ClA-delegatie bracht dezelfde boodschap vervolgens bij de president.

 'Zou het via geheime operaties kunnen?' vroeg hij.

 Het antwoord was nee.

 'Verdorie,' herinnerde de president zich gedacht te hebben. De pil bleek in het geheel niet verguld.

 De bezwaren van de dienst tegen de dubbele politiek van oorlogsvoorbereiding en voortgaande diplomatie via de VN, veegde de president weg met de mededeling dat het op die manier zou blijven gaan.

 'Ik weet dat ik jullie in een moeilijke positie heb gebracht,' zei hij. 'Ik weet dat het niet eenvoudig is, maar dat is de koers die we varen. En we zullen al deze dingen tegelijkertijd moeten blijven doen.'

 Voor Condoleezza Rice was dit een van de grote dilemma's: op twee sporen tegelijk opereren en beide met krachtige daden en woorden overtuigend uitdragen. Diplomatieke dwang betekende leren leven met ongerijmdheid en tegenstrijdigheden, besefte ze. De cia maakte duidelijk dat zij, om binnen Irak bronnen te kunnen aanboren, zouden moeten zeggen dat het de Verenigde Staten ernst was en dat zij met hun leger zouden komen. De lichaamstaal van de president verried dat hij de boodschap begrepen had, maar hij deed geen enkele belofte.

 Toen Powell dit allemaal hoorde, trok hij de conclusie dat de cia gewoon niet nog een keer onderuit wilde gaan. Tenet verpakte de boodschap voor de gelegenheid enigszins en verklaarde dat geheime operaties op zich een slagingskans hadden van ongeveer tien tot twintig procent. Eigenlijk leek hij nul procent te bedoelen. De cia had geen echte bronnen in het land en er was geen enkele manier om tot Saddam door te dringen zonder een militaire operatie. Powell begreep dat deze uitspraken - de cia kan het niet, maar we kunnen de anderen wel ondersteunen - een aanzienlijke extra druk in de richting van een oorlog opleverden.

 -7-

 Na de briefing bij de president in Crawford op 28 december, gaf Rumsfeld Franks opdracht binnen tien dagen te komen met een plan dat uitgevoerd zou kunnen worden. De ontmoeting op 9 januari kon echter niet doorgaan en Rumsfeld en Franks spraken elkaar via een beveiligde telefoonlijn. Franks had een splitser op zijn telefoon gezet zodat een belangrijke medewerker, een marinekapitein, kon meeluisteren, aantekeningen kon maken en een memo van het gesprek kon opstellen. Dat memo zou duizenden pagina's uiterst geheime discussie op het hoogste niveau uitlokken. De aantekeningen van die dag laten zien dat Rumsfeld in de volgende vergadering antwoord wilde krijgen op de volgende vragen:

 5 Wat zou de reactie zijn als Irak massavernietigingswapens gebruikte? 5 Exact hoeveel zwakker was het Iraakse leger geworden sinds de Golfoorlog van 1991?

 5 Welk gebruik wilde Franks precies maken van de buurlanden voor de stationering?

 5 Wat waren de reële doelen in Irak op dit moment, zowel strategisch als tactisch?

 5 Neem het diagram waarin de operatielijnen zijn afgezet tegen de kwetsbare segmenten, zoals gebruikt bij de briefing voor de president, en laat de prioriteiten van de doelen zien. Wat waren de belangrijkste doelen? Hoe lang duurt het voor het gewenste effect bij die doelen bereikt is? 5 Zou het voor het tijdschema iets uitmaken als de onconventionele oorlogsvoering en de agenten van de inlichtingendiensten in staat waren doelen aan te wijzen?

 5 Zou het gelijktijdig vernietigen van tientallen doelen voldoende druk op het regime veroorzaken om het te laten instorten, zodat de noodzaak voor een lange oorlog en de inzet van veel troepen zou vervallen? Zou je de meest kritische doelen kunnen aanwijzen om Saddams val te versnellen als je de beschikking had over de database van de inlichtingendienst?

 Franks gaf de lijst door aan een paar directe medewerkers. 'Allemachtig!' verzuchtte Renuart. Dit was te gek voor woorden, onmogelijk.

 'Oké, jongens,' zei Franks tegen Renuart en de anderen, 'voor het goede begrip: hier moeten we het mee doen, dus laten we niet het verkeerde gevecht beginnen. Wij zijn de 'good guys'. Laten we dus samen in de richting vechten die we uit moeten.' Met andere woorden, maak van Rumsfeld niet de 'bad guy' omdat hij veel vragen stelt. Franks maakte duidelijk dat hij met Rumsfeld moest leren leven, net zoals zij. Zij zouden zich aan zijn stijl moeten aanpassen en die moeten overnemen. Iedere keer dat Franks voor een briefing bij hem kwam, tilde de minister weer andere stenen op en vond er vragen onder. En dat zou ongetwijfeld zo blijven.

 Tijdens een interview liet ik Rumsfeld de lijst met vragen zien die hij gesteld had. Hij grinnikte en hield vol dat de lijst niet compleet was. Het was 'nog bij lange na' niet de helft van de vragen die hij op dat moment had, zei hij.

 Aangezien Rumsfeld een wat hij noemde 'iteratief planningsproces' hanteerde, wat in de praktijk betekende dat niets ooit klaar was, ontwikkelde Franks een zelfde methode. Op het hoofdkwartier in Tampa had hij regelmatig bijeenkomsten met Renuart en nog ongeveer vijftien andere leden van het hoogste kader. Daarnaast had hij een groep militaire planners, door Renuart de '50-ponds breinen' genoemd, bestaande uit jonge majoors, luitenant-kolonels, kolonels en commandanten en kapiteins van de marine die getraind waren in strategie.

 Een groep experts van de operationele divisie (J-3) en specialisten van de inlichtingendivisie (J-2) werden de 'doelzetters' genoemd. Zij werden in een achterkamer gezet om doelen te onderzoeken en prioriteiten te verlenen. Waarschijnlijk werden zij niet terug verwacht voordat zij antwoord konden geven op Rumsfelds vragen.

 Op zeker moment hielden Franks' medewerkers zich bezig met de vraag wat er met de helft van de troepensterkte in de helft van de tijd gedaan zou kunnen worden. De vraag werd in de breedte getrokken om te bezien welke andere elementen de verminderde tijd en strijdmacht konden compenseren. Wat kon er in stelling worden gebracht? Beter inlichtingenwerk, precisiewapens, aanvallen op verschillende fronten, inzet van speciale eenheden en informatieoperaties werden genoemd.

 Welke concrete invloed zouden informatieoperaties kunnen opleveren? Kon effectieve propaganda echt troepen vervangen? Niemand leek daar zeker van.

 Hoe konden ze de oppositiegroeperingen versterken, vooral de Koerden in het noorden? Hoeveel echte gevechtskracht konden de Koerden bijdragen aan het oorlogsplan? En welk politiek effect zou dat kunnen hebben op Turkije met zijn grote, onderdrukte Koerdische populatie. De Turken zouden een groei-ende Koerdische macht in Irak, laat staan een Koerdische staat, met argusogen bekijken.

 Uiteindelijk waren de planners het erover eens dat speciale eenheden bij wijze van proef het vrijwel van Bagdad onafhankelijke Noord-Irak konden binnengaan om een strijdmacht van ongeveer 10.000 Koerden op te bouwen. Dat leek haalbaar; en bovendien bleef de omvang zo beperkt dat de Turkse politieke gevoeligheden niet op scherp gesteld zouden worden.

 Franks brainstormde slechts een beperkt aantal uren per dag op opeenvolgende dagen met zijn planners, omdat hun hersens daarna begonnen te koken. Hij zorgde ervoor dat maar heel weinig mensen op de hoogte waren van een bepaalde operatielijn. De ene beperkte groep kreeg opdracht aan inlichtingenoperaties te werken, een andere richtte zich op de inzet van operationeel vuur, weer anderen op de overige operatielijnen. De groepen mochten onderling niet met elkaar spreken. Iedere groep kreeg een eigenTop Secret-werkruimte met een eigen wachtwoord. Alleen Renuart, enkele anderen en hij kenden alle groepen en hadden een algemeen beeld van de status van het plan.

 Terwijl ze zo doorwerkten, begonnen Franks en Renuart te zien hoe opera-tielijnen elkaar raakten en versterkten, bijvoorbeeld waar de speciale eenheden en het onderdeel luchtmacht van de lijn operationeel vuur hetzelfde doel aanvielen.

 Powell, de trotse voormalige generaal en nu leider van de diplomatie, maakte zich zorgen om wat hij zag en hoorde. Hij had als jonge officier twee termijnen in Vietnam gediend, waar hij het begrip mislukking van dichtbij had meegemaakt. De generaals vertelden de politieke leiding de waarheid niet, en de politici stonden op hun beurt niet sceptisch genoeg tegenover de generaals. Als voorzitter van de gezamenlijke chefs van staven had hij aan de vooravond van de Golfoorlog van1991 alleen in zijn kantoor in het Pentagon gezeten, Kamer 2E878, en aan de beroemde opmerking van Robert E. Lee gedacht: 'Het is goed dat oorlog zo verschrikkelijk is, anders zouden we er te dol op worden.' De generaal van de Confederatie kende de verschrikkingen van de oorlog. Nu, in 2001, leek de oorlog vanuit Washington, het Pentagon, het Witte Huis en zelfs vanuit zijn eigen ministerie gezien, iets steriels; soms leek het niet meer dan een groot spel.

 Powell besefte zeer terdege dat oorlog gevoerd werd door jonge mensen, door tieners zelfs, die zouden sterven vanwege de beslissingen die in Washington genomen werden. Het hoogste echelon van de regering-Bush was opvallend vrij van mannen die de oorlog aan den lijve meegemaakt hadden. Bush had gediend bij de Texas Air National Guard maar had geen gevechtservaring. Cheney, minister van Defensie tijdens de Golfoorlog, had zelf nooit in het leger ge-diend. Rumsfeld was in de jaren vijftig gevechtspiloot bij de marine geweest, maar nooit in oorlogstijd. Rice en Tenet hadden nooit in het leger gediend. Alleen hijzelf had directe oorlogservaring.

 In zijn tijd als voorzitter van de chefs van staven had hij losvast de zogenaamde Powell-doctrine geformuleerd. Algemeen werd gezegd dat hij bij iedere vorm van geweldsoperaties een overweldigende hoeveelheid strijdkrachten wilde inzetten om succes te garanderen. Hij vond dat er een karikatuur van gemaakt was die hem neerzette als de Onwillige Strijder, niet bereid om risico's te nemen en gretig om kleinschalige militaire botsingen uit de weg te gaan. In werkelijkheid was zijn doctrine subtieler: het leger moest beslissende kracht inzetten om politieke doelen te bereiken. Niettemin had hij zichzelf in zijn memoires uit 1995, My American Journey, als de Onwillige Strijder neergezet. Hij had te veel mensen gezien die bereid waren de trekker over te halen zonder zich ervan te overtuigen dat het met beslissende kracht geschiedde voor een politiek noodzakelijk doel - een doel dat bovendien gedragen werd door het Congres en het publiek.

 Powell had nog een ander probleem waarmee hij worstelde. Na bijna een jaar in dienst te zijn als minister van Buitenlandse Zaken, had hij nog geen persoonlijke relatie met president Bush weten op te bouwen. Zij voelden zich ongemakkelijk bij elkaar. Op de achtergrond van hun relatie zweefde altijd een gevoel van competitie, als een lage, maar voortdurend aanwezige elektrische spanning. Powell had in 1996 overwogen zich kandidaat te stellen voor het presidentschap. Hij had een formidabele score behaald in de verkiezing van de meest bewonderde man van het land. Om persoonlijke redenen en na de afweging dat er in de Amerikaanse politiek geen garanties bestonden, had hij besloten ervan af te zien. Maar hij was de man achter de schermen geweest, de voormalige generaal en oorlogsheld, een gematigde stem die in 2000 niet aan de verkiezingen deel zou nemen toen George W Bush het wel deed.

 Als minister merkte hij vaak buitengesloten te worden door het Witte Huis - de 'ijskast' of 'koelkast' zoals Armitage en hij het vaak voor de grap noemden. In de week voor 11 september bracht Time een kennelijk door het Witte Huis goedgekeurd hoofdartikel dat erop gericht was Powell een toontje lager te laten zingen. Onder de kop 'Waar ben je gebleven, Colin Powell?' betoogde het verhaal dat Powell geïsoleerd stond, uit de pas liep met de mannen van de harde lijn in de regering, die de koers voor de buitenlandse politiek bepaalden.

 Powell vroeg Richard N. Haass, een gematigde Republikein en directeur politieke planning op zijn ministerie, wat hij van het artikel vond.

 'Het stinkt,' zei Haass. 'Het had alleen nog maar erger gekund als het artikel had laten zien dat jij de leiding in handen had. Dan zou je helemaal verneukt zijn geweest.'

 Powell barstte in lachen uit.

 De buitenlandse politiek van de regering was vóór 11 september inderdaad tamelijk rommelig. De president richtte zich vooral op binnenlandse aangelegenheden en belastingkwesties en er was geen heldere koers voor het buitenlands beleid.

 Powell had ook gemerkt dat Bush de Polo Step-briefing in Crawford vol ontzag gevolgd had, een paar algemene en feitelijke vragen had gesteld, maar verder, naar zijn mening, niet erg de diepte in was gegaan.

 De minister maakte zich zorgen om wat er gepland werd en over het hoe daarvan. Hij nam contact op met generaal Franks. Powell kende Franks niet uit het leger, aangezien hij bijna tien jaar ouder was, maar beiden behoorden tot het informele netwerk van huidige en voormalige generaals. De minister van Buitenlandse Zaken voerde verschillende directe telefoongesprekken met Franks; voor beiden waren dergelijke contacten, buiten de gezagsketen van Defensie om, gevaarlijk, zeker voor Franks die zichzelf wellicht zou moeten indekken door Rumsfeld te vertellen dat er gesprekken geweest waren. Powell, die voorzitter van de gezamenlijke chefs van staven was geweest toen het oorspronkelijke Op Plan 1003 werd ontwikkeld, uitte tegenover Franks zijn diepe zorg dat het leger zich zou laten overhalen om een veel kleinere strijdmacht in te zetten dan noodzakelijk was. Sta niet toe dat je vanwege een of andere nieuwe theorie te kwetsbaar wordt, waarschuwde hij. Verandering - Rumsfelds 'transformatie' - kon goed zijn maar de kracht van ieder militair plan lag in realisme. En praten over een troepenmacht van niet meer dan 105.000 man, één vijfde van de omvang uit het oude Op Plan1003, was bespottelijk, volstrekt uitgesloten. Het leek Powell dat Franks als richtlijn had meegekregen: houd het klein, zo klein als maar mogelijk is.

 Franks maakte duidelijk dat hij vóór alles een militair en officier was en dat hij niet van zins was een oorlog te verliezen tijdens zijn wacht.

 Op 17 januari 2002 presenteerden Franks en Renuart de vierde versie van hun planning aan Rumsfeld. Vooraf vertelde de generaal dat zij, samen met inlichtingen, een beoordeling hadden gemaakt van de kracht van het Iraakse leger, vergeleken met twaalf jaar eerder, vóór de Golfoorlog. De economische sancties hadden hun onderhoudsprogramma's vertraagd en voorkomen dat zij hun strijdmacht konden moderniseren, waardoor de aanvalskracht aanzienlijk verminderd was.

 De cijfers: vóór Desert Storm waren er zeven divisies Republikeinse Garde geweest, nu waren er nog zes - een daling met vijftien procent. Het gewone leger telde vroeger 27 divisies en nu nog slechts 17 - een daling van 35 procent. De luchtmacht was van 820 toestellen teruggevallen tot 310 - zestig procent minder. Veel Iraakse toestellen waren bovendien niet operationeel omdat er geen reserveonderdelen aanwezig waren. Het aantal grond-luchtraketten was gedaald van honderd tot zestig. De Iraakse marine was altijd al een lachertje geweest met zo'n vijftien tot twintig schepen, maar nu waren er nog maar twee of drie over.

 De steun voor het regime van Saddam Hussein, zei Franks, was omgekeerd evenredig aan de mate waarin de Iraakse bevolking geloofde in Amerikaanse betrokkenheid om hen te helpen. Hoe meer de Verenigde Staten betrokken raakten, des te minder de bevolking het regime steunde. Dit belangrijke argument was minder gebaseerd op harde informatie uit Irak dan op aannames over hoe mensen zich zouden moeten voelen onder een hardvochtige dictator. Het gebrek aan informanten binnen Irak betekende dat de informatie over de publieke opinie in dat land, en de waarschijnlijke reactie op een Amerikaanse inval, zeer pover was. Maar voor wat het waard was, het argument ondersteunde de kracht van de oorlogsoptie - de eerste stappen in de richting van een conflict en een demonstratie van vastberadenheid zouden het winnen van de oorlog aanzienlijk eenvoudiger maken. En zoals ze allemaal wisten, waren er weinig dingen die de president meer aanspraken dan het tonen van vastberadenheid.

 Met inachtneming van de CIA-conclusies dat het vrijwel onmogelijk was om Saddam via geheime actie te verwijderen, merkte Franks op dat geen van de oppositiepartijen in staat was zelfstandig genoeg te opereren om het regime ten val te brengen. Als zij van Saddam af wilden, zou het Amerikaanse leger daarbij een rol moeten spelen.

 Bij de dertiende dia betoogde de generaal dat de benodigde voorbereidingstijd voor een invasie, uitgaande van de geconstateerde verzwakking van het Iraakse leger en het eigen vermogen van devs om troepen te verplaatsen, aanzienlijk ingekort kon worden met het nieuwe plan dat hij ontwikkelde. Na een eventuele beslissing van de president, zou Franks slechts 45 dagen nodig hebben om de noodzakelijke eerste strijdmacht in stelling te brengen. Daarna zou hij nog eens 45 dagen luchtaanvallen doen en rond dag 90 gereed zijn om grondoperaties te beginnen. De grondoperaties konden tot 150 dagen vergen om het regime beslissend te verdrijven. Gedurende die fase zouden meer troepen aangevoerd worden, tot een totaal van ongeveer245.000.

 In het nieuwe plan zouden de machtssegmenten van het regime centraal staan: het leiderschap, de massavernietigingswapens, de Republikeinse Garde, de Speciale Republikeinse Garde en de interne veiligheidsdiensten.

 In de behoedzamere, oude opzet, gebaseerd op Op Plan 1003, zou het zes maanden duren om de strijdmacht op te bouwen. Daarna zouden gelijktijdige lucht- en grondacties mogelijk zijn, waarna het nog slechts90 dagen zou vergen om het regime aan te vallen, te isoleren en te verdrijven.

 Bij dia 23 benadrukte Franks nogmaals dat hij bij welke actie ook, de medewerking zou moeten hebben van Koeweit, Qatar, Oman en het Verenigd Koninkrijk voor het gebruik van bases, en van talrijke andere landen om hun luchtruim te mogen gebruiken.

 Hoe gaan we verder? Dat was de vraag die dia24, de laatste in de rij, stelde. De generaal zei dat hij de opties via oorlogssimulaties wilde testen om er zeker van te zijn dat hij Rumsfeld geen kat in de zak verkocht. Een simulatie zou de haalbaarheid van alle plannen kunnen uittesten. Bovendien had hij het samenwerkingsverband van de verschillende diensten - Buitenlandse Zaken, de cia en andere - nodig om specifieke taken te ontwikkelen en de verschillende opties meer in detail te kunnen plannen en bestuderen.

 Rumsfeld gaf Franks opdracht ongeveer drie weken later naar de president te gaan om te praten over de voorbereidende acties die ondernomen dienden te worden.

 Paul Wolfowitz, die op de hoogte was van de briefingdetails, meende dat het wellicht mogelijk was belangrijke elementen van het regime al te breken nog voordat er een grondactie begon.

 Franks en zijn planners waren sceptischer. Bombardementen hadden Saddam in het verleden niet op de knieën gekregen en de dictator leek te geloven dat hij iedere bommenregen kon doorstaan.

 Ik wil dat je naar die concepten kijkt, zei Rumsfeld. De minister leek het belang te erkennen van voldoende gevechtskracht. Maar hoe zat het met de strategische kwetsbaarheid tijdens een lange, sterk op de grond georiënteerde actie? Hadden ze geen strijdmacht nodig die in staat zou zijn binnen relatief korte tijd op een beslissende manier de doelen te bereiken? Als ze dat niet deden, zouden ze wellicht in de negatieve dynamiek verstrikt raken van voortgaande gevechtsoperaties en een naar alle waarschijnlijkheid afkalvende internationale steun.

 Negentig dagen is te lang, zei Franks, en de strijdmacht waarover ik u zojuist gebrieft heb is ook te groot. Hij werkte aan de operatielijnen om met een beter alternatief te komen. Het plan was ontworpen voor een eenzijdige aanval door de Verenigde Staten. Ze hadden nog geen aandacht besteed aan de strijdkrachten die andere landen mogelijk zouden leveren; ze hadden zelfs geen idee wat zij redelijkerwijs van andere landen mochten verwachten.

 Het plan ging uit van één front, een invasie in het zuiden vanuit Koeweit, die naar het noorden doorstootte tot Bagdad. Franks opperde de mogelijkheid in het noorden een tweede front te openen vanuit Turkije.

 Rumsfeld vroeg hun aan het plan met één front in het zuiden te blijven werken, maar wel enige aandacht te geven aan mogelijkheden om strijdkrachten via Turkije te laten opereren.

 Franks had een antwoord op de verbijsterende vraag die Rumsfeld een maand eerder gesteld had: wat zou er al in april of mei gedaan kunnen worden? De minimale strijdmacht om grondacties te beginnen bleef105.000 man, zei Franks, en het zou30 tot 45 dagen kosten om die troepen naar de regio over te brengen. Als er dus in april actie ondernomen moest kunnen worden, zou hij midden februari moeten beginnen met troepenverplaatsingen. Dat was over vier weken.

 Terug in Tampa besefte Franks dat de tijdplanning, de vraag of het drie dan wel zes maanden zou duren voordat zij hun troepen in het Midden-Oosten paraat hadden, een enorme hobbel was. Sommige burgerfunctionarissen van het ministerie van Defensie dachten dat het misschien mogelijk was de troepen onopvallend in stelling te brengen. Die mogelijkheid was er wellicht als ze vijf jaar de tijd hadden, meende Franks. Hij wist niet hoeveel tijd ze in werkelijkheid hadden, maar zeker geen jaren. De noodzakelijke grote verplaatsingen van manschappen of vliegdekschepen zouden daarom maar al te zichtbaar zijn. Hij besloot dat zij in het kader van de beïnvloedingsoperaties aan bewuste misleiding zouden gaan doen, die hij 'spikes' noemde. Ze konden meer troepen sturen en daardoor de aandacht en interesse van de media wekken; daarna zou alles teruggaan naar het oude. Er zou niets gebeuren en de aandacht zou verslappen ('spike down').

 Het idee was een psychologisch spelletje met Saddam te spelen door diens verwachtingen omtrent een aanval steeds te veranderen. Ze zouden veel meer toestellen inzetten bij de handhaving van de no-flyzone in het zuiden, erg 'beweeglijk' zijn, zoals Franks het uitdrukte, maar zonder dat er een oorlog volgde. 'Ik wilde Johnny zo lang mogelijk loos alarm laten slaan,' zei de generaal. Irak was Johnny; de wereld was Johnny; de media en het publiek waren Johnny.

 Het idee beviel Rumsfeld.

 Franks geloofde dat het onmogelijk was de aandacht te ontlopen, en dus moesten ze proberen er profijt van te trekken. Hij wilde de voorbereiding zoveel mogelijk versnellen en dus sneller meer 'spikes' genereren. Zo konden ze bijvoorbeeld voor een dag of tien, vijftien een tweede vliegdekschip in de Perzische Golf leggen en de handhaving in de no-flyzone vanaf beide schepen uitvoeren. Zodra er volop aandacht voor de ontwikkelingen was, kon een van de vliegdekschepen weer vertrekken. Dit alles zou verder zonder gevolgen, zonder oorlog, blijven en zou Saddam hopelijk in verwarring achterlaten.

 -8-

 In zijn kleine kantoor in de westvleugel van het Witte Huis, met een steunpilaar midden in de ruimte, boog Michael Gerson, tekstschrijver voor presidentiële toespraken, zich over de acht pagina's lange opzet van de komende State of the Union (de 'troonrede' van Bush) die hij de president kort voor de kerst had gegeven.

 Na 11 september kon de regering gebruikmaken van wat Gerson noemde een 'plastisch leermoment', een gelegenheid om op te voeden en uit te leggen. De wereld was veranderd. De president moest het land en de wereld vertellen wat er gaande was en wat hij van plan was. Het was een optimaal moment om de publieke opinie te kneden en te mobiliseren, om nogmaals te onderstrepen dat Amerika iets van de ware intenties van de vijand had gezien en dat het terrorisme de grootste dreiging zou zijn voor de komende vijftig jaar. Maar de kracht van de toespraak zou in de specifieke details zitten.

 De president had gezegd dat hij een ambitieuze toespraak wilde. Hij zou de nieuwe regels voor het spel bepalen en de koers aangeven die hij in de buitenlandse politiek ging varen. Bush meende en voelde intuïtief aan dat 11 september geen geïsoleerd incident was. De stortvloed van waarschuwingen en de dagelijkse geheime rapporten over dreigingen, de Threat Matrix, suggereerden dat er binnen korte tijd een volgende aanslag kon volgen.

 Gerson was niet op de hoogte van de gevoeligste inlichtingeninformatie die binnenkwam, maar hij had sinds 11 september genoeg tijd met de president doorgebracht om zijn zienswijze en gemoedstoestand te kunnen inschatten. De president praatte niet alleen over het tegengaan van dreigingen, hij praatte ook over een heroriëntatie van de Amerikaanse buitenland- en defensiepolitiek. De zaak lag nu heel anders dan tijdens de Tweede Wereldoorlog, meende Gerson, toen een Amerikaanse president kon wachten tot de vijand aanviel om vervolgens te reageren. Hij ging ervan uit dat deze herformulering voor het eerst heel expliciet in de State of the Union neergelegd kon worden.

 Achter Gersons vriendelijke houding, met iets van de nerveuze, afwezige professor, gaan een scherp intellect, gedrevenheid en een goed oor voor een gedenkwaardige uitdrukkingswijze schuil. Hij studeerde als theoloog af aan Wheaton College in Illinois, de alma mater van evangelist Billy Graham, en was in april 1999 politiek journalist van U.S. News & World Report toen gouverneur Bush, nog voordat hij zich kandidaat had gesteld, hem persoonlijk rekruteerde als zijn tekstschrijver. 'Ik wil dat jij mijn toespraken schrijft voor de kandidaatstelling, de partijconventie en mijn inauguratie,' had hij gezegd. Gerson nam het aanbod aan omdat hij de Republikeinse partij wilde helpen een boodschap voor de binnenlandse politiek te formuleren. Er schuilde dus enige ironie in het feit dat de 37-jarige theoloog nu de schrijver van toespraken was voor een president in oorlogstijd.

 Gerson, die zichzelf, net als Bush, als evangelisch christen en 'meevoelend conservatief' omschrijft, had bewondering voor de manier waarop Bush voor zijn religieuze overtuiging en morele standpunten uitkwam in zijn toespraken. Hij had voor Bush een stijl ontwikkeld, en in de talloze toespraken na 11 september verder verfijnd, waarin een hoog bijbels bewustzijn samenging met gewone, informele taal.

 Hij had hard gewerkt aan de opzet voor de State of the Union en veel research gedaan. Hij voerde uitgebreide gesprekken met Rice en haar tweede man, Had-ley, en deelde opdrachten uit aan andere tekstschrijvers van het Witte Huis. Hij vroeg David Frum, een gerespecteerde conservatieve medewerker, in een paar zinnen de argumenten samen te vatten om achter Irak aan te gaan.

 Frum meende dat het verband dat Bush probeerde te leggen tussen het regime van Saddam Hussein en 11 september, te vinden was in de relatie tussen staten die het terrorisme ondersteunden en terroristen die niet aan één staat gelieerd waren. Hij noemde het een 'as van de haat'. In zijn voorstel noemde hij Irak bij naam als voorbeeld. Het was een fraaie formulering met een historische verwijzing naar de asmogendheden uit de Tweede Wereldoorlog.

 Gerson wist nog dat Cheney, toen hij in de zomer van 2000 mee ging draaien in de verkiezingscampagne, tijdens interne discussies het verband tussen massavernietigingswapens en terrorisme aan de orde had gesteld. Dat was de echte as, geloofde Gerson. Hij veranderde Frums 'as van de haat' daarom in de 'as van het kwaad', waarmee de notie breder werd, duisterder en zelfs verdorven. Het leek bijna alsof Saddam een agent van de duivel in persoon was. Het verband tussen zijn regime met massavernietigingswapens en het internationale terrorisme kon de wereld op de koers van de grote strijd tussen Goed en Kwaad zetten.

 Toen Rice een vroege versie van het stuk las, was ze ermee ingenomen dat de president het verband tussen massavernietigingswapens en terrorisme ter sprake zou brengen. Het was een thema dat in de toespraak tot het Congres van 20 september door hem geschrapt was omdat hij het land niet nog angstiger wilde maken dan het al was. Het was slim om het verband een 'as' te noemen, vond zij, en nog slimmer om er een 'as van het kwaad' van te maken.

 Rice en Hadley waren op de hoogte van het geheime oorlogsplan tegen Irak. Zij waren bang dat het met naam en toenaam aanwijzen van Irak als de belichaming van de 'as van het kwaad' tussen massavernietigingswapens en terrorisme als een oorlogsverklaring zou worden opgevat.

 De nationale veiligheidsadviseur wist wat het favoriete gespreksonderwerp in de salons van Washington was op dat moment: wanneer gaat de oorlog tegen Irak beginnen? Ze wilde de Polo Step-planning van die oorlog beschermen, maar anderzijds de discussie over het gevaar van terroristen met massavernietigingswapens niet laten stilvallen. Daarom stelden zij en Hadley voor andere landen toe te voegen. Noord-Korea en Iran waren voor de hand liggende kandidaten, omdat beide terrorisme steunden en over massavernietigingswapens wilden beschikken.

 Het idee van de drie landen beviel de president: Irak, Iran en Noord-Korea.

 Hadley had zijn bedenkingen over de toevoeging van Iran. Het land had een complexe politieke structuur: er was een democratisch gekozen president, maar de ware macht was in handen van religieuze extremisten en ayatollahs. Rice was het aanvankelijk met hem eens en maakte zich zorgen over het feit dat de president verweten zou worden dat hij niet begreep hoe anders Iran was omdat daar een begin van een democratische beweging bestond.

 Rice en Hadley stelden voor Iran te laten vallen. Hadley zei dat het stof zou doen opwaaien.

 'Nee,' antwoordde de president, 'ik wil Iran erin.' En Iran bleef erin. Tijdens een interview zei Bush later dat hij er duidelijke redenen voor had. 'Het is uiterst belangrijk voor de Amerikaanse president om zich op dit moment van de geschiedenis heel duidelijk uit te spreken over het kwaad waarmee de wereld geconfronteerd wordt. Er is geen twijfel aan, Noord-Korea, Irak en Iran zijn op dit moment de grootste bedreigingen van de vrede.' Iran was uniek, voegde hij eraan toe, omdat 'daar een vrijheidsbeweging is en omdat het land, vergeleken bij andere landen die geleid worden door theocratische lieden, relatief open is vanwege het internet en de diaspora van Iraniërs in de Verenigde Staten'.

 'Het feit dat de president van de Verenigde Staten zegt dat Iran net zo is als Irak en Noord-Korea - dat hij met andere woorden tegen de Iraniërs zegt: jullie hebben een probleem, dat weten wij, wij zijn ons bewust van jullie probleem - maakt deel uit van de manier waarop er met Iran wordt omgegaan. Wij willen degenen in dat land die in vrijheid geloven, inspireren.'

 Toen ik hem vroeg hoe hij toentertijd dacht dat de Iraniërs zouden reageren op het feit dat ze bij de 'as van het kwaad' werden ingedeeld, zei Bush: 'Ik betwijfelde of de studenten, de hervormers en de vrijheidsdenkers er erg ongelukkig mee waren. Naar mijn inschatting zouden ze er blij mee zijn. Hier sprak de president duidelijk over de aard van het regime, over de ontberingen en onderdrukking waaronder zij moesten leven. En ik ben er nu zeker van dat de leiders het niet prettig vonden.

 Begrijp goed wat ik zojuist zei over de rol van de Verenigde Staten. Ik geloof dat de vs hét baken van vrijheid is in de wereld. En ik geloof dat onze verantwoordelijkheid om die vrijheid te ondersteunen even heilig is als die om het Amerikaanse volk te beschermen, want die twee gaan hand in hand. Het is ontzettend belangrijk dat u dat aangaande mijn presidentschap begrijpt.'

 Ik herinnerde hem eraan dat we hierover in de zomer van 2002, vóór de Irak-oorlog gesproken hadden, en dat hij toen zei: 'Ik zal de gelegenheid aangrijpen om grote doelen te verwezenlijken.'

 'Ik wil geen scherpslijper zijn,' zei hij, 'maar ik zeg niet dat vrijheid Ameri-ka's geschenk aan de wereld is. Vrijheid is Gods geschenk aan iedereen op de wereld. Dat geloof ik. Sterker, ik was degene die die regel schreef, of uitsprak. Ik schreef hem niet, ik zei het alleen in een van mijn toespraken. Het werd een deel van het vaste jargon. Ik geloof dat. En ik geloof dat we een plicht hebben om mensen te bevrijden. Ik hoop dat we het niet via de militaire weg hoeven te doen, maar we hebben een plicht.'

 Ik vroeg hem of zo'n overtuiging zich niet in een politiek vertaalde die mensen in andere landen 'gevaarlijk paternalistisch' konden vinden.

 'Behalve wanneer jij degene bent die bevrijd wordt,' antwoordde hij. Hij voegde eraan toe dat hij bij deze vrijheidsstrategie wilde samenwerken met andere wereldleiders, zoals de leiders van Engeland, Spanje en Australië. 'Tony Blair, José Maria Aznar en John Howard delen allemaal dezelfde geestdrift voor vrijheid. Het mag op sommige elites als paternalistisch overkomen, maar zeker niet op de mensen die we bevrijden. Zij waarderen die geestdrift en die passie.'

 Gerson werkte verder aan de versies voor de State of the Union en was blij dat ze sterke bewoordingen hadden gevonden. Traditioneel werden gevaarlijke landen 'schurkennaties' of 'schurkenstaten' genoemd. Gerson vond dat te welwillend, een te zachte omschrijving van het probleem, alsof ze hoogstens iets te veel gedronken hadden. 'As van het kwaad' leek een verre echo van president Reagans provocerende uitspraak van 1983, waarin hij de Sovjet-Unie een 'rijk van het kwaad' noemde, een frase die de toon zette voor de Koude Oorlog van de jaren tachtig, waarin Reagan volhield dat er geen morele gelijkwaardigheid bestond tussen de totalitaire Sovjet-Unie en de Verenigde Staten.

 Bush was nog steeds verbijsterd over landen die ideologieën en mensen voortbrachten die het doel hadden Amerikanen te doden met terroristische aanslagen. Hij vroeg zich af hoe de vs zulke samenlevingen konden hervormen en wilde pleiten voor de bevordering van democratie en vrouwenrechten in de moslimwereld. Dat had nog nooit een president gedaan. Het maakte deel uit van de verandering in de wereld en in het denken van de president na 11 september, een verandering die naar het idee van Gerson even fundamenteel was als het begin van de Koude Oorlog. Er werden dus uitspraken over de bevordering van democratie en andere menselijke waarden aan de toespraak toegevoegd.

 In de suite van de vice-president op de tweede verdieping van het Old Executive Office Building, had Libby ook eerdere versies van de toespraak bekeken. Een daarvan noemde Irak maar zei verder niets over een 'as van de haat' of 'as van het kwaad'. Daarna verscheen de frase in een versie waarin alleen Irak genoemd werd. Ook Libby maakte zich zorgen over het feit dat het als een aankondiging van directe actie gelezen zou worden, en pleitte ervoor andere landen toe te voegen, zoals Noord-Korea. Hij dacht ook aan Syrië, waarmee de Verenigde Staten diplomatieke banden onderhielden, maar dat idee kwam er bij Rice en Hadley niet door.

 Hadley en Gerson kregen de opdracht te worstelen met de formuleringen omtrent Iran. Het land zou als deel van de as genoemd worden, maar moest onderscheiden worden van Irak. De formulering die zij vonden, luidde: 'Iran probeert agressief deze wapens te verwerven en werkt mee aan terreur in het buitenland, terwijl een niet verkozen kleine groep de hoop op vrijheid van het Iraanse volk onderdrukt.' Hadley vond dat dit in lijn was met de politiek van de regering om de hervormers te ondersteunen.

 Karl Rove, de belangrijke adviseur en politieke strateeg van Bush, had niet direct deel aan het beslissingsproces omtrent de oorlogsplanning, maar was wel aanwezig bij de voorbereidingsvergaderingen voor de toespraak van de president. Hij vond 'as van het kwaad' een signaalzin, een verklaring dat de buitenlandse politiek van de vs veranderd was. Het land zou vanaf nu een belangrijke missie nastreven. Het was groot, nieuw en anders, vond Rove. De oorlog tegen het terrorisme werd uitgebreid naar schurkenstaten, en de lijst zou het belangrijkste onderwerp van de buitenlandse politiek zijn zolang Bush president bleef. Zelfverzekerd en zelfs een beetje arrogant meende Rove, 52 jaar oud, dat de 'as' de erfenis zou zijn die Bush aan zijn opvolger zou nalaten. Die opvolger was niet bekend, maar Rove was ervan overtuigd dat de datum van het vertrek van Bush 20 januari 2009 zou zijn, na twee termijnen als president.

 Politiek gezien zou dit alles het leven van de president gecompliceerder maken - en dat van Rove. De eerste vraag was: we zijn in oorlog, goed, waarom wilt u de belastingen dan weer verlagen? Tijdens iedere andere oorlog hadden de president en het Congres de belastingen verhoogd. Bovendien wilde Bush uiteindelijk in de gezondheidszorg voor ouderen een degelijk vergoedingssysteem voor voorgeschreven medicijnen. Hoe konden die kwesties - en de uitoefening van de gewone politiek - voortgang vinden in oorlogstijd? Roves ant-woord was: moeizaam. Zijn andere antwoord was dat 11 september Bush de hefboom had gegeven die hij binnen het politieke systeem nodig had.

 Kort na 11 september had Bush tegen Rove gezegd dat onze generatie nu geroepen werd, net als die van zijn vader tijdens de Tweede Wereldoorlog. 'Ik zit hier met een reden, en daarop zullen wij beoordeeld worden.'

 Ongeveer tweederde van de Amerikanen vond dat Bush een sterke leider was. Ze konden zijn optreden als president misschien niet waarderen, het niet met zijn politiek eens zijn of hem niet mogen, maar een sterke leider kon over het algemeen met zijn agenda overwinnen, als hij ervoor stond en doorzette - als hij met andere woorden het politieke spel speelde. Daar hoorden campagnes, de media, het Congres en communicatie bij.

 Rove vond dat Bush met zijn boodschap over de 'as van het kwaad' het land vertelde dat 'we niet weer mogen inslapen'.

 Drie of vier dagen voordat de president zijn toespraak zou houden, zond het Witte Huis kopieën naar het ministerie van Buitenlandse Zaken, ter beoordeling. Powell en Armitage vonden de tekst te somber. Ergens stond dat er nog 100.000 getrainde terroristen vrij rondliepen. Powell belde Rice en vertelde haar dat het cijfer niet te verantwoorden was. Het werd veranderd in 'tienduizenden'.

 Powell, die van mening was dat Reagan zijn succes vooral dankte aan zijn optimisme en de opbeurende toon in zijn toespraken, kaartte het onderwerp van de somberheid bij Bush aan tijdens het jaarlijkse diner van de Alfalfa Club op 26 januari. Bush liet een paar opbeurende paragrafen toevoegen aan het eind van de speech.

 In de versies die Powell en Armitage onder ogen kregen, bevatte de zin met de 'as van het kwaad' de namen van de drie voorbeeldlanden. Dat zullen we moeten uitleggen, zei Powell tegen Armitage, maar geen van beiden vond de zin problematisch. Powell vond het een slimme vondst, maar nog geen 'Ich bin ein Berliner'. Liep het uit de pas met wat hij Bush had horen zeggen? Nee. En dit was gewoon een State of the Union, met deze zin ergens ingebed. Powell deed geen verdere suggesties.

 Bijna twee jaar later zei Rumsfeld tijdens een interview dat hij de toespraak waarschijnlijk niet van tevoren gezien had. 'Ik denk van niet, maar ik weet het niet zeker.' Naar eigen zeggen kreeg hij de presidentiële toespraken pas later in de regeerperiode op tijd om er bij voorbaat commentaar op te kunnen geven. 'Er zijn twee mogelijkheden als je iets van tevoren ter inzage krijgt,' zei hij. 'De ene is dat een stuk aankomt als het al kant en klaar is en op de fax ligt en je je alleen moet voorbereiden om er commentaar op te leveren. De andere mogelijkheid is dat je versie5 of 6 krijgt van de uiteindelijke 15, zodat je een eigen inbreng kunt hebben.' Hij zei zich geen details te herinneren van versies van de 'as van het kwaad'-speech, en voegde er merkwaardigerwijs aan toe: 'Die toespraak lag niet echt op mijn terrein.'

 De State of the Union voor de gezamenlijke zitting van het Congres (Huis van Afgevaardigden en Senaat) is een jaarlijks, door de televisie in het hele land uitgezonden ritueel dat een enorm kijkerspubliek trekt. Bijna 52 miljoen Amerikanen keken naar de toespraak op prime time op dinsdag29 januari. Het was het hoogste aantal sinds de State of the Union van president Clinton in 1998, op het toppunt van het seksschandaal rond Monica Lewinsky. Zoals gebruikelijk nodigde president Bush een aantal hoge gasten uit, die met first lady Laura Bush op de galerij zaten. Onder hen was Hamid Karzai, de nieuwe interimleider van Afghanistan die een paar weken eerder geïnstalleerd was.

 Bush begon met Karzai te begroeten en enkele woorden te wijden aan de succesvolle, door de vs geleide militaire actie om de Taliban te verdrijven. Maar zijn echte onderwerp was een ontwerp voor de toekomst. Zijn grote doel, zei hij, was de eliminatie van de bedreiging gevormd door terroristen en landen die streefden naar het bezit van massavernietigingswapens. Hij wijdde één zin aan Noord-Korea, één aan Iran en vijf aan Irak.

 'Dergelijke staten en hun terroristische bondgenoten vormen een as van het kwaad,' zei Bush, 'die zich bewapent om de wereldvrede te bedreigen. Door massavernietigingswapens na te streven, vormen deze regimes een groot en groeiend gevaar.'

 'Ik zal de gebeurtenissen niet afwachten terwijl de gevaren groter worden,' beloofde hij plechtig.

 De zinnen leken te suggereren dat Irak, Iran en Noord-Korea betrokken waren bij een soort complot en gedrieën samenwerkten zoals de Duits-Italiaans-Japanse as in de Tweede Wereldoorlog. Gerson vond dat hij verantwoordelijk was voor dit gebrek aan helderheid.

 Het thema van de bevordering van democratie en vrouwenrechten in de islamitische wereld was in de definitieve versie verwaterd, hoewel Bush optimistisch sprak. 'Amerika zal altijd pal staan voor de eisen van menselijke waardigheid waarover niet te onderhandelen valt.'

 'Met ons doel standvastig voor ogen, gaan we nu verder. We kennen de prijs van vrijheid. We hebben de kracht van vrijheid getoond. En in dit grote conflict, mijn mede-Amerikanen, zullen we de overwinning van de vrijheid aanschouwen.'

 De president had in 48 minuten 63 lange paragrafen uitgesproken. Rice was er zeker van dat de krantenkoppen zouden spreken over Bush' wens om democratie en politieke verandering in het Midden-Oosten te brengen - een on-derwerp dat naar haar idee nooit eerder door een Amerikaanse president was benadrukt.

 De media pikten de 'as van het kwaad' op. Het was een nieuw concept en open voor interpretatie. Waren de drie genoemde landen op een of andere tevoren niet bekende manier met elkaar verbonden? Was het een oorlogslist van Bush? Hij had de inzet verhoogd. De stoere cowboypraat nam nu drie landen op de korrel, en vooral de oude aartsvijand van zijn vader, Saddam Hussein. Het Witte Huis liet weten dat er geen oorlog voor de deur stond en probeerde een beetje halfslachtig aan te geven dat de 'as' het verband was tussen wapens en terrorisme, niet tussen de drie landen. Maar de kracht van de uitdrukking, die echo's uit de Tweede Wereldoorlog en van Ronald Reagan in zich droeg, overstemde al het andere.

 George Tenet las niet veel in de woorden van Bush. Tekstschrijvers schreven toespraken, dat was hun werk. Hij zag geen echte verschuiving van de aandacht. Zijn dienst concentreerde zich nog steeds op de oorlog tegen het terrorisme, in Afghanistan en overal ter wereld.

 Rumsfelds tweede man, Wolfowitz, had de toespraak niet van tevoren gezien. Hij werd erdoor verrast maar geloofde dat Bush een mijlpaal had gezet. De toespraak liet zien dat de president had geluisterd naar de dingen die Rumsfeld en hij hadden gezegd over het verband tussen massavernietigingswapens en terrorisme. Aanvankelijk had hij zijn twijfels gehad of het zinvol was de drie landen erbij te halen, maar zonder een krachtige metafoor zou niemand er veel aandacht aan hebben besteed. Wolfowitz zag voor de zoveelste keer hoe belangrijk het is om de krantenkoppen te halen, en hij realiseerde zich weer dat academici het niet begrepen. In een cultuur van bits en bites was oversimplifi-catie een must. Wolfowitz zag de 'as van het kwaad' al snel als een waterscheiding. Bush had het probleem in beeldende, bijbelse termen neergezet zonder zich in het openbaar aan enige oplossing te verbinden.

 Binnen de communicatieafdeling van het Witte Huis was Dan Bartlett, de directeur, in een jubelstemming. Wat een slogan, wat een schitterende vijf lettergrepen! Bartlett, nu 30, had direct na zijn studie meegewerkt aan Bush' campagne voor het gouverneurschap in Texas, in 1994. Sindsdien was hij voor hem blijven werken. Hij begreep dat de term 'as van het kwaad', met zijn heldere, haast uitdagende karakter, een signaalfunctie had. De goeroes van de buitenlandse politiek beweerden vaak dat het in de diplomatie en politiek om de nuance draaide - met andere woorden, om vaagheid. Bartlett snoof. Niet dus. Goed tegenover kwaad werkte.

 Powell was verbaasd over de enorme aandacht voor het zinnetje en besefte al snel dat het tot een opdrachtenlijstje voor de komende tijd zou kunnen leiden.

 In de diplomatieke gemeenschap werd volop gemompeld; de woorden lieten over de hele wereld alarmbelletjes rinkelen. Powell stelde het onderwerp daarom aan de orde op een stafvergadering, twee dagen na de redevoering. De woorden van de president waren politiek, zei hij. 'Dat is het, we hebben het gehoord. Er valt dus niets meer te discussiëren of te debatteren.' Hij wilde niet dat iemand naar buiten toe een interpretatie of kwalificatie zou geven in de geest van: 'Wat de president bedoelde te zeggen, was...'

 De drie genoemde landen reageerden afwijzend. 'De verklaring van president Bush is stompzinnig,' zei de Iraakse vice-president. Bush las een verslag van de stafvergadering van Powell dat indirect suggereerde dat de president wellicht een stapje terug moest doen. Hij sprak met Rice, die de vrijdag daarop een toespraak zou houden.

 Herhaal deze boodschap, droeg hij haar op. Dit is ons ernst. We laten dit niet vallen en we gaan het niet terugdraaien.

 De toespraak van Rice voor de Conservative Political Action Conference (cpac), een grote, jaarlijkse vergadering van conservatieve leiders en activisten, was al opgesteld. Op de valreep trommelde ze haar tekstschrijvers op en gaf opdracht sterk materiaal over de drie genoemde landen toe te voegen.

 Het moest volstrekt duidelijk zijn, zei ze, om vervolgens kort via de telefoon te vertellen wat zij wilde. De schrijvers haastten zich om de tekst opnieuw te formuleren en dicht bij de uitspraken te blijven die Bush dinsdag over de asstaten had gedaan.

 Rice griste de herziene versie mee toen ze in de auto stapte en bekeek de tekst terwijl ze de korte rit naar Arlington in Virginia maakte.

 'Ons land zal alles doen wat in zijn macht ligt om de gevaarlijkste landen ter wereld de gevaarlijkste wapens te onthouden,' betoogde Rice. Ze gooide de volgorde om toen ze één voor één de gevaren schetste die deze landen zouden opleveren: eerst Noord-Korea, daarna Irak en Iran.

 'Zoals de president zei, we mogen en we zullen niet afwachten tot er iets gebeurt, terwijl de gevaren zich ophopen,' besloot ze.

 Charles Krauthammer, een conservatieve columnist van The Washington Post, voelde de ondertoon van het verhaal aan. Hij noemde de toespraak van Bush 'verbazingwekkend dapper' en voegde eraan toe: 'Deze toespraak ging over Irak. Als er binnen de regering een serieus, intern debat gaande was over de aanpak van Irak, dan is dat nu voorbij. De toespraak was weinig minder dan een oorlogsverklaring.'

 De president vertelde later dat hij ingenomen was met de indruk die de 'as van het kwaad' maakte. 'Het raakte ergens een snaar.' En de resonantie over-stemde alles. 'Toen ik het schreef, of van de souffleur overnam, was er niemand die zei: "Trouwens, Mr. President, als u as van het kwaad gebruikt, maakt u de krantenkoppen al." Het was gewoon een van die zinnen die blijven hangen.'

 Het diende een dubbel doel voor Bush. Aan de ene klant klonk het krachtig. Sinds Reagan had geen enkele president meer zo hard met het zwaard gerammeld. Aan de andere kant werkte de toespraak verhullend door Noord-Korea en Iran te noemen en zo extra dekking te geven aan de planning van geheime acties - en oorlog - in Irak.

 -9-

 Rumsfeld verspilde geen tijd. Op vrijdagi februari, drie dagen na de State of the Union, die hij later als 'niet direct op mijn gebied' beschouwde, zat Franks weer bij hem in het Pentagon. Het was de vijfde herziening van de inschatting van de bevelhebber. Franks vertelde dat hij nu een oorlogsplan had dat uitgevoerd kon worden als een eenzijdige invasie van alleen het Amerikaanse leger. Op Plan 1003 heette nu het 'Gegenereerde Start Plan': de complete strijdmacht voor de oorlog zou in de regio gegenereerd zijn voordat de gevechtshandelingen begonnen.

 Het tijdschema, legde de generaal uit, zou30 dagen vragen voor de voorbereiding van vliegvelden en materieel, de 'faciliteiten van het strijdtoneel'. Gedurende de volgende 60 dagen zouden de troepen overgebracht worden. Na 90 dagen was de gevechtssterkte dan op ongeveer 160.000 man. Daarna volgden 20 dagen van agressieve luchtaanvallen op Irak voordat de grondoperaties van start gingen. Het afronden van de gevechtsoperaties zou ongeveer 135 dagen duren, waarna fase iv kwam: het stabiliseren van het bezette Irak. Tijdens die fase zouden de troepen worden aangevuld, tot een totaal van ongeveer 300.000 man.

 Dit was de grootscheepse aanpak, kleiner dan Desert Storm, maar nog steeds met een aanzienlijke inzet van troepen. Franks had de tijd vóór aanvang van de gevechtshandelingen echter met de helft teruggebracht, van 180 naar 90 dagen, een enorme verbetering.

 'Maar dat is niet de kern en niet de hamvraag,' legde Franks uit. Een belangrijker vraag was wanneer zij, tijdens de opbouw, klaar zouden zijn om oorlog te voeren. Zijn antwoord was: ongeveer na 45 dagen in fase 11, de periode van 60 dagen van troepenverplaatsingen. Ze zouden dan ongeveer 105.000 man op de grond paraat hebben, maar nog niet de volle 160.000.

 Ik begrijp de cijfertjes wel, merkte Rumsfeld op. Maar wanneer zou je beginnen?

 Beginnen? vroeg Franks. Hij had geleerd van de meester van het vragen stellen en draaide het bordje om. Wat bedoelt u daarmee?

 Nou, met de grondtroepen, zei de minister.

 'Ik wil niet dat de grondtroepen als eerste naar binnen gaan,' antwoordde de generaal.

 Nee, uiteraard niet, beaamde Rumsfeld, we willen eerst de luchtaanval inzetten.

 Nee, meneer, merkte Franks op, ook dat is niet correct. Hij wilde alles gelijktijdig doen, of bijna gelijktijdig. Dat leidde tot een discussie over wie of wat eerst zou gaan, of als tweede, ook al streefden ze naar gelijktijdige actie.

 Ze spraken ook over mogelijkheden om de tijd voor de eerste troepenopbouw te bekorten om een 'vliegende start' te kunnen maken vanwege de onzichtbare, geheime operaties die uitgevoerd zouden worden.

 Op de planningsbijeenkomst werden ook de 'wat-als'-vragen besproken, de tegenvallers die konden optreden. Eén heel slecht scenario was een onvoldoende beheersing van westelijk Irak waar de beruchte Scud-raketten opgesteld stonden, naar men aannam. Tijdens de Golfoorlog had Irak Scud-raketten afgevuurd op Israël en Saudi-Arabië. Dat zou een echte 'strategische ontwrichting' zijn, zei Franks, een zo zwaarwegende gebeurtenis dat het de hele strategie en tijdsplanning op de kop zou zetten. Hoe kon dat voorkomen worden? Eén manier zou zijn om West-Irak, ongeveer een kwart van het land, te bezetten. De generaal vertelde dat een van de ideeën was om een pantsereenheid van 6000 tot 7000 man het westen van Irak te laten binnentrekken via de havenstad Akaba in Jordanië, zo'n 660 km van Iraks zuidwestelijke hoek.

 Iemand van de speciale commando-eenheden had daarop als volgt gereageerd, vertelde Franks: wacht eens even, laten we profiteren van wat we in Afghanistan hebben geleerd. Stel dat we de speciale eenheden in het westen inzetten voordat we Saddam ervan bewust maken dat de oorlog al is begonnen. Hij zou dat waarschijnlijk toch pas geloven als de eerste kruisraketten in het centrum van Bagdad ontploften, zoals ook in 1991 was gebeurd.

 Rumsfeld had een directe, beveiligde telefoonlijn naar Franks. Zij spraken elkaar regelmatig, zelfs dagelijks of een paar keer per dag. De minister bleef de generaal voortdrijven met vragen en legde de lat steeds hoger. 'Dat weet ik niet,' zei Franks vaak, of 'dat moet ik uitzoeken'. Of hij zei: 'dat weet ik nóg niet', erop duidend dat hij het ooit, zo niet binnenkort, wel zou weten. Rumsfeld was als een tandartsboor die niet van ophouden wist.

 Op donderdag 7 februari sprak de president om 8.45 uur het Nationale Gebeds Ontbijt toe in de International Ballroom van het Hilton-hotel in Washington. De aanslagen van 11 september speelden hem sterk door het hoofd. 'Niemand van ons zou wie dan ook ooit toewensen wat er die dag gebeurd is,' zei Bush. 'En toch, zoals in ieders leven, kunnen droefheden die wij niet verkiezen een wijsheid en kracht geven die op geen andere manier te verwerven is. Dat inzicht is een centrale gedachte in vele geloven en zeker in het geloof dat hoop en troost vindt in een kruis.' In zeker opzicht had 11 september hem zijn presidentschap geschonken en hij leek te willen zeggen dat extreme tegenslag soms ook iedereen nieuwe kracht kon geven.

 'Er staan deze natie enorme uitdagingen te wachten, en er zullen moeilijke tijden komen,' zei hij.

 Later op die dag kwamen de president en zijn nationale veiligheidsteam bijeen in de Situation Room.

 Franks presenteerde het verfijnde Gegenereerde Start Plan voor oorlog met Irak. Het was de eerste keer dat Bush een plan onder ogen kreeg dat hij daadwerkelijk zou kunnen laten uitvoeren.

 Franks had het concept licht bijgesteld na zijn bespreking met Rumsfeld een week eerder. Aan de hand van het voorliggende schema zou een oorlog met Irak nog altijd 225 dagen in beslag nemen. Franks gebruikte de term'90-45-90', te weten 90 dagen voorbereiding en troepenverplaatsingen tot de oorlog kon beginnen, en 45 dagen zware bombardementen voordat de grote grondoperaties zouden beginnen. De middelste periode noemde hij een 'schudfase' met veel dynamische vliegbewegingen die ingezet werden om Saddam en zijn strijdkrachten op hun plaats te houden terwijl de opbouw van de grondtroepen doorging. In de'45'-fase zouden ook acties van de speciale eenheden plaatsvinden. Deze eenheden zouden de zuidelijke olievelden binnentrekken en bezetten om te voorkomen dat Saddam ze in brand zou steken zoals hij in 1991 in Koeweit had gedaan. Aan het eind van die 45 dagen zou de volledige strijdmacht aanwezig zijn - zo'n 300.000 man - en vervolgens zou het nog 90 dagen vergen om de beslissende gevechtsoperaties uit te voeren en het regime te verwijderen.

 In de laatste 90 dagen zouden twee volledige legerkorpsen - zo'n zes divisies -in actie komen, plus een derde korps in het noorden, vanuit Turkije, als dat te organiseren was.

 Franks liet daarna een diagram onder de titel 'Tijdschema's' zien, verdeeld in maanden: april, mei, juni, juli, augustus, september en oktober, wat de vroegst mogelijke datum was waarop hij technisch en gevoelsmatig klaar was om de strijd aan te gaan. Het overzicht maakte de tijdlijn van voorbereidende acties zoals hij die twee weken eerder in Crawford gepresenteerd had concreter. De bovenste helft van het diagram gaf strategische kwesties weer waarmee rekening gehouden moest worden: wanneer de Verenigde Naties vergaderden en andere diplomatieke data; wanneer het Congres bijeen zou zijn; wat er naar verwachting in Afghanistan gebeurde, het tweede toneel van Franks actieve operaties. Minister Rumsfeld en minister Powell, dit zijn uw onderwerpen, merkte de generaal op.

 Onder het strategische niveau had Franks zijn eigen tijdschema: wanneer hij een vliegdekschip zou verplaatsen, materieel uit Qatar zou overbrengen of zijn hoofdkwartier naar het strijdtoneel zou verhuizen.

 Een derde balk langs de onderkant liet de gebruikelijke trainingscyclus van het Iraakse leger zien, met stoplichtaanduidingen. Franks had het rood, oranje en groen ook gebruikt op de overzichten voor de operatie in Afghanistan, en dat was de president bevallen. Groen betekende gunstig voor de vs, oranje was neutraal en rood ongunstig voor de vs.

 In het tijdvak van mei tot september waren de Irakezen in een hogere staat van paraatheid vanwege de grootschaliger trainingen. Op de balk was deze periode met rood aangegeven. Oktober en november waren oranje en december tot en met februari groen omdat het Iraakse leger dan op individueel niveau of in kleine eenheden trainde en niet in grote, samenhangende formaties.

 Een andere balk op het overzicht toonde het weer, dat groen was in de wintermaanden, van december tot maart, oranje in april, en rood vanaf mei, tijdens de zomerhitte. Ook de normale zichtomstandigheden per maand waren aangegeven.

 Hoewel oktober en november een mogelijkheid boden, was vanuit militair standpunt gezien de tijd van i december 2002 tot februari 2003 duidelijk het best, constateerde Franks.

 Bush was het met hem eens. Maar betekende het ook dat er in de zomerhitte geen gevechtsoperaties uitgevoerd konden worden?

 'Nee,' antwoordde Franks, 'we kunnen zeker ook onder die omstandigheden opereren, maar als u mij naar mijn voorkeur vraagt, dan ga ik liever in de periode dat het weer voor ons gunstiger is.' Zo zouden ze liever de te verwachten stormen in maart en april vermijden als dat mogelijk was.

 We kunnen niet altijd voorspellen wanneer het zal gebeuren, als het al gebeurt, zei de president. Maar ik begrijp waar we onze aandacht op moeten richten als we de luxe hebben ons eigen schema te kunnen gebruiken.

 Hoe laat zou je de hele bende nog op de rails kunnen zetten? vroeg Rumsfeld.

 'Een elegante vraag,' reageerde Franks, 'maar het antwoord is minder elegant. Het hangt af van al die veronderstellingen waar u en ik over gesproken hebben. Als we aannemen dat we nog veel meer misleidende acties gaan uitvoeren, nu meer geld uitgeven en het punt naderen waarop ons land in oorlog zal zijn, kan het tijdschema aangepast worden.' Hij voegde eraan toe dat hij ook andere veronderstellingen had gebruikt, zoals de tijd die Buitenlandse Zaken nodig zou hebben om het gebruik van bases en luchtruim te regelen in de landen in de regio, maar ook in Oost-Europa. Ook dat kon het tijdschema beïnvloeden.

 Gezien de gegevens waar ze nu over beschikten, was de meest gunstige tijd ergens tussen november-december en eind februari, over een jaar dus, zei Franks.

 Kun je ook later gaan? vroeg Rumsfeld.

 'We kunnen op ieder moment gaan dat de president van de Verenigde Staten het zegt,' antwoordde de generaal.

 Maar kun je ook vroeger gaan, dramde Rumsfeld door.

 'We kunnen gaan op ieder moment dat de president uitkiest.'

 'Zouden we eerder kunnen,' vroeg de president, 'als het zou moeten?'

 'Mr. President, we kunnen eerder gaan,' bevestigde Franks.

 Maar wat zou dat betekenen?

 'Dat zou betekenen dat het lelijk werd.'

 Bush lachte. En wat mag dat betekenen?

 Gezien de manier waarop en het tempo waarin wij nu onze krachten opbouwen om de misleiding zo te organiseren dat zij optimaal voor ons werkt, lijkt november tot februari de beste tijd voor actie, legde Franks uit. Ja, we kunnen op ieder moment tussen nu en die tijd beginnen, maar als we eerder gaan, zullen een of meer operatielijnen niet stevig genoeg zijn. Ik bedoel dat er dan ergens onvolkomenheden zullen zijn.

 De aanwezigen beseften dat 'lelijk' twee dingen betekende: de oorlog zou langer kunnen duren en er zouden meer Amerikaanse slachtoffers kunnen vallen.

 Later beginnen kon ook problemen opleveren. Met het weer bijvoorbeeld.

 Rumsfeld zei dat ze aan een ander scenario werkten. Hij had generaal Franks gevraagd te bekijken of het mogelijk was door een overweldigende en gelijktijdige inzet van alle vormen van gevechtskracht voldoende druk uit te oefenen om het regime zeer snel te laten instorten. Zo'n massale eerste klap zou wellicht een onhoudbare pressie op het regime zetten zodat het vroeg in de oorlog al verkruimelde.

 De onmiddellijke reactie in de Situation Room was er bijna een van: wauw! Zou het mogelijk zijn om het met aanzienlijk minder troepen te doen en een oorlog van 225 dagen te vermijden?

 Franks ging snel op het idee in. Ze zouden voorzichtig moeten zijn, want er zaten zwaarwegende voorwaarden aan. De vijand zou ook een woordje meespreken; misschien stort Saddams regime niet in, zoals wij verwachten, waarschuwde hij. Ze moesten voorkomen dat ze kwetsbaar werden vanwege een te kleine strijdmacht. Dat was ook Powells zorg geweest, maar dat zei Franks er niet bij.

 De generaal vertelde dat er nog veel werk verzet moest worden. Zo was er een grote gezamenlijke inspanning nodig van de betrokken departementen en agentschappen voor de stabiliseringsoperaties in de vierde fase, nadat de gevechten voorbij waren. En als er een coalitie van diverse landen gevormd moest worden, zou het werken daaraan vanaf dit moment moeten beginnen.

 Ook de vluchtprofielen voor de noordelijke en zuidelijke no-flyzones dienden ingevuld te worden. Die zouden de mogelijkheid kunnen bieden om een paar belangrijke doelen uit te schakelen zodat de Amerikaanse positie vóór aanvang van de oorlog aanzienlijk gunstiger zou zijn. Hoe ver wilden ze daarmee gaan? vroeg hij. Hij moest ook nog werken aan de vaststelling van de doelen in Irak, om prioriteiten en inzet van gevechtsmiddelen per doel te bepalen.

 Het meest urgent was echter, vervolgde de generaal, dat zij zich op de voorbereidende taken concentreerden. Franks noemde dit 'Fase Nul' - ten minste één maand en misschien zelfs drie - om vliegvelden en havens voor te bereiden en materieel, brandstof en voorraden op hun plaats te krijgen. Hij legde ook het idee van de 'spikes' uit: een tweede vliegdekschip laten komen, de bombardementen in de no-flyzones opvoeren of een oefening houden in Koeweit - met de bedoeling Saddam te misleiden en hem mogelijk te laten denken dat er een oorlog begon - om dan weer terug te trekken. Franks plande talrijke spikes, schijnbewegingen met het doel te misleiden.

 Het idee van de spikes stond Bush wel aan, maar hij vroeg zich af of minder, en dan grotere spikes niet effectiever waren. Hij sprak ook zijn zorg uit over de eventuele reactie van Saddam, die bijvoorbeeld een oorlog zou kunnen beginnen waarop de Verenigde Staten dan wel moesten reageren. Hij zou de Koerden kunnen aanvallen of Koeweit weer kunnen binnentrekken. Hoe zouden de vs dan tot een reactie kunnen overgaan die ook langdurig vol te houden was?

 Franks legde uit dat de capaciteit om te reageren gedurende fase nul steeds zou groeien, aangezien er permanent aan verbetering van de Amerikaanse positie gewerkt zou worden.

 Op dat moment introduceerde Rumsfeld voor het eerst het concept van 'shock and awe' (opschrikken en angst aanjagen) bij de president. In deze fase betekende dat zo veel macht opbouwen en 'spikes' en bombardementen uitvoeren dat die acties op zich wellicht al de val van het regime veroorzaakten.

 De president grinnikte een beetje. 'Shock and awe' was een pakkend idee, merkte hij op. Was het een truc? vroeg hij zich af.

 Franks gebruikte tijdens de briefing ongeveer dertig dia's. Waar het op neerkwam, zei hij, was dat de voorbereidende acties doorgang moesten vinden. Ze zouden de landen in de regio erbij moeten betrekken om hun steun te verwerven. We moeten er nu voor gaan zorgen dat we echt wat vlees op de botten krijgen, merkte hij op. 'Mr. President, we hebben u een aantal concepten voorgelegd. We moeten nu in staat gesteld worden tijd en inspanning te besteden aan een betere uitwerking.'

 De president leek neutraal te reageren. Hij zei niet dat hij zo lang niet kon wachten, maar ook niet dat hij daarmee akkoord was en de zaak zou uitstellen.

 De vergadering had één uur en tien minuten geduurd.

 Franks had weer het gevoel dat het uitstekend gelopen was. Hij had nog even tijd voordat de oorlog begon. Door de nadruk te leggen op realistische tijdschema's en de benodigde gevechtskracht had hij zelfs niet in hoeven gaan op Rumsfelds vraag of zij in april of mei paraat konden zijn. Bush besefte de omvang van het probleem heel goed en begreep de behoefte aan een forse strijdmacht. Er was geen goedkope oplossing voor deze kwestie.

 Ook Powell vond dat de briefing geslaagd was. Niemand leek erop gebrand zo snel mogelijk een oorlog te beginnen. Hij vond enige troost in het feit dat het krankzinnige idee om met minder dan10.000 man de zuidelijke olievelden te bezetten en zo een bruggenhoofd binnen Irak te vormen niet meer aan de orde was geweest.

 Op i2 februari bracht Powell verslag uit voor de budgetcommissie van de Senaat. Hij nam een hard standpunt in tegenover Saddam en wees erop dat de politiek van de Verenigde Staten sinds 1998 gericht was op 'regimeverandering' in Irak. 'We kijken naar een hele reeks opties die dat tot stand zouden kunnen brengen,' verklaarde hij. In woorden die bedoeld waren om de gemoederen te bedaren, voegde hij eraan toe dat president Bush 'op dit ogenblik geen plannen op zijn bureau heeft liggen om een oorlog tegen enig land te beginnen'. Er stond geen oorlog voor de deur.

 De volgende dag zei de president tijdens een persconferentie over Irak: 'Ik houd alle opties die ik heb open en ze hebben mijn voortdurende aandacht.' Het was een voorzichtige manier om niets te zeggen, alle opties op tafel te houden en niet te misleiden - een voorzichtigheid die hij later zou laten varen.

 Cheney vond dat het oorlogsplan te veel tijd vroeg. Hoe meer tijd Saddam kreeg, hoe meer kans er was dat hij de olievelden zou ondermijnen of massavernietigingswapens zou gebruiken. Hij zou Amerikaanse troepen met chemische wapens kunnen aanvallen, of zijn eigen troepen, om daarna de Amerikanen de schuld te geven. Of hij zou zijn onconventionele wapens voor later gebruik kunnen bewaren. Hij moest zo snel mogelijk uitgerookt, of op zijn minst vleugellam gemaakt worden.

 Andy Card, de chef-staf van de president en ook op de hoogte van de briefing, concludeerde dat het leger er niet klaar voor was. Franks praatte over concepten en ideeën, maar niet veel meer. Het was het beste bewijs voor de noodzaak het leger te hervormen en het in een staat van paraatheid te brengen. Card maakte zich er ook zorgen over dat Irak de droom was van iedere generaal: een klassiek slagveld met complexe plannen voor troepenbewegingen, duizenden luchtacties en tankbataljons die door de woestijn denderden. Zoals generaal George Patton had gezegd toen hij een slagveld inspecteerde: 'Ik vind het prachtig. God helpe me, ik vind het prachtig.'

 De 54-jarige Card speelde een belangrijke rol voor Bush als immer aanwezige rugdekking. Hij was naar het Witte Huis teruggekeerd dankzij de vader van de president. In 1987 was hij onder Reagan lid van de staf van het Witte Huis toen vice-president George Bush hem opdroeg zijn verkiezingscampagne in New Hampshire, de eerste staat van de voorverkiezingen, te leiden. De Bush-aanhang daar was verdeeld in drie facties die niet met elkaar konden opschieten. Card, afkomstig uit het naburige Massachusetts, verhuisde voor een jaar naar New Hampshire en besteedde iedere morgen enige tijd aan afzonderlijke ontmoetingen met de leiders van de verschillende facties. De rest van de dag ontwierp hij met uiterste nauwlettendheid een op de gewone man gerichte campagne. Toen George Bush in de eerste voorverkiezing senator Bob Dole van Kansas versloeg, schreven de meeste verslaggevers en politieke adviseurs dat toe aan de televisiespotjes. Bush senior wist echter dat het aan Card had gelegen, die hij als plaatsvervangend chef-staf naar het Witte Huis haalde en later als minister van Transport benoemde.

 Tijdens de regering van Clinton was Card de belangrijkste lobbyist voor de autofabrikanten en vervolgens voor General Motors. Bush vertelde zijn zoon dat er geen loyalere, oprechtere man was dan Card, van huis uit een bouwkundig ingenieur en getrouwd met een vrouwelijke methodistische dominee, Kathleene. Card beschouwde zichzelf als een stafmedewerker die ervoor moest zorgen dat de president zich prettig voelde bij de informatie die hij kreeg en de beslissingen die hij nam.

 Vroeg in de regeerperiode, lang voor 11 september en al het gepraat over oorlog, had Card een gesprek met de president over diens rol als opperbevelhebber bij het nemen van beslissingen betreffende oorlog.

 'Mr. President,' zei hij, 'alleen u zult in staat zijn de beslissing te nemen om jonge mannen en vrouwen naar levensgevaarlijk gebied te sturen.' De president kon en zou advies krijgen, en zelfs krachtige aanbevelingen. Er kon een oorlogspartij in het land zijn, in het Congres, in de media of zelfs in zijn kabinet, zoals er ook een vredespartij kon zijn. Maar in de Nationale Veiligheidsraad zou er geen stemming plaatsvinden.

 Card vertelde de president over zijn ervaring als plaatsvervangend chef-staf van het Witte Huis in 1989, toen de vader van Bush de beslissing nam Panama binnen te vallen en de leider van dat land, Manuel Noriega, ten val te brengen. De operatie heette Just Cause (rechtvaardige zaak). 'Ik was aanwezig in het Oval Office,' zei Card. Hij hanteerde de flip-overs voor de kaarten bij de briefing.

 In het Oval Office waren minister van Buitenlandse Zaken James A. Baker 111, minister van Defensie Cheney, chef-staf John Sununu van het Witte Huis en generaal Colin Powell, voorzitter van de gezamenlijke chefs van staven, aanwezig. Er was een ernstig debat over de gevolgen op alle niveaus gaande, zowel militair als diplomatiek, herinnerde Card zich. 'De president stelde harde en moeilijke vragen en waar het uiteindelijk op neerkwam, was: gaan we of gaan we niet.' Er was geen twijfel aan wat ieder aanraadde; allen waren voor de oorlog, ook Jim Baker. Bush sr. en Baker waren goede vrienden en generatiegenoten, die samen heel wat hadden doorgemaakt als veteranen van talrijke politieke oorlogen tijdens de acht jaar van het Reagan-bewind. Baker stond voor het bureau van de president en zei: 'Mr. President, dit is een beslissing die alleen u kunt nemen.'

 Daarna liet iedereen uw vader alleen, vertelde Card de jongere Bush. 'Ik bleef achter om de flip-over mee te nemen. De president keek op en ik stond toevallig in zijn blikveld, maar ik ben ervan overtuigd dat hij mij niet zag. Ik weet het niet zeker, maar ik geloof dat hij aan zijn bureau zat te bidden. Hij was stil en leek diep na te denken. Even later keek hij op en zei: "Ik neem een beslissing die jonge mensen hun leven zal kosten." Hij sprak het hardop uit. Daarna stond hij op en liep de deur uit. Het lag mij zwaar op het hart.' Zo was het dus, dat was de eenzaamheid van de bevelvoering.

 'Ik weet het,' antwoordde de president.

 -10-

 Het terrorisme, en vooral Al-Qaeda, was nog steeds het middelpunt van Tenets universum. Die kwesties stonden op nummeri, 2, 3, 4 en 5. Irak kwam met moeite op 6. Dat was het speelveld van het hoofd van de Iraq Operations Group, Saul, die samenwerkte met zijn oude baas John McLaughlin, een rustige, ervaren inlichtingenanalist die opgeklommen was tot de nummer twee van de cia.

 Saul sprak ook met de ministers en hoofden van dienst ('principals'). Hij ontmoette Rumsfeld op i februari om een plan op te zetten voor de geheime acties die het leger moesten ondersteunen bij het omverwerpen van het regime in Irak. Diezelfde maand begon de directeur operaties met wekelijkse vergaderingen over Irak.

 Saul ontdekte dat het aantal bronnen van de cia binnen Irak tamelijk mager was.

 Wat was mager?

 'Ik kan ze op de vingers van één hand tellen,' zei Saul, die even zweeg om zijn woorden kracht bij te zetten, 'en dan kan ik nog in mijn neus peuteren.'

 Het waren er vier en zij zaten in Iraakse ministeries als die van Buitenlandse Zaken en van Olie, aan de uiterste rand van mogelijke contacten met Saddams kring van vertrouwelingen. De dienst had de grootste moeite gehad om bij het leger, de Republikeinse Garde of de Speciale Veiligheids Organisatie voet aan de grond te krijgen.

 'Hoe komt het dat alle goede inlichtingen die ik krijg van sis afkomstig zijn?' vroeg Tenet, verwijzend naar de Britse inlichtingendienst.

 'Het spijt me, we zullen er iets aan doen,' antwoordde Saul.

 Het was niet eenvoudig Irakezen te rekruteren, ondervond hij. De cia bood tussen de 5000 tot 10.000 dollar per maand - veel geld - voor spionagediensten. Het risico was arrestatie en waarschijnlijk toezien hoe je vrouw en dochters voor je ogen verkracht werden, je zonen vermoord, je huis met een bulldozer platgewalst en andere onuitsprekelijke martelingen. Wat betekende 10.000 dollar per maand daartegenover? De schaarse bronnen verzonden rapporten via clandestiene, geheime communicatie. Aangezien de Verenigde Staten geen ambassade in Bagdad hadden, moesten de bronnen via de computer rapporteren, door een korte, gecomprimeerde boodschap naar een satelliet te zenden, zodat zij onmiddellijk bij het hoofdkwartier van de ciaterechtkwamen. Maar het was uiterst linke soep.

 Saul herhaalde nog eens: geheime acties zouden de wereld niet van Saddam Hussein bevrijden. Alleen een volwaardige militaire invasie, met intensieve steun van de cia zou dat voor elkaar kunnen krijgen. De enig denkbare manier om nieuwe bronnen binnen Irak te werven zou zijn dat de Verenigde Staten lieten zien dat het hun absoluut ernst was en dat ze op volle kracht zouden komen om Saddam voor eens en voor altijd te verdrijven.

 Met toestemming van Tenet werkten Saul, McLaughlin en Jim Pavitt, plaatsvervangend directeur operaties, aan een nieuwe, uiterst geheime opdracht voor inlichtingenacties om de regimewisseling in Irak te bevorderen. President Bush ondertekende het plan op 16 februari. Het stuk gaf de cia opdracht het Amerikaanse leger te ondersteunen bij de verdrijving van Saddam en kende de dienst zeven expliciet genoemde, nieuwe bevoegdheden toe:

 1.Ondersteuning van oppositiegroepen en individuen die Saddam wilden verdrijven.

 2.Het uitvoeren van sabotageacties in Irak.

 3.Samenwerken met derde landen - zoals Jordanië en Saudi-Arabië - en ondersteunen van hun geheime inlichtingenoperaties.

 4.Het uitvoeren van informatieoperaties en het verspreiden van accurate informatie over het regime.

 5.Het uitvoeren van operaties ter verspreiding van (des)informatie om Saddam, het politieke en militaire leiderschap en de Iraakse inlichtingendiensten en veiligheidsorganisaties te misleiden.

 6.Het aanvallen en in wanorde brengen van de inkomstenstroom en het financiële systeem van het regime.

 7.Het stoppen van de illegale aankoop van materialen door het regime ten behoeve van militaire doeleinden, vooral de programma's voor massavernietigingswapens.

 De kosten werden begroot op 200 miljoen dollar per jaar, voor twee jaar. De voorzitters van de inlichtingencommissies van de Senaat en het Huis van Afgevaardigden werden vertrouwelijk op de hoogte gebracht. Na wat discussie in het Congres werd het budget voor het eerste jaar teruggebracht tot 189 miljoen dollar.

 Saul zou in staat zijn wat hij noemde 'offensieve contra-inlichtingenoperaties' uit te voeren om te voorkomen dat Saddams veiligheidsapparaat de cia-bronnen zou ontdekken. Maar het belangrijkste was dat de cia vanaf dat moment actief kon samenwerken met anti-Saddam-groeperingen in Irak en paramilitaire operaties kon uitvoeren.

 Vanwege de enorme groei van antiterrorismeoperaties die in zestig landen liepen, waaronder Afghanistan, was de operationele dienst van de cia overbelast en was het moeilijk goede agenten te krijgen.

 Saul had per direct 50 man nodig en schatte dat het aantal in zes maanden tijd zou groeien tot 150 en tot ongeveer 360 man in het veld en op het hoofdkwartier tegen de tijd dat de vijandelijkheden zouden beginnen. Hij liet een boodschap uitgaan om vrijwilligers te vragen. Ten minste één complete eenheid, inclusief hun leider, bood zich aan. Irak was al jaren een beroerd hoofdstuk van de dienst geweest en veel medewerkers - hoewel bij lange na niet allemaal - wilden helpen.

 Afghanistan had het belang van de aanwezigheid van paramilitaire eenheden in het land aangetoond. Grondig inlichtingenwerk in het veld en effectieve aanvalsoperaties konden niet vanaf de zijlijn worden georganiseerd. Hoewel de cia massaal actief was langs de grenzen van Irak, moesten zij in het land zelf tegenwoordig zijn.

 Op 20 februari, vier dagen nadat het besluit ondertekend was, ging een verkenningsteam van de cia heimelijk het Koerdische gebied van Noord-Irak binnen om de inzet voor te bereiden van paramilitaire teams, die nile genoemd zouden worden (Northern Iraq Liaison Elements, Noord-Iraakse Verbindingselementen).

 Op donderdag 28 februari stapte Franks Rumsfelds kantoor in het Pentagon binnen met twee uiterst geheime dossiermappen van het formaat van een fors telefoonboek. Ze bevatten bijna 4000 mogelijke doelwitten binnen Irak. De doelen, vrijwel uitsluitend geïdentificeerd door de meest recente satellietbeel-den, varieerden van concentratiegebieden van het leiderschap, de veiligheidsdiensten en het leger tot Iraakse infanterie- en pantsereenheden en luchtaf-weerinstallaties in het veld.

 Het aanwijzen van doelen voor de luchtacties van de vs was een stap vooruit ten opzichte van de abstracte oorlogsplanning van de laatste maanden. De dossiers gaven de details van de kwetsbare segmenten die Franks had vastgesteld en veranderden ze van sterretjes op papier in gebouwen en mensen waarop wapens gericht werden.

 Rumsfeld was aangenaam verrast door het grote aantal. Voor en tijdens de bombardementen op Afghanistan een paar maanden eerder had hij in de Nationale Veiligheidsraad herhaaldelijk geklaagd over het beperkte aantal doelen in dat primitieve land. Vaak konden er niet meer dan dertig of veertig gevon-den worden. Op de derde dag van de bombardementen in Afghanistan had hij tijdens een persconferentie de gedenkwaardige woorden gesproken: 'Wij hebben geen gebrek aan doelen, maar Afghanistan.'

 Irak was in dat opzicht een goudmijn en Rumsfeld wilde een prioriteitenlijst. Welke aanvallen en bombardementen zouden het regime het hardst raken? Wat zou ervoor kunnen zorgen dat het regime instortte? Ze bespraken de soorten doelen: essentiële onderdelen voor de bevelvoering, de communicatie, direct aan het leiderschap gerelateerde doelen zoals de meer dan vijftig paleizen van Saddam en de belangrijkste paramilitaire krachten van het regime, waaronder de Speciale Veiligheids Organisatie (sso) en de Speciale Republikeinse Garde. Waar zouden ze op zeer korte termijn de grote druk kunnen uitoefenen die het instorten van het regime zou kunnen uitlokken? De minister besefte dat het tijd zou vergen; hij wilde procesmatig werken en zien hoe Franks en zijn medewerkers alle doelen zouden doornemen om ze in verfijndere categorieën en doelenpakketten in te delen.

 Het gesprek kwam op de voorbereidende taken om de militaire voorzieningen in de regio te verbeteren. Rumsfeld vroeg zich af wat er gedaan zou kunnen worden via bestaande overeenkomsten met gastlanden, zodat de acties als routinekwesties gezien zouden worden, niet als aanwijzingen voor een oorlog. Hij wilde ook een wensenlijst van alle projecten die Franks wellicht nodig had.

 Ze spraken even over de mogelijkheden van informatieoperaties. Hoe zouden ze het gewone Iraakse leger bijvoorbeeld de boodschap kunnen geven: vecht niet, vernietig geen olievelden en schiet geen raketten af?

 Franks merkte op dat de gezamenlijke staf en de Nationale Veiligheidsraad erbij betrokken moesten worden en dat een hoge functionaris van het Witte Huis over de informatieoperaties moest gaan, omdat daarin politieke verklaringen meespeelden en de redengeving voor de oorlog. De tactische informatieoperaties moesten aansluiten bij en verbonden zijn met wat iedereen tot en met de president zou verklaren.

 Rumsfeld was het ermee eens dat alle boodschappen op elkaar afgestemd moesten zijn. Hij zou met Rice en anderen praten. Moest het overleg binnen de Nationale Veiligheidsraad plaatsvinden of binnen Defensie?

 Vice-president Cheney vertelde generaal Franks dat hij in maart naar het Midden-Oosten zou gaan en vroeg welke landen hij moest bezoeken. Welke staten waren rijp voor verzoeken, of druk, om mee te werken aan een oorlog tegen Irak? Ze waren het over ten minste tien potentiële kandidaten eens: Egypte, Oman, de Verenigde Arabische Emiraten, Saudi-Arabië, Jemen, Bahrein, Qatar, Jordanië, Israël en Turkije.

 Op 6 maart briefte Franks Cheney in Washington. Samen met Rumsfeld had hij een geheim document uitgewerkt waarin vermeld stond wat zij van welk land nodig hadden. In sommige gevallen was dat actieve ondersteuning, misschien zelfs troepen, vliegtuigen of inlichtingenagenten. Bij andere landen volstonden faciliteiten als bases en doorvoer- en vliegrechten voor het Amerikaanse leger. Al deze Arabische of islamitische landen zouden in het openbaar tegen de oorlog zijn, maar bijna allemaal wilden ze Saddam eigenlijk kwijt. Hun hulp zou tot op zekere hoogte clandestien verleend moeten worden. Franks kon Cheney een profiel van de leiders en inlichtingenchefs per land leveren. Hij en Tenet hadden in Jordanië, waar Tenet buitengewone medewerking kreeg, bijvoorbeeld Saad Khair bewerkt, het hoofd van de gid, de Jordaanse inlichtingendienst. Beiden hadden ook de president van Jemen benaderd, Ali Abdullah Salih.

 Het was Cheneys taak in ieder land de druk op te voeren en te peilen hoe de leiders tegenover Irak stonden, zonder ze noodzakelijkerwijs direct op de lijst te zetten of kwesties als bases, troepen, vliegtuigen, schepen of wat ook te regelen. Zijn boodschap aan de leiders was dat als de Verenigde Staten gedwongen zouden zijn geweld te gebruiken, zij dat ook serieus zouden aanpakken.

 Cheney had succes in Jordanië, waar Tenet de gid zo goed als gekocht had, maar minder in Egypte, waar president Hosni Mubarak zich verzette. Op 15 maart vloog Cheney naar de uss John C. Stennis, het vliegdekschip dat met een bemanning van5000 koppen in de Arabische Zee gestationeerd was. Straaljagers die van het enorme dek werden gekatapulteerd voerden nog steeds bombardementen uit in Afghanistan.

 De vice-president vertelde de duizenden gretig toehorende mannen en vrouwen zijn visie. 'Ons volgende doel is te voorkomen dat terroristen, en regimes die terrorisme steunen, Amerika of onze vrienden en bondgenoten bedreigen met massavernietigingswapens. Wij nemen deze bedreiging zeer serieus, dat is onze plicht als vertegenwoordigers van de Amerikaanse regering. De Verenigde Staten zullen niet toestaan dat de terroristische krachten de wapens voor genocide in handen krijgen.'

 Tijdens de rondreis bezocht Cheney op zeker moment drie landen op één dag, waaronder Qatar, een belangrijke bondgenoot die voorbereidingsfaciliteiten en de plaats voor een hoofdkwartier zou moeten leveren. Het was verwarrend en zwaar. Lynne Cheney, de vrouw van de vice-president, had een lunch van twee uur met de favoriete vrouw van de emir van Qatar.

 Op welke leeftijd gaan kinderen hier eigenlijk naar school in Bahrein? vroeg mevrouw Cheney.

 Dit is Bahrein niet, antwoordde haar tafelgenote.

 De reis schudde de vice-president in zeker opzicht wakker. De leiders spraken niet op hem in over Irak, de dreiging van Saddam Hussein of over terrorisme, maar over het vredesproces in het Midden-Oosten. Hij kreeg overal te horen dat de president er beter aan deed zijn betrokkenheid te tonen en zijn invloed te doen gelden om in de regio een proces op gang te brengen dat het Israëlisch-Pa-lestijnse conflict zou oplossen. Het was een boodschap die Powell voortdurend naar het Witte Huis had gestuurd. Franks dacht er net zo over. Cheneys tweede conclusie was dat het Midden-Oosten niet op de juiste koers zat. Een langdurige vrede was niet mogelijk zolang Yasser Arafat leider van de Palestijnen bleef.

 Op 21 maart had de vice-president een vroeg ontbijt met de president. Om ongeveer kwart over acht beantwoordden zij in het Oval Office vragen van verslaggevers. Iemand vroeg wat de Arabische leiders hadden gezegd over het ondersteunen van harde actie tegen Irak.

 Cheney hield zich aan het publieke verhaal. 'Ik ben daar naartoe gegaan om hen te raadplegen en hun advies in te winnen, om dat aan de president te kunnen doorgeven.'

 Bush haakte erop in. 'Ik denk dat een ander punt dat de vice-president maakte, een heel goed punt, is dat deze regering er een is die het meent als zij zegt dat ze iets gaat doen; dat wij vastbesloten zijn de oorlog tegen het terrorisme te voeren; dat dit voor ons geen kortetermijnstrategie is en dat we menen dat de geschiedenis ons tot actie heeft opgeroepen. En wij zullen de kans niet laten schieten om de wereld vreedzamer en vrijer te maken. De vice-president heeft die boodschap overgebracht en ik ben blij dat hij dat heeft kunnen doen. Het is heel belangrijk dat die leiders begrijpen hoe deze regering is en dat ze er geen moment aan twijfelen dat wij menen wat we zeggen als we spreken; dat we geen spelletje spelen. Wij grijpen niet naar opiniepeilingen en richt-groepen om ons te vertellen wat - en hoe - wat we zouden moeten doen in de wereld.'

 Die dag, 21 maart, en de volgende, haalde Franks alle bevelvoerders van de verschillende onderdelen (leger, marine, luchtmacht en mariniers) op de grote NAVO-luchtmachtbasis Ramstein in Duitsland bij elkaar. Het waren de bevelhebbers die de oorlog op het slagveld zouden leiden. Onder hen was de commandant voor speciale operaties, brigadegeneraal Gary Harrell. Bovendien was er een speciale, geheime eenheid, Task Force 20,opgezet, onder leiding van ge-neraal-majoor Del Dailey.

 Franks was klaar voor oorlog en hij was ervan overtuigd dat het zou gaan gebeuren. Met 'het' bedoelde hij dat Saddam Hussein en zijn familie zouden vertrekken en het land zouden overgeven, of dat de president de oorlog zou beginnen. Zouden Saddam en zijn familie vertrekken? Praktisch bekeken kwam hij tot de conclusie dat dat niet zou gebeuren.

 'Jongens, er is een inbreker in het huis,' vertelde Franks zijn bevelvoerders in een besloten zitting. Het was een aan de speciale operaties ontleende term die voor een luchtmachtman betekende dat je je er persoonlijk van moest overtuigen dat je de doelen en de tijdschema's kende. Voor de man op de grond hield het in dat je je toezeggingen met absolute zekerheid kon nakomen: als je beloofde X strijdkrachten in Y dagen te leveren, moesten de transportmogelijkheden dat toestaan en de deadlines ook deadlines zijn waarmee je kon leven. Met andere woorden, dit was geen abstracte oefening in planning. Er ging iets dringends van uit. Bied niets aan dat je niet kunt waarmaken. 'Ga aan het werk.' Het zou hoe dan ook uitgevoerd gaan worden, meende Franks. 'Maak jezelf niet wijs dat dit niet zal gebeuren.'

 Franks gaf ook zijn visie op het soort operatie dat het moest worden - kleiner, lichter, sneller. Hij zei te hopen op een90-45-90-dagenplan, een oorlog van225 dagen. Hij beschreef de zeven operatielijnen en de negen kwetsbare segmenten van het regime.

 Franks vond het niet belangrijk om zijn bevelvoerders op de hoogte te brengen van al zijn contacten met Rumsfeld. Maar zijn gesprekken met de president waren wel essentieel, om duidelijk te maken dat wat hier op tafel lag de goedkeuring had van de opperbevelhebber. Dat zou de ernst van de zaak benadrukken. Franks beschreef dus tot in detail hoe de briefings met de president verlopen waren, zowel die van na de kerst in Crawford als het gesprek van één uur en tien minuten in februari. Met andere woorden, de opperbevelhebber stond niet alleen achter deze planning maar was ook op de hoogte van de details. Tot op zekere hoogte was George W. Bush de inbreker in het huis.

 Een dag later, op 23 maart, begonnen de gezamenlijke chefs van staven met Prominent Hammer, een zogenaamde papieren oefening zonder werkelijke troepenverplaatsingen. De oefening was ontwikkeld om de haalbaarheid van het grote Op Plan1003 te bepalen. Als dat werd uitgevoerd, zou het transportplan dan functioneren, en wat zou het effect zijn op de troepenmacht van de vs wereldwijd? Wat zou het betekenen voor Korea, waar de Verenigde Staten een strijdmacht van ongeveer 37.000 man hadden? Wat zou de invloed zijn op de oorlog tegen het terrorisme? Op de veiligheid in het eigen land?

 Op dat moment lekte er niets over de oefening naar buiten, maar twee maanden later schreef The New York Times over de bevindingen van de exercitie, en stelde dat een oorlog tegen Irak 'het personeelsbestand onder zware druk zou zetten en grote tekorten zou veroorzaken bij sommige essentiële wapenonderdelen'.

 In deze tijd ging Saul naar Tampa om Franks op de hoogte te brengen van het geheime actieprogramma dat de cia tegen Irak zou uitvoeren.

 'Weet je,' zei Franks, 'ik heb al eerder tegen die lui gevochten.' Als brigadegeneraal was hij de assistent-bevelvoerder geweest van de Eerste Cavalerie Divisie in de Golfoorlog. 'Ik heb ze toen de maat genomen, en ik maak me geen zorgen.'

 'Mooi,' zei Saul. 'Je kent je zaakjes dus. Daar word je ook voor betaald.'

 Op een volgende bijeenkomst met de bevelvoerders maande hij hen tot haast. 'Dit is verdomd serieus. Als jullie soms denken dat dit niet gaat gebeuren, dan vergissen jullie je. Jullie zullen je luie kont in beweging moeten zetten.'

 -11-

 In maart had Tenet een geheime ontmoeting met twee figuren die essentieelzouden zijn voor geheime acties in Irak: Massoud Barzani en Jalal Talabani, de leiders van de twee voornaamste Koerdische groeperingen in Noord-Irak. De twee mannen beheersten afzonderlijke gebieden van een Koerdische regio, ongeveer ter grootte van Maine [ongeveer 2,5 keer zo groot als Nederland, verf.]. De gebieden waren praktisch gezien vrijwel onafhankelijk van Saddams regime in Bagdad, maar er lagen Iraakse eenheden op slechts enkele kilometers van de Koerdische bruggenhoofden. Saddam kon eenvoudig opdracht geven de Koerden aan te vallen en af te slachten, zoals hij gedaan had toen zij na de Golfoorlog, rekenend op bescherming door de Amerikanen, in opstand waren gekomen. Saddam had hen meedogenloos verpletterd, duizenden gedood en meer dan een miljoen mensen gedwongen naar Iran en Turkije te vluchten. De Koerden hadden een extreem vijandige verhouding met de Turken, die de grote minderheidsgroepering en haar eigen taal door de geschiedenis heen nooit erkend hadden.

 Tenet had maar één boodschap voor Barzani en Talabani: het was de Verenigde Staten ernst, het leger en de cia zouden komen. Deze keer was het anders. De cia zou er niet alleen voor staan. Het leger zou aanvallen. President Bush meende wat hij zei. Dit was een nieuw tijdperk, en Saddam zou het onderspit delven. Uiteraard wist Tenet niet of het waar was wat hij zei en of de oorlog er werkelijk zou komen, maar hij moest de verwachtingen van de Koerden opvijzelen om hun medewerking en betrokkenheid te winnen. Hij stond op het punt om een aantal van zijn paramilitairen en agenten naar een uiterst gevaarlijk gebied te sturen. Zijn houding als directeur van de inlichtingendienst was eenvoudig: hij zou de eskimo's nog sneeuw verkopen om ervoor te zorgen dat zijn mannen bescherming kregen.

 Niemand, en zeker de stamleiders niet, kan om Tenets grote, gedreven en licht ontvlambare persoonlijkheid heen. Tenet wist dat iedereen in dit deel van de wereld iets probeerde te verkopen. Ze zouden er niet vreemd van opkijken als hij dat ook deed. Het was een wereld van bewuste overdrijving. Hij had bescherming, garanties en toezeggingen nodig, en bood die zelf ook aan. Hier ging het om overleven. Het was een van de vele dilemma's waarmee hij geconfronteerd werd: beloften doen die wellicht niet nagekomen zouden worden. Zoals sommigen van zijn voorgangers hadden geleerd en vaak hadden gezegd: de dienst speelde het spel niet volgens de regels van de markies van Queens-berry, die in de negentiende eeuw de handschoenen en tijdslimieten voor het boksen invoerde. De geheime operaties van de cia speelden zich aan de smerige kant van de ring af.

 Tenet beschikte echter over een geweldig argument: geld. Hij kon miljoenen, tientallen miljoenen, betalen in biljetten van honderd dollar. Als burgers en officieren van Defensie of diplomaten van Buitenlandse Zaken geld gaven om mensen tot handelen of politieke veranderingen te bewegen, was dat illegale omkoping. De cia was het enige onderdeel van de Amerikaanse overheid dat bevoegd was om op zo'n manier zaken te doen.

 Tenet had Bush verteld dat er ook geld aan speculaties uitgegeven zou worden om een relatie op te bouwen en een serieuze betrokkenheid te laten zien. Niet al het geld zou even goed besteed lijken, maar het was te vergelijken met lokaas: je strooit het uit om de grote vissen aan te trekken. In het inlichtingenwerk moest je vaak veel en zeer verspreid lokaas gebruiken. Ook op dit vlak begrepen Tenet en Bush elkaar. Bush, een van de grootste politieke geldinzamelaars aller tijden, en Tenet, de Amerikaanse overheidsman van het geheime geld, kenden beiden de herstellende kracht van geld. Hij vroeg veel, maar bood ook veel aan. Wacht maar af, zei hij tegen de Koerdische leiders, het komt eraan: het leger, de cia, het geld.

 Op 29 maart marcheerde generaal Franks vijandelijk gebied binnen - de Tank, de beveiligde ontmoetingsplaats van de gezamenlijke chefs van staven, de hoogste militairen van de vier krijgsonderdelen. In veel opzichten vormen de gezamenlijke chefs van staven een anachronisme. Volgens Artikel x van de U.S. Code, die handelt over de strijdkrachten, hebben de vier hoofden - de chef-staf van het leger, de bevelhebber van de zeestrijdkrachten, de chef-staf van de luchtmacht en de commandant van de mariniers - de verantwoordelijkheid voor rekrutering, training en materiële uitrusting van hun onderdelen. Maar de chefs voeren geen bevel over troepen in gevechtssituaties. De strijdkrachten worden daarvoor onder operationele bevelhebbers gesteld, zoals generaal Franks.

 Aangezien Franks direct aan de minister van Defensie rapporteerde, was de voorzitter van de gezamenlijke chefs van staven niet zijn baas, laat staan de chefs van de verschillende onderdelen - hoewel ze technisch gezien allemaal een hogere rang hadden dan hij. Feitelijk zag Franks het alsof hij bijna buiten de legerstructuur stond. Hij was een man van de integrale oorlogsvoering. 'Ik ben absoluut paars,' zei hij eens, doelend op de kleur die zou ontstaan als de uniformen van alle onderdelen met elkaar vermengd werden.

 De spanning tussen Franks en de chefs was voelbaar. Op het hoogtepunt van de acties in Afghanistan, het jaar daarvoor, hadden zij, zoals ze altijd deden, er allemaal op aangedrongen dat er meer van hun eigen onderdeel in de oorlog betrokken zou worden. De marine wilde een extra vliegdekschip, het leger een extra brigade, de luchtmacht een extra squadron.

 Op een dag was Franks half voor de grap tegen hen uitgeschoten. 'Stelletje Artikel-x-malloten! Laat ik jullie eens iets zeggen. Waar het op neer gaat komen is dat de bevelvoerders, dat wil zeggen ik en de baas voor wie ik werk [Rumsfeld], een gezamenlijke en gecombineerde campagne gaan opzetten zonder de voorkeur te geven aan welk onderdeel ook.'

 Een paar chefs herinnerden zich Franks uitbarsting eerder als grap dan als confrontatie, maar de betiteling 'Artikel-x-malloten' was bij iedereen blijven hangen.

 En nu moest Franks hen bijpraten over zijn planning voor Irak. Het was een uitgebreide briefing met meer dan zeventig dia's. Hij probeerde het vooral als een concept voor de operaties te brengen, de recentste vorm van de Gegenereerde Start, met waarschijnlijk180.000 tot 200.000 manschappen, ofwel de helft van Desert Storm.

 De generaal vertelde dat hij zes maanden had en op i oktober klaar kon zijn voor actie, als de president het beval. Maar niet eerder dan i oktober.

 Een van de chefs vond het moeilijk in te schatten hoe serieus de hele zaak genomen moest worden. Voor een deel leek het niet meer dan een oefening om Saddam angst aan te jagen. De chefs hadden volop vragen.

 Franks had in de operatie tegen Afghanistan op zeker moment vijf vliegdekschepen ingezet. Hoeveel zouden er voor Irak nodig zijn? Hoe ververs of rouleer je troepen in een langdurige oorlog? Hoe zat het met de veronderstelde massavernietigingswapens? Hoe zouden de Irakezen reageren? Wat zou Israël doen als het werd aangevallen? Hoe neem je Bagdad in, de hoofdstad met 5 miljoen inwoners?

 De chef-staf van het leger, generaal Eric K. Shinseki, sprak zijn zorg uit over de logistieke ondersteuning van de invasie in een zo groot land als Irak. Hoe zouden de grondtroepen bevoorraad worden? Hoeveel strijdkrachten zouden er echt nodig zijn om succes te verzekeren?

 Wolfowitz en de politieke wereld dachten dat oorlog met Irak relatief eenvoudig zou zijn, merkte een chef op. Was Franks het daarmee eens?

 Franks probeerde hun vragen te beantwoorden, maar de chefs leken niet tevreden. De 'Artikel-x-malloten' waren langs de zijlijn gezet sinds de veranderde wetgeving (Goldwater-Nichols, 1986) de meeste adviesmacht bij de voorzitter van de gezamenlijke chefs van staven legde.

 President Bush en zijn vrouw ontvingen de Britse premier Tony Blair en zijn gezin in het weekeinde van 6-7 april op hun ranch in Crawford. Tijdens een interview voor het Britse itv Network, stelde verslaggever Trevor McDonald de president indringende vragen over Irak. 'Ik heb besloten dat Saddam moet vertrekken,' zei Bush. 'Dat is zo'n beetje alles wat ik erover kwijt wil.'

 'Dus Saddam moet weg?' vroeg McDonald.

 'Dat heb ik net gezegd,' antwoordde de president geprikkeld. 'Het beleid van mijn regering is dat hij weg moet.'

 'Mensen denken dat Saddam Hussein geen banden heeft met het Al-Qaeda-netwerk, en ik vraag me af waarom u...'

 'Het ergste dat zou kunnen gebeuren is dat we een land als Irak, geleid door een man als Saddam Hussein, toestaan massavernietigingswapens te ontwikkelen en dan te gaan samenwerken met terroristische organisaties, zodat ze de hele wereld kunnen chanteren. Dat zal ik niet laten gebeuren.'

 'En hoe gaat u dat doel verwezenlijken, Mr. President?'

 'Wacht maar af.'

 McDonalds stelde ook vragen over de wapeninspecteurs. Bush zei dat hij die terug wilde hebben in Irak. 'Maar het gaat hier niet om inspecteurs. Het gaat er hier om dat hij [Saddam] zich aan zijn woord houdt en geen massavernietigingswapens ontwikkelt.'

 'Dus of hij de inspecteurs nu toelaat of niet, hij staat op de lijst om aangevallen te worden?' vroeg McDonalds. 'Hij is het volgende doel?'

 'U blijft proberen om.' begon Bush voordat hij zijn zin herformuleerde. 'U bent een van die slimme verslaggevers die blijft proberen mij woorden in de mond te leggen.'

 'Verre van dat, Mr. President.'

 'Ik ben bang dat u dat wel doet. Maar hoe dan ook, u hebt mijn antwoord gekregen.' Het doorvragen bracht Bush op gevaarlijk terrein toen hij eraan toevoegde: 'En ik heb geen aanvalsplannen op mijn bureau liggen.' Hoewel dat in technische zin waar was, versluierde het de directe en persoonlijke betrokkenheid van de president bij de oorlogsplanning.

 Franks gaf Rumsfeld op 11 april een update via een beveiligde videoverbinding. Hij concentreerde zich op de specifieke voorbereidingen die getroffen konden worden zonder te veel aandacht te trekken. Aangezien het concept uitging van een eenzijdige Amerikaanse aanval vanuit Koeweit, moesten verschillende vliegvelden in Golfstaten als Oman, de Verenigde Arabische Emiraten en in Koeweit zelf opgeknapt worden. Uit de regio kwamen steeds meer materialen en voorraden binnen en er moesten betonnen platformen gebouwd worden voor opslag.

 Bovendien zouden ze over grote voorraden brandstof moeten beschikken als de strijdkrachten vanuit Koeweit Irak zouden binnentrekken. Hoe zouden de Verenigde Staten met toestemming van de Koeweiti's gebruik kunnen maken van bestaande aanvoerlijnen zonder dat andere landen dat wisten?

 Dergelijke eerste voorbereidingen - want dit was nog maar het begin - zouden misschien iets in de orde van 300 tot 400 miljoen dollar kosten. Geschrokken van het prijskaartje vroeg Rumsfeld zich hardop af of er geen mogelijkheden waren om andere landen een deel van de rekening te presenteren.

 De minister zei dat hij graag vooruit wilde kijken en herhaalde de vraag die de president in andere bewoordingen ook al gesteld had: 'Hoe reageren wij als Saddam met een of andere actie roet in het eten gooit?'

 Het gesprek kwam op Southern Watch, een activiteit die na het begin van de bombardementen op Afghanistan, zes maanden eerder, min of meer in de wacht was gezet. Hoewel Southern Watch op provocaties kon reageren, was de eigenlijke bedoeling van het programma inlichtingen verzamelen en de no-fly-zone controleren. Zou het niet mogelijk zijn het verzamelen van inlichtingen agressiever aan te pakken? Moesten ze meer gaan vliegen? Zouden die operaties een handvat kunnen zijn om de positie van devs voor een oorlog geleidelijk aan te verbeteren?

 Iets meer dan een week later, op zaterdag20 april, gaf Franks de president een nieuwe briefing in Camp David.

 Ik heb een iets beter gevoel over het kleine, lichtere en snellere concept, zei de generaal. Het leek allemaal op zijn plaats te vallen. Hij vertelde dat hij waarschijnlijk in staat zou zijn de tijd die hij oorspronkelijk dacht nodig te hebben met eenderde in te korten. Aan het eind van die periode zouden ze ongeveer over 180.000 man beschikken. Als ze geen onmiddellijk succes zouden boeken, kon dat aantal tot 250.000 man groeien aan het einde van fase drie, de beslissende gevechtsoperaties.

 'Ik ben nog niet echt tevreden,' zei Franks. Ze waren nog met simulaties bezig om de tijd- en afstandsproblemen in kaart te brengen. 'Ga er niet van uit dat dit de getallen van de werkelijke actie zijn, Mr. President. Het is niet meer dan de stand van zaken die we nu bereikt hebben.'

 'Het is van groot belang dat we ons niet kwetsbaar maken in die regio,' zei Bush. Hoe langer de gevechten zouden duren, merkte hij op, des te kwetsbaarder de vs zouden worden voor de politieke dynamiek van die regio. Hij wilde de klus zo efficiënt en snel mogelijk geklaard hebben. Tegelijkertijd zei de president tegen Franks dat zijn belangstelling voor kortere tijdschema's en beperkte gevechtshandelingen de generaal niet het idee moest geven dat de operatie met minder dan de noodzakelijke middelen uitgevoerd zou gaan worden.

 'Tommy, jij moet me zeggen wat er nodig is,' zei Bush. 'Ik wil er natuurlijk zeker van zijn dat we dit goed en snel doen.'

 Franks onderkende het probleem. 'Goed' en 'snel' hoefden lang niet altijd samen te gaan. Door het 'snel' te willen doen, zou het juist 'fout' kunnen gaan. Hij vatte de opmerking op als een 'presidentiële hint', zij het een tamelijk vage.

 'Ik moet eerst de risico's afwegen voordat ik u kan zeggen dat ik een uitvoerbaar plan heb,' zei de generaal. Er waren een paar belangrijke vragen te beantwoorden. 'Hoeveel strijdmacht moet er opgebouwd worden in hoeveel tijd om de operaties niet te lang te laten duren?' en 'Hoeveel tijd hebben we nodig om een beslissende strijdmacht te vormen en de operatie af te ronden?'

 'Yep,' zei de president, 'de spijker op de kop. Tommy, jij bent de expert. Jij moet mij vertellen wat er nodig is om de missie uit te voeren. Je krijgt alles wat je nodig hebt.'

 Op een ander moment voegde de president eraan toe: 'Als dit lang gaat duren, zegt Dick Cheney dat de regio - dan wordt het problematisch.' Het was een vriendelijke omschrijving voor 'dan wordt het een ramp'. 'Het zal zo lang moeten duren als nodig is,' vervolgde Bush, 'maar ik dacht, ik zeg het toch even.'

 Later vertelde Bush dat hij inderdaad probeerde hints te geven. 'Het is van groot belang dat een president niet probeert een oorlogsplan aan te passen aan i. de binnenlandse politiek en 2. de internationale politiek. Aan de andere kant wilde ik dat Tommy bij zijn planning iets begreep van de nuances, of kwesties op een genuanceerde manier benaderde. Het ergste wat een president kan doen is zeggen: o nee, het oorlogsplan moet overeenstemmen met een politieke kalender.

 Voor een president is de omgang met zijn generaals een heel delicate aangelegenheid. Hij moet voorzichtig zijn. Ze nemen alles -' Hij begon opnieuw met zijn zin. 'We hebben een commandostructuur waarin alles wat de president zegt door iedereen in de bevelsketen, van hoog tot laag, extreem serieus wordt genomen. Daar moet ik dus rekening mee houden.' Daarom gaf hij hints zonder wat Franks wilde 'in gevaar' te brengen. 'Vergeet niet: als een president een oorlogsplan probeert te ontwerpen, brengt hij zijn soldaten in gevaar, want ik ben een beroerde oorlogsplanner.'

 Op 24 april kwam Franks opnieuw met zijn voornaamste bevelvoerders samen, deze keer in Doha, Qatar. Het aantal voorbereidende taken leek eindeloos, met talrijke schijnbaar kleine details die, als ze niet geregeld werden, een operatie konden vertragen of zelfs deels of helemaal verlammen. Hij had vastgesteld dat er twee manieren waren om als operationeel bevelhebber zaken voor elkaar te krijgen: i. Washington vragen het te doen of toestemming te geven het uit te voeren, of 2. het gewoon doen. Bush had hem ondubbelzinnig een buitengewone bevoegdheid gegeven door te verklaren dat het zou kosten wat het moest kosten.

 Franks vroeg zijn commandanten hem te zeggen wat zij nodig hadden omdat zij vanaf dat moment niet langer financiële verzoeken naar Washington zouden sturen. Als er dus een platform voor militaire voertuigen in Koeweit aangelegd moest worden, dan moest dat gewoon gebeuren. Hetzelfde gold voor de verlenging van een startbaan in Oman of het storten van beton in Jordanië. Doe het.

 Later meldde Franks aan Rumsfeld: de rekeningen komen eraan. De financiële man van het Pentagon had het geld, zei de minister, dus gewoon doorgaan.

 Op 9 mei vroeg Franks zijn bevelvoerders een plan te ontwikkelen voor een tweede, noordelijk aanvalsfront in Irak, vanuit Turkije. Hij was er niet zeker van dat Turkije zou meewerken en daarom was alle planning gericht geweest op de zuidelijke aanval, uitsluitend vanuit Koeweit. Maar omdat Turkse medewerking op zijn minst een optie was, wilde Franks de zaak onderzocht hebben. Als zij meewerkten, zou de Turkse grens van 160 kilometer gebruikt kunnen worden voor de inzet van een divisie van ongeveer 15.000 tot 20.000 man. Inclusief alle ondersteunende eenheden rekende Franks dan met een aanwezigheid van 25.000 tot 30.000 man in Turkije. Daar zouden de Turken behoorlijk nerveus van worden, maar het was de moeite van het proberen waard, vond hij.

 De volgende dag, 10 mei, vatte Franks de besprekingen samen voor Rumsfeld. De minister wilde een helder en compleet plaatje. Wat waren de haken en ogen? Wat zou hen kunnen verrassen? Wat hadden ze gemist, niet vooraf ingecalculeerd? Er waren zo veel variabelen en onbekenden. Welke dingen die ze voor hun neus hadden zagen ze over het hoofd? Saddams neiging en vermogen om op grote schaal te provoceren, was een 'bekende onbekende'. Veel zorgelijker waren de 'onbekende onbekenden' waar Rumsfeld het zo vaak over had, de dingen waar ze wellicht volkomen blind voor waren.

 De vraag die in de lucht bleef hangen, was: wat te doen als Saddam de vs tot een oorlog zou dwingen voordat zij er klaar voor waren?

 Voorlopig hadden ze als antwoord niet meer dan de vliegtuigen van de marine en luchtmacht die al in de regio aanwezig waren. Voor de routinematige patrouilles in de noordelijke en zuidelijke no-flyzones was er een vliegdekschip met ongeveer 70 toestellen in de buurt en waren er nog eens 120 toestellen op land gestationeerd. In totaal dus zo'n200. Ze noemden dit het Blue Plan - wat er binnen vier tot zes uur beschikbaar was voor een eerste, directe reactie, om tijd te winnen.

 Hoe kon die luchtcomponent worden uitgebreid tot een volwassen reeks luchtoperaties die het mogelijk zou maken om grondtroepen aan te voeren voor een aanval over land?

 De eerste berekeningen waren dat een 'White Plan'-niveau van luchtstrijdkrachten in de regio - ongeveer 450 toestellen - binnen zeven dagen na een provocatie bereikt kon worden. In nog eens twee weken kon het 'Red Plan'-ni-veau van750 tot 800 toestellen worden opgebouwd. Dat was ongeveer de helft van de luchtstrijdkracht van operatie Desert Storm uit 1991.

 Later die dag gaf Franks in het Witte Huis een briefing over de laatste versie van het Gegenereerde Start Plan voor de leden van de Nationale Veiligheidsraad. Tijdens de briefing, waarbij de president niet aanwezig was, liet de generaal een kaart zien van Irak en de directe buurlanden. Hij inventariseerde hoe het met de verschillende onderhandelingen per land stond - waar hij dacht toegang of ondersteuning te zullen krijgen en waar hij daar niet zeker van was.

 Aangezien het laatste plan, de versie90-45-90, 225dagen vergde voor de opbouw en operaties, vroeg Rice of er een tijdwinst geboekt kon worden door de aanloopperiode in te korten. De tijd was een kwetsbare factor.

 Franks antwoordde dat hij eraan werkte en presenteerde het Blue, White en Red Plan voor luchtaanvallen voor het geval Saddam iets zou uitlokken.

 Powell had tal van vragen over de steun die realistisch gezien verwacht mocht worden van landen die een dubbel gezicht lieten zien, naar buiten toe en achter de schermen. De gevolgen voor de regio waren niet in te schatten en dus dekten deze landen zich in. Powell wilde nog een paar kwesties op tafel leggen. Aan de hand van de kaart wees hij erop dat Koeweit maar één zeehaven had om alle gevechtseenheden en voorraden aan te voeren. In operatie Desert Storm hadden ze verschillende havens gehad.

 'Tommy,' zei hij, 'jij bent hier nu de expert en ik niet, maar voor zover ik het begrijp.' Hij prees vervolgens eerst de planning en de mogelijkheid van het tactische spel. 'Maar heb je aan de logistiek gedacht? Kan de doorvoer' - een logistieke term voor het doorvoerpunt die Powell met opzet gebruikte - 'dit allemaal aan? Beschik je over alles wat je nodig hebt en kun je alles via die ene haven krijgen?'

 Franks beschouwde Powell als 'min of meer een vriend' en begreep dat de voormalige generaal hem tactvol benaderde. Het was een redelijke vraag die met twee duidelijke doelen gesteld werd: ten eerste om hem te formuleren in het bijzijn van de anderen, en uiteindelijk van de president, en ten tweede, als een subtiele hint aan Franks dat hij de logistiek nader moest bekijken.

 Franks gaf een zelfverzekerd antwoord, maar legde er, zoals bij alles, de nadruk op dat ze nog hard aan het werk waren en dat ze niet alle antwoorden, bij lange na niet, en zelfs niet alle vragen hadden.

 Hij vermoedde dat Powell bovendien andere zorgen had, die hij onuitgesproken liet. Franks ontwierp geen operatie met een overweldigende strijdmacht, zoals Powell die in de Golfoorlog had gebruikt, maar ging in de richting van een lichter en sneller plan dat complexer was, met tal van bewegende stukken. Misschien vond Powell dat er te veel risico's aan kleefden.

 Powell geloofde in een maximale militaire kracht op het beslissende moment en hij zou vragen stellen en commentaar blijven leveren, of hem daarom gevraagd werd of niet. Wat beschouw jij als voldoende gevechtskracht? vroeg hij.

 Franks zei dat hij aan het juiste aantal werkte.

 Hoe zat het met de kosten?

 De generaal antwoordde dat de totale operationele kosten op dat moment nog niet bekend waren omdat hij nog steeds over de omvang van de strijdmacht nadacht en aanpassingen doorvoerde.

 Op zaterdag 11 mei ging Franks met zijn kaarten en uitleg naar Camp David voor een langdurig onderhoud met de president. Hij presenteerde het aanvalsplan op een andere manier en vertelde dat het vijf fronten telde. Allereerst was er het westelijke front, waar hij de Speciale Eenheden zou inzetten om de lancering van Scud-raketten te voorkomen. Ten tweede was er het zuidelijke front, de hoofdroute van de aanval vanuit Koeweit; daar zouden ruim twee legerdivisies en ongeveer twee mariniersdivisies worden ingezet. Het derde front werd gevormd door alle informatieoperaties, het vierde was een verticale aanval op Bagdad en het vijfde zou een aanval vanuit Turkije zijn, als ze de Turken daarvoor konden winnen.

 Franks beschreef de kracht van de vijandige strijdmacht. In het noorden had Saddam elf gewone legerdivisies en twee van de Republikeinse Garde. In het zuiden lagen vijf gewone legerdivisies, en de overige eenheden van de Republikeinse Garde en de Speciale Republikeinse Garde rondom Bagdad.

 Rice en Card maakten zich zorgen over een scenario waarin Saddam zich zou verschansen in de 'Vesting Bagdad' en hen zo tot een moeizame stadsguerrilla zou dwingen die zou blijven voortslepen.

 De president had ook vragen over Vesting Bagdad. De generaal had het idee dat het een echo was van de zorg die de anderen uitspraken en dat Bush zich haast wel gedwongen voelde er vragen over te stellen.

 Gezien de ligging van de stad, bijna 500 km van de grenzen van Koeweit, Turkije en Jordanië, is het niet te voorkomen dat Saddam al zijn troepen naar Bagdad overbrengt, als hij dat wil, zei Franks. En al zeker niet als de Verenigde Staten zouden besluiten op zeer korte termijn met een kleinere strijdmacht aan te vallen, voegde hij eraan toe. Saddam zou tijd hebben om zich in Bagdad te verschansen als hij dat wilde. 'Als hij daarvoor kiest, wordt het een moeilijke uitgangspositie voor ons, maar uiteindelijk zullen we ook dan winnen.'

 -12-

 Val me niet lastig!' zei de president tegen Karl Rove op die morgen van zaterdag 11 mei. Rove had hem geattendeerd op een verhaal dat The New York Times voorbereidde over zijn toenemende betrokkenheid bij beslissingen over het buitenlandse beleid. Het was altijd beter om te zorgen dat Bush niet verrast werd door nieuwe verhalen over interne machtsstrijden. Rove hield vol dat hij het verhaal niet had uitgelokt en dat hij niet samenwerkte met de verslaggevers. 'Maak je geen zorgen,' zei de president met een knipoog. 'Condi heeft een sterke territoriumdrift. Ze is een vrouw.'

 'Mr. President,' antwoordde Rove met een scheve grijns, 'dat is een seksistische opmerking.'

 In plaats van met Rice, had Rove het recentelijk meer aan de stok gehad met Powell, die een nog veel sterkere territoriumdrift had. Roves bureau lichtte alle kandidaten voor bestuursfuncties door en in drie recente gevallen had Buitenlandse Zaken geprobeerd om carrièreambtenaren op plaatsen te zetten die voor politieke kandidaten bestemd waren. Deze politieke benoemingen waren Roves afdeling en vormden zijn ingang bij de departementen. Hij hield ze nauwlettend in de gaten. Powells laatste drie inspanningen om het systeem te omzeilen waren: de plaatsing van ambtenaren op een politieke functie bij het agentschap voor internationale ontwikkeling (usaid) en op een volwaardige ambassadeurspost en de aanstelling van een Democraat als planner op het kantoor van Armitage. Rove zond de volgende boodschap terug: 'Wij zullen nooit nee tegen u zeggen. wat gaat u voor ons doen?'

 Maar The NewYork Times had niets van dit alles op de korrel. Rove had een interview afgeslagen en per e-mail meegedeeld: 'Ik ben niet erg betrokken bij de buitenlandse politiek!'

 De president belde Rove zondag om hem te plagen. 'Ik heb dat verhaal over jou niet gezien.' Het werd de volgende dag, maandag 13 mei, gepubliceerd onder de kop: 'Sommigen in regeringskringen mompelen dat rol van adviseur lijkt te groeien'. Het artikel beweerde dat Powell 'verontwaardigd' was over Roves verklaring dat de oorlog in Afghanistan gebruikt moest worden om Bush politiek voordeel te bezorgen. Er stonden echter weinig details in en er was geen aanwijzing dat Rove een conflict had met Rice.

 Rove zat om halfzeven op maandagmorgen in zijn kantoor op de tweede verdieping van de westvleugel toen Powell opbelde.

 'Het is allemaal nonsens,' zei de minister van Buitenlandse Zaken. 'Wij zijn vrienden en ik heb altijd het gevoel gehad dat we een goede relatie hebben.' Als er iemand was die begreep dat er bij alles politieke aspecten afgewogen dienden te worden, dan was het Powell wel. 'Jij bent de politieke adviseur van de president. Het is dus jouw taak om hem advies te geven.'

 'Bedankt,' antwoordde Rove. 'Dat waardeer ik zeer, excellentie.'

 Rove meende dat Buitenlandse Zaken - of Powell - het Witte Huis een koekje van eigen deeg wilde geven, en de beste manier om dat te doen was overal politiek van maken en te proberen iedere harde lijn te verzachten. Hij was daarbij gewoon de spaander die bij het hakken viel, voelde hij, hoewel hij volhield dat hij de reden voor het verhaal niet begreep. En eigenlijk kon het hem ook niet schelen.

 Toen de president, die op de hoogte was van de spanningen, hem later op de dag tegenkwam, begroette hij zijn politiek adviseur met enig leedvermaak: 'Meneer de minister, hoe maakt u het vandaag?'

 Cheney wist dat de echte strijd over het buitenlandse beleid binnen de regering niet over Rove ging maar over Powell. Op een avond vertelde hij in privé-sfeer dat de regering intense discussies voerde over de twee kanten van de Iraanse overheid: de democratisch gekozen president Mohammed Khatami en de machtige, theocratische religieuze leider ayatollah Ali Khamenei. 'De strijdvraag is of het twee kanten van dezelfde regering zijn of dat er sprake is van twee aparte regeringen,' zei hij over Iran. 'Dezelfde vraag is van toepassing op Don Rumsfeld en Colin Powell,' voegde hij er lachend aan toe.

 Een van de fundamentele meningsverschillen tussen Rumsfeld en Powell had te maken met de kwestie van de preventieve aanvallen. Sinds 11 september had Rumsfeld categorisch verkondigd dat verdediging niet genoeg was en dat de Verenigde Staten in de aanval moesten gaan. De strijd moest naar de terroristen worden gebracht, zij moesten worden aangevallen en preventief worden uitgeschakeld. Maar iedere discussie over de inzet van het leger op grond van een theorie zonder een onmiddellijke bedreiging van Amerika's nationale veiligheid, maakte Powell buitengewoon nerveus.

 De voormalige minister van Buitenlandse Zaken onder Reagan, George P. Shultz, nu verbonden aan het Hoover Instituut, een oorlogszuchtige, kapitaalkrachtige denktank aan de Stanford University, hield op 29 mei een redevoering ter gelegenheid van de opening van het naar hem genoemde National Foreign Affairs Training Center (Nationaal Opleidingscentrum voor Buitenlandse Zaken), even buiten Washington. In zijn verdediging van de harde lijn prees hij Rumsfelds recente opmerkingen dat de strijd naar de terroristen gebracht moest worden. Hij zei dat het recht om terroristische acties te voorkomen zich ook uitstrekte tot dreigingen binnen de grenzen van andere landen en dat het niet alleen wat hij noemde 'felle vervolging' omvatte, maar ook 'felle preventie'.

 Cheney vertelde zijn vrouw dat het Schultz 'op zijn wijst en best' was.

 Ondertussen was Bush die week naar Europa gevlogen voor ontmoetingen met de Duitse bondskanselier Gerhard Schröder(23 mei) en de Franse president Jacques Chirac (26 mei). Tijdens persconferenties in de Duitse en Franse hoofdsteden vertelde de president de twee belangrijkste bondgenoten op het Europese continent: 'Ik heb geen oorlogsplannen op mijn bureau liggen.' Bush had deze frase nu driemaal in het openbaar gebruikt. Hij was niet verplicht om de uitgebreide oorlogsplanning die gaande was in de openbaarheid te brengen, en dat zou ook onverstandig zijn geweest met het oog op de golf van speculaties en journalistiek spitwerk die dat opgeleverd zou hebben. Maar achteraf gezien zou hij er ongetwijfeld beter aan hebben gedaan om eenvoudig de verklaring te herhalen die hij drie maanden eerder had gegeven: 'Ik houd alle opties die ik heb open en ze hebben mijn voortdurende aandacht.'

 Die week ging generaal Franks in een misleidende publieke verklaring nog verder. Toen hem tijdens een persconferentie op21 mei in Tampa werd gevraagd wat voor strijdmacht er nodig zou zijn om Irak binnen te vallen en hoe lang dat zou duren, antwoordde de bevelhebber van centcom: 'Dat is een goede vraag, waarop ik echter geen antwoord heb omdat mijn baas mij nog niet gevraagd heeft om daarvoor een plan op te stellen. Ongeacht de speculaties waarover ik veel lees in de pers, hebben mijn bazen mij nog niet gevraagd iets in elkaar te zetten, en dus hebben ze me die cijfers ook niet gevraagd.'

 Verslaggevers met goede contacten in het Pentagon wisten dat er op een of andere manier aan de oorlogsplanning voor Irak gewerkt werd, maar hun bronnen, vooral degenen die niets wisten van de gesprekken tussen Rumsfeld en Franks, vertelden dat Franks' werk niet meer inhield dan een 'concept voor operaties' dat geen 'plan' vormde.The New York Times bleef het verhaal over oorlogsplanning voor Irak agressief volgen. Eén voorpaginaverhaal, van 28 april, met de helderziende kop 'vs bekijken blauwdruk voor Irak inclusief grote invasie volgend jaar', vertelde dat het werk louter experimenteel was en dat Bush 'het Pentagon geen bevel heeft gegeven om strijdkrachten te mobiliseren en dat er op dit moment geen officieel "oorlogsplan" bestaat'.

 Ondertussen werkte Franks in het geheim aan de verbetering van de Amerikaanse positie en naderde hij het punt waarop hij twee brigades in Koeweit zou hebben en het materieel voor vier. Wat de verslaggevers niet wisten, was dat hij de president al gezegd had dat het grote plan, Op Plan 1003, op ieder moment uitgevoerd kon worden. Daarmee maakte hij het waarschijnlijk tot het 'officiële' plan, hoewel hij nog steeds nieuwe ideeën uitprobeerde, met een grote variëteit aan strijdkrachtniveaus jongleerde en in geen enkel opzicht vroeg of aanbeval dat het plan goedgekeurd of gebruikt zou worden.

 Speechschrijver Michael Gerson vergezelde de president vroeg op zaterdagmorgen i juni in de Marine One Helicopter. Ze waren langs de rivier de Hudson op weg naar West Point in New York, waar Bush een toespraak voor afgestudeerden van de Militaire Academie zou uitspreken. Gerson woonde de toespraken van de president gewoonlijk niet bij en gaf er de voorkeur aan ze thuis op televisie te volgen. Hun echte invloed kon daar gemeten worden, op de manier zoals de meeste mensen het hoorden en zagen. Maar de tekstschrijver geloofde dat dit de belangrijkste speech was waaraan hij ooit gewerkt had en hij wilde er deze keer bij zijn.

 Gerson had buitengewoon veel tijd in de toespraak gestoken, onder andere tijdens een lange vlucht met de president in het officiële regeringsvliegtuig Air Force One. Ze zagen de tekst als een voortzetting van de thematiek van de State of the Union over de 'as van het kwaad': devs wijdden zich aan de verbetering van de wereld om die, in de woorden van Rice, 'veiliger en beter' te maken. Het thema kwam voort uit het welhaast hoogdravende doel dat Bush sinds 11 september in het presidentschap gevonden had. Gerson zag het als zijn taak om dat gevoel van doelgerichtheid te vertalen in een duidelijke visie.

 Hij onderkende de diepgewortelde Amerikaanse aarzeling, of zelfs extreme onwil, om bij de rest van de wereld betrokken te zijn. Om dat te veranderen, moest het land ervan overtuigd worden dat zowel zijn veiligheidsbelangen als zijn idealen groot gevaar liepen. Het eeuwige debat in de buitenlandse politiek tussen het realisme van Teddy Roosevelts 'big stick' en Woodrow Wilsons idealistisch doel om 'de wereld veilig te maken voor democratie' was in Ger-sons visie niet levensvatbaar meer. Een president had realisme én idealisme nodig, en naar zijn idee wilde Bush beide; de president wilde uiteindelijk kunnen zeggen dat Amerika macht serieus nam, en dat Amerika idealen serieus nam.

 Bij zijn onderzoek had Gerson teruggegrepen op de speech waarin president Truman in 1947 de Truman-doctrine aankondigde om de vrije volken van Griekenland en Turkije te steunen in hun strijd tegen het communisme. Het had hem verrast te ontdekken dat Truman niet uitmuntte door een bijzonder goede uitleg. De redevoering van achttien minuten was in één woord saai. Naar Ger-sons idee waren het niet Truman of Eisenhower geweest die de noodzaak van de strijd tegen het communisme hadden uitgelegd, maar John F. Kennedy, die als Koude-Oorlog-Democraat in zijn inaugurele rede van 1961 'de zware last van een lange, schemerige strijd' aankondigde. Bush leek duidelijke intuïties te bezitten en Gerson wilde die structureren om hun historisch belang te laten spreken. Het doel was niets minder dan een verandering van de Amerikaanse denkwijze, op dezelfde manier als die aan het begin van de Koude Oorlog veranderd was.

 De 'as'-toespraak had de mogelijke doellanden aangewezen. Nu zou Bush de middelen aangeven: 'actieve preventie'. De redenering was als volgt: als de Verenigde Staten afzagen van actie en aarzelden om degenen die een bedreiging vormden te raken, had dat wellicht geen onmiddellijke gevolgen. Maar het vooruitzicht om mogelijk de halve bevolking van een Amerikaanse stad te verliezen, was zo'n afschuwelijk denkbeeld dat het actie tot een urgente plicht maakte.

 Cheney had de vragen over het potentiële gevaar van terroristen die massavernietigingswapens in handen kregen al sinds de verkiezingscampagne van 2000 opgeworpen, wist Gerson. Sinds 11 september was het de obsessie van de vice-president geworden. Hij stelde dat het de komende decennia, zo niet generaties, de grootste bedreiging voor de Amerikaanse nationale veiligheid zou zijn. Irak was in dit verband alleen maar de grootste mogelijke bron waar het verband tussen dergelijke wapens en terrorisme tot stand kon komen.

 Om deze dreiging het hoofd te bieden moest er een duidelijke aankondiging komen van een breed opgezette en ambitieuze nieuwe Amerikaanse doctrine van wereldwijde actie. De president vertelde Gerson dat hij niet van plan was in de marges te opereren. Hij had besloten dat de Verenigde Staten in de toekomst liever preventief in actie zouden komen tegen bedreigingen dan te vertrouwen op beheersing of afschrikking.

 'De oorlog tegen het terrorisme kan niet op een defensieve manier gewonnen worden,' hield de president bijna duizend afstuderende cadetten en hun familieleden in het Michie Stadium van West Point voor. 'Wij moeten de strijd naar de vijand brengen, zijn plannen verijdelen en tegen de ergste bedreigingen optreden voordat ze ontstaan.'

 De enige weg naar veiligheid was actie, zei hij, 'en dit land zal in actie komen'. Hij beëindigde de krachtige taal met een oproep de Amerikaanse waarden uit te dragen. 'De missie van onze natie is altijd groter geweest dan onze verdediging. We hebben een geweldige kans om een rechtvaardige vrede te verspreiden door armoede, onderdrukking en wrok in de hele wereld te vervangen door de hoop op betere dagen.' Het doel was niet alleen afwezigheid van oorlog, maar een 'rechtvaardige vrede' waarin onder meer morele doelen, democratie, vrije markten en vrouwenrechten begrepen waren.

 Naderhand zei Gerson tegen een verslaggever: 'Deze toespraak zal nog lang geciteerd worden. Je moet hier veel aandacht aan besteden.'

 'Er zit niets nieuws in die speech,' antwoordde de man. 'Het woord Irak is nergens gevallen.'

 Gerson was verbijsterd. Bush had hier de basis uiteengezet voor zijn totale nationale veiligheidsstrategie en buitenlands beleid.

 De toespraak haalde het hoofdartikel in The New York Times en The Washington Post van de volgende dag maar riep maar traag bredere aandacht op. The New York Times stelde in een commentaar dat Bush' doctrine van actieve preventie 'een verschuiving met diepgaande gevolgen' inhield en dat de Verenigde Staten moesten uitkijken dat ze geen gevaarlijk voorbeeld zouden geven of 'in het stramien van eenzijdige invasies in andere landen of het omverwerpen van regimes' zouden vervallen.

 Rumsfeld vond niet veel nieuws in de toespraak. Hij had sinds 11 september steeds publiekelijk gepraat over actieve preventie; de oorlog in Afghanistan was er, evenals de geheime oorlog tegen het wereldwijde terrorisme, tot op zekere hoogte een voorbeeld van. Het was een gedachte die al eeuwen terugging, zei een vriend hem. In de zestiende eeuw besprak Thomas More het concept al in zijn Utopia. Als je weet dat er een aanval op komst is van een buurland, moet je die niet gewoon afwachten maar er iets aan doen, verkondigde hij. Het leek bovendien gewoon een kwestie van gezond verstand. De inlichtingen over de dreiging die een ander land vormde, de kracht en kwaliteit van informatie die aan een actie ten grondslag lag, dat waren de punten die voor discussie in aanmerking kwamen, meende Rumsfeld. Over welke informatie moest je beschikken en met welke mate van zekerheid voordat je een preventieve aanval lanceerde?

 Franks werd overspoeld met opdrachten uit het Pentagon aangaande Irak. Op 20 mei had Rumsfeld hem een opdracht voor een deelplanning gestuurd, onder de titel 'Bevrijding van Bagdad'. Het betekende dat hij meer specifieke planning moest verrichten om een Vesting Bagdad te voorkomen of in te nemen, een punt van diepe zorg voor het Witte Huis, vooral voor Rice en Card. Vier dagen later ontving de generaal via de gezamenlijke chefs van staven een opdracht van de minister om de operaties van fase iv te plannen, de stabilisering van Irak na de gevechtshandelingen.

 In hun permanente dialoog bleven Rumsfeld en Franks terugkomen op de noties kleiner en sneller. Ze hadden het grote Gegenereerde Start Plan van 9045-90 dagen klaarliggen, maar waren er geen van beiden bijzonder tevreden over. Het plan was een sta-in-de-weg. In plaats van het snijden,schaven en comprimeren dat zij nu zes maanden gedaan hadden, hadden ze misschien iets volkomen nieuws nodig, een nieuwe start, onbezwaard door wat er op de plank lag. Rumsfeld hield ervan problemen steeds weer te overdenken; hij genoot ervan een nieuw, blanco vel papier te pakken of zijn dicteermachine, en opnieuw te beginnen.

 Ze moesten niet alleen rekening houden met de mogelijkheid dat Saddam provocerend kon optreden; veronderstel dat de president, om een of andere reden, wilde voorkomen dat Irak iets deed en zijn doctrine van actieve preventie in werking stelde. Dan had hij een snelle optie nodig. Bijvoorbeeld morgen, of volgende maand? Rumsfeld was zich er heel goed van bewust dat de toespraken van de president politiek waren. Stel dat ze met luchtoperaties moesten beginnen - Blue, White of Red - en tegelijkertijd moesten proberen zo snel mogelijk grondtroepen naar het slagveld te brengen om te reageren op welke situatie dan ook?

 Op 3 juni presenteerde Franks Rumsfeld via een beveiligde videoverbinding wat hij noemde de 'Running Start': een oorlog die al begon voordat alle Amerikaanse troepen gevechtsklaar in de regio aanwezig waren. Een sleutelrol was weggelegd voor het Blue/White/Red luchtprogramma om de tijd tot de troepenbewegingen te overbruggen. De belangrijkste vragen waren hoeveel grondtroepen binnen welk tijdschema in welke samenstelling en met welke transportmiddelen overgebracht moesten worden.

 De twee mannen bogen zich weer over de vraag wat een oorlog zou kunnen uitlokken, want ze hadden geen idee wat zich in Saddams hoofd afspeelde. Dat was de grootste 'bekende onbekende'. Het enig mogelijke antwoord was: wees voorbereid.

 Het idee van de Running Start stond Rumsfeld aan en hij gaf opdracht het nader uit te werken. Het concept had een klassiekere stijl met zijn opeenvolging van luchtaanvallen en grondacties, maar misschien was dat nodig. 'Running' omschreef heel goed de veranderlijke wereld vol mogelijke verrassingen waarmee zij werkten en die hun in zijn visie noodzaakte op iedere ramp voorbereid te zijn.

 Franks presenteerde ook een nieuw concept om een Vesting Bagdad aan te pakken. Hij noemde het 'van binnenuit'. Het hield in dat zijn troepen agressief zouden aanvallen, Saddams bevelvoering zouden uitschakelen en bovendien zouden optrekken tegen de Iraakse divisies die het dichtst bij de stad lagen. De bedoeling was te voorkomen dat grote aantallen Iraakse troepen zich onmiddellijk in het centrum van Bagdad zouden verzamelen. De troepen van Franks zouden daarna van binnenuit naar de rest van het land oprukken. Het zou voorkomen dat verder weg gelegen gewone troepen of divisies van de Republikeinse Garde naar de stad konden terugkeren.

 Op woensdag 19 juni presenteerde Franks de laatste plannen aan president Bush. Hij stelde hem snel op de hoogte van de laatste ontwikkelingen in het Gegenereerde Start Plan. Als de president hem zou zeggen dat hij negentig dagen de tijd had, zou hij het grote oorlogsplan met vertrouwen uitvoeren. Als u tijd hebt, Mr. President, en wij die tijd kunnen gebruiken, zouden we ons eigen tijdschema kunnen ontwikkelen met een redelijk gelijktijdige en grootschalige lucht- en grondoperatie. Het 90-45-90-dagenplan zou een oorlog van 225 dagen inhouden om het regime te verdrijven.

 Hij verzekerde de president dat zij met dat plan zouden winnen.

 Maar nog belangrijker was, ging de generaal verder, dat Rumsfeld en hij naar nog meer wat-als-vragen hadden gekeken en een nieuwe, flexibele responsmo-gelijkheid hadden ontworpen, een soort vliegende start. Dit was de optie voor de snelle reactie waar zij steeds naar streefden, met een kortere tijd tussen de aanvalsbeslissing van de president en de aanval zelf: de zogenaamde 'beslissing-tot-actie'-tijd. Ze hadden een vliegende start uitgewerkt die zou kunnen beginnen met de Blue, White of Red luchtoperaties. Franks zei dat hij met deze acties, die allengs uitgebreider werden, tijd kon winnen; ze zouden delen van Saddams gevechtskracht in en om Bagdad aanzienlijk reduceren en de Irakezen op afstand kunnen houden.

 De generaal had nu twee brigades grondtroepen in Koeweit. Het zou een week of drie duren om daar nog twee aan toe te voegen. Met een totaal van vier brigades, iets meer dan een divisie, en de marinierseenheid in de buurt, zou Franks een strijdmacht van 50.000 man hebben, een absoluut minimum om als invasiemacht over de Iraakse grens te trekken. Omdat hij meer troepen zou gaan aanvoeren op het moment dat de president opdracht gaf de luchtacties te beginnen, zou hij binnen twee tot drie weken nog twee divisies in Koeweit kunnen hebben.

 Dat betekende dat hij binnen ongeveer dertig dagen over iets meer dan 100.000 man voor grondoperaties kon beschikken.

 De reactie van Bush was neutraal. Hij leek de logica van nog weer een andere optie te accepteren en vroeg Franks hard te werken aan antwoorden op de mogelijke inzet van massavernietigingswapens door Saddam, hetzij tegen buurlanden, hetzij tegen de Amerikaanse troepen. Was de generaal uitgerust om zo'n aanval te voorkomen, zich ertegen te verdedigen of in het ergste geval om in een besmet gebied te opereren? Bush drong er ook op aan dat Rumsfeld en Franks nauw bleven samenwerken met de inlichtingendiensten en departementen om ervoor te zorgen dat de voorbereidende taken op het gebied van bevoorrading, stationering en brandstofvoorziening in de regio konden worden afgerond. Hij leek een zeker gevoel van urgentie over te brengen.

 Franks had op 27 en 28 juni weer een bijeenkomst met zijn bevelvoerders op de basis Ramstein in Duitsland. Hij gaf ze opdracht om de prioriteit bij de planning te verleggen van het Gegenereerde Start Plan naar het Running Startconcept.

 Op 17 juli bracht hij aan Rumsfeld verslag uit over de voorbereidende taken in de regio. Zorgvuldig bracht hij de kosten van alle taken in kaart en beschreef het risico voor de missie als zij niet volgens planning uitgevoerd werden. Datum van afronding was i december, de totale kosten werden geraamd op 700 miljoen dollar.

 De grootste investeringen werden gedaan voor vliegvelden en brandstofvoorzieningen in Koeweit, waar al een omvangrijk programma van onopvallende bouwwerkzaamheden was gestart. Al jaren hadden de Verenigde Staten en Koeweit een gezamenlijk plan om de vliegvelden te verbeteren. Aanvankelijk had Koeweit erin toegestemd de plannen te financieren, maar zij hadden de betalingen steeds uitgesteld. Door te betalen met middelen van de vs, was Franks in staat de bestaande contracten en bouwontwerpen te gebruiken, zodat er eigenlijk niets nieuws aan de werkzaamheden leek. Het was niets meer dan de versnelde uitvoering van een oud plan. Enorme platforms werden aangelegd bij de Al Jaber en Ali Al Salem luchtmachtbases voor gebruik door vliegtuigen en voor opslag van materieel en munitie.

 Een aanvankelijk punt van zorg was het logistieke probleem om brandstof van raffinaderijen in Koeweit naar de Iraakse grens te transporteren zodat er voldoende beschikbaar zou zijn om een gigantische invasie op gang te brengen en te houden. Franks commandanten in het land sloten een reeks contracten met het Koeweitse ministerie van Olie om bestaande pijpleidingen schoon te maken en een nieuwe brandstofvoorziening op te zetten, dichter bij de legerplaatsen die ze begonnen op te bouwen.

 Dit alles gebeurde zo onopvallend dat de Koeweiti's, laat staan de Irakezen, er geen erg in schenen te hebben.

 Later prees de president Rumsfeld en Franks vanwege deze strategie om troepen binnen te brengen en de infrastructuur uit te breiden. 'Het was naar mijn oordeel een slimme aanbeveling van Don en Tommy om bepaalde elementen die makkelijk weer verwijderd konden worden alvast in positie te brengen. Dat kon bovendien in stilte gebeuren, zonder veel herrie of bezorgdheid op te roepen. En ze waren noodzakelijk voor het oorlogsplan, hoe dat er uiteindelijk ook uit zou zien.' Voorzichtig voegde hij eraan toe: 'Het in stelling brengen van troepen moest niet gezien worden als een verbintenis van mijn kant om het leger in te zetten.' Hij bevestigde met een kortaf 'Ja, Yep' dat de oorlogen in Afghanistan en tegen het terrorisme de dekmantel verschaften, dat de opbouw in het geheim geschiedde en dat het erg duur was.

 Een deel van het geld zou uit de aanvullende middelen ten behoeve van de oorlog in Afghanistan komen, waar het Congres zich over boog. De rest werd uit al toegekende middelen gedekt.

 Eind juli had Bush zo'n dertig projecten goedgekeurd, die bij elkaar ongeveer 700 miljoen dollar kostten. Hij besprak de kwestie met Nicholas E. Calio, hoofd van de dienst die de relaties tussen het Congres en het Witte Huis onderhield. Het Congres, dat geacht werd de uitgaven te controleren, was niet echt op de hoogte van de zaak. Het was niet eens geïnformeerd over het feit dat het Pentagon gelden wilde herverdelen.

 Op 28 en 29 juli hadden The Washington Post en The New York Times voorpa-ginaverhalen gebracht over de oorlogsplanning voor Irak. De Post stelde dat veel hoge officieren de voorkeur gaven aan beheersing en isolement; The New York Times schreef dat een aanval 'van binnenuit' op Bagdad een optie was die overwogen werd. Omdat het een incomplete versie was van het plan ter voorkoming van Vesting Bagdad zoals Franks dat in juni aan hem gepresenteerd had, kon Bush afstand nemen van de verslagen toen hem er tijdens een kabinetsvergadering op 31 juli naar gevraagd werd.

 'De doelstelling is regimeverandering,' zei de president. 'Maar al dat gepraat van vierderangs mensen... [ze] praten over dingen waar ze niets van af weten. Onze bedoelingen zijn serieus. Er liggen geen oorlogsplannen op mijn bureau. Ik geloof dat er een reden voor oorlog is en dat de doctrine van actieve preventie van toepassing is. We zullen echter geen militaire actie ondernemen voordat we er zeker van zijn dat we zullen slagen. Slagen is hier het verwijderen van Saddam.'

 'Het ziet er slordig uit in de pers, en dat is het ook,' hield Rumsfeld het kabinet voor. 'Actieve preventie is een belangrijk gespreksonderwerp. Het probleem is echter dat het alleen maar op Irak betrokken wordt.'

 In een privé-gesprek met de president zei Rice dat de lekken naar de pers - met bijna iedere dag een ander plan - zo 'krankzinnig' waren geworden dat ze nuttig waren.

 'Een goede kant aan deze zaak is dat Saddam volgens mij inmiddels in totale verwarring moet verkeren.'

 -13-

 Op grond van de presidentiële beschikking die heimelijke actie autoriseerde en het geld ervoor beschikbaar stelde, was Tenet in staat twee kleine paramilitaire CIA-teams naar Noord-Irak te sturen. Hij voelde zich gesterkt door de successen van de dienst in Afghanistan, maar, zoals hij keer op keer weer moest constateren, Irak was Afghanistan niet. Zijn teams zouden via Turkije moeten reizen en heimelijk het Koerdische gebied in het bergachtige Noord-Irak moeten binnendringen. Zowel de Turken als de Koerden vormden een grote bedreiging voor zijn mannen, evenals Saddam.

 Niettemin verklaarde een verkenningsteam na beoordeling van de veiligheidssituatie in februari dat de actie haalbaar was. En Tenet beschikte over het nodige geld, minstens 189 miljoen dollar. Dat was een grote verandering sinds zijn dagen als directeur van de dienst onder Clinton. Hij had het gevoel dat Clinton de dienst altijd had afgeknepen als het om geld ging, dat de CIA altijd achteraan stond in de rij. Ooit had hij persoonlijk naar Clintons Managementen Budgetdienst moeten stappen om 20.000 dollar los te krijgen voor communicatieapparatuur die zijn mannen in het veld nodig hadden.

 Wat nieuw was, was een afwezigheid van twijfel aan de top. Bush liet geen aarzeling of onzekerheid zien. Het kon misschien verstandig zijn op eerdere besluiten terug te komen, een stap terug te doen en het nut ervan te bespreken, maar zo zat Bush niet in elkaar. Tenet ontdekte dat je bij twijfel de hoogste prijs betaalde. Er waren vaak honderd redenen om niet te handelen. Sommige mensen raakten door problemen overweldigd en voerden vijftig redenen op waarom ze onoplosbaar waren, om ten slotte nergens uit te komen. Maar als je niet bang was voor wat je moest doen, dan kon je je door de problemen heen worstelen.

 Als hij nu met een probleem bij de president kwam, vroeg die: en wat is een oplossing? Hoe kun je het herstellen? Welke volgende stap neem je? Hoe kun je dat en dat omzeilen? Het was een nieuwe gedragscode voor de inlichtingendiensten. Plotseling leek er geen straf meer te staan op risico's nemen en fouten maken.

 Tenet zou er dan ook een flinke zwaai aan geven.

 Het lijkt het Wilde Westen wel, was Tims 3 eerste gedachte in de tweede week van juli, toen hij en zeven andere CIA-agenten de tien uur durende rit door Turkije naar de Iraakse grens maakten. Ze reden in een konvooi dat bestond uit Land Cruisers, jeeps en een vrachtwagen.

 Tim was achter in de dertig, 1,83 m lang, had zwart haar en een jongensachtige, innemende, zelfs filmsterachtige glimlach. Hij was de tweede man van de groep maar zou de chef worden van de CIA-basis in Sulaymaniyah, in de bergachtige streek ruwweg halverwege Bagdad en de Turkse grens, in het noorden van Irak. Zijn basis lag ongeveer 180 km van de Turkse en een paar kilometer van de Iraanse grens. Het CIA-hoofdkwartier had hem uit een standplaats in de regio gehaald voor de opdracht. Tim, een voormalige Navy seal, sprak vloeiend Arabisch. Generaties lang waren zijn voorvaderen admiraals geweest, maar Tim had de marine verlaten voor wat volgens hem het echte werk was: CIAagent met als voornaamste taak het werven van spionnen. In totaal zouden acht CIA-mannen Irak binnengaan, vier in Tims team en vier die naar een basis dichter bij Turkije gingen.

 Er was een halve leugen voor nodig geweest om toestemming te krijgen van de Turkse autoriteiten. De teams waren voornamelijk antiterrorisme-eenhe-den, had de CIA de Turken verteld. Ze zouden zich met name richten op de bedreiging die Ansar al-Islam vormde, een radicale terroristische groepering die zich met geweld tegen de seculiere Koerdische partijen verzette en ervan verdacht werd giffabrieken te hebben in een dorp in Irak, dicht bij de Iraanse grens. De groep had banden met Al-Qaeda.

 Tims team zette zijn basiskamp dicht in de buurt op. Ze zaten op 45 seconden met de helikopter verwijderd van Saddams militaire eenheden in zijn bruggenhoofd Kirkuk.

 De leefomstandigheden waren sober. Het team had geen luchtsteun en geen mogelijkheden voor medische evacuatie. Er zou24 uur nodig zijn om iemand van hen het land uit te krijgen. Tim had een vrouw en kleine kinderen en het was niet duidelijk of het team daar weken, maanden of nog langer zou blijven.

 De vermeende fabriek van Ansar al-Islam stond in Sargat, ongeveer 40 km van de basis. Het Amerikaanse leger noemde het Khurmal, wat de grootste stad op de kaart was in de buurt van Sargat. De CIA had oude, maar zeer gespannen banden met de Koerdische groep die het gebied beheerste, de Patriottische Unie van Koerdistan (puk). Hun leider, Jalal Talabani, stond aan het hoofd van 1,2 miljoen verarmde maar goed opgeleide Koerden die Saddam weg wilden hebben. De andere groep, de Koerdische Democratische Partij (kdp) controleerde de stroom van vrachtwagens uit Saddams Irak naar Turkije en verdiende daar handenvol geld aan. De kdp stond niet te trappelen om een verandering van het regime.

 Talabani's puk had tien gevangenen uit Sargat die door Tims team ondervraagd konden worden. Tijdens de ondervragingen leverden drie van hen redelijk geloofwaardige informatie over banden met het Al-Qaeda-netwerk van Bin Laden. Het kon bevestigd worden dat de drie training hadden gehad in kampen in Afghanistan, waarmee een tamelijk duidelijke connectie met Al-Qaeda was gelegd.

 Tim liet de boodschap verspreiden dat zijn team contant een paar honderd dollar betaalde voor chemische monsters van het gif uit Sargat. Er volgde een parade van plaatselijke inwoners met flessen, kruiken, jerrycans en reageerbuizen. Iemand bracht een heldere vloeistof mee waarvan hij beweerde dat die zeer giftig was. Toen hij het op zichzelf morste, moest iedereen lachen. Wegwezen, zei Tim. Ze ontvingen niet één monster van het echte gif.

 Tim wierf de kok van de fabriek in Sargat aan, en diens broer. De twee betaalde agenten leverden plattegronden van alle gebouwen op het complex, die later met satellietbeelden gecontroleerd werden.

 Tims kernopdracht was het begin van een operationele basis op te zetten voor heimelijke acties om Saddams regime omver te werpen. Saul, het hoofd van de Iraq Operations Group, had hem de opdracht mondeling verstrekt: ik wil infiltreren in Saddams leger, in de inlichtingendienst, in het veiligheidsapparaat. Ik wil netwerken opbouwen onder Iraakse stammen die ons kunnen steunen, als paramilitairen of met sabotage en inlichtingenwerk op de grond. Werk aan de relatie met de Koerden. Kijk of wij ze training en wapens kunnen geven, zodat ze Saddams troepen in het noorden kunnen bezighouden.

 Bij het werk in Irak waren er ernstige belemmeringen. De Turken stonden erop een een-op-een-begeleiding te leveren. Tim en de andere drie CIA-man-nen zaten dus in een klein huis opgescheept met vier Turken, die daar absoluut ook moesten verblijven. Anders zouden ze Tim en zijn team weer buiten het land zetten. Om de problemen nog extra gecompliceerd te maken, hadden de Turken een grondige hekel aan de Koerden en omgekeerd. Op een dag luchtten de Turken hun hart over hoe onmenselijk de Koerden waren. Zij hechtten hoegenaamd geen waarde aan een mensenleven. Die avond zeiden de Koerden exact hetzelfde over de Turken. Over ieder onderwerp ontstond discussie. Tim zei bijvoorbeeld dat zij de door de puk gevangengenomen mannen direct wilden ondervragen. Nee, absoluut onmogelijk. Ja, goed. Nee, later. Nee, nooit. Goed. Over alles moest keihard onderhandeld worden. De Turkse begeleiders bespioneerden Tim en zijn mannen, die achttien uur per dag werkten. En als ze niet bij het werk in de weg liepen, zaten de Turken sigaretten te roken en naar Turkse pornovideo's te kijken in hun overvolle kamers. Het hele toneel was een kruising tussen Animal Farm en wat Tim hoopte dat een echte James Bondfilm was.

 Toen deze ellende al een paar weken geduurd had, kregen de Turken een telefoontje van hun baas, die zei dat de Amerikanen Sargat gingen bombarderen! Turkije zou medeplichtig lijken, de Koerden zouden doordraaien en Turkije zou door de wereldgemeenschap veroordeeld worden. Die wilde Amerikanen gaan een oorlog beginnen. Iedereen moet weg! De oppassers verdwenen en Tim en zijn team konden gaan werken aan de regimeverandering. Ze begonnen vluchtelingen te ondervragen en overlopers uit Saddams regime die naar het Koerdische gebied uitgeweken waren.

 Twee van hen waren bijzonder interessant. De eerste was een Iraakse officier in actieve dienst die met de Franse Mirages van de luchtmacht gevlogen had. De tweede was een onderhoudsmonteur van MiG-29's. Hij kon uitgebreide informatie geven over het verval van de Iraakse luchtmacht, die eigenlijk alleen nog kamikazeacties kon uitvoeren. Iraakse piloten meldden zich ziek op de dagen dat ze moesten vliegen omdat ze doodsbang waren dat de slecht onderhouden toestellen zouden neerstorten.

 Tims enige communicatiemiddel was een beveiligde verbinding met Saul op het hoofdkwartier van de CIA. Je moet er misschien wel zes maanden blijven, zei Saul. Nu je eenmaal binnen bent, gaan wij je niet weghalen. De Turken weigerden iedere vorm van bevoorrading en de omstandigheden waren beroerd, met onzekere elektrische voorzieningen en onzekere waterdruk. Het huis lag op 2000 meter hoogte in de Koerdische bergen, waar de winter streng kon zijn. Overal om hen heen was niets dan vijandigheid: Turken, Koerden, Iraniërs en Irakezen.

 Tim bleef de overlopers, vluchtelingen en leiders van de puk bewerken om inlichtingen los te krijgen en informatie te verzamelen over wie de Amerikanen op welke manier zou kunnen helpen. De puk was een wespennest van jaloezie en een bazaar van loyaliteiten. Ze werkten samen met de Verenigde Staten en verkochten aan de Iraniërs. De hoogste bieder won. Tim deelde grote sommen geld uit en iedereen benaderde hem. Iemand zei dat hij in Saddams Speciale Veiligheids Organisatie zat, maar het bleek een leugen te zijn. De neef van mijn broer, zei een andere zogenaamde overloper, zag een berg waaronder alle massavernietigingswapens verborgen waren.

 Tims team stelde vast dat de Irakezen agenten naar het Koerdische gebied stuurden om de CIA-agenten te vinden en hen te doden. Een van zijn infiltranten in Ansar al-Islam rapporteerde dat de groep in de regio zocht naar Amerikanen die op de wegen in hinderlagen gelokt konden worden.

 Tim lokte, dreigde, vroeg, smeekte, vleide, loog, dramde en probeerde vals van echt te onderscheiden. Ondertussen produceerden de teamleden tientallen rapporten, gebaseerd op wat zij de beste informatie achtten, en stuurden die door naar Saul. Tim moest een systeem ontwikkelen om te kunnen schiften. Met wie moest hij praten? Hoe moest hij zijn tijd besteden? Wie moest hij betalen? Hoe kon hij de bronnen testen? Hij schakelde een paar Koerden in als helpers. Zij konden op pad gaan om mogelijke bronnen te ontmoeten.

 Tegen het eind van augustus kwam een van de Koerden naar Tim toe. Hij kon aantonen dat hij uitstekende connecties met mensen van de puk had. 'De puk behandelt mij niet zoals het zou moeten,' zei hij. 'Ik wil jullie echt helpen.'

 Vanwege zijn belangrijke positie besteedde Tim persoonlijk tijd aan de man. Zijn verhalen over familie- en huwelijksbanden met de kern van de puk bleken allemaal te kloppen. Er kwam een tamelijk compleet plaatje tevoorschijn. Tim begon met de man te werken; hij luisterde, stelde vragen.

 'Er is hier een grote, religieuze groepering die bereid is jullie te helpen,' zei de man. Het was een groep die in heel Irak, in het noorden, zuiden, westen, langs de grenzen en in Bagdad, extreem onderdrukt en beestachtig behandeld was door Saddam. Het was een vreemde groep, fanatiek zelfs, maar hongerend naar macht. Saddam had een paar van hun vooraanstaande leden in de gevangenis gezet. Er was een leider die enorme macht en een haast ongelooflijke invloed bezat op duizenden leden van zijn gemeenschap, die posities bekleedden in het leger en de veiligheidsdiensten. Zij wachten op de tijd van het grote terugbetalen, zei de man. Ze willen zekerheden en garanties.

 Het klonk Tim buitensporig in de oren. Aan de ene kant leek het op een klassieke val; aan de andere kant was het de droom van iedere inlichtingenagent, een ware schat. Hij moest de volgende stap zetten, hoe bizar het ook leek. 'Goed,' zei Tim, 'ik zal je zeggen hoe we het gaan aanpakken. Voor ik met hen ga praten vertel jij me wat ze kunnen doen en lever je me een lijst met de namen van hun leden en de plaatsen waar ze zitten.'

 De man beloofde het. Hij zou de lijst leveren. Tim zou het zien. Maar een paar dagen later, tegen het eind van augustus, haalden de Turken een dikke streep door de rekening. De twee CIA-teams werden eruit gegooid.

 Terwijl Tim in zijn suv door de verraderlijke bergen naar beneden laveerde over wat voor een weg moest doorgaan, kon hij niet vermoeden dat hij snel weer terug zou zijn en dat hij al een kettingreactie van gebeurtenissen in gang had gezet die uiteindelijk zou uitmonden in ongehoorde en controversiële inlichtingenrapporten die ten slotte in het Oval Office in de handen van George W. Bush zouden belanden. Die rapporten, voorzien van de CIA-aanduiding db/rockstars, zouden voor Bush de directe aanleiding vormen om een oorlog te beginnen.

 -14-

 Maandag 5 augustus, om halfvijf in de middag, stapten Franks en Renuart de Situation Room van het Witte Huis binnen om de president en de Nationale Veiligheidsraad te briefen. Franks had 110 dia's bij zich over de Top Secret/Polo Step-oorlogsplanning en Renuart torste zijn 'Zwarte boek van de dood' mee.

 De agenda: 1. een snel overzicht van het Gegenereerde Start Plan; 2. laatste versie Running Start; 3. introductie van een nieuw concept, het 'Hybrid Plan', een mengeling van het Gegenereerde en Running Start Plan; 4. beheersing van het strategisch risico en 5. een eerste prioriteitenlijst van Iraakse doelen.

 Franks legde uit dat het Gegenereerde Start Plan nog steeds de 90-45-90-ver-sie was, hetgeen inhield dat er nog steeds 90 dagen nodig waren om de troepen op hun plaats te krijgen voordat de gevechtsoperaties zouden beginnen. Ze waren dit concept in de stijl van de Golfoorlog eigenlijk allang voorbij, maar het bleef het enig uitvoerbare plan dat hij op dat moment had.

 Met het alternatieve Running Start Plan zouden ze echter beschikken over een nieuwe, doortastender variant die hij45-90-90 noemde, voornamelijk omdat de al lopende militaire voorbereidingen tijd zouden besparen. De troepentransporten en bombardementen zouden onmiddellijk en gelijktijdig beginnen bij ingang van de 45 dagen die nodig waren om het slagveld in te richten. Daarna zouden de 'beslissende offensieve operaties' 90 dagen vergen en de 'volkomen vernietiging van het regime' nog eens90 dagen.

 In noodgevallen zou een onmiddellijke Running Start inhouden dat de Blue/White/Red-luchtoperaties direct op gang kwamen en in anderhalve week tijd tot de inzet van ongeveer 800 toestellen zouden worden opgevoerd. Met het oog op de op dat moment al aanwezige strijdkrachten, had Franks de op-bouwtijd uit de eerste presentatie van het plan bij Rumsfeld, in mei, met de helft ingekort. Na20 tot 25 dagen konden twee brigades de zuidelijke olievelden bezetten.

 Franks kwam bij de zestiende dia, zijn nieuwe 'Hybrid Plan'. Het was een poging om het beste van de Gegenereerde Start- en Running Start-plannen te combineren, met inachtneming van de voorbereidende acties die hij tot dan toe had uitgevoerd. Het Hybrid Plan bekortte de aanlooptijd - de tijd om troepen te transporteren voordat de offensieve militaire acties begonnen - drastisch. Het plan kende vier fases:

 Fase Een: vijf dagen om de luchtbrug te vormen, waarbij uitgegaan werd van de gedwongen inzet van Amerikaanse commerciële vliegtuigen om militaire transporten naar de regio aan te vullen. Daarna elf dagen om de eerste strijdmacht over te brengen.

 Fase Twee: zestien dagen voor luchtaanvallen en operaties van de Speciale Eenheden.

 Fase Drie: i25 dagen van beslissende gevechtsoperaties. Aan het begin van deze periode zouden ze trachten een divisie binnen Irak te brengen, en binnen een week een tweede divisie grondtroepen. Fase Vier: stabiliseringsoperaties van onbekende duur.

 Rumsfeld en Franks maakten duidelijk dat het begin van de elfdaagse aanvoer van troepen geen onomkeerbaar proces in gang zette, maar dat de bewegingen wel opgemerkt zouden worden en mogelijk een reactie van Saddam zouden uitlokken.

 Aan de hand van een volgende dia legde Franks de voordelen van het Hybrid Plan uit. Het tijdpad kon geoptimaliseerd worden, betoogde de generaal. De snellere aanvoer van strijdkrachten verbeterde op korte termijn de slagkracht in de regio en de verhoogde druk op het Iraakse regime kon de diplomatieke acties ondersteunen.

 Het Hybrid Plan was dus een 5-11-16-i25-dagenplan. Renuart merkte op dat de lichaamstaal van Bush, die knikte en aandachtig voorover leunde, erop duidde dat hij enthousiast was. 'Dit concept bevalt me,' zei de president. 'Bestseller,' noteerde Renuart in zijn 'Zwarte boek van de dood'. We moeten vanaf de eerste dag humanitaire hulp in het oorlogsgebied hebben, merkte Bush op.

 Dia 35 droeg als titel 'Onderzoek van zaken die fout kunnen gaan: strategische risico's'. Het eerste risico was een vroegtijdige raketaanval van Saddam op Koeweit. Om dat risico te verkleinen zou Koeweit over enige antiraketcapaci-teit moeten beschikken, bijvoorbeeld in de vorm van Patriotraketten. Om Israël te beschermen zou meer nodig zijn.

 Als volgend risico voerde Franks de mogelijkheid van vroegtijdig succes op. Stel dat Saddam opstapte of vluchtte, terwijl honderdduizenden Amerikaanse manschappen het gebied binnenstroomden. Hadden zij dan een wettige basis om het land te bezetten? Of stel dat Saddam zich met zijn Republikeinse Garde terugtrok en zich in Bagdad verschanste?

 Bush sprak weer zijn bijzondere zorg over deze mogelijkheid uit. Bagdad had meer dan 5 miljoen inwoners.

 Franks herinnerde de aanwezigen eraan dat hij de president al drie keer over dit probleem gebrieft had en dat hij er nog aan werkte.

 Ja, dat weet ik, merkte de president op, maar een paar van ons zijn er nog steeds bezorgd over.

 Een volgend onderwerp in het kader van de beheersing van strategische risico's was: wat kon Saddam doen om hun voorbereidingen te dwarsbomen? Eén mogelijkheid was de afsluiting van de olietoevoer naar buurlanden, vooral Turkije, Syrië en Jordanië.

 Powell zegde toe het probleem op te pakken en met de Saudi's over olieleveringen te gaan praten, vooral aan Jordanië.

 Andere onbeantwoorde vragen waren: wat te doen als Syrië Israël zou aanvallen? Of stel dat Irak min of meer zou imploderen en iemand Saddam zou vermoorden? Wat zouden de Verenigde Staten dan doen?

 Vrijwel eenstemmig vond men dat de vsIrak dan toch zouden moeten binnenvallen omdat niemand wist wie de nieuwe leider zou worden. Konden ze een nieuwe man vertrouwen? Waarschijnlijk niet. Wilden zij een dergelijke chaos aanpakken? Dan zouden ze door moeten gaan met de aanvoer van strijdkrachten en een militaire macht in het land moeten zetten om de stabiliteit te handhaven.

 Er kwam nog een andere vraag op tafel: wanneer moesten ze naar Turkije gaan om een stevige toezegging los te krijgen dat er Amerikaanse troepen door het land aangevoerd konden worden?

 We zijn al te laat, merkte Franks op. We hebben een toezegging nodig, maar met de nationale verkiezingen voor de deur zullen de Turken geen beslissing nemen. Moesten ze het toch proberen en het risico nemen dat ze 'nee' te horen zouden krijgen? De beslissing werd uitgesteld.

 De bespreking kwam op de stabiliseringsoperaties van fase Vier, nadat de gevechtshandelingen afgerond waren. Daarbij ging het er niet om welke strategie of filosofie de bezettingsmacht na Saddam in Irak moest volgen, maar om het aantal manschappen dat ervoor nodig zou zijn. Franks wees erop dat zij, als de militaire aanval uitgevoerd zou worden, ongeveer 265.000 man in het land zouden hebben. In de loop van de tijd zou hij dat aantal willen reduceren tot ongeveer 50.000. De gebeurtenissen in Irak zouden natuurlijk bepalend zijn, maar hij ging ervan uit dat de reductie binnen achttien maanden na het eind van de gevechten een feit kon zijn.

 Ten slotte presenteerde Franks een eerste lijst van Iraakse doelen. De gehanteerde criteria waren: 1. het belang van het doel; 2. een beschrijving van het doel en alle belangrijke elementen; 3. het risico van secundaire schade waarbij burgers om het leven konden komen; 4. het soort wapen dat ingezet zou moeten worden.

 Een satellietfoto van het hoofdkwartier van de Baath-partij in Bagdad diende als voorbeeld. Franks gaf toelichting: i. het belang was dat dit hun hoofdkwartier was en dat Saddam de partij als een machtsmiddel gebruikte; 2. het hoofdkwartier is een gebouw met diverse verdiepingen en uitgebreide communicatie- en veiligheidsvoorzieningen; 3. dichtbij is een wooncomplex dat beschadigd zou kunnen raken; 4. alle wapens konden ingezet worden, inclusief kruisraketten en lasergeleide bommen.

 Powell maakte zich ernstige zorgen. De besprekingen over Irak werden meer en meer toegespitst op militaire planning. Het was een permanente, toenemende stroom van ideeën, concepten, gedetailleerde schema's, scenario's en punten van zorg. Het pakket uiterst geheime dia's groeide met iedere nieuwe briefing van Rumsfeld en Franks. Als een surveillant op een jongensschool deelde Rumsfeld de pakketten dia's of kleurrijke papieren uit en zamelde ze naderhand weer in. Het pakket van de president bevatte vaak meer achtergrondmateriaal. Rumsfeld verbood de aanwezigen aantekeningen te maken. Hij nam alle kopieën weer mee naar het Pentagon en liet ze door zijn militaire assistent in een kluis van de ministeriële kantoren leggen.

 De eerste zestien maanden van de regeringsperiode had Powell in de 'ijskast' doorgebracht, zoals hij en Armitage zijn frequente isolement noemden. Of nog erger. Het knaagde aan hem als er weer artikelen in de pers verschenen die suggereerden dat hij zou aftreden. In privé-gesprekken noemde hij het de 'Powell-is-weer-op-weg-naar-de-uitgang-trend'. Armitage drong er sterk op aan dat Powell privé-tijd bij de president zou aanvragen om een persoonlijke band op te bouwen. Rumsfeld had regelmatig dergelijke ontmoetingen.

 Een paar maanden voordien had Powell Armitages raad opgevolgd en werd hij door Bush ontvangen, hoewel Rice ook aanwezig was bij de sessies van twintig tot dertig minuten in het Oval Office. Eén keer vroeg de president Powell alleen naar binnen en spraken de twee mannen ongeveer dertig minuten samen. 'Ik denk dat we vooruitgang boeken in de relatie,' meldde Powell later aan Armitage. 'Ik weet zeker dat we echt contact hadden.'

 In de dagen voor de laatste briefing van Franks, over het Hybrid Plan, was Powell op rondreis in Azië. Hij kon de oorlogstamtams bijna over de oceaan heen horen. De zaak begon sterk aan belang en kracht te winnen. Op de lange reis naar huis begon hij zijn gedachten over Irak te ordenen. Brent Scowcroft, de nationale veiligheidsadviseur van Bush' vader tijdens de Golfoorlog, had in een praatprogramma op zondagmorgen verklaard dat een aanval op Irak het hele Midden-Oosten in een 'heksenketel' kon veranderen 'en zo de oorlog tegen het terrorisme kon vernietigen'.

 Powell was het in de grond eens met de onverhulde waarschuwing. Hij besefte dat hij de president zijn eigen analyse niet direct en krachtig onder ogen had gebracht. Hij was Bush op zijn minst zijn opvattingen over alle mogelijke gevolgen van een oorlog schuldig.

 Powell sprak met Rice. Het was onmogelijk om tijdens vergaderingen die eigenlijk militaire briefings waren een volwaardige politieke discussie over Irak te houden, zei hij. 'Ik moet echt tijd apart hebben om een paar kwesties met hem door te nemen waarvan ik denk dat niemand anders dat gedaan heeft,' drong hij aan.

 Bush nodigde Powell en Rice op de avond van5 augustus, de dag van Franks briefing over het Hybrid Plan, uit in zijn ambtswoning. De ontmoeting begon met een diner in de eetkamer van het gezin Bush en werd daarna voortgezet in het kantoor van de president.

 Powells aantekeningen besloegen drie of vier kantjes. Oorlog kon de destabilisering van bevriende regimes in Saudi-Arabië, Egypte en Jordanië met zich meebrengen, zei hij. Het zou de energie wegzuigen uit vrijwel alle andere zaken, niet alleen uit de oorlog tegen het terrorisme, en het zou een enorm effect hebben op de olievoorziening en -prijs.

 En wat te denken van het beeld van een Amerikaanse generaal die een Arabisch land bestuurde, een generaal MacArthur in Bagdad? vroeg Powell. Hoe lang zou dat duren? Dat wist niemand. Hoe moesten ze succes definiëren? De oorlog zou Saddam verdrijven en 'u zult daar de regering worden tot u een nieuwe regering krijgt'.

 Tegen de tijd dat ze in Bush' kantoor kwamen, was Powell op stoom.

 'U zult de trotse eigenaar worden van 25 miljoen mensen,' hield hij de president voor. 'U zult al hun hoop, aspiraties en problemen bezitten. U zult alles van hen bezitten.' Onderling noemden Powell en Armitage dit de 'pottenbak-kerijenregels'. Als je een pot breekt, moet je hem kopen.

 'Het zal de energie uit alles wegzuigen,' ging de minister verder. En om de politieke aspecten niet te negeren, voegde hij eraan toe: 'Dit zal de eerste termijn bepalen.' De duidelijke boodschap was: wilde de president hierdoor bepaald worden? Wilde hij de herverkiezingen ingaan op basis van een oorlog in Irak?

 Powell had het idee dat hij raak schoot. Irak heeft een zeer complexe geschiedenis, merkte hij op. De Irakezen hebben nooit democratie gekend. 'U moet dus begrijpen dat dit geen wandelingetje in het bos wordt.'

 'Het is leuk om te zeggen dat we het eenzijdig kunnen doen, alleen kunnen we dat niet,' zei hij. De geografische dimensies waren enorm. Generaal Franks had gezegd dat hij absoluut toegang moest hebben tot bases en voorzieningen van bondgenoten in de regio. Powell was ongewoon bot. 'Als u denkt dat het een kwestie is van even bellen en een seintje geven - nee, u hebt bondgenoten nodig, toegang, wat niet al. U moet niet alleen de militaire tijdschema's begrijpen, maar ook alle andere zaken waarmee u geconfronteerd zult worden.' Powell had niet het gevoel dat de negatieve aspecten voldoende in al hun akelige details naar voren waren gebracht.

 Saddam was gek en in een laatste wanhoopsdaad zou hij massavernietigingswapens kunnen gebruiken. Erger nog, de Verenigde Staten hadden in wat misschien de grootste mensenjacht uit de geschiedenis was Osama bin Laden niet gevonden. Saddam had heel wat meer tot zijn beschikking, een hele staat. Ze hadden geen tweede, mogelijk vruchteloze en voortslepende mensenjacht nodig. En naast dit alles, zei Powell, zou zo'n oorlog het grootste deel van het Amerikaanse leger vastpinnen.

 De president luisterde, stelde een paar vragen maar ging er niet erg diep op in. Ten slotte keek hij Powell aan. 'Wat moet ik doen? Wat kan ik anders doen?'

 Powell beseft dat hij een oplossing moest aandragen. 'U kunt nog steeds proberen een actie van een coalitie of de vn te organiseren om te doen wat er gedaan moet worden.' De vnwas niet meer dan een mogelijkheid, maar er moest een weg gevonden worden om bondgenoten te werven en het probleem internationaler te maken.

 Bush zei dat hij het fantastisch had gevonden een internationale coalitie te vormen voor de oorlog in Afghanistan. Wat zouden de Russen of de Fransen doen?

 Powell vermoedde dat de Verenigde Staten de meeste landen konden meekrijgen. Maar er was nog een bijkomende overweging, merkte hij op. 'Als u het naar de vn brengt, moet u beseffen dat zij het misschien zullen kunnen oplossen. In dat geval zal er geen oorlog komen. Het zou een oplossing kunnen opleveren die minder helder is dan het land binnenvallen en de man uit het zadel wippen.' De behoefte aan en het zoeken van internationale dekking, zei Powell, 'zou ook een andere uitkomst kunnen opleveren'. Hoewel het gesprek nu en dan gespannen was, had Powell het gevoel dat hij niets onbesproken had gelaten. Er waren geen uitbarstingen. De president bedankte hem na twee uur, voor Powell een extreem lange tijd zonder ruis van Cheney en Rumsfeld.

 Rice meende dat de kop boven die avond kon luiden: 'Powell bepleit coalitie als enige manier om succes te verzekeren'.

 Eigenlijk had Powell geprobeerd meer te zeggen en een waarschuwing willen geven dat er te veel mis kon gaan. De Onwillige Strijder drong aan op terughoudendheid, maar hij had zijn diepste gedachten niet op tafel gegooid. Hij had niet gezegd: doe het niet. Al zijn argumenten bij elkaar zouden voldoende zijn geweest om die conclusie te trekken. Powell voelde dat wel enigszins aan, maar 35 jaar in het leger, en elders, hadden hem geleerd dat hij zich naar de baas moest richten en alleen over de methode moest praten. Het was van het grootste belang om binnen de grenzen te blijven van het tevoren door de baas bepaalde doel. Misschien was hij te timide geweest.

 'Dat was fantastisch,' meldde Rice hem de volgende dag via een telefoontje. 'We moeten dit soort ontmoetingen vaker hebben.'

 Andy Card belde hem op en vroeg hem te komen om de hele zaak door te nemen, met aantekeningen en alles.

 Powell had het gevoel dat hij een homerun had geslagen. Maar anderzijds was hij er niet zeker van dat de president de betekenis en gevolgen van een oorlog volledig onderkende. Zestien maanden later vroeg ik de president in het kantoor waar de minister zijn visie had uitgelegd naar Powells argument dat een militaire oplossing zou betekenen dat hij Irak 'bezat'.

 'Absoluut,' reageerde Bush. 'Dat heeft hij gezegd.'

 'En uw reactie?' vroeg ik, in de veronderstelling dat hij begrip zou tonen voor de argumenten tegen een oorlog.

 'En mijn reactie daarop is, dat het mijn taak is Amerika te beschermen,' antwoordde de president. 'En dat ik ook geloof dat vrijheid iets is waar mensen naar verlangen. En dat de Irakezen, als ze een kans krijgen, het moment zullen aangrijpen. Mijn hele gedachtegang is gericht op wat ik u vertelde - de heilige plicht om Amerika te beschermen.'

 Ik zat er enigszins verbijsterd bij terwijl de president praatte over vrijheid en veiligheid, punten die erg weinig met Powells argumenten van doen hadden. 'Maar hij praat toch over de tactiek,' merkte ik op.

 'Dat is zijn taak,' antwoordde Bush. 'Om tactisch te zijn. Mijn taak is het om strategisch te zijn. Wat hij in wezen zei, was dat wij heel goed moesten beseffen wat ervoor nodig zou zijn om Irak weer op te bouwen als Saddam eenmaal verdreven was door militair ingrijpen.'

 Dat was zeer zeker waar, en het was ook een deel van Powells boodschap, maar terwijl ik luisterde, ving ik een glimp op van wat Powell kennelijk ervaren had: onzekerheid of de president de potentiële gevolgen wel ten volle besefte. De gebeurtenissen hadden tegen december 2003, toen ik de president interviewde, een aantal van Powells argumenten inmiddels ontkracht. Egypte, Jordanië en Saudi-Arabië leken stabiel, de olieprijzen waren niet omhoogge-schoten en de Verenigde Staten hadden bondgenoten gevonden voor stationering in de regio. Maar Powell had gelijk als hij zei dat de oorlog het presidentschap van Bush overheerste en het was nog steeds niet duidelijk of en wanneer Irak een stabiele democratie zou worden en de Amerikaanse troepen naar huis konden terugkeren. Die feiten maakten zestien maanden nadat Powell ze had opgeworpen voor een groot deel de dagelijkse beslommeringen van de president uit.

 Over de periode van augustus 2002 zei de president ook nog: 'We moesten onze diplomatieke strategie nog ontwikkelen. Er waren mensen in de regering die hoopvol gestemd waren dat we de kwestie diplomatiek zouden kunnen oplossen. En er waren er die zeiden dat we het niet met diplomatie konden oplossen en dat we dus realistisch moesten zijn.

 Colin was er sterk voor om de weg via de vn te bewandelen. En sommigen in de regering hadden gezien hoe weinig daadkrachtig de vn was geweest met dit dossier en zij waren er niet zeker van of de vn al dan niet in staat zou zijn de zaak op te lossen.' Hij bevestigde dat een van hen de vice-president was geweest.

 Op 6 augustus, de dag na het diner van Powell en Rice bij de president, gaf Franks zijn bevelvoerders opdracht om de overstap te maken van Running Start naar hun nieuwe bestseller, het Hybrid Plan, en een snellere oorlog.

 Die middag vertrok de president naar zijn ranch in Crawford voor een vakantie van bijna een maand.

 -15-

 Op woensdag 14 augustus zat Rice een vergadering voor van de 'principals', in afwezigheid van de president, die in Crawford verbleef. Ze hadden een kladversie van een National Security Presidential Directive (nspd, Presidentiële Aanwijzing voor Nationale Veiligheid), die goedgekeurd was door de 'deputies', de vergadering van onderministers en tweede mannen van de diensten. De titel van het stuk was: 'Irak: doelstellingen, doelen en strategie'.

 Nu de president op vakantie was, hadden de deelnemers aan de vergadering de tijd om het stuk regel voor regel door te nemen en bij te stellen zodat er een unaniem aangenomen tekst aan de president ter ondertekening kon worden voorgelegd. Een nspd was geen wet van Meden en Perzen, maar Rice beschouwde het als een goede manier om iedereen binnen dezelfde richtlijnen te laten werken.

 Om acht uur 's ochtends begonnen de deelnemers het stuk door te nemen. Het zeer geheime document waarover ze het eens werden, verklaarde:

 'Doelstelling vs: Irak bevrijden teneinde de Iraakse massavernietigingswapens, hun installaties en aanverwante programma's te elimineren en te voorkomen dat Irak uit zijn isolement breekt en een grotere bedreiging wordt in de regio en daarbuiten.

 De Iraakse bedreiging voor de buurlanden beëindigen, de tirannie van het Iraakse bewind tegen zijn eigen volk stoppen, Iraks banden met en ondersteuning van het internationale terrorisme afsnijden, Iraks eenheid en territoriale integriteit behouden. Het Iraakse volk bevrijden van de onderdrukking en helpen een samenleving op te bouwen gebaseerd op gematigdheid, pluralisme en democratie.'

 Onder het volgende hoofdstuk vermeldde het document: 'Doelen: een zodanig beleid voeren dat de kans van een aanval met massavernietigingswapens op de Verenigde Staten, de strijdmacht van de vs,onze bondgenoten en vrienden, geminimaliseerd wordt. Het gevaar van regionale destabilisering minimaliseren. Iran en Syrië ontmoedigen Irak te hulp te schieten. Verstoringen van de internationale oliemarkt minimaliseren.'

 De strategische elementen omvatten volgens het stuk 'de inzet van alle nationale machtsinstrumenten om Irak te bevrijden', waaronder begrepen diplomatie, militaire middelen, de cia en economische sancties.

 Teneinde de regimeverandering te bewerkstelligen, zouden de Verenigde Staten 'onze doelstelling en doelen nastreven in samenwerking met een coalitie van verbonden landen, indien mogelijk, maar indien noodzakelijk door eenzijdig te handelen'.

 Sinds tientallen jaren hadden de presidenten van de Verenigde Staten haast routinematig deze benadering van nationale veiligheidsbelangen gekozen: met een coalitie als het mogelijk is, eenzijdig als het nodig is. Zelden had er echter zo'n diepe verdeeldheid in een nationaal veiligheidsteam bestaan als tussen Cheney en Powell. Beiden huldigden een fundamenteel andere definitie van wat mogelijk of noodzakelijk was.

 Een volgend element van de strategie was 'samenwerken met de Iraakse oppositie om te laten zien dat wij Irak bevrijden, niet bezetten, en de oppositie een rol geven bij de opbouw van een pluralistisch en democratisch Irak en bij de voorbereiding van een nieuwe grondwet'. Nog een doel was 'een breed gedragen democratische regering installeren die zich aan de internationale wetten houdt en de internationale normen respecteert; die zijn buurlanden niet bedreigt en de grondrechten van alle Irakezen, ook van vrouwen en minderheden, alsmede de rechtsorde, met inbegrip van de vrijheid van meningsuiting en religie, respecteert'.

 Het laatste element van de strategie was 'laten zien dat de Verenigde Staten bereid zijn een langdurige rol te spelen bij de wederopbouw van het Irak van na Saddam, met bijdragen van en deelname door de internationale gemeenschap; waardoor de wederopbouw van het land snel ter hand genomen wordt, de huidige bureaucratie van Irak gehandhaafd blijft maar hervormd wordt en het militaire apparaat en de veiligheidsinstellingen van het land geherstructureerd worden'.

 Iets handhaven of iets hervormen kunnen twee volkomen verschillende dingen zijn. Wat moet behouden blijven? Wat moet er veranderen? Er was veel hoop dat de Irakezen democratie en verandering wilden. Maar aangezien niemand wist wat ze zouden aantreffen in het Irak na Saddam, hielden zij beide opties open.

 Powell merkte op dat ze moesten nadenken over het opbouwen van een coalitie, of althans over het verkrijgen van enige internationale rugdekking. De Engelsen zouden meedoen, zei hij, maar hun steun zou kunnen stranden op het ontbreken van een internationale of door de vn gesanctioneerde coalitie. Steun van de rest van Europa was onzeker, net als van de bevriende staten in het Midden-Oosten.

 De eerste gelegenheid voor de president om de situatie van Irak formeel en op hoog niveau aan de orde te stellen, was een speech voor de Algemene Vergadering van de Verenigde Naties. Die stond gepland voor i2september, over minder dan een maand. Gerson had de president een schets gegeven voor een toespraak over Amerikaanse waarden, democratie en humanitaire hulpprogramma's: de 'zachtere' kant van Bush' agenda. Maar Irak was het belangrijkste onderwerp geworden in Washington en het hele land. Iedere voormalige nationale veiligheidsadviseur of minister van Buitenlandse Zaken die nog een pen op papier of een vinger op een toetsenbord kon krijgen, was met ideeën en kritiek gekomen.

 Powell vond dat de president voor de Verenigde Naties over Irak moest spreken. 'Ik kan me niet voorstellen dat hij daarheen gaat en er niet over spreekt,' zei hij.

 Rice, die eerder bij de vn geen zware speech over Irak wilde, was het nu met hem eens. Als de president in de huidige sfeer van een voortdurend publiek mediadebat en talrijke speculaties niet over Irak zou spreken, zou dat de indruk kunnen wekken dat hij niet serieus was met zijn dreiging of dat hij volstrekt in het geheim opereerde. En Bush hield ervan openbare uitleg te geven en nieuws te creëren rond zijn eigen politiek.

 Powell geloofde dat hij Cheney en in mindere mate Rumsfeld, had ingepakt. Hij betoogde dat ook als iemand van mening was dat oorlog de enige oplossing bood, zij toch niet aan een oorlog konden beginnen zonder eerst te proberen een diplomatieke oplossing te vinden. Het was een absoluut noodzakelijke eerste stap. Zonder die poging zou niemand hen steunen, en dat betekende: geen Engelsen, geen bases, geen toegangs- of vliegrechten en een verschuiving van alle bondgenoten uit Europa en het Midden-Oosten naar de andere kant. Powell geloofde dat hij hen te pakken had, hoewel hij voelde dat Cheney 'doodsbenauwd' was omdat de diplomatieke weg, als die eenmaal openging, succesvol kon blijken te zijn. Maar tegen de logica van de poging was niets in te brengen, meende de minister van Buitenlandse Zaken. De mogelijkheid was een

 [image:]

 Cheney spuwde zijn gal over de Verenigde Naties. Naar de vn gaan zou een eindeloos proces van debatten, compromissen en vertraging opleveren. Woorden zonder daden.

 Powell luisterde en grinnikte haast bij zichzelf. Cheney wilde die kant absoluut niet op en wilde de weg zo graag afsluiten, maar hij kon het niet.

 'Ik denk dat de speech voor de vnover Irak moet gaan,' zei de vice-president, maar hij voegde er een element aan toe. De vn zelf moesten het onderwerp worden, omdat die organisatie al meer dan tien jaar tekortschoot en niet in staat en onwillig bleek haar eigen resoluties af te dwingen, die Saddam opdracht gaven zijn massavernietigingswapens te ontmantelen en wapeninspecteurs in het land toe te laten. De Verenigde Naties moesten uitgedaagd worden. 'Vertel ze: het gaat niet om ons. Het gaat om jullie. Jullie zijn niet belangrijk.' De vn liepen het risico onbeduidend te worden, een lachertje, zei Cheney.

 Dat stond Rice wel aan. Geef de vn de zwartepiet. De organisatie was veel te veel op de Volkerenbond van na de Eerste Wereldoorlog gaan lijken, een tandeloze debatteerclub.

 Om kort te gaan, alle deelnemers aan de vergadering waren het erover eens dat de president bij de vn over Irak moest spreken. Hij zou er uiteraard niet om een oorlogsverklaring vragen, dat was duidelijk genoeg, maar er bestond geen overeenstemming over wat hij dan wel moest gaan zeggen.

 Later op die dag, 14 augustus, liepen Franks en Renuart over het inmiddels behoorlijk platgetreden pad naar het kantoor van Rumsfeld. De bedoeling van de bijeenkomst was een update te geven over het Hybrid Plan, maar de minister wilde eigenlijk over de doelkeuze in Irak praten. Het proces fascineerde hem en hij was zeer nieuwsgierig naar de cruciale relatie tussen het militaire belang van een doel en de bereidheid of onwil om secundaire schade en burgerslachtoffers te accepteren.

 Renuart, expert op het gebied van oorlogsvoering in de lucht, was het meest aan het woord. Algemeen gesproken wordt op basis van informatie van ieder doel de operationele waarde bepaald, legde hij uit. Een Iraaks communicatiestation zou bijvoorbeeld drie gebruiksmogelijkheden hebben: als doorgeefluik van informatie naar troepen in het veld, als mogelijkheid om propaganda te verspreiden en als wereldwijde verbinding met Iraakse ambassades, waar inlichtingenagenten actief waren. Het zou dus duidelijk een belangrijk doelwit zijn. Maar bij de kosten van een aanval zou ook rekening worden gehouden met een schatting van het aantal Iraakse burgers dat er werkte. Waren dat echte burgers of waren zij op een of andere manier aan het regime verbonden? Hoe zagen de dagelijkse routines eruit? 's Nachts zouden er waarschijnlijk minder burgers aanwezig zijn.

 En hoe kun je weten hoeveel mensen er in dat gebouw aanwezig zijn? vroeg Rumsfeld.

 Franks en Renuart gaven een hypothetisch voorbeeld, waarbij ze de beschikking zouden hebben over een satellietfoto van een gebouw met tien verdiepingen en de bijbehorende parkeerplaats. Uit een analyse bleek dat er ongeveer tien kantoren per verdieping waren, met gemiddeld drie man per kantoor. Op een normale werkdag zouden er dus zo'n 300 man in het gebouw aanwezig zijn. 's Nachts zou dat aantal aanzienlijk minder zijn, bijvoorbeeld rond de vijftig man, voor bewaking en dergelijke. Als het gebouw het doel was, en niet de mensen, zou een nachtelijke aanval dus voor de hand liggen.

 In totaal waren er op dat moment ongeveer130 mogelijke doelen aangewezen die hoge secundaire schade met zich mee konden brengen, gedefinieerd als dertig of meer burgerslachtoffers.

 Hoe zeker zijn we van de informatie en de analyses? vroeg Rumsfeld.

 Het antwoord was dat die zekerheid varieerde.

 Ga terug en maak nieuwe schattingen, beval de minister. Hij wilde de secundaire schade zoveel mogelijk beperken, en als die onvermijdelijk was, wilde hij dat zij dat van tevoren wisten.

 Franks probeerde uit te leggen dat het om een continu proces van verfijning ging en dat het aantal doelen met hoge secundaire schade nog zou dalen.

 Maar Rumsfeld wilde een complete herziening. Alles moest weer onder de loep genomen en 'ververst' worden, zoals hij het noemde.

 Om de 4000 mogelijke doelen te vernietigen, zouden ongeveer12.000 tot 13.000 wapens nodig zijn, legden de generaals uit. Een groot gebouw kon vier tot twaalf verschillende 'richtpunten' voor aparte wapens hebben, zoals bommen of raketten.

 Rumsfeld wilde dat zij samenwerkten met inlichtingenmensen om ervoor te zorgen dat de inventarisatie en analyse van doelen steeds beter werd. Op de achtergrond speelde de ramp die zich in 1999 tijdens de oorlog in Kosovo had voorgedaan, toen de Chinese ambassade werd gebombardeerd omdat iemand van de cia met een verouderde kaart werkte. De briefing van Franks en Renuart ging nog uren door.

 Brent Scowcroft, de nationale veiligheidsadviseur onder George H.W. Bush en voormalige baas van Rice, toen zij medewerkster was bij de Nationale Veiligheidsraad, kreeg in zijn kantoor op jyth Street in het hart van Washington, drie blokken vanaf het Witte Huis, brokjes informatie over het Irak-debat binnen de regering. Hoewel hij als zelfstandig consulent werkte, waren er weinig buitenstaanders die zulke nauwe banden hadden met de hoofdrolspelers in de re-gering-Bush als hij.

 De consulent maakte zich zorgen omdat hij geloofde dat de werkelijke bedreiging voor de Verenigde Staten niet van Saddam kwam maar van Al-Qaeda. Het verbijsterde hem dat Cheney en Rumsfeld zo op Saddam gericht waren. 'Het enige dat Osama en Saddam gemeen hebben, is dat zij de Verenigde Staten haten,' had hij opgemerkt. 'Saddam is een antiklerikale socialist. Wat er ook fout aan hem is, er zijn maar heel weinig aanwijzingen voor terrorisme.' Een compagnon had hem voorgesteld om een artikel te schrijven met zijn opinie.

 Scowcroft schreef dat Saddams visioen om de regio te domineren tegen de belangen van de vs indruiste, maar ging verder met: 'Er is nauwelijks bewijs dat Saddam met terroristische organisaties in verband brengt, en nog minder met 11 september. Sterker, Saddams doelen hebben weinig van doen met die van de terroristen die ons bedreigen, en hij heeft weinig reden om hen te steunen.'

 'In de wereld heerst feitelijk consensus om Irak op dit moment niet aan te vallen,' waarschuwde hij, 'en zolang dat gevoel blijft bestaan, zou het van de Verenigde Staten een nagenoeg eenzijdige strategie tegen Irak vergen, die iedere militaire operatie navenant moeilijker en duurder zou maken.' Hij raadde aan dat Bush zou proberen de VN-inspecteurs weer in het land te krijgen voor diepgaande, onaangekondigde controles.

 Niemand stond zo dicht bij Bush senior als vriend, aanhanger en zielsverwant op het gebied van de buitenlandse politiek als Scowcroft. Hij was medeauteur van de memoires van de voormalige president. Hij zond hem een kopie van het artikel vooruit en kreeg geen reactie. Dat betekende dat het goed was.

 The Wall Street Journal publiceerde het artikel op augustus onder de provocerende kop: 'Val Saddam niet aan'.

 Scowcroft kreeg twee belangrijke telefoontjes.

 'Bedankt,' zei Colin Powell, 'je hebt me wat speelruimte gegeven.' Scowcroft wist dat Powell voorzichtig was om de rechtervleugel van de Republikeinse partij niet op stang te jagen, die hem toch al niet als een Republikein beschouwde. De minister moest dus steeds druk op Irak uitoefenen zonder de oorlogsoptie te steunen. Nu deed hij zijn zet, in de hoop voorzichtig maar toch overtuigend te zijn. 'Dit is mijn kans,' bekende de minister van Buitenlandse zaken, 'en ik moet het goed op een rij hebben.'

 Rice belde ook naar Scowcroft en ze hadden een scherpe woordenwisseling. Scowcrofts verklaring wekte de indruk dat de vader van de president op de achtergrond meespeelde. Het was op zijn minst een klap in het gezicht van de president.

 Scowcroft antwoordde dat het stuk niets anders verkondigde dan wat hij tien dagen eerder al op televisie had gezegd. Toen had niemand zich beklaagd. 'Ik wil niet breken met de regering,' zei hij, zich verontschuldigend als het artikel het effect had gehad dat Rice beschreef.

 Er zat een nog diepere zorg achter. Scowcroft besefte dat Bush senior bij het publiek of zijn zoon niet de indruk wilde wekken dat hij over diens schouder meekeek. Dat kon de zoon schaden, het respect en de steun van het publiek verminderen en zelfs het presidentschap ondermijnen. Het was bovendien een zeer persoonlijke aangelegenheid, zoals Scowcroft heel goed wist.

 Hij noch Bush senior wilde het zelfvertrouwen van de zoon beschadigen. En dus hield Scowcroft in het openbaar zijn mond, ook al veranderde hij niet van mening.

 Op de tweede vrijdag van zijn vakantie in Crawford, 16 augustus, vergaderde de president via de beveiligde videoverbinding met de Nationale Veiligheidsraad. Het enige doel van de vergadering was dat Powell zijn visie verdedigde om naar de VN te stappen. De minister herhaalde al zijn argumenten.

 De president vroeg alle deelnemers naar hun mening. Het idee om de VN een kans te geven, op zijn minst via de aanstaande toespraak, vond steun, zelfs bij Cheney.

 Goed, zei Bush uiteindelijk. Hij kon ermee instemmen om voor de VN over Irak te praten. Maar het moest niet te scherp zijn, waarschuwde hij hen, of te veel eisen aan Irak stellen zodat het zou lijken alsof ze niet serieus waren.

 Net voor de middag verscheen de president in het communicatiecentrum van Crawford om vragen van verslaggevers te beantwoorden. Hij zei dat hij zich ervan bewust was dat 'sommige zeer intelligente mensen hun mening gaven over Saddam Hussein en Irak. Ik luister zorgvuldig naar wat zij te zeggen hebben.' Hij zei ook voorzichtig dat Saddam 'massavernietigingswapens wilde hebben', zonder te suggereren dat hij er al over beschikte.

 De president belde Gerson, terwijl Rice aan de lijn was, over de toespraak tot de VN. 'We gaan het een beetje anders doen,' deelde hij mee. 'We gaan de Verenigde Naties vertellen dat zij dit probleem moeten aanpakken of dat zij zichzelf als irrelevant bestempelen, begrepen?'

 Gerson ging aan het werk.

 Powell verliet de videoconferentie van de Nationale Veiligheidsraad met het idee dat ze een afspraak hadden. Hij had ze in zijn zak, in ieder geval Cheney en Rumsfeld, en misschien zelfs de president. De minister vertrok naar de Hamptons op Long Island voor een vakantie en had er een persoonlijke ontmoeting met de Engelse minister van Buitenlandse Zaken, Jack Straw, die een dagje langs wilde komen omdat de kwestie-Irak steeds meer opspeelde. Blairs gesprekken met Bush maakten het de premier steeds duidelijker dat Bush zeer op actie uit was. Straw deelde tot op zekere hoogte de zorgen van Powell. De kern van zijn boodschap was: als jullie echt nadenken over oorlog en willen dat wij Engelsen meedoen, dan kan dat alleen als jullie naar de Verenigde Naties gaan.

 Powell wist dat het de druk op Bush zou verhogen, omdat die Blair absoluut aan zijn zijde moest hebben.

 Voor mijn boek Bush in oorlog interviewde ik de president op 20 augustus twee uur en 25 minuten lang in Crawford over het antwoord op 11 september en de oorlog in Afghanistan. Hij sprak in weidse, zelfs hoogdravende bewoordingen over de herinrichting van de wereld. 'Ik zal de kans grijpen om grote doelen te verwezenlijken,' zei hij. En iedere zet moest passen in het overkoepelende doel de wereld te verbeteren en vreedzaam te maken. 'Kijk, het is als met Irak,' begon hij uit zichzelf. 'En even terzijde - we zullen zien wat ervan komt - een regimewisseling in Irak zal duidelijk strategische implicaties met zich meebrengen, als we doorgaan. Maar er zit nog iets meer achter, wat mij betreft, en dat is het immense lijden daar.' In de afgelegen sj11tische gebieden hongerde Saddam zijn bevolking uit, zei hij. 'Er zijn daar leefomstandigheden waar we ons zorgen over moeten maken. Als we over Irak nadenken, vallen we misschien wel of misschien niet aan. Ik heb geen idee, nog niet. Maar het zal gebeuren met het doel de wereld vrediger te maken.' Hij had het niet over massavernietigingswapens of de dreiging die Saddam voor de vs vormde.

 'We zullen nooit zover komen dat iedereen het eens is over geweld of het gebruik van geweld,' merkte hij op, waarmee hij duidelijk suggereerde dat een internationale coalitie of de vn het probleem van de schurkenstaten zeer waarschijnlijk niet kon oplossen. 'Maar actie, zelfverzekerde actie die positieve resultaten oplevert, creëert een soort kielzog waarin aarzelende landen en leiders meegenomen kunnen worden en zichzelf kunnen overtuigen dat - nou ja, dat er iets positiefs in de richting van vrede is gebeurd.'

 De president gaf me een rondleiding over zijn ranch in zijn pick-up. Terwijl we een wandeling maakten, begon hij weer over Irak. Ik had op dat moment geen idee van de omvang van de geheime militaire planning, de briefings en de verschillende opties als Gegenereerde Start, Running Start en het Hybrid Plan. Bush merkte op dat hij nog geen succesvol plan voor Irak gezien had en we spraken over het belang van geduld. De volgende dag vertelde hij verslaggevers dat hij 'een geduldig man' was die zorgvuldig alle opties zou afwegen om een regimeverandering in Irak te bereiken.

 Cheney zag dat hij snel terrein verloor. Het gepraat over de Verenigde Naties, diplomatie en nu weer 'geduld', was verkeerd in zijn ogen. Niets kon de opmars naar een oorlog effectiever vertragen, een oorlog die hij noodzakelijk achtte. Het was de enige manier. Zijn voormalige collega's uit de regeringen van Ford en Bush senior kwamen met een lawine aan commentaren: Scowcroft met zijn voorzichtige, antioorlogboodschap, voormalig minister van Buitenlandse Zaken James Baker, die erop aandrong eenzijdige acties te vermijden. Henry Kissinger, de peetvader van de 'realpolitik' in het buitenlandse beleid, had op 12 augustus een lang, ietwat ondoorzichtig artikel in The Washington Post gepubliceerd waarin hij steun betuigde voor Bush' actie om de kwestie-Saddam boven aan de agenda te zetten, maar ook waarschuwde hoe belangrijk het was steun te verwerven van het publiek en de wereld.

 The New York Times maakte de opvattingen van Scowcroft en Kissinger tot het voorpagina-artikel op 16 augustus: 'Top-Republikeinen breken met Bush wat Irak-strategie betreft'. Het was een verkeerde interpretatie van Kissingers opmerkingen, die Bush min of meer steunden. The New York Times publiceerde uiteindelijk een rectificatie, maar Cheney en zijn tweede man Scooter Libby vonden het hele artikel buitengewoon provocerend. De rectificatie kon de kop op de voorpagina nooit meer goedmaken en Scowcrofts afwijkende opinie was onmiskenbaar en veel krachtiger. Het leek erop dat de opmars naar de oorlog was afgelast.

 Cheney constateerde dat iedereen er een mening op na hield, behalve de regering. Er was geen officieel regeringsstandpunt en hij wilde er een naar buiten brengen, een flinke speech houden als dat nodig was. Het was hoogst ongebruikelijk dat een vice-president uitspraken zou doen over een zo belangrijk onderwerp voordat de president dat deed, die op i2 september de VN zou toespreken. Maar Cheney kon niet wachten. De natuur en de politiek in Washington lijden beide aan horror vacui. Hij zou het veld niet overlaten aan Scow-croft, Baker, een foutief geïnterpreteerde Kissinger - of Powell. Hij sprak persoonlijk met de president, die hem zijn toestemming gaf zonder in detail na te gaan wat Cheney wilde gaan zeggen.

 Tijdens een vergadering van de Nationale Veiligheidsraad zei Cheney tegen Bush: 'Ik ga die speech houden.'

 'Als je me maar geen moeilijkheden bezorgt,' grapte de president.

 Moeilijkheden waren precies wat Cheney in gedachten had.

 'Cheney zegt dat gevaar van nucleair Irak aanval rechtvaardigt' luidde de kop in The New York Times van 27 augustus. Powell was verbijsterd. De vice-president had op de bijeenkomst van Veteranen van Buitenlandse Oorlogen in Nashville een keihard verhaal gehouden en wapeninspecties in wezen zinloos genoemd. 'Een terugkeer van de wapeninspecteurs levert geen enkele garantie op dat hij zich aan de VN-resoluties houdt,' zei Cheney over Saddam. 'Integendeel, er is een groot gevaar dat het een valse geruststelling zou worden dat Saddam op een of andere manier weer "in zijn hok" zit.'

 De vice-president gaf ook zijn persoonlijke versie van de Nationale Inlichtingen Inschatting van Saddam: 'Simpel gezegd, er is geen twijfel aan dat Saddam Hussein al massavernietigingswapens heeft [en] er is ook geen twijfel dat hij ze verzamelt om ze tegen onze vrienden, onze bondgenoten en tegen ons te gebruiken.' Tien dagen eerder had de president zelf nog gezegd dat Saddam de wapens alleen 'wilde hebben'. Bush noch de cia had ooit beweringen gedaan die vergelijkbaar waren met die van Cheney.

 De vice-president zei bovendien dat massavernietigingswapens in de handen van een 'moorddadige dictator een levensgrote bedreiging vormen. De risico's van niets doen zijn veel groter dan die van actie.'

 De opmerkingen, die bijna een oorlogsverklaring inhielden, werden wijd en zijd geïnterpreteerd als regeringsstandpunt. Powell was verbluft. Het was een actieve preventieaanval op wat de president tien dagen eerder had toegezegd. Cheneys toespraak blies de hele zaak op en nu voelde Powell zich in het nauw gedreven. Om zijn probleem nog erger te maken, begon de bbc delen van een interview uit te zenden dat Powell gegeven had voordat Cheney zijn speech hield. Daarin stelde hij dat 'de president duidelijk te kennen heeft gegeven dat de wapeninspecteurs terug moeten keren'. Er begonnen verhalen op te duiken dat Powell Cheney tegensprak. Hij werd ervan beschuldigd niet loyaal te zijn en telde zeven krantencommentaren waarin hij opgeroepen werd af te treden of die impliceerden dat hij beter kon opstappen. Hoe kan ik niet loyaal zijn als ik het door de president ingenomen standpunt verkondig? vroeg hij zich af.

 Ken Adelman, een vriend van Cheney en de voormalige assistent van Rumsfeld op Defensie in de jaren zeventig, was van mening dat Bush de verwijdering van Saddam te lang uitstelde. Twee dagen na de toespraak van Cheney publiceerde hij een vlijmscherp stuk inThe Wall Street Journal. Saddam was een grotere bedreiging dan Al-Qaeda, schreef hij, omdat hij een land had, miljarden dollars aan olie-inkomsten, een leger en 'reeksen wetenschappelijke laboratoria en fabrieken die massavernietigingswapens produceren'.

 Het probleem kon niet opgelost worden met nieuwe wapeninspecteurs van de Verenigde Naties, schreef Adelman. 'Iedere dag dat Mr. Bush de bevrijding van Irak uitstelt, is weer een dag dat Amerika in gevaar is. Met zijn houding van "een geduldig man" riskeert hij een catastrofale aanval. Als die aanval zou komen en terug te voeren zou zijn op een fabriek voor massavernietigingswapens in Irak, zou deze president naar de vuilnishopen van de geschiedenis verwezen worden.'

 Het was harde taal. Cheney had geen direct contact met Adelman over dergelijke kwesties, maar hij liet zijn reactie via een wederzijdse vriend doorgeven. Die belde Adelman direct nadat zijn artikel gepubliceerd was op om Cheneys woorden door te geven. 'Ken is in dit alles bijzonder behulpzaam geweest,' citeerde de vriend, 'en ik waardeer het enorm wat hij gedaan heeft. Het was fantastisch.'

 Een dag later, op 29 augustus, sprak Cheney in San Antonio voor de veteranen van de Koreaanse Oorlog. Het was dezelfde toespraak, met opvallende verschillen. Hij liet de bewering vallen dat de wapeninspecteurs een 'valse geruststelling' zouden kunnen leveren en verzachtte zijn kritiek door te zeggen dat 'wapeninspecties geen doel in zichzelf zijn'.

 In plaats van zijn bewering in de eerste versie van de speech dat 'we nu weten dat Saddam zijn inspanningen om nucleaire wapens te krijgen heeft hervat', zei hij dit keer eenvoudig dat Saddam er een 'agressief nucleair wapenprogramma' op na hield. Elders was de taal hier en daar gematigd, was er bijvoorbeeld een 'zeer' geschrapt, en acht paragrafen waren uit de toespraak verwijderd.

 Meer dan een jaar later sprak president Bush over deze tijd als 'die ellendige augustusmaand'. Hij legde uit: 'Ik herinner me dat ik terugkwam na augustus 2002. Het was alsof we strijd voerden. Wij allemaal - we waren defensief. Omdat we niet bij elkaar zaten.' Bush zat in Texas en de andere hoofdrolspelers zaten op diverse vakantielocaties. 'Ieder woord werd uitgeplozen. Cheney gaf een speech voor de veteranen, iets waarvan ik denk als je erop terugkijkt, als historici ernaar terugkijken, ze zich zullen afvragen waar het eigenlijk om ging. Maar het riep een enorm tumult op.'

 'Powell was kwaad,' zei ik.

 'Nee,' zei de president. 'Daar weet ik niets van. Hoe kon ik weten dat hij kwaad was? Ik zat in Crawford.'

 -16-

 Op zondag 1 september keerde de president uit Crawford terug naar het Witte huis. Een ongelukkige Powell had om een privé-ontmoeting met Bush gevraagd en de volgende dag lunchte hij op het Witte Huis. Zoals gebruikelijk was ook Rice aanwezig.

 Had de president niet het standpunt ingenomen dat de wapeninspecteurs terug moesten naar Irak? vroeg de minister.

 Dat was zo, zei Bush. Hoewel hij er weinig vertrouwen in had dat de inspecties zouden werken, bevestigde hij nogmaals zijn toezegging naar de vn te gaan om steun te vragen. In de praktijk kwam dat neer op een verzoek om een nieuwe resolutie. Gerustgesteld vertrok Powell daarop om een conferentie in Zuid-Afrika bij te wonen. Cheneys aanvallen via de twee veteranentoespraken leken voorlopig geneutraliseerd.

 De president deelde de principals, de ministers en diensthoofden, mee dat hij het Congres om een resolutie zou vragen waarin steun uitgesproken werd voor militaire actie tegen Saddam. Hoewel advocaten van het Witte Huis hem vertelden dat hij als opperbevelhebber het grondwettelijke recht had om zelfstandig te beslissen, wilde de president de instemming van het Congres verwerven.

 Waar het regeringsteam van Bush een groot deel van de maand getracht had de internationale kwesties en het vraagstuk van de vn op een rij te krijgen, en daar nog steeds niet in geslaagd was, vergde het niet meer dan één vergadering om de binnenlandse politiek te regelen. In de discussies werd Cheney, als voormalig Congreslid en nu voorzitter van de Senaat, met groot respect bejegend.

 Voor de Golfoorlog van 1991 was de vader van Bush eerst naar de Verenigde Naties gegaan om een resolutie aanvaard te krijgen die het gebruik van militaire middelen toestond. Krap 45 dagen voor de oorlog begon, werd het besluit met twaalf tegen twee stemmen aangenomen. Jemen en Cuba stemden tegen en China onthield zich van stemming. En slechts drie dagen voor de oorlog nam het Congres een eigen resolutie aan, met 52 tegen 47 stemmen in de Senaat en 250 tegen 183 in het Huis van Afgevaardigden.

 Omdat het deze keer onduidelijk was of de vn een rol zouden spelen, en zo ja welke, stelde Cheney voor eerst naar het Congres te gaan. Dat was eenvoudig in een verkiezingsjaar waarin alle zetels van het Huis en eenderde van de Senaat op het spel stonden, meende hij. De president zou een snelle behandeling van de resolutie moeten eisen zodat de kiezers vóór de verkiezingen zouden weten waar iedere Congresafgevaardigde en iedere senator stond in de kwestie van Saddam Hussein en zijn gevaarlijke regime.

 Rice was het er van harte mee eens. De politiek op Capitol Hill was er rijp voor en de meeste Democraten die zij kende, leken bereid een resolutie te steunen. De president had dus maximale kansen. Een resolutie van het Congres zou hun positie bij de VN versterken en de Verenigde Staten gelegenheid geven met één stem te spreken. Het leek haar kortom vanzelfsprekend om eerst naar het Congres te stappen. 'Hoeveel debat is daarvoor nodig?' voegde ze eraan toe.

 Op de middag van 3 september, de dinsdag na Labor Day waarop de werkzaamheden in Washington officieel werden hervat, riep Card een groep hoge functionarissen bijeen in de Situation Room. Onder hen waren Rice, Hadley, Scooter Libby, Dan Bartlett en enkele anderen. De groep vergaderde onder de naam 'White House Iraq Coordination Meeting' die later zou veranderen in 'White House Iraq Group' of whig. Onder de aanwezigen was ook Nick Calio, directeur van de dienst wetgevingsaangelegenheden van het Witte Huis. Hij was een goedgeklede, iets grijzende advocaat en lobbyist van 49 jaar, achter wiens serieuze gezicht een opgewekte, goede verkoper schuilging. Calio had dezelfde functie in ^92-93 vervuld voor de vader van Bush; in wezen was hij de persoonlijke lobbyist van de president geweest op Capitol Hill. De verkoop van de regimeverandering in Irak stond op het punt te beginnen.

 Card legde uit dat het plan was om vóór de tussentijdse verkiezingen een stemming van het Congres te vragen over een formele resolutie die toestemming gaf voor militair ingrijpen in Irak. De regering had augustus zo goed als verspild. Card maakte duidelijk dat september en oktober georganiseerd, gecoördineerd en doelgericht gebruikt zouden worden.

 'De president is zich bewust van het gewicht van deze zeer ingrijpende beslissing,' zei Card over het vooruitzicht van een gedwongen regimeverandering en misschien zelfs een oorlog in Irak. 'Hij wil het Congres erbij betrekken omdat hij meer moreel gezag wil verwerven voor het beleid.'

 Calio had voor het eerst lucht gekregen van deze ontwikkeling toen Rice hem eind mei of begin juni had gevraagd voorzichtig poolshoogte te nemen over de kwestie Irak bij een aantal belangrijke Congresleden. Hij was nagegaan hoe de Congresleden sinds de resolutie over de Golfoorlog uit 1991 hadden gestemd over kwesties aangaande Irak. De instructies van de president waren nu, in de herfst, directer: 'Nicky, haal de stemmen binnen.'

 Gezien de zijdelingse opmerkingen en de lichaamstaal van Bush, nam Calio aan dat het er niet om ging óf er een oorlog tegen Irak zou komen, maar wanneer.

 De volgende morgen, 4 september, nodigde Bush achttien belangrijke senatoren en leden van de Huis van Afgevaardigden uit op het Witte Huis.

 'Veel mensen zijn bezig met Irak,' zei de president, 'omdat Saddam een ernstige bedreiging vormt voor de vs, zijn buurlanden en zijn eigen burgers.' Hij herinnerde de wetgevers eraan dat het Congres in 1998 met overweldigende meerderheid beslist had dat een regimeverandering noodzakelijk was. 'Mijn regering omhelst dat standpunt zelfs nog meer, in het licht van 11 september. Daarom wil ik een discussie, een breed debat in Amerika, via het Congres.' In navolging van Cheney voegde hij eraan toe: 'Niets doen is geen optie.

 Er zijn nog meningsverschillen. Als de beslissing genomen is, zullen we naar het Congres komen en om een resolutie vragen. Ik wil dat het Congres deel uitmaakt van welke beslissing ook.' Hij zei dat hij hun suggesties en gedachten wilde horen en dat hij meende antwoord te kunnen geven op alle bedenkingen die zij zouden kunnen koesteren.

 De Democratische meerderheidsleider in de senaat, Tom Daschle, die vanwege zijn positie de meest waarschijnlijke en belangrijkste opponent zou kunnen zijn, stelde een aantal vragen over de argumenten van de president voor een oorlog. Wat was er veranderd? Waar was het tastbare bewijs? Bij wie moeten we om logistieke hulp aankloppen zonder steun in de regio? 'Als we antwoorden op al deze vragen zouden kunnen krijgen, zou dat ons veel verder kunnen brengen,' zei Daschle.

 De leider van de minderheid in het Huis van Afgevaardigden, Democraat Dick Gephardt uit Missouri, merkte op: 'Ik waardeer uw uiteenzetting en ik deel uw zorg over Saddam Hussein.' Vervolgens zei hij dat het Amerikaanse volk ingelicht moest worden over het gevaar. 'Het gaat om massavernietigingswapens die in verkeerde handen kunnen vallen. Dat zien ze niet. We moeten alles doen wat in ons vermogen ligt om te voorkomen dat die wapens afgaan. We moeten het aanschouwelijk maken.'

 Gephardt zei dat hij en Daschle erover gepraat hadden en dat de president zich agressief met de zaak moest bemoeien als hij er een resolutie door wilde krijgen.

 'Wil je zeggen dat Nick Calio zijn werk niet goed doet?' grapte Bush.

 Het gesprek kwam op de eerste resolutie van het Congres over de Golfoorlog van 1991, onder president Bush senior. Calio wilde die als model gebruiken.

 Senator Don Nickles, de Republikeinse 'whip' (fractielid met de taak zijn fractiegenoten te informeren en op te roepen, vert.), vroeg: 'Mr. President, als het Congres op 11 oktober dit jaar met reces gaat, dan hebben we dus nog vijf weken. Wilt u dat wij erover stemmen voordat we vertrekken?'

 'Ja!' reageerde Bush. 'Ik wil dat jullie erover debatteren. Deze kwestie verdwijnt niet, je kunt het niet laten slepen.'

 Democratisch senator Carl Levin van Michigan, voorzitter van de Armed Services Committee (commissie Strijdkrachten), vroeg of Saddam Hussein beheersbaar was en af te schrikken. 'Het militaire apparaat maakt zich grote zorgen,' zei hij, doelend op tal van hoge officieren die hun twijfels hadden over een oorlog.

 'Het zou prettig zijn als ze aarzelingen tegenover de president uitspraken in plaats van tegen zomaar iemand in de Senaat,' antwoordde een kwaad kijkende Bush.

 Die middag briefte Rumsfeld de senatoren achter gesloten deuren over Irak. Tweederde van de Senaat was aanwezig, een ongebruikelijk groot aantal. Calio kreeg al snel te horen dat het niet goed was gegaan en dat de Republikeinse leider in de Senaat, Trent Lott, niet blij was.

 Calio bestuurde zijn kantoor met 25 medewerkers deels als een inlichtingendienst. Zijn uitvoerend assistent schreef uitvoerige 'Nachtelijke Notities' waarin de dagelijkse rapporten van de medewerkers werden samengevat. Ze hielden alles op Capitol Hill in de gaten, tot en met de briefings achter gesloten deuren.

 In de 'Nachtelijke Notitie van 4 september' bracht Christine M. Ciccone, een jonge advocate die de Senaat volgde voor Calio, verslag uit over Rumsfelds briefing van anderhalf uur. 'Je hebt al gehoord dat het een ramp was en Lott vindt dat het alle goodwill die de president met zijn voorbereidende ontmoeting van vanmorgen had opgebouwd, de grond in boorde. Ik moest soms mijn best doen om niet in lachen uit te barsten, vooral toen minister Rumsfeld een karikatuur van zichzelf maakte met "we weten wat we weten, we weten dat er dingen zijn die we niet weten, en we weten dat er dingen zijn waarvan we weten dat we niet weten dat we ze niet weten".'

 De senatoren hadden verwacht dat de briefing, die onmiddellijk volgde op de ontmoeting met Bush van die morgen, het begin zou zijn van de argumentatie voor de opvatting van de regering, rapporteerde Christine. 'Maar minister Rumsfeld was niet bereid over Irak-kwesties te discussiëren, wilde zelfs de meest basale inlichtingengegevens niet meedelen en had gewoon geen goede dag. Er ligt hier heel wat puin om te ruimen.'

 Senator Dianne Feinstein, de Californische Democrate die lid was van de Senaatscommissie Inlichtingenwerk, zei tijdens de sessie dat ze in het reces van het Congres aan inlichtingenkwesties gewerkt had en ontelbare briefings had gekregen. 'Op grond van die briefings is zij er sterk van overtuigd,' zo rapporteerde Ciccone, 'dat er geen nieuwe bewijzen zijn dat Saddam over nucleaire wapens zou beschikken. Haar conclusie is dat er geen onmiddellijke dreiging bestaat.' De notitie vermeldde verder dat Feinstein 'niet gelooft dat wij bereid zijn onschuldige mensen te doden, hetgeen niet te vermijden zal zijn omdat we van moskee tot moskee zullen gaan om terroristen op te sporen, et cetera.'

 De nawerking van de briefing was mogelijk nog erger. Ciccone rapporteerde dat de senatoren Patty Murray, Democraat van de staat Washington, en Kay Bailey Hutchison, een Texaanse Republikein, Feinstein bij de deur hadden opgewacht en dat ze samen waren vertrokken; Kent Conrad, een Democraat uit Noord-Dakota, was opgestaan en had ingestemd met alles wat Feinstein zei. Democratisch senator Bob Graham van Florida, voorzitter van de commissie Inlichtingenwerk, zei tegen The Washington Post dat hij niets nieuws had gehoord. En Nickles, de Republikeinse 'whip' die geen havik was waar het Irak betrof, greep die avond een receptie in het Witte Huis aan om rechtstreeks zijn beklag te doen bij de vice-president en de president.

 Cards groep kwam op de donderdag en vrijdag van die week, 5 en 6 september, weer bijeen in de Situation Room. De White House Iraq Group coördineerde de dagelijkse boodschap over Irak en de 'echo': de inspanningen om de thema's en argumenten van de president kracht bij te zetten met verklaringen en mediaoptredens van regeringsfunctionarissen en bevriende Congresleden.

 Card meende dat hij als chef-staf van het Witte Huis drie taken had. De eerste was wat hij noemde 'voor de president zorgen en hem voeden'. Deze zwaarste taak omvatte de zorg voor Bush' behoeften en wensen, de indeling van zijn agenda zodat die zijn prioriteiten weerspiegelde, het verkrijgen van beslissende antwoorden, de juiste mensen uitnodigen om de president te ontmoeten en de verkeerde mensen buiten de deur houden. Zijn tweede taak was 'formulering van het beleid' en de derde 'verkoop en marketing'.

 In een interview met Elisabeth Bumiller, Witte Huis-correspondente voor The New York Times, legde Card uit dat het Witte Huis de onrust van augustus had laten uitwoeden omdat je 'vanuit een standpunt van marketing in augustus geen nieuwe producten introduceert'.

 Het verhaal werd de volgende dag gepubliceerd onder de kop: 'Medewerkers Bush stellen strategie op om Irak-politiek te verkopen'. Cards modieuze uitspraak over 'marketing' en 'nieuwe producten' leidde tot een stortvloed van kritiek: het Witte Huis verkocht oorlog alsof het om cornflakes ging en had tot twee maanden voor de tussenverkiezingen gewacht om de Iraakse dreiging hoog op te spelen, in de hoop dat de bedreiging van de nationale veiligheid de Republikeinen stemmenwinst zou opleveren.

 Op vrijdag 6 september gaven Franks en Renuart een briefing voor de president en de Nationale Veiligheidsraad over de nieuwste oorlogsplanning. Na een korte update over het Hybrid Plan presenteerde Franks het plan voor de uitschakeling van de Scud-raketten die Saddam zou kunnen hebben. Er zou een agressieve operatie voor nodig zijn waarbij de Speciale Eenheden naar die gebieden in Irak gezonden werden waarvan men vermoedde dat er Scuds aanwezig waren. Dat was vooral het zuiden in de buurt van Koeweit, en het westen, dicht bij Israël - de gebieden van waaruit zij tijdens de Golfoorlog van 1991 waren afgeschoten.

 Maar generaal Franks had er nog iets belangrijks aan toe te voegen. 'Mr. President,' zei hij, 'we hebben tien jaar lang naar Scud-raketten en massavernietigingswapens gezocht maar nog niets gevonden. Ik kan u dus niet zeggen dat ik weet dat er ergens bepaalde wapens aanwezig zijn. Ik heb de eerste Scud nog niet gezien.'

 Sommigen in de Nationale Veiligheidsraad dachten dat het Franks manier was om aan te geven dat hij geen accurate informatie over doelen in Irak had; er waren geen specifieke wapen- of Scud-locaties bekend en dus kon hij die ook niet aanvallen of bombarderen. Zij dachten dat Franks wilde zeggen dat hij harde informatie over locaties moest hebben en dat het hem daar eenvoudig aan ontbrak. Hij kon en wilde niet gaan bombarderen op grond van veronderstellingen.

 Maar het kon ook een waarschuwing zijn geweest - en had dat in ieder geval moeten zijn. Als de inlichtingen niet goed genoeg waren om over bombardementen te kunnen besluiten, dan waren zij waarschijnlijk ook niet toereikend om er de algemene aanname op te baseren, in het openbaar of in formele inlichtingendocumenten, dat Saddam 'zonder enige twijfel' over massavernietigingswapens beschikte. Als daar geen twijfel over bestond, waar lagen ze dan precies?

 Franks geloofde dat Saddam inderdaad dit soort wapens had, meer in het bijzonder chemische wapens. Van inlichtingenmensen uit andere landen hoorde hij dat zij aannamen dat Saddam over enige biologische wapens beschikte. In de loop van de jaren had Franks duizenden stukjes informatie gezien die erop wezen dat de man een enorme capaciteit aan massavernietigingswapens zou hebben en hij ging ervan uit dat Saddam die zou inzetten als de Amerikanen het land zouden binnenvallen. Om op het allerergste voorbereid te zijn ontwikkelde hij plannen en beschermende pakken voor zijn troepen. Maar dat is wat je doet als je de bevelhebbende generaal bent, merkte hij op. Er waren met het oog op massavernietigingswapens veel verdachte locaties, duidelijk militaire doelen die hij dan ook als doel zou opnemen. Maar verdenking was nog geen kennis.

 Rumsfeld stond altijd wantrouwend tegenover inlichtingengegevens. Het was zijn ervaring dat de problemen meestal onderschat werden en dat slechte zaken jarenlang onopgemerkt bleven. In een later interview zei de minister van Defensie dat zijn generaals 'erkenden dat de informatie van mensen in het veld beperkt was en ook dat de technische informatie te kampen had met een uiterst moeilijk, voor een groot deel ondergronds, doel en met iemand die een meester van de misleiding was, met veel ervaring in bedrog. Er waren een paar dingen waar we aardig wat van af wisten en veel dingen waar we pijnlijk weinig van wisten.' Hij was tevreden met de greep die ze via de operaties Northern Watch en Southern Watch op grote delen van Irak hadden, maar niet meer dan dat. De no-fly-operaties hadden geen specifieke massavernietigingswapens gelokaliseerd.

 Het tweede onderwerp van die morgen was de Vesting Bagdad en Franks voortgaande planning om een verschansing van Saddams troepen in de Iraakse hoofdstad te voorkomen of zo nodig te bevechten. Rice en Card maakten zich nog steeds grote zorgen over die mogelijkheid. Het zou een militaire ramp zijn die een langdurige oorlog met talrijke slachtoffers kon inhouden. Rumsfeld zei later dat het niet de president was die op dit onderwerp bleef hameren. 'De president was wel geïnteresseerd, maar verviel niet in herhaling,' herinnerde Rumsfeld zich. 'Hij had het na de eerste twee, drie keer door. Maar anderen maakten zich er, denk ik, begrijpelijkerwijs grote zorgen over. Ik begon voorlichters rond te sturen en iedereen die erover ingelicht wilde worden, kon een briefing krijgen. Zelf taalde ik er niet naar, ik had het al zo vaak gehoord.'

 Die avond kwamen de ministers zonder de president in Camp David bij elkaar om de VN-kwestie te bespreken. Het was aan de vooravond van de vergadering van de Nationale Veiligheidsraad met de president en de topontmoeting met de Britse premier Tony Blair.

 Cheney bleef volhouden dat het vragen om een nieuwe resolutie hen weer terug zou werpen in de hopeloze maalstroom van hetVN-proces. Het enige wat Bush in zijn toespraak hoefde te zeggen was dat Saddam een kwaadaardige, bewuste schender van VN-resoluties was en dat de president zich het recht voorbehield om eenzijdig in te grijpen.

 Maar daarmee zou je niet om steun van de VN vragen, wierp Powell tegen. De VN zou niet zomaar overstag gaan, Saddam kwaadaardig verklaren en een oorlog sanctioneren. Die benadering was onverkoopbaar. De president had besloten de VN een kans te geven en de enige praktische manier om dat te doen was een nieuwe resolutie vragen.

 Powell ontwaarde een soort koorts bij Cheney. Hij was niet de onwankelbare, emotieloze rots die hij twaalf jaar eerder had gezien in de aanloop naar de Golfoorlog. De vice-president was meer dan fanatiek gespitst op actie tegen Saddam. Het was alsof er niets anders bestond. Powell probeerde de gevolgen van een eenzijdige actie op te sommen, een argument dat er naar zijn gevoel tamelijk goed in ging. Hij voegde er een nieuw element aan toe door te zeggen dat de internationale reactie zo negatief zou zijn dat hij over de hele wereld Amerikaanse ambassades zou moeten sluiten als er een eenzijdige oorlog zou komen.

 Daar gaat het hier niet om, zei Cheney. Hier gaat het om Saddam en de duidelijke dreiging die hij vormt.

 Misschien zou het niet zo lopen als de vice-president geloofde, zei Powell. Een oorlog zou allerlei onverwachte en onbedoelde gevolgen kunnen uitlokken - gevolgen die zij zich geen van allen, hij niet uitgezonderd, konden voorstellen.

 Daar gaat het niet om, zei Cheney weer.

 Het gesprek ging over in een hard debat tussen de twee mannen, die op het randje van het fatsoen balanceerden maar geen afstand namen van het formele respect dat ze elkaar over het algemeen betoonden. Maar het ging er scherp en bijtend aan toe; beiden wisten hoe zij in het debat moesten scoren, terwijl ze de laatste rafelige draadjes verbraken van wat hen zoveel jaren verbonden had. Powell leek een diepgewortelde woede te koesteren, ook al kreeg hij deze keer zijn zin. In de pikorde had hij altijd net één niveau onder Cheney gestaan. Dertig jaar lang had hij zich opgewerkt om de hoogste geüniformeerde militair te worden, voorzitter van de gezamenlijke chefs van staven, om vervolgens aan Cheney te moeten rapporteren, die de onwaarschijnlijke keus als minister van Defensie was geweest van president Bush senior toen de nominatie van senator John Tower door zijn collega-senatoren was afgewezen. Daarna werd Powell als minister van Buitenlandse Zaken, de hoogste post in het kabinet, weer voorbijgestreefd door Cheney, die deze keer onverwacht vice-president werd. Tijdens vergaderingen van de Nationale Veiligheidsraad zat Cheney rechts van Bush, Powell links.

 Cheney had Powell vaak verbijsterd. Jaren eerder, toen hij zijn succesvolle memoires schreef, probeerde Powell de afstandelijkheid van de man vast te leggen. Hij schreef en herschreef de passages over Cheney en zond ze vervolgens naar Armitage. Niet helemaal goed, bleef die antwoorden. Uiteindelijk vertelde Powell zijn vriend dat hij een manier had gevonden om 'relatief waarheidsgetrouw maar niet schadelijk' te zijn. In de definitieve versie van My American Journey, verschenen in 1995, schreef hij over Cheney: 'Hij en ik brachten in bijna vier jaar tijd nooit één enkel uur louter informeel met elkaar door.' Hij vertelde over Cheneys laatste dag als minister van Defensie. Powell was naar zijn kantoren in het Pentagon gegaan en had gevraagd waar de minister was. Nadat hij gehoord had dat die al uren eerder was vertrokken, schreef Powell: 'Ik was teleurgesteld, gekwetst zelfs, maar niet verbaasd. De eenzame cowboy reed naar de horizon zonder zelfs een laatste "So long".'

 Zaterdagmorgen, 7 september, vergaderde Bush met de Nationale Veiligheidsraad; de discussie kwam weer op gang. Powell merkte op dat zij een plan moesten aanbieden om weer met inspecties te beginnen, als onderdeel van een nieuwe betrokkenheid van de VN bij Irak. Al was het alleen maar voor de geloofwaardigheid van Amerika. En de enige procedurele weg om dat te doen was een nieuwe resolutie vragen.

 Cheney somde vervolgens alle redenen op waarom inspecties hen in drijfzand konden doen belanden. Allereerst zouden de inspecteurs geen Amerikanen zijn, maar advocaten en experts van over de hele wereld. Zij maakten zich minder zorgen over Saddam en stonden minder sceptisch tegenover hem. Ten tweede zouden deze inspecteurs, net als hun voorgangers, eerder geneigd zijn aan te nemen wat hun door de Iraakse autoriteiten verteld werd; ze zouden minder doortastend zijn, zich eerder laten misleiden. Het eindresultaat, zei Cheney, zouden overwegingen of rapporten zijn zonder duidelijke conclusies. Inspecties zouden op die manier de beslissing om Saddam daadwerkelijk te verwijderen dus veel moeilijker maken.

 Dank jullie zeer, zei de president. Hij beloofde erover te zullen nadenken.

 Die morgen vertrok Tony Blair uit Londen naar Camp David in Amerika om Bush te ontmoeten. De president had hem uitgenodigd voor een gesprek van drie uur over Irak en een diner. Blair zou in totaal ongeveer zes uur aanwezig zijn, een ongebruikelijk kort verblijf.

 De Britse premier had de gewoonte continu debatten te voeren met zichzelf en zijn kleine kring van adviseurs, om af te tasten, te zoeken, 'zaken af te wegen', zoals een van zijn adviseurs zei. Wat Irak betreft, had Blair diverse wegen bewandeld. 'Kijk, als Bush na 11 september niet door deze kwesties in beslag genomen was,' hield hij zijn adviseurs een paar keer voor, 'dan zou ik mij er zorgen over gemaakt hebben; ik heb ze vóór 11 september al een paar keer bij hem aan de orde gesteld.' Die kwesties waren terrorisme, massavernietigingswapens en Irak. Blair had al jaren gewaarschuwd voor de dreiging die Saddam Hussein vormde.

 Toen Bush eerder dat jaar zijn 'as van het kwaad'-toespraak hield, was Blair blij te zien dat de Amerikaanse president het probleem van de schurkenstaten serieus begon te nemen. Maar Blair zou het etiket 'as van het kwaad' nooit gebruikt hebben, merkte de adviseur op. Van de drie landen maakte hij zich het meest zorgen over Noord-Korea en hij geloofde dat Iran gevaarlijk dicht bij het punt was om voorraden massavernietigingswapens aan te leggen. Irak stond onderaan op de lijst wat de premier betrof, aldus de adviseur, die daarmee wilde aangeven dat Blair niet zo op Saddam gericht was als Bush.

 'Irak is een Amerikaans vraagstuk,' voegde hij eraan toe. 'Geen Britse kwes-tie. En het kon ook niemand anders probleem zijn omdat niemand over de capaciteiten beschikte.' Onnodig te zeggen dat Engeland de militaire agenda niet bepaalde. Het was uitgesloten dat Engeland een eenzijdige actie zou ondernemen. 'Wij hadden Irak niet kunnen binnenvallen.'

 Nu drukte Bush wel erg hard door. De eerste vraag die premier Blair had, was: worden de VN ingeschakeld? Hij besefte zeer goed dat in Engeland de vraag speelde of hij, Blair, wel in de Verenigde Naties geloofde. Op het thuisfront was het voor de premier van essentieel belang dat hij zijn eigen Labour Party, ten diepste een pacifistische, principieel tegen oorlog gekante partij, kon laten zien dat hij het via de VN gespeeld had. De publieke opinie in Engeland gaf er de voorkeur aan te proberen internationale organisaties het werk te laten doen alvorens naar de wapens te grijpen. Een gang naar de VN zou een groot en zeer noodzakelijk pluspunt zijn.

 Blair en Bush beantwoordden vragen van verslaggevers. Ze zeiden dat zij vastbesloten waren de dreiging van Saddam voor eens en altijd te stoppen. Hoe of wanneer bleef een vraagteken. Bush stelde ondubbelzinnig vast: 'Saddam Hussein bezit massavernietigingswapens.'

 De twee staatshoofden voerden samen met Cheney een persoonlijk gesprek. Het ging niet over specifieke oorlogsplanning, maar over de politieke strategie. Blair zei dat hij moest kunnen laten zien dat hij de Verenigde Naties had geprobeerd. 'Hij was hier om voor een resolutie te pleiten,' zei Bush later. Hij vertelde de premier dat hij besloten had naar de VN te gaan en het leek erop dat hij een nieuwe resolutie zou vragen.

 Blair was opgelucht.

 Bush keek hem recht in de ogen. 'Saddam Hussein is een bedreiging. Wij moeten samenwerken om die dreiging tegen te gaan, en de wereld zal beter af zijn zonder hem.' De president vertelde dat hij de premier 'testte' en 'onder druk' zette. Hij zei dat er wellicht, waarschijnlijk zelfs, een oorlog aan te pas moest komen. Blair zou misschien Britse troepen moeten sturen.

 'Ik sta aan jouw kant,' antwoordde de premier, hem eveneens recht aankijkend. Hij zegde ronduit toe zonodig Britse troepen in te zetten, precies de essentiële belofte die Bush wilde horen.

 'Wij willen graag dat jij hieraan meedoet,' vertelde hij de premier. Blairs vastberadenheid had een grote indruk gemaakt, herinnerde de president zich later.

 Na de ontmoeting liep Bush de conferentieruimte binnen waar Alastair Campbell, directeur communicatie van de premier, en een paar andere medewerkers van Blair zaten te wachten.

 'Jullie man heeftcojones,' zei de president, met het volkse, Spaanse woord voor 'ballen'.

 'En natuurlijk weten die Britten niet wat cojones zijn,' vertelde hij later. Hij zou de sessie met Blair in Camp David de 'cojones-ontmoeting' blijven noemen, nam hij zich voor.

 Praktisch gezien had Bush zijn positie onmetelijk verbeterd door toe te geven aan het dringende verzoek van Blair, en Powell, om naar de VN te gaan en een nieuwe resolutie te vragen. Het betekende dat hij, ongeacht wat er gebeurde, niet eenzijdig hoefde in te grijpen zolang Blair zijn woord hield.

 De volgende morgen, zondag 8 september, publiceerde The New York Times een voorpagina-artikel onder de kop 'vs zeggen dat Hussein de zoektocht naar onderdelen van A-bom intensiveert'. Het artikel meldde dat Irak geprobeerd zou hebben duizenden speciaal ontworpen kokers van versterkt aluminium te kopen, die in centrifuges gebruikt konden worden om uranium te verrijken voor een bom. Het was een aantijging van de regering die in de loop van de tijd aanzienlijk controversiëler zou worden. Die dag bepaalde de regering het beeld op televisie, met praatprogramma's waarin Cheney, Powell, Rumsfeld en Rice optraden. Stuk voor stuk benadrukten zij het gevaar van Saddam, waarbij Cheney het hardste standpunt innam.

 Na al haar jaren van inlichtingengegevens lezen en filteren, was Rice tot dezelfde conclusie gekomen als Rumsfeld: inlichtingendiensten onderschatten de gevaren meestal, en overschatten ze zelden. Op cnn zei ze: 'We willen niet dat de "smoking gun" een paddestoelwolk zal blijken te zijn.'

 Rove sprak met Bush over de gang naar de Verenigde Naties. De conservatieve, Republikeinse basis hield niet van de VN, maar Rove was het ermee eens dat de poging noodzakelijk was. Het mocht geen onbezonnen stormloop naar oorlog lijken. Een echt groot probleem was de fnuikende invloed van het oorlogsge-praat op de economie. Het Witte Huis had groepen zakenlieden in de Roosevelt Room ontvangen, de grootste presidentiële conferentiekamer naast het Oval Office, en de boodschap die ze hoorden was eenvoudig: de zaken gingen niet goed omdat mensen doodsbenauwd waren vanwege de onzekerheid van oorlog. Op zijn reizen door het land was die bezorgdheid tastbaar geweest voor Rove.

 -17-

 Speechschrijver Mike Gerson peilde de president over wat hij precies tegen de VN wilde zeggen. Bush deelde Cheneys cynische visie niet dat wapeninspecties zinloos waren. Maar tegelijkertijd deelde hij ook in de verste verte Powells ontspannen vertrouwdheid met de organisatie niet. Bush zei dat hij een resultaat wilde: Saddam weg en de massavernietigingswapens geëlimineerd. Dat was het doel, dat was waar hij aan vast wilde houden. Hij wilde niet per se vasthouden aan het VN-proces. De adepten van de Verenigde Naties geloofden dat alles in orde was zolang er maar een proces liep. Nee, zei de president, hij moest het resultaat krijgen dat hij wilde.

 Rice beschreef de president hoe Zuid-Afrika zijn nucleaire wapens had afgeschaft en zich aan een streng inspectieproces had onderworpen dat een uitputtende zoektocht naar fabrieken en afvalmaterialen op parkeerplaatsen inhield en onderzoek van laboratoria; het leverde gedetailleerde rapporten op. Er was dus een model voor ontwapening dat misschien werkte.

 Mooi, zei Bush. Het was mogelijk. Hij geloofde er niet in en hij liet zijn doel van regimeverandering niet los, maar hij zou het proberen.

 Terwijl de speech geschreven werd, bleven Cheney en Rumsfeld hakken op de centrale kwestie van het vragen om een nieuwe resolutie. Inspelend op Bush' afkeer van een procesmatige oplossing, stelden zij dat alleen al de aanvraag voor een resolutie hen in het moeras van VN-commissies, debatten, aarzelingen en hoofdkrabberij zou sleuren - kortom, in een proces. Het zou voor Saddam de deur openzetten om met de VN te onderhandelen. Als dat gebeurde, was het afgelopen voor hen. Saddam zou alles zeggen wat nodig was om de indruk te wekken dat het proces voortgang vond; en als het zover zou komen dat de wapeninspecties werkelijk uitgevoerd moesten worden, zou hij iedereen om de tuin leiden.

 Toen hem meer dan een jaar later naar zijn standpunt ten opzichte van de VN werd gevraagd, zei Rumsfeld: 'We stemmen niet' in de Nationale Veiligheidsraad en gaf hij een glimp van hoe hij de interne discussies in de regering zag. 'Er vinden discussies plaats, pro's en contra's worden afgewogen en daar nemen we deel aan. Vervolgens begint de president in een bepaalde richting te sturen. Dan zeggen mensen: als dat de richting is, dan moet u begrijpen dat de alternatieve richting die en die voor- en nadelen heeft en de richting waarin u het zoekt die en die voor- en nadelen en dan moet u beginnen te anticiperen op de problemen die kunnen opduiken.'

 Gevraagd naar zijn eigen mening, antwoordde Rumsfeld: 'Mijn geheugen voor zulke dingen is niet perfect en ik kan me niet meer herinneren of ik er memo's over schreef of het in vergaderingen inbracht. Er waren duidelijk voordelen aan verbonden om wel te gaan, maar ook potentiële nadelen. Mijn persoonlijke indruk is, achteraf, dat het goed was om te gaan, dat de voordelen grotendeels werden binnengehaald en de nadelen voor het grootste deel vermeden.'

 Aangezien Bush de VN ging vertellen dat zij het probleem Saddam moesten oplossen of dat de Verenigde Staten dat zouden doen, vroeg ik Rumsfeld: 'Dat was echt een stap over de drempel, nietwaar?'

 'Dat was het, zeker,' beaamde de minister. Maar, voegde hij eraan toe, 'het was nog niet de echte drempel. De echte drempel was voor mij dat mensen, andere landen, risico's op zich zouden nemen ten behoeve van ons.'

 Eén mogelijkheid voor de VN-speech die ze volgens Rice moesten overwegen, vertelde de president later, was dat ze Saddam een ultimatum stelden: hij had dertig dagen om te ontwapenen, of de Verenigde Staten zouden een aanval inzetten. Dat zou neerkomen op een regelrechte oorlogsverklaring. Bush neigde er echter sterk toe om een VN-resolutie te vragen. De vergaderingen over de opzet van de speech gingen dagenlang door. Op zeker moment werd een verzoek om nieuwe resoluties uit de laatste versie geschrapt. De toespraak viel deVN aan omdat die de naleving van de wapenresoluties niet afdwongen, vooral niet in de vier jaar nadat Saddam de inspecteurs het land had uitgezet.

 'Je kunt dit allemaal niet zeggen zonder deVN om actie te vragen. Er zit geen actie in de speech,' stelde Powell. Hij wist dat de oproep tot actie een snaar zou raken bij Bush. 'Dit zegt niet meer dan: dit heeft hij verkeerd gedaan en dit moet hij doen om zichzelf te corrigeren, en dan stopt het?' vroeg Powell met verbazing in zijn stem. 'U moet om iets vragen.'

 Er volgde een verhit debat over wat er gevraagd moest worden. Hoe moest de 'vraag' eruitzien? Uiteindelijk bereikten ze overeenstemming: ze zouden de Verenigde Naties eenvoudig vragen te handelen.

 Powell, die tegen deze tijd langzamerhand verward en murw was, accepteerde het. Hij wist dat de Verenigde Naties alleen maar handelden via hun actieve orgaan, de Veiligheidsraad, en dat het enige actiemiddel een resolutie was. De expliciete vraag om een nieuwe resolutie zou de zaak vastgespijkerd hebben, maar de oproep om te 'handelen' was voor Powell veel beter dan een ultimatum van dertig dagen voor een oorlog.

 Op 10 september, twee dagen voor de speech, belandde versie 21 op Powells bureau, met rode letters urgent en eyes only erop gedrukt. Er stond geen oproep in aan de VN om te handelen. De commissie van ministers kwam weer bijeen. Cheney herhaalde zijn verzet tegen een resolutie. Het was een kwestie van tactiek en presidentiële geloofwaardigheid, stelde de vice-president. Stel dat de president de Veiligheidsraad om een nieuwe resolutie vroeg en de raad die zou weigeren? Waar zouden ze dan zijn? Als Saddam zijn massavernietigingswapens ooit zou gebruiken, betoogde hij, zeker op grote schaal, dan zou de wereld het hun nooit vergeven dat zij niets gedaan hadden, maar toegaven aan de neiging om debatten over de betekenis van woorden in VN-resoluties te houden.

 Rumsfeld pleitte voor een principiële benadering, maar hij stelde alleen maar een aantal retorische vragen en merkte niets concreets op over het taalgebruik.

 Powell had schoon genoeg van Rumsfelds bekende techniek om altijd in, wat Powell voor zichzelf noemde, de 'derde persoon lijdende vorm, onpersoonlijk gebruik' te spreken. Rumsfeld zei keer op keer dingen als 'Men zou denken', 'Men kan zich voorstellen', 'Men zou verwachten' of 'Sommigen zouden zeggen'. Niemand sprak hem er ooit op aan, ook Powell niet. Ze konden eenvoudig niet het soort gesprek voeren dat tot harde antwoorden leidde op de vraag wat Rumsfeld echt wilde. Rumsfelds achting voor Buitenlandse Zaken was laag, en werd steeds lager. Het leek Powell haast of de minister van Defensie rubberhandschoenen droeg om maar geen vingerafdrukken achter te laten op politieke aanbevelingen.

 En dus stonden Powell en Cheney weer tegenover elkaar in een scherpe woordenstrijd.

 'Ik weet niet of we het binnen hebben of niet,' rapporteerde Powell aan Ar-mitage, doelend op een oproep aan de VN om te handelen.

 De avond voor de toespraak vertelde Bush aan Rice en Powell dat hij om nieuwe resoluties zou vragen. Hij vond het prettig om politieke koppen direct van zichzelf te laten komen en gaf daarom opdracht dat er bovenaan op pagina acht van de laatste versie, nummer 24, een frase zou worden opgenomen waarin de VN om de nodige resoluties werd gevraagd.

 'Ik koos voor de optie van resoluties,' vertelde de president later. 'Blair had daar veel mee te maken,' erkende hij, en voegde eraan toe dat hij voor zijn speech ook met de Australische premier John Howard gesproken had. Die zei: 'Ik sta achter je. We hebben een resolutie nodig.' Bush verklaarde verder dat hij dezelfde aanbeveling had ontvangen van de Spaanse premier José Maria Aznar.

 Op het podium van de Algemene Vergaderzaal naderde Bush op 12 september het punt in zijn toespraak waarop hij om nieuwe resoluties zou vragen. Maar de verandering was niet doorgevoerd in de uiteindelijke versie, en dus las hij de oude regel: 'Mijn land zal met de Veiligheidsraad samenwerken om onze gemeenschappelijke taak te volbrengen.'

 Terwijl hij meelas met versie 24, en alle vrijheden of weglatingen noteerde die de president op het laatste moment zou kunnen doorvoeren, voelde Powell zijn hart overslaan. De zin over de resoluties was op een of andere manier verdwenen. De president had hem niet uitgesproken: de meest cruciale zin!

 Maar terwijl Bush de oude regel las, realiseerde hij zich dat de vruchten van het verhitte debat in zijn oorlogskabinet ontbraken. Twee zinnen later voegde hij daarom toe: 'Wij zullen samenwerken met de Veiligheidsraad voor de nodige resoluties.' Het klonk niet meer dan een beetje wonderlijk op deze plek.

 Powells hart sloeg weer normaal.

 'Het was een geweldige toespraak,' vertelde de president vijftien maanden later. 'Ik kwam van de herdenking [van 11 september], de dag tevoren. We waren in de verdediging, maar deze toespraak begon eerst en vooral aan het Amerikaanse volk duidelijk te maken waar zij over lazen' met betrekking tot militaire planning en andere strategieën om Irak aan te pakken. Voor die tijd hadden hij en de regering geen 'helderheid' bereikt over waar zij heen gingen, zei Bush. 'En het tweede dat je van deze regering kunt zeggen, is dat we in staat zijn geweest om een agenda op te stellen. Mensen vinden het misschien niet leuk, maar wij zijn goed geweest in het vaststellen van agenda's zodat mensen het begrijpen. Dat deed deze toespraak. En het had een enorm effect in Amerika.'

 'Toen ik naar voren liep en voor die groep stond - je ziet geen gelaatsuitdrukkingen,' ging Bush verder. De delegaties zaten zwijgend, haast onfatsoenlijk zwijgend toe te kijken. 'Het was doodstil. Ik herinner me dat hoe ernstiger ze keken, des te emotioneler ik de zaak verdedigde. Niet openlijk emotioneel - hoe gedrevener ik voor de zaak pleitte. Het was een toespraak waarvan ik echt genoot om hem te houden.'

 De reden dat hij de als-jij-het-niet-doet-doen-wij-het-optie voor de VN kon neerleggen, vertelde hij, was het werk dat Franks en Rumsfeld in het kader van de oorlogsplanning verzet hadden. 'Als we dat niet gedaan hadden, niet gepland hadden en ik die optie niet ter beschikking had gehad, zou ik die toespraak niet hebben kunnen houden.' Bush geloofde dat de militaire dreiging een noodzakelijke voorwaarde was om diplomatie mogelijk te maken.

 De toespraak was overal geland. 'De invloed was over de hele wereld ook groot,' merkte Bush op. De mensen van de 'softe' aanpak vonden hem goed omdat de president steun zocht van de internationale gemeenschap en de VN. En hij beviel de haviken vanwege de ferme taal.

 Powell bleef in New York om steun voor de politiek te verwerven, vooral van Rusland en Frankrijk, die als twee van de vijf permanente leden van de Veiligheidsraad iedere resolutie met een veto konden treffen.

 'Ik zeg je dat ik er soms niet zeker van was of we wel een resolutie zouden krijgen,' zei Bush later. Hij had beloofd dat de Verenigde Staten zouden handelen als de Verenigde Naties het niet deden. 'Dus ik zat daar en zei tegen mezelf: ben je er klaar voor om te gaan?'

 Rove sprak Bush meestal in de morgen na diens briefing door de inlichtingendienst, vergadering van de Nationale Veiligheidsraad of zijn telefoontjes met buitenlandse leiders. Gewoonlijk waren Card, Bartlett, de perssecretaris en een paar anderen ook aanwezig. Nu en dan had hij een paar minuten alleen met de president, die dan soms kort stoom afblies over iets. Hij herinnerde Bush eraan dat al dat gepraat over oorlog andere zaken in het gedrang bracht, en niet noodzakelijk tot hun politiek voordeel.

 Rove vertelde Bush dat, met de tussentijdse verkiezingen voor de deur, de Homeland Security bill (wet op de veiligheid van het eigen land) het enige scorende onderwerp was. De wet zou de oprichting van een nieuw departement regelen, als onderdeel van de grootste reorganisatie van de federale regering sinds de oprichting van het ministerie van Defensie. De Democraten hielden de wet tegen omdat zij de garantie wilden dat de medewerkers in overheidsdienst zich bij vakbonden mochten aansluiten. De president vroeg de bevoegdheid om uitzonderingen te maken uit overwegingen van nationale veiligheid. Die bevoegdheid, zo betoogde hij, was sinds John Kennedy aan iedere president gegeven. Hij trad naar buiten en voerde hard campagne met het argument dat hij het land wilde verdedigen en dat de Democraten de vakbondsbazen in bescherming wilden nemen. Rove was ervan overtuigd dat de kwestie van de Homeland Security wet door de houding van de Senaat, die de stemmingen over of de bevestiging van door Bush voorgedragen kandidaten voor de federale magistratuur uitstelde, de Republikeinen winst zou opleveren bij de verkiezingen.

 Een paar keer per week liet Nick Calio Congresafgevaardigden of senatoren inlichtingenbriefings of kleine ad hoc werkgroepsbijeenkomsten bijwonen, hetzij op Capitol Hill of in het Witte Huis, zelfs tot in de intimiteit van de Situation Room toe. De verkooptactiek met kleine groepen werkte beter dan met massale sessies. En als iemand op zoek was naar stille aanwijzingen: één van de drie rode, digitale cijferklokken die de tijd rondom de wereld aangaven, was gelijkgezet op 'Irak'.

 Een van de eerste briefings werd gegeven door plaatsvervangend CIA-directeur John McLaughlin, de tweede man van Tenet. Naderhand drong Calio erop aan dat Tenet de briefings zelf zou komen geven. 'John kan mensen haast bang maken met zijn onverstoorbaarheid,' meende Calio. Ze moesten de zaak verkopen, en McLaughlin was te lauw. Ze hadden vuurwerk nodig en dus was Tenet steeds vaker bij de briefings aanwezig.

 Ondertussen werd de Homeland Security Bill in de Senaat geblokkeerd door een filibuster (vertragingstactiek, bijvoorbeeld door ellenlange redevoeringen, vert.). Calio vertelde de president dat ze op het punt stonden de filibuster te 'vitiëren'.

 'Nicky, wat bedoel je in hemelsnaam met vitiëren?' vroeg Bush. Ook Cheney vroeg zich hardop af wat dat mocht betekenen.

 De volgende dag bracht Calio een overzichtje van twee pagina's mee met definities uit de woordenboeken Webster's en American Heritage, waarin te lezen viel dat vitiëren (to vitiate) 'ongeldig maken' of 'uitschakelen' betekende. Later was dat precies wat het Witte Huis deed door de zestig stemmen veilig te stellen die nodig waren om het debat te beëindigen en de wet te laten passeren.

 Op 19 september ontmoette de president elf leden van het Huis van Afgevaardigden in de Cabinet Room. 'De oorlog tegen het terrorisme loopt goed; we sporen de Al-Qaeda-leden één voor één op,' begon Bush. 'De grootste dreiging is echter Saddam Hussein met zijn massavernietigingswapens. Hij kan Israël opblazen en dat zou een internationaal conflict oproepen.'

 Spittend in de elementen van het oorlogsplan, vertelde Bush de groep: 'We zullen de olievelden vroegtijdig bezetten, en de olieschok matigen.' Daarop onderbrak hij zichzelf om een strenge waarschuwing te geven: 'Niemand hoeft hierover iets aan wie dan ook te vertellen!'

 Bush liet ook glimpen zien van de gevoelige informatie uit de President's Daily Brief (pdb) of Tenets mondelinge briefing. 'Vanmorgen hoorde ik tijdens de inlichtingenbriefing dat de cia de uitslag van een opiniepeiling heeft waaruit blijkt dat 71 procent van de Fransen Saddam Hussein als de ware bedreiging voor de wereldvrede ziet.'

 Niemand vroeg waarom de cia aan de president rapporteerde over Franse opinieonderzoeken. Hoewel de politieke reactie in Frankrijk op een nieuwe VN-resolutie over wapeninspecties in Irak waarschijnlijk van belang was aangezien de president internationale steun probeerde te krijgen, was voor die gegevens toch nauwelijks geheim inlichtingenwerk nodig. Een recente opiniepeiling in een Franse krant liet zien dat 65 procent van de bevolking tegen een oorlog in Irak was, zelfs met steun van de VN.

 Richard Burr, een Republikein uit North-Carolina, zei dat de president er in zijn toespraken op moest blijven wijzen dat Saddam zijn eigen bevolking met gifgas bestookte.

 'Ik ben me er bewust van,' antwoordde Bush, eraan toevoegend: 'Hij probeerde ook mijn vader te vermoorden.' De opmerking verwees naar informatie van de inlichtingendienst dat Iraakse agenten een complot smeedden om Bush senior in 1993 tijdens een rondreis door het Midden-Oosten te vermoorden. De reactie van Clinton, die toen nog niet lang president was, bestond uit een aanval op Bagdad met kruisraketten.

 'Onze informatiegaring is sterk. We moeten met de gardisten van Saddam Hussein praten,' ging Bush verder. 'Onrust in Irak zal de wederopbouw helpen. Opdringerige inspecteurs inspireren het Iraakse volk misschien.'

 Bush verliet de groep en liet de afronding aan Calio over. 'Wij zullen met inachtneming van beide partijen te werk gaan, maar we willen maximale flexibiliteit en rekenen op u allemaal voor uw hulp,' zei hij indringend. 'En houd uw mond niet als anderen ontmoedigende dingen zeggen.'

 Een paar uur later gaf de president het tekstvoorstel vrij van een resolutie die hem de bevoegdheid verleende 'alle middelen te gebruiken die hij passend achtte, inclusief geweld' om de dreiging die Irak vormde aan te pakken. Een voorpaginaverhaal in The Washington Post zei de volgende dag dat de 'verplettering van de Democraten in het Congres' door de president met het indienen van de resolutie 'vrijwel compleet was'.

 Die dag, 20 september, sprak minister Powell voor de International Relations Committee (commissie Internationale Betrekkingen) van het Huis van Afgevaardigden zijn steun uit voor de resolutie. 'Ik sta bekend als een onwillige strijder. Dat maakt mij niet uit. Maar de dreiging van oorlog moet wel aanwezig zijn,' stelde hij. Het was een argument dat werd overgenomen door veel Democraten die anders wellicht tegen de resolutie hadden willen stemmen. De afschrikking en beheersing van de Sovjet-Unie tijdens de Koude Oorlog was gebaseerd geweest op de dreiging van massale conventionele en nucleaire vergelding. Het was een politiek die werkte en die het model leverde om oorlog te voorkomen.

 Bush was niet noodzakelijk op oorlog uit in Irak. Hij vroeg alleen om steun van het Congres om met oorlog te dreigen. Het was dwingende diplomatie in de versie van Condoleezza Rice.

 Zaterdag 21 september rapporteerde The New York Times in zijn hoofdartikel dat Bush recent gedetailleerde oorlogsplannen voor Irak had ontvangen van generaal Franks. Op een persconferentie in Koeweit, waar de generaal met zijn bevelvoerders in het veld samen was, erkende hij: 'Wij zijn erop voorbereid om alle activiteiten en acties te ondernemen die ons door ons land opgedragen zouden worden.' Hij voegde eraan toe: 'Onze president heeft geen beslissing genomen om oorlog te gaan voeren.'

 In een interview voor het verhaal in The New York Times week Ari Fleischer, woordvoerder van de president, opvallend af van de verklaringen die Bush in de lente en de zomer had afgelegd en waarin hij had aangegeven geen oorlogsplannen gereed te hebben liggen.

 'Ik zeg niet dat er geen plan op zijn bureau ligt.'

 Bush ontving op donderdag 26 september nog eens achttien leden van het Huis in de Cabinet Room. Het laatste wat hij wilde was Amerikaanse soldaten in levensgevaar brengen, begon hij. 'Geloof me, ik vind het niet prettig weduwen te troosten.'

 Daarop volgden de vertrouwde beschuldigingen aan het adres van de Iraakse leider. 'Saddam Hussein is een vreselijke vent die samenspant met Al-Qaeda. Hij martelt zijn eigen bevolking en haat Israël.'

 Het belangrijkste onderwerp in de nationale nieuwsmedia was die dag een oplaaiende woordenstrijd tussen Bush en de leider van de meerderheid in de Senaat, Daschle, die elkaar wederzijds beschuldigden van politisering van Irak en nationale veiligheidskwesties.

 'Washington is een vreselijke stad,' zei Bush tegen de groep. 'Daar ben ik me goed van bewust. Maar dit is nu eenmaal onze plicht.'

 'Als we geweld gebruiken, zal dat hevig, direct en snel zijn. Allereerst beloof ik een goed plan te gebruiken. Ik heb alle generaals recht in de ogen gekeken en hun gevraagd of zij problemen zien met het oog op een verandering van het regime. Dat is niet het geval.'

 Hij ging verder met te zeggen dat niets erger kon zijn dan de huidige situatie. Saddam had twee van zijn eigen lijfwachten laten ombrengen om een signaal te geven aan zijn nauwste kring, betoogde hij. En met de meest sombere interpretatie van de inlichtingengegevens ging hij verder: 'Het is duidelijk dat hij massavernietigingswapens heeft: antrax, vx; hij heeft nog plutonium nodig en heeft niet stilgezeten om die te vinden.' Het zou ongeveer zes maanden duren voordat Irak een atoombom had als het land erin slaagde voldoende plutonium of verrijkt uranium te bemachtigen, een van de moeilijkste problemen.

 'Mensen zijn tuk op gevechten, vooral in Washington,' zei Bush. 'Het verhaal in The Washington Post van gisteren was een incorrect citaat.' Op de voorpagina had gestaan: 'De afgelopen twee dagen heeft Bush vier keer gesuggereerd dat Democraten niet om de nationale veiligheid geven.'

 'Ik zeg nooit "Democraten" in de toespraken die ik geef,' stelde Bush.

 Bob Clement, een Democraat uit Tennessee, vroeg: 'Hebt u de Verenigde Naties opgegeven?' Als een terzijde merkte hij op: 'De economie stort ook in, de aandelen staan op het laagste niveau van de afgelopen zes jaar.'

 'Vier jaar!' reageerde Bush. Er werd gelachen.

 'Ik heb de VN niet opgegeven, maar soms kan het een diplomatieke modderpoel zijn. Ik weet hoe diplomatie werkt,' verzekerde hij, belovend dat hij zich niet zou laten meeslepen in een gevecht over de VN-resolutie.

 Chris Shays uit Connecticut, een Republikein die al acht termijnen in het Congres zat, merkte op 'dat sommige briefings mij minder vertrouwen hebben gegeven dan tevoren'.

 De groep verhuisde naar de Rozentuin waar Bush, met een voorbereide geste om de solidariteit tussen de twee partijen te laten zien, een korte verklaring aflegde terwijl de groep achter hem stond.

 'De veiligheid van ons land is het nagestreefde doel van beide politieke partijen en de verantwoordelijkheid van beide gekozen takken van de overheid,' zei hij. Op die manier haalde hij de angel uit zijn strijd met Daschle, zonder evenwel zijn standpunt op te geven.

 Bush herhaalde de ondubbelzinnige beschuldiging omtrent Iraks programma's voor massavernietigingswapens die hij drie weken eerder had geuit. 'Het Iraakse regime bezit biologische en chemische wapens en bouwt de nodige faciliteiten om nog meer te maken.' Hij deed er nog een schepje bovenop. 'En volgens de Britse overheid zou het Iraakse regime binnen niet meer dan 45 minuten nadat het bevel gegeven werd een biologische of chemische aanval kunnen inzetten.'

 Tenet en de CIA hadden Bush gewaarschuwd die bewering niet te gebruiken omdat zij gebaseerd was op een twijfelachtige bron en vrijwel zeker betrekking had op wapens voor het slagveld, niet op systemen die Irak op naburige landen, laat staan op Amerikaanse steden, kon afvuren. Privé verwees Tenet naar dit gegeven als de 'ze-kunnen-binnen-45-minuten-aanvallen-nonsens'.

 Donderdag i oktober ontvingen Bush en Cheney een twaalftal leden van de commissie Buitenlandse Betrekkingen van het Huis van Afgevaardigden. De ontmoeting vond plaats in de Cabinet Room van het Witte Huis. 'We mogen ons het oordeel van de geschiedenis niet op de hals halen met de vraag waar waren George W. Bush en Dick Cheney,' zei Bush ter verdediging van een actieve aanpak.

 'De hoofdzaak is dat we die vent altijd onderschat hebben,' merkte Cheney op. 'Hij krijgt handenvol geld binnen via de oliereserves.'

 Shelley Berkley, een Democraat uit Nevada, vroeg wat zij zouden doen als Saddam zijn pijlen op Israël richtte.

 'Super Patriot-raketten zijn een mogelijkheid. We hebben technisch zeer geavanceerde wapens,' antwoordde Bush. Hij wendde zich tot Cheney: 'Wat mag ik zeggen?'

 'Niet te veel,' zei de vice-president. 'Er staan lanceerinstallaties in Irak. We kunnen Predators de lucht in sturen om aanvallen te voorkomen.'

 De president ging vervolgens door op Saddam. 'De man is een leugenaar. Hij houdt de internationale gemeenschap voor de gek. Het heeft iets van een internationale rituele dans. Australië, Slowakije, Tsjechië, Engeland - dat zijn allemaal landen die aan onze kant staan. Daar lees je niets over. Je leest over Duitsland en die vent die een verkiezing wint door mij uit te maken voor een inhoudsloze figuur.' Hij verwees naar de uitspraken tegen een oorlog in Irak die bondskanselier Gerhard Schröder tijdens zijn herverkiezingscampagne deed.

 Bush vertelde de groep over zijn toespraak voor de VN in september. 'Er waren geen gezichtsuitdrukkingen. Het was net een film van Woody Allen.' Er werd weer gelachen.

 'Er zijn mensen die zeggen dat je niet in Afghanistan kunt vechten en in Irak winnen,' ging de president verder. 'Twee vijanden verslaan is moeilijk, maar we zullen het voor elkaar krijgen.'

 -18-

 Vijf maanden eerder, op 9 mei 2002, at ik samen met senator Bob Graham, de Democraat uit Florida die voorzitter was van de commissie Inlichtingenwerk van de Senaat. Ik bracht het eten mee naar zijn herenhuis op Capitol Hill en hij verzorgde de borden en het bestek. Het was de tweede keer dat we zo samen aten sinds 11 september.

 In de wereld van de CIA, het inlichtingenwerk en geheime acties, vormden de commissies Inlichtingenwerk van het Congres het enige toezicht van buitenaf. De toezichtfunctie was in de wet vastgelegd en de voorzitter en vooraanstaande leden van de minderheidspartij dienden op de hoogte te worden gebracht van alle belangrijke inlichtingenactiviteiten, mislukkingen of geheime acties. Soms gedroegen de commissies zich als buldoggen, soms als schoothondjes. Senator Barry Goldwater, de inmiddels overleden Republikein uit Arizona, was in de jaren tachtig voorzitter van de senaatscommissie geweest, in een belangrijke periode toen William J. Casey CIA-directeur was. Goldwater was een goede bron van betrouwbare informatie, had ik gemerkt.

 Graham, een kleine, vriendelijk maar zeer krachtige man van 65, was acht jaar lang gouverneur van Florida geweest en zat nu in zijn derde zesjarige termijn in de Senaat. Graham had via zijn familie connecties met The Washington Post waar ik werk. Zijn halfbroer was wijlen Philip Graham, uitgever van de krant tot 1963 en echtgenoot van Katharine Graham. Philip Grahams zoon, Don Graham, is de huidige president-directeur van de Post Company. Senator Graham meende daarom dat het beter was om met naam en toenaam te spreken, en alleen voor mijn boek, niet voor de krant. Ik nam onze langdurige gesprekken tijdens het eten met zijn toestemming op.

 Graham wilde over Irak praten en was zeer verontrust. Hij zei dat hij over het geheime plan gebrieft was maar wilde geen details loslaten. Vooral de omstandigheden van de briefings - die plaatsvonden in Cheneys kantoor - baarden hem zorgen. Het Witte Huis en het Congres hadden van oudsher de afspraak dat niet meer dan acht leden van het Congres, de zogenaamde Bende van Acht, informatie kregen over de meest gevoelige geheime operaties. Die acht waren de leiders van de meerderheid en minderheid in de Senaat, de spreker van het Huis van Afgevaardigden en de leider van de minderheid aldaar, en de voorzitters en tweede mannen of vrouwen van de commissies Inlichtingenwerk van Senaat en Huis.

 'De theorie achter het nieuwe plan was,' vertelde Graham, 'dat we er niet in geslaagd waren het doel van een regimeverandering te verwezenlijken. Een hoofdreden voor die mislukking was dat we op de geheime dienst vertrouwden om die verandering tot stand te brengen en dat het niet via inlichtingenwerk alleen kan. Er zal een beetje diplomatie voor nodig zijn, een beetje economische druk en misschien veel militaire actie.'

 Wat was zijn reactie daarop?

 'Ik ben er niet van overtuigd dat een aanval op Irak de juiste weg is in de nabije toekomst. En dan definieer ik de nabije toekomst als de komende twee, drie jaar. Ik geloof dat het voortzetten van de oorlog tegen het terrorisme een zeer belangrijk doel is en dat dit het moeras zou kunnen worden dat ons verhindert om dat doel te bereiken.

 De definitie van een echte terrorist was iemand die ofwel betrokken was bij de gebeurtenissen van 11 september of de betrokkenen een schuilplaats en vrijhaven bood. En er is geen bewijs dat Irak in een van deze twee categorieën valt. Daarom gaat het mijns inziens te ver om een oorlog tegen Irak een volgend hoofdstuk in de oorlog tegen het terrorisme te noemen.

 Is Irak een land dat op korte termijn over militair bruikbare massavernietigingswapens kan beschikken?' vroeg Graham. 'Het antwoord is weer dat de meeste analyses aangeven dat het nog enige tijd zal duren, ongeveer een jaar of vijf, voordat ze dat punt bereiken, als ze geen aanzienlijke steun van buitenaf ontvangen.'

 Graham zei dat we Irak moesten blijven volgen zodat 'wanneer die termijn in snel tempo aanzienlijk korter zou blijken te zijn, we zouden kunnen - Irak gerechtvaardigd hoger op de lijst zou komen te staan.' Hij vertelde dat hij niet met Bush over Irak had gepraat, maar wel met Cheney. 'Hij glijdt min of meer over het onderwerp terrorisme heen en verbindt het met massavernietigingswapens. Hij zou zeggen dat de oorlog waarin we nu verwikkeld zijn niet alleen een oorlog tegen het terrorisme is, maar tegen terrorisme en de staten die de mogelijkheid hebben terroristen van wapens te voorzien waarmee zij de aard en omvang van hun geweld kunnen vergroten.'

 'Een van de bevindingen daarbij is nog geheimer dan de normale informatie voor de Bende van Acht,' zei hij, want er mochten geen medewerkers bij aanwezig zijn. 'Alle briefings daarover vinden plaats in het Witte Huis en de sessies die ik heb bijgewoond, waren meestal in Cheneys kantoor.'

 Tenet was erbij aanwezig maar het was vooral Cheney die het woord deed. De vice-president concentreerde zich op Irak en zei: 'We moeten het doen omdat hier terrorisme en massavernietigingswapens samenkomen.'

 Graham kwam tot de conclusie dat de regering-Bush, of althans Cheney, de definitie van de oorlog tegen het terrorisme veranderd had. 'Tegenwoordig wijzen we staten die de mogelijkheid zouden kunnen hebben om massavernietigingswapens te leveren al aan als terroristisch, zelfs als zij niet betrokken zijn bij terroristische activiteiten of een vrijhaven bieden.'

 De CIA had nooit ondubbelzinnig verklaard te geloven dat Saddam over massavernietigingswapens beschikte. In de formele rapportage uit2000 (National Intelligence Estimate) was de conclusie dat Saddam 'nog beschikte over een kleine voorraad' van ongeveer honderd ton chemische stoffen voor oorlogsvoering -geen gebruiksklare bommen dus - en dat hij 'wellicht' ingrediënten had voor nog tweehonderd ton. Deze conclusies waren voornamelijk gebaseerd op discrepanties tussen de hoeveelheden die Irak eerder aan de VN-wapeninspecteurs gemeld had te bezitten en de volgens de rapporten vernietigde voorraden.

 De geheime NiE-inschattingen van december 2000 met betrekking tot biologische wapens concludeerden dat Irak 'voortging' aan de ontwikkeling en het bezit ervan te werken, maar er nog niet over beschikte.

 Opmerkelijk genoeg had Tenet, toen hij op6 februari 2002 voor Grahams commissie publiekelijk verslag uitbracht over wereldwijde dreigingen, Irak pas op de tiende van zijn achttien pagina's lange document aan de orde gesteld. Hij wijdde slechts drie paragrafen aan het land, waarin hij stelde dat 'Irak voortgaat een infrastructuur op te bouwen die in staat is massavernietigingswapens te produceren'. De chemische industrie breidde uit 'op een wijze die een snelle omschakeling naar de productie van chemische wapens mogelijk maakt. Wij menen dat het land ook een actief en competent programma voor biologische wapens instandhoudt.'

 'Wij geloven dat Saddam zijn nucleaire programma nooit heeft stopgezet,' zei Tenet, maar hij suggereerde niet dat Saddam een bom had of op het punt stond er een te bouwen. 'Onze grootste zorg op de korte termijn is de mogelijkheid dat Saddam toegang zou kunnen krijgen tot splijtstof.'

 Nadat ik hem ontmoet had, drongen Graham en andere Democraten uit de Senaat er bij de regering op aan een nieuw, uitgebreid inlichtingenrapport of een nieuwe inschatting te geven over Irak. Hij wilde vooral zien hoe het geheime CIA-plan wellicht samenhing met militaire plannen, diplomatie en de wereldwijde oorlog tegen het terrorisme. Wat was de precieze aard van de Iraakse dreiging? Met welk soort wapens of terrorisme? Hoe onmiddellijk was die dreiging? Wat zou een oorlog voor de regio betekenen en hoe zou het landschap er na een oorlog uitzien? Deze vragen werden formeel gesteld in een vertrouwelijke brief aan Tenet van 11 september 2002, een dag voor Bush' toespraak tot de Verenigde Naties.

 Tenet weigerde antwoorden te geven op grond van het argument dat Graham een inschatting wenste van de strategie en politiek van de VS. Dat lag ver buiten Tenets blikveld. De cia maakte inschattingen en formele rapportages over buitenlandse overheden, niet over die van het eigen land. Wel stemde hij er met tegenzin mee in een versnelde formele rapportage (nie) over Iraks capaciteit op het gebied van massavernietigingswapens te maken. Dit inlichtingenwerk werd uitgevoerd in de nasleep van de openlijke uitspraken van Bush en Cheney over dit onderwerp - de verklaring van de vice-president op 26 augustus dat er 'simpel gezegd, geen twijfel aan is dat Saddam Hussein al massavernietigingswapens heeft' en de opmerking van de president, een maand later: 'Het Iraakse regime beschikt over biologische en chemische wapens.'

 De Nationale Inlichtingenraad, een groep vertegenwoordigers van de belangrijkste inlichtingendiensten, begon het ruwe materiaal te ziften en te beoordelen. In de raad zaten mensen van de cia, het Nationale Veiligheids Agentschap dat zich met het onderscheppen van communicatie bezighoudt, het Inlichtingen Agentschap van Defensie, het Inlichtingen Bureau van Buitenlandse Zaken, de inlichtingenafdeling van het ministerie van Energie en het Nationale Agentschap voor Beeldmateriaal en Cartografie dat informatie verzamelde via satelliet- en andere luchtopnamen.

 De groep beschikte over een enorme berg materiaal waarvan veel oud en weinig betrouwbaar was. Irak was nog altijd een van de moeilijkste doelen voor inlichtingendiensten. Saddam had zijn methoden op het gebied van misleiding en het ondergronds verbergen van wapenprogramma's - wat die ook mochten inhouden - verbeterd. De cia had nog steeds nauwelijks agenten in Irak en de paramilitaire teams zoals die van Tim in Noord-Irak hadden niets gevonden.

 Een Nationale Inlichtingen Inschatting (nie) is niet meer dan dat: een inschatting. Tijdens de Koude Oorlog werd het een gewild document omdat het ontworpen was om de president en zijn nationale veiligheidsteam een algemene beoordeling te geven van de mogelijkheden en bedoelingen van echte bedreigingen, zoals de Sovjet-Unie en China. Dergelijke inschattingen bevatten vaak politieke beoordelingen, bijvoorbeeld over de politieke levensduur van kolonel Kadaffi van Libië, de ontwikkelingen op de Balkan, hongersnood in Afrika, de kans op oorlog tussen de Korea's of op een nucleair conflict tussen India en Pakistan.

 De opzet van de Inschatting is toegesneden op drukbezette politieke beleidsmakers en een uitgebreide nie van vijftig tot honderd pagina's bevat daarom voorin een soort samenvatting onder de kop 'Key Jugdments', belangrijkste oordelen. Daar proberen de inlichtingenanalisten antwoord te geven op de hamvragen. Zal Fidel Castro worden afgezet? Zal Syrië Israël aanvallen? Zullen de communisten winnen in Nicaragua? Al tientallen jaren is er door beleidsmakers - en presidenten - veel kritiek geleverd op de nie's omdat de schrijvers zich indekken en omdat de rapporten, met hun 'aan de ene kant, aan de andere kant', bol staan van nuances en dubbelzinnigheden. Ongeacht wat er gebeurde, je kon altijd een zin of wending in het NiEvinden die deze mogelijkheid had aangegeven.

 Stu Cohen, al dertig jaar lang werkzaam in het inlichtingenwerk, was voorzitter van de Nationale Inlichtingenraad toen de inschatting over massavernietigingswapens in Irak werd opgesteld. In vertrouwen zei hij tegen een collega dat hij zo mogelijk dubbelzinnigheden wilde vermijden. Als de samenvattende beoordelingen woorden gebruikten als 'misschien', 'mogelijk' of 'waarschijnlijk' zou het rapport een 'babbelstuk' worden, zei hij. Keiharde bewijzen waren schaars in het inlichtingenwerk en analisten moesten in staat zijn oordelen voorbij het directe bewijs te kunnen geven, vond Cohen. Het bewijsmateriaal was omvangrijk maar indirect; niemand had harde aanwijzingen als flesjes met biologische gifstoffen of wapens, of een rokend vat chemicaliën. Maar gekoppeld aan het onomstotelijke bewijs dat Saddam in het verleden wel over massavernietigingswapens had beschikt - die in de jaren negentig door de VN-inspecteurs gevonden, getest en vernietigd werden - leken de conclusies duidelijk.

 De alternatieve conclusie was dat Saddam geen massavernietigingswapens zou hebben. Dat wilde niemand voor zijn rekening nemen omdat er dan zo veel inlichtingenmateriaal buiten beschouwing gelaten moest worden. Het realistische en beste antwoord was dat hij waarschijnlijk over deze wapens beschikte, maar dat er geen harde bewijzen waren, alleen indirecte aanwijzingen. Gezien de speelruimte die ze hadden om een 'oordeel' te geven, hetgeen volgens het woordenboek niet meer was dan een 'opinie', neigde de raad naar een krachtige verklaring. Geen gebabbel.

 Analisten van de CIA hadden vaak en uitvoerig gediscussieerd over het vermijden van dubbelzinnigheid. Er waren momenten dat velen, onder wie John McLaughlin, vonden dat zij ernaast moesten durven zitten om duidelijker oordelen te kunnen geven. Die zomer had McLaughlin de Nationale Veiligheidsraad voorgehouden dat de CIA meende tamelijk goede redenen te hebben om te zeggen dat Saddam massavernietigingswapens had, maar dat anderen hardere bewijzen zouden vragen. DeCIA had geen monster met antrax of een voorbeeld van een chemisch wapen klaarliggen.

 Drie weken lang werkten analisten en agenten van de inlichtingendiensten aan de inschatting. Op i oktober zat Tenet de National Foreign Intelligence Board voor, de vergadering van hoofden van inlichtingendiensten die de nie's uitgaven en bekrachtigden. Niemand trok de kernconclusies in twijfel. Tenet had het gevoel met een groep intelligente mensen om tafel te zitten die wisten hoe de inschatting in elkaar diende te zitten.

 Het zeer geheime document van 92 pagina's stelde onder de kop Belangrijkste Oordelen zonder verdere nuancering: 'Bagdad heeft biologische en chemische wapens.' Vanaf die pakkende bewering daalt het rapport zelf langzaam af naar minder stelligheid, met onderdrukte, maar duidelijk waarneembare dubbelzinnigheden. De tweede paragraaf van de Belangrijkste Oordelen was al een hint in de richting van onzekerheid. 'Wij oordelen dat we slechts een deel zien van Iraks inspanningen op het gebied van massavernietigingswapens.' Het is het soort uitspraak dat in ieder inlichtingenrapport zou kunnen voorkomen. Er is altijd maar een deel van wat dan ook waargenomen. En uiteindelijk gaf het indekken en terugkrabbelen een signaal van enorme twijfel.

 Het nie stelde dat inlichtingendiensten 'menen dat Bagdad met de hernieuwde productie van mosterdgas, sarin, cyclosarin en vxis begonnen'. Maar het rapport zei niet dat Irak die stoffen werkelijk had of dat er bronnen waren die ze gezien hadden. De argumentatie was bovendien dun. Er waren clandestiene rapporten dat Irak 'heimelijk de soorten en hoeveelheden chemicaliën en uitrusting geproduceerd had om een beperkte productie van stoffen voor chemische wapens mogelijk te maken'. Gezien het tweeledige gebruik van veel van die chemicaliën -voor legitieme doeleinden of voor wapens - was de conclusie speculatief.

 'Hoewel we weinig specifieke informatie hebben over Iraks voorraad aan chemische wapens,' zei het rapport, waaruit bleek dat de opstellers moeite hadden cijfers te produceren, 'heeft Saddam waarschijnlijk ten minste ioo ton en mogelijk 500 ton chemicaliën voor wapens op voorraad, waarvan veel het laatste jaar is toegevoegd.'

 De paragraaf over biologische wapens was vrijwel hetzelfde. Soms scheelde het niet veel of informatie en conclusies waren in tegenspraak met de harde bewering in de Belangrijkste Oordelen. Zo meldde het nie bijvoorbeeld: 'Wij menen dat alle belangrijke aspecten (onderzoek en ontwikkeling, productie en toepassing in wapens) van Iraks programma voor biologische wapens actief zijn.' Dat elementen van een programma actief zijn, houdt niet noodzakelijkerwijs in dat er ook daadwerkelijk wapens gemaakt zijn, hoewel die suggestie er wel sterk van uitgaat. Ondanks de krachtige en verontrustende aanwijzingen werd niet concreet vastgesteld dat Saddam de wapens had. 'Wij oordelen dat Irak een zekere hoeveelheid dodelijke en verminkende biologisch actieve stoffen voor wapens heeft en in staat is op korte termijn dergelijke stoffen te produceren en in wapens toe te passen.' Weer was er geen verklaring dat Saddam de wapens ook werkelijk bezat.

 Bij sommige onderwerpen klonk het rapport als het weerbericht. 'Mogelijk maakt zelfs het pokkenvirus deel uit van Iraks offensieve biologische wapenprogramma.'

 Verderop in het rapport groeide de aarzeling. 'Wij hebben weinig vertrouwen in ons vermogen om in te schatten wanneer Saddam massavernietigingswapens zou gebruiken,' stelde het NiE. Met een scala aan relativeringen en nuances (zou kunnen, wellicht, waarschijnlijk en nogmaals waarschijnlijk) schetste het stuk scenario's voor chemische of biologische aanvallen op Amerikaanse troepen, vrienden en bondgenoten.

 Na een driedubbele set relativeringen kwam het rapport toe aan Cheneys nachtmerrie: Saddam die het Al-Qaeda-netwerk steunde bij een aanval met massavernietigingswapens.

 'Saddam zou, als hij wanhopig genoeg zou zijn, kunnen besluiten dat alleen een organisatie als Al-Qaeda, reeds in een strijd op leven en dood gewikkeld met de Verenigde Staten en beschikkend over een wereldwijd bereik en een uitgebreide terroristische infrastructuur, het soort terroristische aanslagen zou willen begaan dat hij hoopte uit te voeren. In dergelijke omstandigheden zou hij kunnen besluiten dat de extreme stap om de islamitische terroristen te steunen bij het uitvoeren van een chemisch/biologische aanval op de vs zijn laatste kans zou zijn op wraak door een groot aantal slachtoffers met zich mee te sleuren.'

 Nog dieper in het rapport begraven staat de verklaring dat er 'weinig vertrouwen' is in deze beoordeling. Daaraan gaat de volgende passage vooraf: 'We hebben geen specifieke inlichtingen dat Saddams regime opdracht heeft gegeven voor aanvallen op het grondgebied van de Verenigde Staten.'

 Over nucleaire wapens zei het NiE met 'gematigd vertrouwen' dat 'Irak nog geen nucleair wapen heeft en onvoldoende materiaal om er een te maken, maar dat het land waarschijnlijk tussen 2007 en 2009 over een wapen beschikt'.

 Het inlichtingenbureau van Buitenlandse Zaken liet een appendix van elf pagina's uitgaan waarin bezwaren tegen en meningsverschillen met het NiE werden gegeven, vooral over de nucleaire wapens. De aanwijzingen, aldus dit stuk, vormden geen 'overtuigend bewijs' dat Irak een 'samenhangend en omvattend beleid had om nucleaire wapens te verkrijgen'.

 Toen het rapport op woensdag 2 oktober aan de senaatscommissie Inlichtingenwerk werd gepresenteerd, besteedden sommige senatoren vooral aandacht aan de bredere vragen waarop de CIA niet was ingegaan. Zij wilden weten hoe geheime acties in Irak samenhingen met de militaire planning, de diplomatie en de mogelijkheid dat een aanval op Irak een terroristische reactie tegen de Verenigde Staten of problemen in het Midden-Oosten zou uitlokken. Geen enkele senator kende het plaatje goed genoeg om effectief kritiek te kunnen leveren. De details van de militaire planning werden niet aan het Congres verstrekt en de CIA-plannen waren zeer geheim. Bovendien hadden de bijna dagelijkse nieuwsberichten over Powells inspanningen om een nieuwe resolutie van de VN-Veiligheidsraad zeker te stellen de aandacht verlegd naar Bush' diplomatieke druk.

 Die week lieten verschillende senatoren alternatieve resolutievoorstellen de ronde doen waarmee het Congres Bush minder zou geven dan een blanco cheque. Calio kondigde midden in de week op Capitol Hill aan: 'Vandaag is de dag; vandaag lossen we alle problemen op of we gaan zonder jullie door.' De lobbyist van de president deed dat pas toen hij al een comfortabele meerderheid achter zich wist. Gedurende een paar uur in de middag en avond stelden Bush en Calio de tekst vast van een definitief compromisvoorstel. Bush sprak via de telefoon met Dick Gephardt, die een paar veranderingen had gewenst maar in grote lijnen achter de koers van de president stond. Het was van groot belang dat zij de belangrijkste Democratische leider uit het Huis van Afgevaardigden aan hun kant hadden.

 Rove had opdracht gekregen om te helpen de resolutie binnen te halen. Hij sprak diverse Republikeinen uit het Huis en fungeerde als klankbord voor een paar die een boodschap aan president Bush wilden geven. Een ander aspect van zijn opdracht was te praten met senator Chuck Hagel, de ietwat eigenzinnige Republikein uit Nebraska die met regelmaat kritiek leverde op Bush. Roves argument was dat Irak een belangrijk front vormde in de strijd tegen het terrorisme. De president had deze resolutie nodig om maximale druk te kunnen uitoefenen om de zaak vreedzaam op te lossen, en zo niet, om de steun te hebben voor een militaire actie.

 Om kwart over één in de middag van 2 oktober verscheen Bush met tientallen Congresleden, onder wie Gephardt maar niet Daschle, in de Rozentuin om de overeenstemming over een resolutie van beide partijen aan te kondigen. Bij de groep stonden ook twee sleutelfiguren uit de presidentsverkiezingen van 2ooo: senator John McCain, de eigenzinnige Republikein uit Arizona die de eerste concurrent van Bush was geweest en senator Joseph Lieberman, de Democraat uit Connecticut die Al Gores tweede man was geweest in de strijd tegen Bush.

 De president zei dat de steun van het Congres 'vriend en vijand de vastberadenheid van de Verenigde Staten zou tonen' en vervolgde: 'Op zijn huidige koers vormt het Iraakse regime een dreiging van unieke urgentie. De dictator is een leerling van Stalin.

 De kwestie is nu voorgelegd aan het Congres van de Verenigde Staten. Het debat zal nauwgezet gevolgd worden door het Amerikaanse volk en het zal geschiedenis schrijven.

 Ik doe een dringend beroep op alle leden van het Congres om deze resolutie met de grootst mogelijke zorg te overwegen. De keus waarvoor zij gesteld zijn is van het allergrootste gewicht.'

 Als onderdeel van de inspanningen om de steun van het Congres en het publiek te winnen, besloot de president op prime time een toespraak te houden waarin de argumenten tegen Saddam uitgemeten werden. De speech zou op 7 oktober gehouden worden in de grote koepelzaal van het Union Terminal museumcomplex in Cincinnati.

 De concepten vlogen driftig rond. Twee dagen eerder had de CIA een memo van drieënhalf kantje aan Steve Hadley en Mike Gerson gestuurd, met aanbevelingen voor 22 wijzigingen in versie nummer zes. Er waren voorstellen om uitspraken harder te maken en andere om verklaringen te matigen of geheel te laten vervallen.

 Zo stond er bijvoorbeeld in de concepttekst dat Irak na 1995 had toegegeven 25.000 liter antrax en andere dodelijke biologische stoffen te hebben geproduceerd. De CiA zei dat de hoeveelheid tot 30.000 liter verhoogd kon worden, het cijfer dat de president ook zou gebruiken.

 Het concept vermeldde ook dat de beste inlichtingen vóór de Golfoorlog van 1991 erop hadden gewezen dat Irak vijf tot zeven jaar verwijderd was van de ontwikkeling van een nucleair wapen. De CIA adviseerde er acht tot tien jaar van te maken, zoals Bush ook in zijn toespraak zou zeggen. Versie zes stelde vervolgens dat de internationale wapeninspecteurs na de Golfoorlog hadden ontdekt dat Irak al veel verder was met zijn nucleaire programma en waarschijnlijk binnen achttien maanden over een atoomwapen zou hebben beschikt. De CiA suggereerde het tijdsbestek te verruimen tot twee tot drie jaar. Bush koos voor de formulering 'niet later dan 1993', ongeveer twee jaar na de ontdekking.

 Versie zes bevatte ook de regel: 'En het regime werd erop betrapt dat het via contacten in Afrika tot 500 ton uraniumoxide probeerde te kopen, een essentieel ingrediënt van het verrijkingsproces.'

 Basis voor dit gegeven was een onbevestigd rapport van de Britse inlichtingendienst dat Irak kort tevoren in Niger geprobeerd had uraniumoxide te kopen, ook wel 'yellowcake' genoemd. De CIA was er om een aantal redenen niet zeker van en deelde die zorg met de Britten. Joseph Wilson iv, een voormalige ambassadeur, was naar Niger gezonden om het rapport te controleren en had niets gevonden dat het kon bevestigen. De aanbeveling voor de tekst luidde om iedere verwijzing naar deze kwestie uit de toespraak in Cincinnati te laten vervallen, hetgeen ook gebeurde.

 Het concept zei dat 'op Saddam Husseins bevel tegenstanders waren onthoofd'. De CiA stelde dat er bewijzen waren dat zij geëxecuteerd waren, niet onthoofd. De onthoofding bleef echter gehandhaafd in de definitieve versie.

 De toespraak van 26 minuten werd niet door de drie grootste televisiemaatschappijen uitgezonden, maar bereikte niettemin bijna 17 miljoen kijkers via het netwerk van fox en de kabelkanalen van cnn, msnbc en fox News.

 Het kernargument van Bush was dat Irak 'de ernstigste bedreigingen van onze tijd op één plaats verenigde' en dat 'het gevaar al aanzienlijk is en in de loop van de tijd alleen maar erger wordt'.

 Het ontbreken van harde bewijzen (smoking gun) werd niet erkend. Bush suggereerde daarentegen alleen een groter risico, dat Rice een maand eerder al publiekelijk had genoemd. 'Geconfronteerd met duidelijke aanwijzingen voor gevaar,' zei hij, 'kunnen we niet wachten op het uiteindelijke bewijs, de smoking gun, die in de vorm van een paddestoelwolk zou kunnen komen.'

 Voor het geval iemand de essentie zou missen, haalde Bush de Cubaanse raketcrisis van oktober 1962 aan, toen de Sovjet-Unie offensieve raketten voor de middellange afstand op Cuba had geïnstalleerd. Bush citeerde president John F. Kennedy: 'De Verenigde Staten van Amerika noch de wereldgemeenschap van naties kunnen opzettelijke misleiding en offensieve bedreigingen tolereren van enig land, groot of klein. Wij leven niet langer in een wereld waarin alleen het daadwerkelijke afschieten van wapens een voldoende bedreiging is voor de veiligheid van een natie om maximaal gevaar op te leveren.'

 De volgende dag, 8 oktober, werden ten minste 47 senatoren gebrieft of kregen het complete NiE-rapport te zien met zijn Belangrijkste Oordeel dat Irak 'chemische en biologische wapens bezit'. Powell sprak vijftien minuten lang met de gematigde Republikeinse senator Susan Collins van Maine. Later vertelde zij de Los Angeles Times hoe hij met grote kracht verdedigde dat 'de Veiligheidsraad een weg zal vinden om de kwestie op een zijspoor te zetten als het Congres niet de bevoegdheid verstrekt om geweld te gebruiken'. 'Ik denk dat het een zeer geldig argument is,' voegde zij eraan toe.

 Op io oktober gaf Calio zijn medewerkers opdracht om het totale aantal Congresleden te tellen dat een briefing over Irak had bijgewoond. Hij wilde nog voor de stemming, die waarschijnlijk die dag zou plaatsvinden, een uitdraai hebben. Er werd een gedetailleerd overzicht van elf pagina's samengesteld, dat liet zien dat hij 195 leden van het Huis van Afgevaardigden en alle ioo senatoren voor een of meer briefings door het Witte Huis had uitgenodigd. Calio's medewerkers telden 71 senatoren en 161 afgevaardigden die de uitnodiging hadden aangenomen.

 Die middag, na twee dagen van debat, nam het Huis een resolutie aan die de president de bevoegdheid gaf Amerikaanse strijdkrachten in Irak in te zetten 'in de mate waarin hij dit noodzakelijk en gepast achtte'. De comfortabele stemverhouding was 296 voor en 133 tegen, 46 stemmen meer dan de vader van de president in 1991 vergaarde.

 In de Senaat hield Edward M. Kennedy, de Democraat uit Massachusetts, een hartstochtelijk pleidooi om de resolutie te verwerpen.

 'De regering heeft niet overtuigend aangetoond dat wij met zo'n directe bedreiging geconfronteerd worden dat een eenzijdige, preventieve ingreep van Amerika en een onmiddellijke oorlog noodzakelijk zijn. Ook heeft de regering de kosten in bloed, zweet en tranen voor deze operatie niet voorgerekend.' Later voegde Kennedy eraan toe dat de actieve preventiedoctrine van Bush neerkwam op 'een roep om een 21e-eeuws Amerikaans imperialisme dat geen enkel ander land kan of mag accepteren'.

 Senator John F. Kerry, eveneens een Democraat uit Massachusetts en aanstaand presidentskandidaat, zei tijdens een toespraak in de Senaat dat hij voor de resolutie zou stemmen om Saddam met geweld te ontwapenen omdat 'een dodelijk arsenaal van massavernietigingswapens in diens handen een bedreiging, en wel een grote bedreiging, vormt voor onze veiligheid'. Terwijl hij zijn steun uitsprak, verklaarde Kerry van de president te verwachten dat hij 'de toezeggingen die hij de laatste tijd aan het Amerikaanse volk heeft gedaan, zal nakomen; dat hij met de Veiligheidsraad van de Verenigde Naties zal samenwerken om een nieuwe resolutie aan te nemen... en dat hij met bondgenoten aan onze zijde zal optreden als wij Saddam Hussein met geweld moeten ontwapenen.'

 Maar geen Democratische of andere criticus had veel tegengas kunnen geven tegen de herhaaldelijke verklaringen van de president over de dreiging die Saddam vormde en de inschattingen van de CIA dat Irak massavernietigingswapens bezat en wellicht op het punt stond een nucleaire macht te worden.

 De stemverhouding in de Senaat was op 11 oktober 77 tegen 23 in het voordeel van de resolutie. Senator Graham van Florida stemde tegen de resolutie omdat die 'te timide' en 'te zwak' was. Hij wilde de president bevoegdheid geven om niet alleen Irak aan te vallen, maar ook 'om geweld te gebruiken tegen alle internationale terroristische groeperingen die de Verenigde Staten waarschijnlijk zullen aanvallen als het regime van Saddam Hussein instort.'

 De senatoren Daschle en Feinstein, die voortdurend kritiek hadden geuit, stemden uiteindelijk voor de resolutie die bepaalde dat de president de strijdmachten kon inzetten naar de 'noodzakelijke en passende' maat ter verdediging tegen 'de voortdurende dreiging die door Irak gevormd werd'. Het was een blanco cheque.

 -19-

 Rumsfeld bleef aan de details van het oorlogsplan slijpen en stuwde het Hybrid Plan steeds verder op naar iets wat uitvoerbaar was en alle basisvoorwaarden vervulde. Hij boorde diep door en zorgde ervoor dat Bush alle details kreeg.

 Op 4 oktober presenteerde Franks een samenvatting van de doelkeuzeconcepten, een uitgebreidere briefing over Vesting Bagdad en een laatste update van het plan om de Scuds uit te schakelen. Hij droeg ook een paar ideeën aan over de inzet van Speciale Eenheden om de oppositiegroepen in Irak te steunen. Er waren briefings voor de president over de veiligstelling en reparatie van de olieinfrastructuur, over de schattingen van secundaire schade bij beschermde en ondergrondse faciliteiten in Irak en over hydrologie: hoe Saddam dammen en overstromingen zou kunnen gebruiken om belangrijke regio's in het land te vernietigen en de opmars van Amerikaanse grondtroepen te vertragen.

 Tijdens een vergadering van de Nationale Veiligheidsraad in die periode, dacht Rumsfeld na over wat er allemaal mis kon gaan. Hij begon een lijstje te maken dat aangroeide tot zo'n vijftien onderwerpen.

 'Kijk,' zei hij tegen de andere aanwezigen, onder wie de president, 'dit kunnen we maar beter goed voor ogen houden.' Daarop somde hij alle vijftien punten op.

 Terug in het Pentagon schreef hij de punten uitgebreid op en zond ze rond naar zijn belangrijkste adviseurs, die er allemaal nog een paar onderwerpen aan toevoegden.

 Op 15 oktober vatte Rumsfeld alles samen in een zeer geheim memo van drie kantjes. 'Het is een immense beslissing,' zei hij later. 'Je gaat niet zomaar - je begint niet lichtvaardig aan een oorlog, het was iets waar je over nadacht, en nadacht en nadacht. En op een zeker punt, hoewel je wist dat het niet jouw beslissing of zelfs maar aanbeveling was, concentreerde ik mij daar minder op dan op de zorg dat wij al het menselijk mogelijke gedaan hadden om de president voor te bereiden op wat er mis kon gaan; en we concentreerden ons op de voorbereiding zodat het goed zou gaan.'

 Rumsfeld stuurde het memo naar de president en liep het later met hem door. Het begon met: 'Het volgende is een lijst van voorbeelden van het soort

 problemen dat uit een conflict met Irak zou kunnen voortkomen. De lijst heeft de vorm van een checklist, als onderdeel van onze afwegingen.' Opgevoerde punten waren onder meer:

 5 Een andere staat zou kunnen proberen voordeel te trekken uit de betrokkenheid bij of gerichtheid op Irak van de Verenigde Staten. 5 Verstoring van de olievoorziening zou internationale schokgolven kunnen veroorzaken.

 5 De Iraakse geheime diensten, die overal ter wereld aanwezig zijn, ook in de Verenigde Staten, zouden de vs, onze bondgenoten of andere betrokken krachten op onconventionele manieren kunnen aanvallen. 5 Er zouden meer burgerslachtoffers kunnen vallen dan geraamd. 5 De Vesting Bagdad zou taai en onplezierig voor iedereen kunnen blijken. 5 In Irak zou, zoals eerder gebeurde, etnische onrust kunnen ontstaan tussen soennieten, sj11eten en Koerden.

 5 Irak zou chemische wapens tegen de sj11eten kunnen inzetten en de Amerikanen de schuld kunnen geven.

 5 Irak zou de vs de loef kunnen afsteken op het gebied van public relations en de wereld ervan kunnen overtuigen dat het om een oorlog tegen de moslims ging.

 De lijst was uitgegroeid tot 29 onderwerpen. Het memo sloot af met: 'NB: het is natuurlijk evengoed mogelijk om een soortgelijke lijst te maken van alle potentiële problemen die overwogen moeten worden als er geen regimeverandering in Irak optreedt.' Dat was het vaak door Cheney naar voren gebrachte punt van de risico's van niets doen.

 Nadat zij vernomen hadden dat een paar hoge officieren ongelukkig waren met het oorlogsplan, of zelfs met het hele idee van een oorlog in Irak, besloten Bush en Rumsfeld dat het tijd was om de gezamenlijke chefs van staven bij de zaak te betrekken.

 De chefs waren met opzet op afstand gehouden van de oorlogsplanning voor Irak, tot zij ongeveer twee weken eerder eindelijk een briefing hadden gekregen. Bush nodigde hen in oktober uit naar het Witte Huis.

 Rumsfeld wilde dat de chefs alleen met de president zouden spreken, zonder generaal Franks. Ook Wolfowitz, Hadley en Libby werden erbuiten gehouden, maar Cheney, Rice en Card waren wel aanwezig.

 Bush vroeg de chefs van de vier krijgsonderdelen om hun eerlijke mening. Wat vonden zij van het plan? Kon ieder onderdeel doen wat er van hen gevraagd werd?

 De chef-staf van de luchtmacht, generaal John P. Jumper, zei dat het plan voor de luchtoperaties haalbaar was. Saddams luchtverdedigingssysteem was overkomelijk, hoewel hij zich wel zorgen maakte over het feit dat de Irakezen wellicht het Global Positioning System (gps) konden verstoren, waarvan de vs zeer afhankelijk waren voor het volgen van troepenbewegingen, het zoeken van doelen en het uitvoeren van precisiebombardementen. Het luchttransportsysteem om strijdkrachten, materieel en voorraden over te brengen zou behoorlijk belast worden, maar hij was van mening dat het de taak aan zou kunnen. Generaal Jumper sprak zijn zorg uit over de beschikbaarheid van geleide pre-cisiewapens; de industriële productiecapaciteit zou onverminderd op een hoog niveau moeten blijven en de slimme bommen dienden selectief ingezet te worden.

 De commandant van de zeestrijdkrachten, admiraal Vern Clark, maakte zich eveneens zorgen om de productie van wapensystemen. Met de lopende operaties in Afghanistan maakte hij zich bovendien zorgen over de inzet van de luchtstrijdkrachten van de marine en de vliegdekschepen, aangezien Irak een tweede front zou worden. Maar geen van deze problemen zou een spelbreker worden, voegde hij eraan toe.

 Chef-staf van het leger, generaal Eric Shinseki, was de eerste die opmerkte dat hij zich zorgen maakte over de omvang van de invasiemacht, die te klein zou kunnen zijn. Het plan ging uit van een snelle opmars naar Bagdad. Hij vroeg zich af of het bevoorradingssysteem beweeglijk en snel genoeg was om de troepenbeweging bij te houden. Het leger zou over een paar honderd kilometer uitgerekt worden. Het handhaven van de aanvoerlijnen kon dan moeilijk zijn. Niettemin verklaarde Shinseki dat hij het plan steunde.

 De commandant van de mariniers, generaal James L. Jones, deelde mee dat de mariniers in goede vorm verkeerden, maar dat hij twee punten van zorg had. De mariniers waren niet gewend in een besmette omgeving te vechten, mochten de Irakezen chemische of biologische wapens inzetten. Ze hadden weliswaar voldoende beschermende pakken voor zichzelf, maar niet voor eventuele Iraakse burgers, en dat zou mogelijkerwijs problemen kunnen opleveren. Ten tweede was een oorlog in de stad zwaar. Saddam zou de woestijn zeker aan de strijdmacht van de Verenigde Staten verliezen, die alles aankonden wat hij daar in hun richting zou gooien. Maar de stedelijke omgeving, en vooral die van Bagdad, zou moeilijk worden.

 'Wat vind je van het plan voor Bagdad?' vroeg de president.

 Jones had het plan niet gezien en ontweek de vraag dus.

 'Wat vind je van het plan voor Bagdad?' vroeg Bush nog een keer.

 'Ik heb de details niet gezien,' zei Jones, 'maar ik heb begrepen dat ze worden uitgewerkt.'

 Na deze vergadering legde Rice in haar vragen meer nadruk op beschikbaarheid van munitie, aanvoerlijnen, bescherming van burgers tegen besmetting en oorlogsvoering in stedelijk gebied.

 Op 29 oktober was Franks weer terug voor een briefing van de president. Tijdens de sessie gaf de generaal een update over mogelijke reacties op Saddams inzet van massavernietigingswapens tegen de invasiemacht. Verder kwam de steun aan burgeroperaties van het leger aan de orde en de beheersing van de gevolgen van een mogelijke aanval op buurlanden met massavernietigingswapens.

 Nee, nee, nee. De Turkse overheid had het die herfst al tegen de CIA gezegd. Er zouden geen tweede keer paramilitaire teams via Turkije naar Noord-Irak mogen gaan. Er werd voldoende druk uitgeoefend en er werden toezeggingen gedaan. Uiteindelijk ging de Turkse overheid akkoord, maar weer alleen als er een Turkse escorte meeging. Saul meldde dat ze groen licht hadden en Tim was in zijn nopjes. Hij kon zijn eigen team van tien man samenstellen: zes agenten, onder wie een paar van de beste Arabischtaligen van de dienst, drie paramilitaire officieren en een specialist op communicatiegebied. Het neusje van de zalm. Drie ervaren sergeants van de Speciale Eenheden(10th Special Forces Group) uit Fort Carson werden aangewezen om Tims NiLE-team te vergezellen om aan het werk te gaan met de puk. Een tweede team werd gevormd voor het werken met de andere Koerdische groepering, de kdp.

 Saul gaf Tim opdracht om informatie te verzamelen en binnen het regime agenten aan te werven, de oppositiegroepen te steunen en sabotageacties voor te bereiden, zonder ze echter nog uit te voeren. Verzamel zo mogelijk informatie over massavernietigingswapens, zei hij. Zoek de zwakke plekken in het regime en oefen druk uit. De oorlog kwam eraan.

 Tim en de tweede teamleider vlogen naar de Ankara en spraken met de Turkse generale staf. Wij zweren dat we alles zullen doen om u op de hoogte te houden, zei Tim tegen de stafofficieren. U krijgt ieder stukje informatie dat wij vinden onder ogen. U bent een volwaardige partner in deze actie - een missie om inlichtingen te verzamelen, een missie ter bestrijding van terrorisme. Het gaat hier niet om een geheime actie om het regime omver te werpen. Tim speelde zijn bekende spelletje. Hij was getraind om agenten te rekruteren die tegen hun eigen land moesten opereren en had volstrekt geen moeite de generaals iets voor te liegen. De rijzige, op en top Amerikaanse Tim en zijn collegateamleider, die door zijn maten van de operationele divisie tot manager van het jaar was uitgeroepen, geloofden dat zij de generaals van hun oprechte bedoelingen overtuigd hadden.

 Tim en zijn dertien teamleden vlogen vervolgens naar Diyarbakir in Zuidoost-Turkije, een basis voor Turkse anti-Koerdische acties, op ongeveer vijf uur rijden van de Iraakse noordgrens. Ze laadden hun spullen in Land Cruisers en jeeps, gevolgd door een vrachtwagen die de meeste apparatuur vervoerde. Het konvooi stak de grens over op weg naar Kalachualan, een klein dorp dat de schuilplaats van de Koerdische PUK-leider Jalal Talabani was geweest tijdens de oorlogen met Irak. Het lag ten noorden van de provinciehoofdstad Sulayma-niyah.

 Ze hadden tientallen miljoenen dollars bij zich aan ioo-dollarbiljetten, opgeslagen in stevige zwarte kartonnen dozen met sloten, zoals die vaak in kunsthandels verkocht werden. Tim moest voor zijn aandeel tekenen. Uiteindelijk had hij 32 miljoen toegewezen gekregen, en hij zou bonnetjes moeten overleggen om iedere cent te verantwoorden. Gele memostickers die ondertekend waren door de betaalde agenten zouden voldoende zijn, hoopte hij. Toen de anderen op de heenweg Tims wagen uit het zicht verloren, grapten zij dat hij waarschijnlijk op weg was naar de Rivièra. Tim had ontdekt dat i miljoen dollar in ioo-dollarbiljetten 44 pond woog en keurig in een rugzak paste.

 Op de basis in Kalachualan wist hij de Turken over te halen niet bij hen in te trekken. Onder geen beding zou hij hun of iemand anders toestaan contact te maken met de spionnen die hij hoopte in te zetten. Het team nam zijn intrek in een pastelgroen gebouw dat ze 'Pistachio' doopten.

 Tim legde snel contact met de man uit de enge kring van de puk die hem eind augustus had verteld dat leden van een onderdrukte religieuze groepering de CIA en de Verenigde Staten wilden helpen. De man stelde hem voor aan twee broers, wier vader de leider van de groepering was en die bijna het aanzien genoot van de katholieke paus. Na een reeks ontmoetingen rekruteerde Tim de twee broers. Hij was nog steeds sceptisch. De broers wilden een harde toezegging dat president Bush het serieus meende en het Amerikaanse leger zou sturen om Saddam te verwijderen. 'Als George Bush besluit het niet te doen,' zei een van de broers, 'blijven wij hier achter en zullen al onze familieleden en alle volgelingen gedood worden. Als het op een of andere manier bekend wordt dat wij jullie helpen, zullen al onze volgelingen afgeslacht worden.' Zij vormden geen verborgen, geheime gemeenschap en Saddams veiligheidsdiensten wisten wie zij waren en waar zij zaten.

 'Ik zal jullie rugdekking geven,' zei Tim. 'Ik zal hemel en aarde voor jullie bewegen, maar jullie moeten mij actieve officieren uit het Iraakse leger bezorgen; daarna zal ik beslissen of jullie oprecht zijn of niet.' Oprechtheid moest van twee kanten komen. 'Dan zal ik besluiten of we jullie verder moeten helpen of niet.'

 Goed, zeiden de broers. Op zeker moment brachten ze om twee uur 's nachts een man die het gebied van de puk binnengesmokkeld was voor een ontmoe-ting met Tim. Het was een brigadegeneraal, hoofd van het luchttransport van het Iraakse leger op een van de belangrijkste luchtmachtbases. Tim en een tweede agent ondervroegen de generaal in het holst van de nacht een paar uur lang voordat hij weer snel uit het Koerdische gebied werd weggebracht. Ze wisten niets van helikopters af maar vroegen hem naar reserveonderdelen, locaties, plannen, paraatheid, brandstof, opleiding, communicatie en wat al dies meer zij. Alles werd opgeschreven en ter verificatie doorgezonden naar het hoofdkwartier van de CiA.

 Na een bepaalde, gevoelige, vraag keek de generaal de oudste broer aan en vroeg: 'Moet ik dat wel zeggen?'

 'Vertel het ze maar,' zei de broer, en de generaal deed wat hem gezegd werd.

 'Dit werkt wel heel aardig, nietwaar?' merkte Tim op.

 Na bijna drie uur zeiden de broers dat zij de generaal terug moesten smokkelen naar zijn basis, in de buurt van Bagdad.

 'Goed,' zei Tim. 'Maar ik ben nog niet echt overtuigd. Ik wil meer zien.'

 Een paar nachten later brachten de broers het hoofd van een luchtafweer-batterij, uitgerust met Franse Roland-raketten die aan eenheden van de Republikeinse Garde waren toegewezen. Onder aansporing van de broers gaf hij informatie over eenheden, de namen van officieren en andere details.

 Tim kon het haast niet geloven. Voor die tijd was de beste bron waarover de cia beschikte misschien een man die ergens in Latijns-Amerika een vs-ambas-sade binnenstapte en vertelde dat hij een ongelukkige Iraakse generaal als oom had. Direct contact met actieve officieren was iets ongehoords. De broers smokkelden de officieren onder tapijten in vrachtwagens door de woestijn en over de bergpassen. Ze zeiden dat ze van tevoren niet konden zeggen wie er kwam omdat zij aan betrouwbare leden van de religieuze groepering gevraagd hadden legerofficieren te sturen. De officieren wisten niet precies wat er van hen verwacht werd voordat zij aankwamen om door Tim en zijn team ondervraagd te worden.

 Vervolgens kwamen de broers met een Iraakse officier die 103 pagina's oorlogsplanning had meegenomen voor eenheden van de Republikeinse Garde ten noorden van Bagdad. De man beschreef hoe hij een geheime oorlogssimulatie had bijgewoond, onder leiding van Saddams zoon Qusay. De plannen lieten zien waar de troepen ingezet zouden worden in geval van een invasie door Amerikaanse parachutisten.

 Het was een koud en bar leven voor het team, maar de Koerden en Irakezen hechtten zeer aan decorum. En dus sleepte Tim zich uit zijn bed voor de nachtelijke sessies en trok hij een jasje aan over zijn lange ondergoed. Hij zorgde ervoor dat hij gladgeschoren bleef, maar hij zat onder het zand en de modder koekte aan zijn laarzen.

 De broers en hun vader, de Paus, wilden geen geld per ondervraging, maar voertuigen en eens per maand een grote som geld. Naar Tims idee gaven zij een compleet nieuwe inhoud aan het begrip inhaligheid.

 Vanuit het hoofdkwartier meldde Saul dat geld geen rol speelde. Zorg ervoor dat je deze gegevensstroom op gang houdt en dat zij deze mensen blijven aandragen. Je kunt hun beloven wat ze maar willen voor de voortzetting van hun medewerking.

 Tim sprak aanvankelijk af om de broers en hun vader iedere maand 13$.ooo dollar te betalen. Ze bleven echter over het geld doorgaan en legden de lat steeds hoger. Tim vroeg hun wat zij nu werkelijk wilden, wat was hun uiteindelijke doel?

 Het antwoord was duidelijk: een plaats aan de tafel wanneer er na Saddam een nieuwe regering in Irak werd gevormd.

 Jullie krijgen een plaats, beloofde Tim. Wat en wie hebben jullie nog meer?

 De broers leverden een lijst met namen en posities die Tim doorstuurde naar het hoofdkwartier. In zijn kantoor van het Directorate of Operations, op de zesde verdieping, viel Saul van zijn stoel toen hij de lijst doornam. Niet alleen waren er nog veel meer mensen op belangrijke militaire posities in de Republikeinse Garde en elders, maar de groep zei ook mensen te hebben binnen de Fedayeen Saddam, de gewelddadige paramilitaire groep onder leiding van Saddams zoon Uday, in de Iraakse inlichtingendienst en in de Speciale Veiligheids Organisatie; allemaal mensen in het hart van het hele apparaat dat Saddams regime overeind hield en tot nu toe ondoordringbaar was gebleken.

 'Holy shit!' mompelde Saul. 'Ook al zou het voor vijftig procent nonsens zijn, dan is het nog een goudmijn.'

 -20-

 In de hoek van het televisiescherm prijkte een kleine, maar zeer ongebruikelijke waarschuwing: top secret.

 De man die op 18 oktober aan een tafel in de studio achter een ouderwetse microfoon a la Larry King zat, was klein en kalend, met een groot hoofd en een forse bril - zeker niet het prototype van een gast in een praatshow of een generaal. Niettemin droeg hij de drie sterren van een luitenant-generaal en sprak hij intelligent en zelfverzekerd, met een doordringende, ietwat hoge stem. Achter hem was een groot spandoek opgehangen waarop 'Talk nsa' stond. nsa staat voor het National Security Agency (Nationaal Veiligheids Agentschap), het heilige der heiligen van de inlichtingengeheimen, dat buitenlandse communicatie onderschept en probeert de veiligheidscodes van de Verenigde Staten te beschermen en die van andere landen te kraken.

 Als meest geheime en best gefinancierde tak van het Amerikaanse spionage-apparaat, goed voor zes miljard van het totale jaarlijkse Amerikaanse inlichtingenbudget van dertig miljard dollar, richt de nsa zich op telefoonverkeer, radiocommunicatie, computers, banktransacties en vrijwel ieder ander elektron dat zich maar beweegt. Doel is de belangrijkste buitenlandse communicatie te volgen, zonder medeweten van de gebruikers van de ether, telefoonlijnen, korte-golfzenders, satellieten, onderzeekabels, computernetwerken of enig ander communicatiemiddel. Dit alles bij elkaar heet 'signals intelligence' (sigint) in de spionagewereld.

 Hoewel de buitenwereld er niet van op de hoogte is, heeft de nsa zijn eigen praatprogramma. 'Talk nsa' wordt uitgezonden via het beveiligde, zeer geheime en gesloten televisiecircuit voor de 32.000 medewerkers en voor niemand anders.

 Die dag sprak luitenant-generaal Michael V. Hayden van de luchtmacht, directeur van de nsa, die meer dan 32 jaar als inlichtingenofficier in Europa, Azië en het hele Pacifische gebied had gewerkt. De siGiNT-stations waren door de moderne technologie veranderd, legde hij uit voor de camera. Tegenwoordig draaide het om internet en de mobiele telefoons die door iedereen werden gebruikt, van buitenlandse inlichtingendiensten tot drugskoeriers en terroristen. Wat kon hij, vroeg hij zich af, verantwoord aan alle 32.000 medewerkers ver-tellen over de clandestiene operaties die nsa'svermogen aantoonden om mensen in de gaten te houden? Het agentschap was zeer sterk opgedeeld en maar weinig geheimen kwamen uit de kleine eenheden of afdelingen naar buiten. Hij gaf een paar voorbeelden van de laatste technieken en technologie, die een legering waren van wiskundige theorie, natuurkunde, microtechniek, snelle computers, linguïstische inventiviteit en moed.

 Hayden kwam op de mogelijke oorlog met Irak. Hij had besloten om tegenover zijn medewerkers open kaart te spelen en iets te zeggen dat hij in het openbaar niet kon uitspreken. 'Een siGiNT-agentschap kan de politieke beslissing niet afwachten,' zei hij. Hoewel de formele beslissing om een oorlog tegen Irak te beginnen nog niet was genomen, vertelden al zijn instincten en ervaring de generaal dat het oorlog zou worden. Hij moest zijn maatregelen nemen en kon niet op de beslissing van president Bush wachten. Er moest te veel werk verzet worden. Niets doen was onaanvaardbaar. Hij moest zijn agentschap voorbereiden en daar was hij in stilte al maanden mee bezig. Gezien de weersomstandigheden in Irak en de noodzaak voor de Amerikaanse troepen om zich met speciale pakken tegen chemische aanvallen te beschermen, stelde de generaal: 'Een oorlog in Irak kan niet later dan in maart begonnen worden.' Dat was over minder dan zes maanden. 'Je moet het in januari, februari of maart doen.'

 Haydens verklaring zou een golf van sensatie in de media hebben veroorzaakt, als zij was uitgelekt. Maar zoals voor vrijwel alle geheimen van de nsa gold, lekte er niets uit.

 Hayden zou zich niet weer laten verrassen zoals op 11 september. In veel belangrijke opzichten was het een slecht jaar geweest voor de nsa. In de Verenigde Staten leefde de verwachting, aangejaagd door de media, het Congres en zelfs de televisie- en filmcultuur, dat het land dankzij zijn voorsprong op technologisch gebied en zijn investeringen in inlichtingendiensten gewaarschuwd zou worden voor aanvallen, zelfs voor een terroristische aanslag als die van 11 september.

 De dag voordat hij in de praatshow van het gesloten circuit verscheen, had Hayden het Congres en het publiek de ontnuchterende waarheid verteld tijdens een verklaring voor de gezamenlijke commissies Inlichtingenwerk. Het onderwerp was de status van de informatie voorafgaand aan 11 september.

 'Helaas had de nsa geen sigint die erop wees dat Al-Qaeda het specifiek op New York en Washington gemunt had, en zelfs geen informatie dat de organisatie een aanval op Amerikaanse bodem voorbereidde. De nsa wist voor 11 september zelfs van geen van de daders van de aanslagen dat zij in de Verenigde Staten aanwezig waren.'

 Het bleek dat de nsa, na onderzoek van de enorme hoeveelheden dossiers en computerbestanden, op 10 september 2001 twee boodschappen in een vreemde taal had onderschept, waarin vermeende terroristen zeiden: 'De wedstrijd staat op het punt te beginnen' en 'Morgen is het uur nul.'

 De boodschappen werden pas op i2 september vertaald. Hoewel het achteraf gezien dramatisch was, verklaarde Hayden: 'Deze informatie gaf niet expliciet aan dat er op die dag een aanslag zou komen. Ze bevatte geen details over de tijd, plaats of aard van wat zou kunnen gebeuren en suggereerde ook nergens dat er passagiersvliegtuigen als wapens gebruikt zouden worden.' Hij wees er ook op dat er in de maanden voorafgaand aan 11 september meer dan dertig soortgelijke cryptische waarschuwingen of verklaringen waren onderschept, die niet gevolgd werden door een terroristische aanslag.

 Hayden vertelde dat het handjevol mensen dat op 11 september werkzaam was bij de Bin Laden-werkgroep van de contraterrorisme-eenheid van de nsa 'emotioneel verscheurd' was. Hij zei er niet in het openbaar bij dat velen het gevoel hadden gehad gefaald te hebben tegenover hun land en dat zij in tranen waren geweest. Hij zei ook niet dat er zich nu ongeveer tien keer zoveel mensen binnen de nsa met Bin Laden bezighielden dan voor de aanslagen.

 De nsa is erop gericht om vroegtijdig te waarschuwen. Het operationele centrum (National Security Operations Center, nsoc) is 24 uur per dag, zeven dagen per week bemand met ongeveer dertig medewerkers. Hun enige opdracht is de sigint te volgen en te ziften zodat een essentiële waarschuwing of belangrijke informatie binnen tien minuten na verwerking via een zogenaamde CRiTic-boodschap naar de president kan worden gestuurd.

 In de miljoenen elektronische communicatieboodschappen die de nsa ieder uur onderschept zijn overal aanwijzingen, misschien zelfs antwoorden te vinden. Het is een gigantische taak om die te duiden, te sorteren en door te sturen naar de president, het leger of de cia,zodat erop gereageerd kan worden.

 Hayden bereidde zich al een groot deel van het jaar voor op Irak. Hij had er geen belang bij om op het nippertje te winnen. Voor hem was de 'as van het kwaad'-toespraak van de president eerder dat jaar de eerste alarmbel geweest. Als kolonel had Hayden voor de Nationale Veiligheidsraad gewerkt onder Bush senior, en hij had geholpen de presidentiële toespraken te schrijven. Hij wist dat die speeches, waarvan concepten bij de verschillende diensten circuleerden, een manier waren om details glad te strijken en een consensus te bereiken. Hij beluisterde en las ze zorgvuldig. Politiek werd gemaakt via toespraken, en bij iemand als George W. Bush, die graag rechtuit sprak, waren ze nog belangrijker. De benoeming van een 'as van het kwaad' was ongebruikelijk duidelijk en betekende waarschijnlijk oorlog, had Hayden geconcludeerd.

 Bij zijn ondergeschikten was hij nog verder gegaan. 'Mijn ervaring na meer dan dertig jaar in dit vak zegt dat ik nooit een soortgelijke situatie heb gezien die niet in oorlog uitmondde. We krijgen oorlog.'

 Op 31 juli liet Hayden de nsa een zogenaamde 'Rock Drill' uitvoeren, een oude legerbenaming, stammend uit de tijd dat planningsoefeningen bestonden uit het schuiven met stenen op een kaart, om formaties aan te geven. Hij haalde allesiGiNT-producenten bij elkaar, de leidinggevenden van de medewerkers die daadwerkelijk afluisterden, en vroeg hoe zij Irak als doel in oorlogstijd zouden aanpakken. Het was een uiterst technische benadering van Irak waarbij aan de hand van tal van kaarten met communicatiedoelwitten over de mogelijke onderscheppingsmethoden en -apparatuur werd besproken, variërend van sigint-satellieten tot op afstand bedienbare sensoren die heimelijk langs de grenzen of in het land geplaatst konden worden. De lijst met oorlogsdoelwitten zou in de honderden gaan lopen - de nsazou niet alleen proberen het hoogste niveau van het Iraakse burgerlijke en militaire leiderschap te onderscheppen, maar ook de lagere militaire, inlichtingen- en veiligheidseenheden.

 Hayden gaf de staf van de nsa opdracht een stoplichtkaart te maken voor de kwaliteit van sigint met betrekking tot de verschillende categorieën doelwitten. Groen stond voor goed, oranje voor middelmatig en rood voor slecht of niets. Wat hadden de Amerikaanse strijdkrachten de laatste tien jaar gedaan? Northern Watch en Southern Watch. De sigint aangaande de Iraakse lucht-operaties, luchtafweer en bevelvoering over de luchtmacht viel dus in de categorie groen. Wat de Republikeinse Garde en het gewone Iraakse leger betrof, was het oranje, maar niet erg helder oranje. Saddam zelf en het politieke leiderschap vielen in rood, evenals de Speciale Veiligheids Organisatie en de Speciale Republikeinse Garde.

 Waar het op neerkwam was: de kwaliteit en kwantiteit van sigint uit Irak was te verwaarlozen.

 In zijn verslag voor het Congres had Hayden gezegd dat hij niet in staat was geweest 2oo miljoen dollar uit het NSA-budget aan 'new age signals' te besteden aangezien dat ten koste zou gaan van de dekking elders. Dat nooit meer. Op eigen gezag had hij 3oo tot 4oo miljoen uit het budget herbestemd voor operaties en doelen die uitsluitend met Irak van doen hadden. Ook zouden honderden medewerkers naar de Irak-operaties worden overgeplaatst. Dat was de macht van de directeur van de nsa. Irak had redelijk goede coderingsappa-ratuur voor sommige communicatiecircuits, van het soort dat de oude SovjetUnie ooit gebruikte. De nsa kende de apparatuur goed en zou ze kunnen kraken. De sigint werd niet waardevoller naarmate er tijd verstreek, wist Hayden. De waarde werd steeds minder groot en verdween uiteindelijk helemaal, omdat zij bepaald werd door onmiddellijkheid. Hij zou ervoor zorgen dat hij de informatie aan de mensen op het slagveld kon leveren.

 Hij besloot dat hij voor het eerst de wat hij noemde 'nationale kluizen' - de meest gevoelige sigint - zou openstellen voor de bevelvoerders op de grond. Een commandant in zijn Humvee op het slagveld zou een geheime satellietverbinding hebben met het wereldwijde siGiNT-systeem. Het was Haydens bedoeling de Iraakse strijdkrachten zo grondig te volgen dat de man in zijn Hum-vee sneller op de hoogte zou zijn van de locaties en bewegingen van de Irakezen dan zijzelf. Hij zou een zeer geheime computerverbinding opzetten die de nsa-medewerkers, luisteraars en andere inlichtingenmensen direct in contact bracht met de strijdkrachten. De codenaam voor het systeem was Zircon Chat. Het netwerk kon met 2000 mensen tegelijk real time-verbinding onderhouden, zodat een onderschept bericht van bijvoorbeeld een Iraakse kolonel beschikbaar was voor het leger in het veld. De informatie kon gebruikt worden om de Iraakse eenheid op te sporen of de kolonel aan te vallen.

 Het zou een oorlog worden gebaseerd op kennis. De informatie zou daarom belangrijker zijn dan ooit. Hayden was zich ervan bewust dat het een enorme last op de schouders van al zijn mensen legde.

 De generaal had een sombere kijk op de wereld. Hij geloofde niet dat het mogelijk zou zijn de Verenigde Staten te behouden als de vrije samenleving die zij kenden als de verdediging steeds in de achterhoede zou blijven plaatsvinden. Ze moesten het spel offensief spelen. Hayden had als jongeman een katholieke opleiding genoten en de kerkleer bestudeerd. In overeenstemming met de inzichten van zijn opvoeding, en vooral met zijn studie van Thomas van Aquino en Augustinus, twee vooraanstaande filosofische verdedigers van het concept van de 'rechtvaardige oorlog', konden de Verenigde Staten in Haydens visie militair ingrijpen met een wat hij noemde 'proportionele respons, gebaseerd op het op dat moment beschikbare bewijsmateriaal'. De doelen moesten daarbij goed afgewogen worden om het potentiële verlies aan onschuldige levens te rechtvaardigen.

 Juist in dit opzicht was sigint naar Haydens inschatting verbeterd. Nog maar vijftien jaar eerder zou vertrouwen op sigint als basis voor acties niets minder dan een geloofsdaad zijn geweest. Tegenwoordig had hij linguïsten - de luisteraars met de hoofdtelefoons op - die specifieke doelen maandenlang, soms zelfs jaren, tot vijf jaar aan toe, volgden. De luisteraar werd bijna een familielid, kon onmiddellijk stemmen herkennen en betekenis, accenten, intonatie en emotie duiden. Ze hadden dus niet alleen de letterlijk gebruikte woorden, maar vaak ook een analyse die de ware betekenis of bedoeling kon blootleggen

 Een linguïst kon rapporteren: 'Ik heb kolonel Takriti nog nooit zo paniekerig gehoord... Hij laat zich gaan... Dit gebeurt er.'

 Het Iraaks is slechts één van de zeven Arabische dialecten en dus voerde Hayden verplicht korte cursussen van vier tot zes weken in voor veel van de Arabischtalige linguïsten van de nsa.

 Hij had de aanzienlijke hoeveelheid IraaksNSA-materiaal over Saddams massavernietigingswapens doorgenomen, de verzamelde aanwijzingen voor de programma's en de verhulling ervan. 'Veel maar indirect,' concludeerde hij. Het enige gezichtspunt van waaruit alle gegevens samenvielen was de conclusie dat Saddam een verborgen programma voor massavernietigingswapens had. Maar er bestond geen zekerheid over. Het debat over de recente Nationale Inlichtingen Inschatting (nie) met betrekking tot de Iraakse massavernietigingswapens ontbeerde de kritische opmerking dat het hier om inschattingen ging, overlopend van beoordelingen, niet van absolute zekerheden.

 Toen hij op een avond de afwas deed, samen met zijn vrouw, vroeg zij naar die kwestie. Zijn antwoord was: 'Als het een feit zou zijn, was het geen inlichtingeninformatie.'

 -21-

 Powell besefte dat hij, de president en misschien de rest van de wereld een weg volgden die op een tweesprong uitliep. De ene afslag zou een nieuwe VN-resolutie, wapeninspecties en geen oorlog zijn, de andere wel oorlog. Zo simpel leek het bijna.

 De eerste onderhandelingen na de toespraak van Bush op 12 september voor de VN voerde hij met zijn collega's van de Nationale Veiligheidsraad. Er was enige discussie om niet alleen te proberen een resolutie over de wapeninspecties en massavernietigingswapens te krijgen, maar ook over Saddams banden met en steun aan het terrorisme en over zijn wrede verachting van mensenrechten. Het was duidelijk dat maar weinig andere landen zo'n voorstel zouden steunen. Het hoofdstuk terrorisme leek zwak of onbewijsbaar, en een streven naar regimeverandering omdat Saddam een dictator was of een bijzonder wrede despoot zou de eerste ronde niet eens halen. Het voorstel zou zowel hardop als stilzwijgend worden weggelachen uit de VN, waarin ook diverse landen met eenmansregeringen participeerden. De kwestie van de Iraakse massavernietigingswapens was de enige met 'handen en voeten', zei Rice, omdat er al minstens een tiental resoluties over waren aangenomen die in meer of mindere mate door Saddam genegeerd werden.

 De echte discussie ging er dus over wat zij in een nieuwe resolutie over massavernietigingswapens moesten vragen. Cheney en Rumsfeld lobbyden aanvankelijk succesvol voor strenge eisen. De zwaarste versie riep op tot de instelling van een door de VS of VN gehandhaafde no-fly en no-drive (niet rijden) zone langs de routes die de wapeninspecteurs in Irak zouden nemen. Die zou boven op de reeds bestaande no-flyzones van Operation Northern Watch en Southern Watch komen. Bovendien zouden in dit concept de vijf permanente leden van de Veiligheidsraad de bevoegdheid krijgen om hun eigen inspecteurs met de VN-inspecteurs mee te zenden. Daarnaast zouden alle aan Saddam verleende vrijstellingen van inspecties, voor zijn paleizencomplexen en zogenaamde gevoelige locaties, worden opgeheven.

 Als zou blijken dat Saddam 'ernstig in gebreke' bleef - VN-taal voor een ernstige schending - ten opzichte van enig element uit de resolutie, zou dat een automatische bevoegdheid aan de VS en andere landen verlenen om 'alle nood-zakelijke middelen' in te zetten om naleving af te dwingen. 'Alle noodzakelijke middelen' is een VN-code voor oorlog en was ook de brede formulering geweest in de VN-resolutie die het gebruik van geweld toestond voor de Golfoorlog van 1991. Dit alles zou in één enkele resolutie worden opgenomen.

 Powell noemde het de 'maximalistische' benadering. Cheney en Rumsfeld hoopten dat een paar van de voorstellen het zouden overleven als Powell het concept aan de Veiligheidsraad voorlegde. In zijn pessimistischer momenten, meende Powell dat het concept zo hard was dat het ontworpen was om er zeker van te zijn dat hij niet zou slagen. Toen hij het eerste voorstel aan de veertien andere leden van de Veiligheidsraad voorlegde, was niemand ervoor. De Britten niet, de Spanjaarden niet en de Roemenen niet, de drie beste bondgenoten van de VS in de raad. Als erover gestemd was, zou het veertien tegen één zijn geweest, besefte hij.

 Powell bracht de bezwaren over aan de Nationale Veiligheidsraad. Op 23 oktober liet hij een tweede concept rondgaan dat door de president was goedgekeurd. Het automatisme erin was verzacht doordat het niet langer 'alle noodzakelijke middelen' - oorlog - toestond voor iedere overtreding van Irak. In plaats daarvan zouden schendingen aan de Veiligheidsraad worden voorgelegd om de situatie te 'overwegen', een tamelijk vage term.

 Om een nieuwe resolutie binnen te halen, had Powell volgens de regels van de VN in de Veiligheidsraad negen van de vijftien stemmen nodig. Bovendien kon ieder van de vier andere permanente leden - Rusland, China, Frankrijk en Groot-Brittannië - de resolutie met een veto treffen. Powell moest hun stemmen winnen of hun onthouding afdwingen. In dergelijke onderhandelingen duikt meestal één land op als de tegenpartij. Aangezien Duitsland niet in de Veiligheidsraad zat, was het Powell direct duidelijk dat Frankrijk de tegenpool zou zijn. Frankrijk, Rusland en China hadden allemaal nauwe economische banden met Irak en hadden zich openlijk uitgesproken tegen enige eenzijdige actie van de Verenigde Staten om Saddam aan de kant te zetten.

 Terwijl hij met zijn onderhandelingspartners sprak en de telefoonlijnen roodgloeiend praatte, merkte Powell dat de Franse minister van Buitenlandse Zaken, Dominique de Villepin, een grote, aristocratische dichter-diplomaat die een biografie over de jonge Napoleon had geschreven, het meest tegen oorlog gekant was. Het was alsof De Villepin en zijn baas, de Franse president Jacques Chirac, zich plotseling realiseerden dat zij de zweep in de hand hadden gekregen. Powell geloofde dat de Fransen en Russen op dit vlak samenwerkten, waarbij Frankrijk een steeds duidelijker tegenstem liet horen ten aanzien van Powells inspanningen.

 De Villepin stond op een proces in twee stappen. Allereerst een resolutie voor nieuwe wapeninspecties. Iedere overtreding of ieder geval van 'ernstig in ge-breke blijven' dat de inspecteurs ontdekten, zou vervolgens besproken moeten worden door de Veiligheidsraad. Er zou een tweede resolutie aangenomen moeten worden om het gebruik van geweld te autoriseren.

 Ondertussen stond Cheney erop dat de resolutie zou eisen dat Saddam een gedetailleerde inventarisatie zou leveren nadat de resolutie was aangenomen. Irak zou een volledige verantwoording moeten geven van alle programma's voor de ontwikkeling van chemische, biologische en nucleaire wapens. In Cheneys voorstel zou Saddam dertig dagen de tijd krijgen om het overzicht in te leveren. Het was min of meer bedoeld als een val voor de dictator. Als hij zou verklaren dat hij geen massavernietigingswapens had, zou die leugen reden zijn voor een oorlog. Of hij zou bekennen dat hij de wapens wel had en daarmee bewijzen dat hij al twaalf jaar loog. Zoals Cheney het formuleerde: 'Dat zou voldoende reden zijn om te zeggen dat hij weer gelogen had, dat hij geen opening van zaken had gegeven; dan kun je zeggen dat hij "ernstig in gebreke" is gebleven en kun je op pad.'

 Rice en de anderen vonden het een briljant idee en aan Powell werd gevraagd het aan de Fransen te verkopen, die er uiteindelijk mee instemden dat de resolutie zo'n opgave kon eisen. De Villepin bleef er echter aan vasthouden dat er een tweede resolutie nodig was om oorlog te autoriseren.

 Bush en Cheney achtten dat onacceptabel. Het zou vertraging opleveren en een tweede resolutie zou er moeilijker door te krijgen zijn dan het concept waarover zij nu onderhandelden.

 Om de Fransen zover te krijgen dat zij de noodzaak van een tweede resolutie lieten vallen, besloot Powell te doen alsof hij een compromis sloot. Formuleringen, alternatieve formuleringen en alternatieven voor de alternatieven vlogen in het rond. Aangezien De Villepin ermee had ingestemd dat foutieve en inadequate verklaringen in de nieuwe wapeninventarisatie van Irak als een 'ernstig in gebreke' blijven konden worden beschouwd, trok Powell het nog meer in de breedte door toe te voegen dat het falen van Irak om op enig moment 'volledige medewerking te verlenen aan de tenuitvoerlegging van deze resolutie eveneens een ernstig in gebreke blijven zou betekenen'. Hoewel dit ter beoordeling aan de Veiligheidsraad voorgelegd zou moeten worden, beschouwde Powell het als een effectieve hinderlaag voor de Fransen. De tekst hield in dat vrijwel alles wat Saddam naar hun mening fout deed een geval van 'ernstig in gebreke' blijven zou vormen. En dat zou, volgens de lezing van Powell, voldoende zijn om 'ernstige gevolgen' toe te staan, de nieuwe term voor actie.

 De strijd werd zo op de spits gedreven dat het meningsverschil uiteindelijk bleef haken op het gebruik van één woordje. Ongeveer vijf dagen lang discussieerden De Villepin en Powell met elkaar. Zoals deelnemers zich herinneren, en de verslagen aantonen, was de Franse opvatting dat een foutieve inventari-satie 'en' een algemeen falen om mee te werken samen een geval van 'ernstig in gebreke' blijven vormden. Het 'en' betekende dat Saddam bij twee testen door de mand zou moeten vallen. Powells versie stelde dat een foutieve inventarisatie 'of' een algemeen falen om mee te werken voldoende was voor Saddam om 'ernstig in gebreke' te blijven.

 'Wat wij willen dient jullie doelen beter,' zei Powell enigszins onlogisch tegen De Villepin. 'Wil je alsjeblieft eens naar die twee woorden kijken? Ze zijn qua betekenis vrijwel gelijk en ik zou willen beweren dat je met onze versie beter af bent.'

 De Villepin ging niet door de knieën.

 Op i november stelde Powell de mensen die de wapeninspectieteams van de Verenigde Naties zouden gaan leiden voor aan Bush en Cheney. Rice en Wolfowitz waren ook aanwezig. Het waren Hans Blix, een vrolijke, 74-jarige Zweedse advocaat en diplomaat met een zwaar omrande bril die zijn grote gezicht domineerde, en Mohamed ElBaradei, de 60-jarige Egyptische directeur van het in Wenen zetelende International Atomic Energy Agency (iaea) dat de nucleaire non-proli-feratie controleerde. De opvatting onder de mensen van de harde lijn, zoals Wolfowitz, was dat Blix zwak was en zich door Saddam zou laten ringeloren.

 'U moet goed begrijpen, Mr. Blix,' zei de president, 'dat u de strijdkrachten van de Verenigde Staten achter u hebt. Ik ben bereid die in te zetten om naleving van deze resolutie af te dwingen.' Hij voegde eraan toe: 'De beslissing om een oorlog te beginnen, is mijn beslissing. Denk nooit dat wat u zegt die beslissing zal bepalen.'

 Blix, die de commissie voor de wapeninspecties in 2000 had overgenomen en voordien zeventien jaar lang hoofd van de iaea was geweest, verklaarde dat hij harde inspecties wilde, het spel kende dat Saddam speelde en vastbesloten was deze keer alles tot op de bodem uit te zoeken.

 Bush leek enigszins overtuigd, maar Cheney maakte zich zorgen dat Blix, uit het traditioneel pacifistische Zweden, niet hard genoeg zou zijn.

 Powell begon in te leveren op kleine onderdelen van de resolutie, die diep in het concept verscholen zaten en die hij niet van groot belang achtte. Hij had weinig speelruimte en zag dat de president er niet gerust op was. Tegen Bush en de Nationale Veiligheidsraad zei hij: 'Dit maakt helemaal niets uit. Laat mij het maar oplossen,' daarmee aangevend dat hij het voor elkaar kon krijgen als hij met rust werd gelaten.

 De taal van de Verenigde Naties is vaak zo vaag, opgeblazen, eentonig en herhalend dat ieder land in de praktijk alle ruimte heeft om resoluties naar eigen goeddunken te interpreteren. Powell begreep dat het vooral de koppen zouden zijn die echt belangrijk waren:VN eens over Irak-resolutie. Slechts weinigen zouden de resolutie zelf lezen en begrijpen. Waar het uiteindelijk op aankwam, was tot welke actie of welk gebrek aan actie ieder land zou besluiten, maar dat lag nog in het verschiet.

 De Franse halsstarrigheid verbaasde Powell. Zelfs op de zaterdag dat zijn dochter trouwde, twintig minuten voordat hij haar over het middenpad naar voren bracht, raakte hij verwikkeld in een telefoongesprek met De Villepin.

 De kunst van succesvol onderhandelen is vaak een eindspel te forceren waarin het nog slechts om één kwestie gaat - om 'en' of 'of' in dit geval - en vervolgens toe te geven. Powell praatte met Rice en zei dat hij in de Veiligheidsraad veertien van de vijftien stemmen kon krijgen, misschien zelfs alle vijftien, als hij aan de Fransen kon toegeven met het woordje 'en'. Voor de formulering maakte het niet erg veel uit, redeneerde hij, maar unanimiteit of bijna-unanimiteit zou er een overwinning van maken.

 Rice belde met de betrokken ministers en de president. Iedereen wilde aan het 'of' vasthouden, zodat Saddams inventarisatie van massavernietigingswapens alles zou zijn wat ze nodig hadden om een oorlog te beginnen.

 Dat is het niet waard, zei Rice ten slotte. Wat er ook in de resolutie stond, in de Veiligheidsraad zou er over Saddams wapeninventarisatie gestreden worden. 'Laten we niet te veel aan het ceremonieel hechten in dit geval.'

 Aanvankelijk hadden ze gedacht binnen een paar weken een VN-resolutie te kunnen hebben, maar nu was het al de zevende week van de onderhandelingen en iedereen was gefrustreerd en uitgeput. De president en de anderen gingen uiteindelijk akkoord, als Powell zeker was van zijn zaak. Vooral de president wilde wel iets hebben dat een overwinning genoemd kon worden.

 Op enig moment in de nacht van 6 november of de vroege morgen van de 7e kreeg Powell uiteindelijk groen licht van Rice. Hij belde De Villepin, die met Chirac in een vliegtuig onderweg was.

 'Dominique, we kunnen met het 'en' leven, maar alleen als het daarmee afgelopen is. Verder valt er niets meer te discussiëren. Het is klaar. En ik moet jouw instemming hebben en die van je president.'

 'De president zit hier bij mij,' antwoordde De Villepin. 'Ik zal het hem vragen. Ik denk dat het akkoord is.'

 Powell wachtte terwijl zij overlegden. De Villepin klonk zo opgelucht dat hij het idee kreeg dat iedere oplossing acceptabel zou zijn geweest.

 'Ja,' zei de Franse minister ten slotte. 'Ja.'

 'Prachtig,' antwoordde Powell. 'Dan zijn wij het eens.'

 Daarop belde hij onmiddellijk met de Russische minister van Buitenlandse Zaken, Igor Ivanov. 'Igor, ik heb net een akkoord gesloten met Dominique en het wordt een "en".'

 'Dat is een grote doorbraak,' zei Ivanov. 'Fantastisch! Ik moet ophangen en ga onmiddellijk naar de president.' Kennelijk haastte hij zich weg om met Poetin te praten.

 Een halfuur later belde hij terug. Poetin stemde ermee in. 'Het is fantastisch. Een doorbraak.'

 Nee, realiseerde Powell zich, dat was het niet. Het zogenaamde compromis bevrijdde alleen iedereen van een moeilijke situatie. Nou en, dacht hij bij zichzelf, je moet het halen waar je het pakken kunt.

 Op 8 november werd VN-Veiligheidsraadresolutie 1441 in stemming gebracht bij de vijftien leden die aan de ronde tafel zaten. De resolutie stelde dat Saddam met 'ernstige gevolgen' geconfronteerd zou worden als hij zijn ontwapeningsverplichtingen bleef schenden: het was de dubbelzinnige term die Powell in de tekst had gekregen in plaats van 'alle noodzakelijke middelen'.

 Alle vijftien handen gingen omhoog. De grootste verrassing was dat Syrië, op dat moment het enige Arabische land in de Veiligheidsraad, ook voor de resolutie stemde. De Syriërs en Irakezen waren niet bepaald dik bevriend en kennelijk wilde Syrië zich niet in een isolement begeven. Het werd geïnterpreteerd als een belangrijk signaal van het Arabische ongenoegen jegens Saddam.

 'Goed gedaan, goed gedaan,' zei Bush via de telefoon tegen Powell. Later die dag verscheen de minister alleen aan Bush' zijde in de Rozentuin, waar de president hem lof toezwaaide voor zijn 'leiderschap, zijn uitstekende werk en zijn vastberadenheid'.

 Armitage vond de uitslag van vijftien tegen nul stemmen een verbluffende ontwikkeling: unanimiteit over een hard klinkende resolutie die suggereerde dat de regering-Bush diplomatie ernstiger nam dan toe nu toe gebleken was.

 Powell wist dat hij een grote overwinning had geboekt. Hij had de diplomatie op de kaart gezet. Iedereen met operationele verantwoordelijkheden, de president, Powell, de cia en de strijdkrachten, had nu meer tijd. De minister volgde de sneren, geruchten en negatieve nieuwsberichten over zijn diplomatie nauwgezet: vrijwel iedere dag was er wel iets over Powell die het fout deed, Powell die fout was, het Pentagon versus Powell, Cheney versus Powell of vastgelopen diplomatie.

 De uitslag van vijftien tegen nul zou de Powell-op-weg-naar-de-uitgang-ver-halen en -geruchten ongeveer een maand de kop indrukken, vermoedde hij.

 Hij had het gevoel dat hij de Fransen om de tuin had geleid. Zij hadden hun formulering misschien binnengehaald, maar hij had hen zover gekregen dat ze voor een resolutie stemden die dreigde met 'ernstige gevolgen'. Hij zag niet dat ze het hem wellicht betaald zouden willen zetten.

 Met het oog op zijn grotere, uiteindelijke doelstelling om oorlog te vermijden, had hij het echter misschien wel té goed gedaan met de resolutie.

 Later vertelde president Bush dat het een bijzonder moeilijke tijd was geweest. Hij had zich zorgen gemaakt over de 'onderhandelingsstrategie. Ik had het gevoel dat de Fransen de overhand kregen. Maar uiteindelijk kregen we een geweldige resolutie, en dat was aan Colin te danken.'

 Over zijn houding: 'Ik was erg gefrustreerd door het proces rond de resolutie. De campagne liep gelijktijdig.' De tussentijdse verkiezingen waren op 5 november. Traditioneel gezien verliest de partij die het Witte Huis heeft zetels in het Huis van Afgevaardigden en in de Senaat, vaak zelfs veel. Maar de Republikeinen wonnen twee zetels in de Senaat, waardoor ze weer een meerderheid hadden, en zes in het Huis. 'We wonnen de verkiezingen en we wonnen de resolutie,' vertelde Bush. Maar hij had een ambitieuzer doel voor ogen, zei hij: 'Een zeer indringende inspectie waarvan Blair en ik hoopten dat die scheuren in het regime zou veroorzaken.'

 -22-

 Op vrijdag 15 november bezocht de Saudische ambassadeur, prins Bandar bin Sultan, de president in het Oval Office. Cheney en Rice waren ook aanwezig. Bandar was al onder vier presidenten ambassadeur geweest. De 53-jarige Bandar was met niemand in Washington te vergelijken, door de manier waarop hij de Saudische invloed en rijkdom tentoonspreidde. Hij stond erop direct met de presidenten te spreken en was bijna familie voor de vader van de huidige president. Ook bij Bush junior behield hij zijn speciale ingang tot het Oval Office.

 In het zeer geheime memo 'Irak: doelstellingen, doelen en strategie' dat de president uiteindelijk op 29 augustus had ondertekend, was één doel het 'minimaliseren van verstoringen op de internationale oliemarkt'. De Saudi's, met de grootste bewezen olievoorraden ter wereld, waren de sleutel tot de olie-markt. Door hun productie met miljoen vaten per dag te verhogen of te verlagen konden zij prijzen laten dalen of stijgen. Lage, stabiele olieprijzen waren essentieel voor een ommekeer in de haperende Amerikaanse economie en een prijsstijging van5 tot 10 dollar per vat zou een rampzalige invloed hebben.

 De drie Amerikanen in de vergaderkamer, en Bandar, waren zich sterk bewust van de invloed die de economische ontwikkeling had op de presidentsverkiezingen. Alles bij elkaar gaf het de Saudi's een enorme invloed.

 Bandar overhandigde de president een persoonlijke, handgeschreven brief in het Arabisch van kroonprins Abdullah, en gaf een Engelse vertaling.

 'Mijn goede vriend George Bush: het is alweer lang geleden dat wij contact hadden. Om te beginnen wil ik je feliciteren met het resultaat van de Republikeinse partij onder jouw leiderschap, en met je geweldige inspanning om een resolutie aanvaard te krijgen bij de Veiligheidsraad. Er zijn veel dingen waarvan ik wenste dat we er onder vier ogen over konden spreken. Maar ik heb mijn ambassadeur, die tamelijk lang uit Washington is weggeweest, gevraagd de belangrijkste punten met je te bespreken. Ik hoop dat jij hem evenzeer zult bestraffen als ik het gedaan heb.' Bandar was door ziekte een paar maanden afwezig geweest. 'Wees verzekerd van mijn persoonlijke hoogachting en groet je aardige vrouw en dierbare ouders van mij.'

 Zoals hem opgedragen was, zei Bandar daarna formeel: 'Sinds 1994 zijn wij voortdurend en op het hoogste niveau met u in contact geweest over wat er gedaan zou moeten worden ten aanzien van Irak en het Iraakse regime. Al die tijd hebben wij gezocht naar een serieuze benadering van uw zijde die getoond had kunnen worden in een overleg teneinde een gezamenlijk plan van onze regeringen te ontwikkelen om Saddam terzijde te schuiven.'

 In 1994 had koning Fahd president Clinton een voorstel gedaan om Saddam door een gezamenlijk geheime actie van Saudi-Arabië en de Verenigde Staten te verdrijven; kroonprins Abdullah had Bush in april 2002 voorgesteld dat de Saudi's een miljard dollar in een dergelijke samenwerking met de cia zouden steken. 'Iedere keer dat we elkaar ontmoeten, zijn wij er verbaasd over dat de Verenigde Staten ons vragen naar wat er volgens ons aan Saddam Hussein gedaan zou kunnen worden,' zei Bandar, daarmee aangevend dat de herhaalde vraag voor hen reden was 'te gaan twijfelen hoe serieus Amerika de kwestie van een regimeverandering nam.

 Mr. President, wij willen rechtstreeks van u horen hoe serieus u bent met betrekking tot dit onderwerp, zodat wij ons beleid kunnen aanpassen en coördineren en de juiste politieke beslissing kunnen nemen.' Een knoop doorhakken over een zo gevoelige kwestie is zeer moeilijk, erkende Bandar, 'maar uiteindelijk zullen we de juiste beslissing nemen, gebaseerd op onze vriendschap en onze belangen'.

 Hij legde grote nadruk op dit punt. 'Als het u ernst is, zullen wij de juiste beslissing omtrent onze steun nemen.

 Zegt u ons nu wat u gaat doen,' las Bandar. 'Als u serieuze bedoelingen hebt, zullen wij niet aarzelen u de gewenste faciliteiten te verstrekken; onze militairen kunnen dan overleggen hoe de Amerikaanse actie of campagne ondersteund kan worden.

 Daardoor zal Saudi-Arabië een belangrijke bondgenoot van de Verenigde Staten worden. Tegelijkertijd zal dit tal van moeilijkheden opleveren, waarvan u zich naar mijn vaste overtuiging zeer goed bewust bent.

 Zoals u weet, zijn wij zeker van onze interne aangelegenheden. De situatie in de Arabische en islamitische [wereld] is echter tamelijk instabiel, op een manier die onze en uw belangen zou kunnen schaden.

 Daarom vragen wij u, ter bescherming van onze gezamenlijke belangen in deze moeilijke situatie, ons te bevestigen dat u zich serieus met de oplossing van het probleem van het Midden-Oosten zult bemoeien. Wij verwachten ook dat Saudi-Arabië een hoofdrol zal spelen bij de vormgeving van het regime dat niet alleen in Irak maar in de hele regio zal ontstaan na de val van Saddam Hussein.'

 'Dank u voor deze boodschap,' zei Bush. 'Ik stel de visie van de kroonprins altijd zeer op prijs. Ik beschouw hem als een goede vriend, en als een goede, een fantastische bondgenoot.

 Als ik besluit om militair in te grijpen in de situatie in Irak, zal dat het einde betekenen van het huidige regime aldaar, en niets minder.' De president gaf aan dat hij in Irak een nieuwe overheid wilde creëren die alle religieuze en etnische facties van het land zou vertegenwoordigen. 'Het hoofddoel is niet zozeer de terugkeer van wapeninspecteurs naar Irak, maar het verkrijgen van de zekerheid dat Irak geen massavernietigingswapens heeft die een bedreiging kunnen vormen voor het koninkrijk en/of voor Israël.' Bush voegde eraan toe dat hij de kroonprins van tevoren op de hoogte zou brengen van zijn uiteindelijke beslissing omtrent de militaire optie.

 Bandar herinnerde de president er vervolgens aan dat zijn vader en koning Fahd samen twee historische stappen hadden gezet: de bevrijding van Koeweit in de Golfoorlog van 1991 en de heropening van het vredesproces voor het Midden-Oosten. Maar geen van beide waren afgerond; de kroonprins en de president dienden de stappen nu te voltooien door Saddam te verwijderen en het vredesproces af te ronden.

 Bush antwoordde dat hij er de dag daarvoor met zijn adviseurs over gesproken had en dat hij de betrokkenheid van zijn regering bij het vredesproces opnieuw wilde bevestigen, ongeacht wat de premier van Israël of anderen om hem heen over de Amerikaanse visie of positie zeiden. Hij verklaarde bovendien dat hij zich volledig gebonden achtte aan alles wat hij de kroonprins in de lente op zijn ranch gezegd had. 'Vertelt u de kroonprins dat ik hem mijn woord geef.' Vervolgens leverde de president kritiek op Yasser Arafat en verklaarde dat de huidige Palestijnse leiding niet bruikbaar was. Er was een ander leiderschap nodig dat tevoorschijn zou komen als het Palestijnse volk een kans kreeg. Hij leverde ook kritiek op het Israëlische leiderschap. Sharon is een 'stier', zei hij, 'en de alternatieven zijn nog erger dan hij'.

 'De veranderingen in Irak zullen in een andere manier van doen resulteren,' voegde hij eraan toe, 'niet alleen in Irak maar zelfs in Iran.'

 Bandar toonde ergernis dat vertegenwoordigers van de Amerikaanse overheid, vooral van het ministerie van Defensie, geprobeerd hadden contact te leggen met Saudische oppositiegroeperingen. De president beloofde de zaak te zullen onderzoeken.

 Cheney vroeg wat de Saudi's naar buiten toe gezegd wilden hebben.

 'Wij zouden alles tot nader order vertrouwelijk en onder ons willen houden,' antwoordde Bandar. Hij verklaarde dat de Saudi's de exacte details van de militaire plannen dienden te kennen en herinnerde Cheney eraan hoe hij als minister van Defensie samen met de voorzitter van de gezamenlijke chefs van staven, Powell, de geheime plannen voor de Golfoorlog aan hem had voorgelegd om te laten zien dat het Amerika ernst was met de bevrijding van Koeweit.

 Bush vroeg daarop Bandar alleen te spreken. Ze praatten nog vijftien minuten onder vier ogen.

 Dinsdag 26 november, twee dagen voor Thanksgiving, stuurde generaal Franks Rumsfeld de modeps, de technische afkorting voor de mobilisatiebevelen voor Amerikaanse strijdkrachten. Franks noemde het 'de Moeder aller Mobilisatiebevelen' omdat het een gigantische aanvraag was. Bijna een jaar eerder had president Bush Rumsfeld gevraagd serieus aan de oorlogsplanning voor Irak te gaan werken. Dit was de eerste grote stap in de richting van realisatie van wat zij ontwikkeld hadden.

 Franks verzocht Rumsfeld met de mobilisatie van 300.000mannen en vrouwen te beginnen. Ze zouden niet allemaal onmiddellijk nodig zijn en waarschijnlijk was een goed deel helemaal niet nodig. De strijdkrachten zouden vanaf dat moment tot en met de volgende lente gefaseerd naar de oorlogsregio gestuurd worden. Het was een enorm aantal, waarin ook reservisten waren begrepen, en aan de hand van de procedures van het Pentagon werd getracht alle eenheden zo vroeg mogelijk op de hoogte te stellen. Franks vertelde de president dat dit was wat hij nodig had als de oorlog ergens in januari, februari of maart zou moeten beginnen.

 De generaal had zijn positie in de regio langzaam maar zeker verbeterd met kleine eenheden, een paar schepen en vliegtuigen. Zo had hij nu bijvoorbeeld twee pantserbrigades in Koeweit met meer dan 9000 man en 150 tanks. Maximaal waren er 60.000 manschappen in de regio, maar niet veel daarvan waren echte gevechtstroepen. Het marinepersoneel, veelal aan boord van onder meer twee vliegdekschepen, was al goed voor 20.000 man. De overige verspreide eenheden telden, afgezien van de brigades in Koeweit, hooguit 5000 man. De Vijfde Vloot van de marine had bijvoorbeeld4000 man in Bahrein en de luchtmacht ongeveer 5000 in Saudi-Arabië. Niet de aantallen voor een invasie.

 Franks moest dus 300.000 manschappen inlichten, het aantal waarover hij moest kunnen beschikken voor de 225 dagen die volgens het Hybrid Plan nodig waren vanaf het begin van de acties tot het einde van de beslissende gevechtshandelingen.

 Rumsfeld wierp een blik op het stuk en zei: 'Zo kan het niet.' Hij zag een immens probleem en stond binnen de kortste keren bij de president, waar hij voor enige opwinding zorgde. Het informeren van alle militaire eenheden, ook al zou hun mogelijke mobilisatie pas na maanden komen, zou het signaal afgeven dat 300.000 Amerikaanse strijdkrachten naar het Midden-Oosten verscheept werden en dat zou het einde van de diplomatie betekenen.

 Bush maakte duidelijk dat hij zijn mogelijkheden niet door een mobilisatie wilde laten beperken.

 Maak een grote mobilisatie of opbouw los van wat Colin op het diplomatieke front doet, instrueerde Bush. Irak had ingestemd met nieuwe wapeninspecties, die de dag daarop zouden beginnen. De president was steeds sceptischer geworden, maar kon niet de schijn wekken dat hij de stop eruit trok wat de wapeninspecties betrof. Zorg ervoor dat het niet lijkt alsof ik geen andere keuze heb dan een invasie, zei hij.

 Rumsfeld ging in het Pentagon aan het werk met de duidelijke opdracht van de president. Het systeem voor mobilisatie en inzet (Time-Phased Force and Deployment Data, TPFDd) voorzag in het inlichten van eenheden en het verzamelen van voldoende schepen en vliegtuigen om de troepen naar het oorlogsgebied te brengen. Vanwege de afstand tot het Midden-Oosten, de omvang van de strijdmacht en de massa noodzakelijke voorraden, munitie, voedsel en medicijnen, was het transport het grootste vraagstuk.

 De mobilisatieberichten, het bijeenbrengen van schepen en vliegtuigen en de verplaatsing van de eerste troepen zouden voor verslaggevers, en al snel voor de hele wereld, allemaal tekenen zijn dat er een oorlog op stapel stond.

 Rumsfeld gaf opdracht om het proces op een andere manier te starten. De noodzakelijke mobilisatieberichten moesten uitgaan, maar nergens zou het getal van 300.000 gebruikt worden, of iets wat daar in de buurt kwam. 'Trouwens,' zei hij op zijn vermanende toon tegen Franks en zijn naaste medewerkers, 'hebben jullie eraan gedacht dat de feestdagen voor de deur staan? Wij gaan ingrijpen in de levens van 300.000 mensen en ik heb de indruk dat niemand daar ooit bij heeft stilgestaan.'

 Rumsfeld had naar zijn idee een enorm procesmatig probleem ontdekt waarmee het hele departement worstelde en dat ogenblikkelijk opgelost diende te worden. De plannen voor mobilisatie en inzet hadden de aard van een 'aan/uit'-schakelaar. Er zat niets tussenin. 'We gaan dit geleidelijk uitvoeren,' zei hij. 'Snel genoeg om de druk voor de diplomatie op peil te houden, maar niet zo snel dat de diplomatie erdoor doodgedrukt wordt.' Hij wilde niet dat iemand zou kunnen zeggen: 'Jullie hebben je besluit al genomen.' Het transport was dus uiteindelijk niet het grootste vraagstuk, maar de diplomatie.

 Franks merkte op dat de oorlog sneller voorbij zou zijn als hij de troepen sneller ter plekke kon hebben. 'Als u de jongens nu direct inlicht,' zei de generaal, 'kan ik u verzekeren dat ik de belangrijkste gevechtsfase kan bekorten.'

 Maar zo zal het niet gaan, antwoordde de minister. Hij stelde voor dat ze de mobilisatie gefaseerd zouden uitvoeren. Al snel nam hij persoonlijk het TPFDD door om de elementen of eenheden te vinden die hij wilde hebben. Hij zou de aan/uit-knop veranderen in iets dat op een dimmer leek, met geleidelijke, minder opvallende mobilisaties.

 Het vergde bijna twee weken, zodat het eerste grote mobilisatiebevel op 6 december werd gegeven. Het zou langzaam gaan en Rumsfeld zou alle mobilisatiebevelen, voorlopig misschien niet meer dan twee per week, moeten goedkeuren. Dat betekende dat sommige actieve eenheden en reservisten het mobilisatiebericht in plaats van de gebruikelijke dertig dagen minder dan een week van tevoren ontvingen. Er werd heel wat af gemopperd, vooral door sommige generaals van het leger.

 Rumsfeld vertelde later: 'Er werd ook kritiek op geleverd. Het feit dat het mobilisatieproces gefragmenteerd werd uitgevoerd om de diplomatie te steunen werd nooit begrepen [door de militairen], en ik wilde niet zeggen dat we het daarom deden. En dus zaten we hier en vingen de klappen op.'

 Op de persconferentie van maandag 2 december legde Ari Fleischer uit waarom de regering dacht dat Saddam in een hopeloze situatie zat. 'Als Saddam Hussein aangeeft dat hij massavernietigingswapens heeft en dat hij de resoluties van de Verenigde Naties schendt, dan weten we dat hij de wereld weer heeft bedrogen. Als hij verklaart dat hij zulke wapens niet heeft, dan weten we dat hij de wereld opnieuw misleidt.' Want, zei hij zelfverzekerd, 'wij hebben inlichtin-gengegevens over wat Saddam Hussein bezit'.

 De wijsheid van de eis dat Saddam binnen dertig dagen na het aannemen van de VN-resolutie een wapeninventarisatie moest inleveren, leek duidelijk. Hij was in het nauw gedreven. Zo leek het.

 De wapeninspecties op de grond waren laat in november begonnen toen de witte auto's van de VN-teams de voorsteden van Bagdad verlieten. Er werd niets gevonden, zelfs niet tijdens de verrassingsinspectie van anderhalf uur in een van Saddams paleizen.

 Op 7 december leverde Irak een wapendeclaratie in van 11.807 pagina's die volgens het land bewees dat het niet over massavernietigingswapens beschikte. Cheney stelde de Nationale Veiligheidsraad voor dat de president het als een 'ernstig in gebreke' blijven zou aanmerken aangezien de opgave duidelijk foutief was en bewees dat Saddam weer had gelogen. Het was voldoende grond voor een oorlog, meende hij. Waarom zouden ze Saddam nog een kans geven? Genoeg was genoeg.

 In Cheneys opvatting werd de gang naar deVN voor een nieuwe inspectieronde door sommigen gezien als een manier om oorlog te vermijden. Onder hen waren secretaris-generaal Kofi Annan van de VN, wapeninspecteur Blix, een aantal zogenaamde bondgenoten, een paar landen in de Veiligheidsraad en zekere personen van Buitenlandse Zaken, zoals Powell. De vice-president gaf een sarcastische samenvatting van hun manier van werken: 'Berg de hele zaak op in de kluis, zoals het al twaalf jaar gebeurt, neem een volgende resolutie aan en noem die goed; iedereen gaat naar huis en er gebeurt niets.'

 Geen van de andere leden van de raad, inclusief Rumsfeld en Rice, leek het met hem eens dat de wapeninventaris op zich genoeg reden was om de inspecties te staken en een oorlog te beginnen. De president sloot zich bij die

 meerderheid aan. Ze zouden de bijna 12.000 pagina's moeten bestuderen. De VN-resolutie eiste een foutieve inventarisatie 'en' - het woord dat Powell de Fransen had toegestaan - een gebrek aan medewerking. Oppervlakkig gezien leek Saddam mee te werken. Het was precies wat Cheney gevreesd had. Ze zaten in het inspectiemoeras.

 -23-

 Rumsfelds strategie om de mobilisatie druppelsgewijs uit te voeren werkte.

 Er kwamen kleine nieuwsberichten en het wekte hier en daar nieuwsgierigheid, maar grote ophef bleef uit. Het principe van de operatie was 'verbergen in vol zicht'. Er was bijvoorbeeld een vierde vliegdekschip naar de regio gestuurd, de uss Harry S. Truman. Het betekende een versterking van de slagkracht in de lucht, maar was niet zo ongebruikelijk dat het veel aandacht trok.

 Zoals zijn gewoonte was, bleef Rumsfeld zijn persconferenties gebruiken om vagelijk te hinten op wat hij deed, zonder zijn exacte bedoelingen duidelijk te maken. Hij was er een meester in eerlijk te zijn, maar niet te veel. In de eerste week van december vertelde hij de verslaggevers bijvoorbeeld: 'We hebben wat strijdkrachten over de wereld verschoven. We hebben nu een iets hogere aanwezigheid in het gebied van het Centrale Commando dan vorige week, de week daarvoor of de week daar weer voor.'

 De plannen voor de grote mobilisaties die na de kerst zouden volgen, in aantallen van 25.000 tot 35.000 manschappen, en de in die tijd geplande eerste oproep voor 20.000 reservisten, bleven onvermeld.

 Ondertussen bleef generaal Franks zijn positie verstevigen met kleine eenheden van gemiddeld niet meer dan een paar honderd man. Vroeg in december opende hij een volledig operationeel hoofdkwartier in Qatar, met 600 personeelsleden die kort tevoren uit zijn hoofdkwartier in Tampa waren gekomen. De oude opslagloods voor materieel waarover hij de president een jaar eerder in Crawford verteld had, was nu een hightech commandocentrum. Gekleed in zijn woestijnuniform gaf hij verslaggevers een rondleiding over het complex. Hij en zijn medewerkers zeiden dat ze hier op dezelfde manier een oorlog konden leiden als in Tampa.

 In Qatar gaf Franks leiding aan de computer- en communicatiesimulatie Internal Look die publiekelijk aangekondigd en toegelicht werd. 'Het is geen nieuwe oefening,' vertelde een hoge officier de verslaggevers. 'Internal Look werd in 1990, 1996 en 2000 gehouden.' In feite was de simulatie echter de eerste repetitie voor een invasie van Irak aan de hand van Franks' Hybrid Plan. Meer dan 200 militaire waarnemers en trainers waren uit de Vs overgekomen om aan de hand van de gesimuleerde invasie te bekijken of de communicatie en bevelvoering adequaat waren.

 Na de oefening, die vier dagen duurde, wist Franks dat hij nog veel werk te verzetten had, vooral bij een grondaanval via Koeweit. Hij wilde de invasie veel sneller laten verlopen, als een moderne blitzkrieg, erop gericht om de Irakezen in verwarring te houden en Saddams bevelvoering en interne routines te verstoren. Tijdens de oefening hadden de teams van waarnemers en trainers verschillende problemen ingebracht, zoals tegenaanvallen, verzet en communicatiestoringen. Franks concludeerde dat er niet genoeg flexibiliteit in de plannen zat, wat militairen 'adaptieve planning' noemen. Adaptieve planning gaf lagere commandanten de mogelijkheid snel de bakens te verzetten omdat er diverse opties in hun plannen waren ingebouwd.

 De grondaanval via Koeweit was niet snel en niet gecoördineerd genoeg en Franks besloot dat hij nog een tweede oefening zou houden, als de tijd het toeliet.

 In zijn zelfaangewezen rol als onderzoeker van de zwartste scenario's had Cheney sinds 11 september een aanzienlijk deel van zijn tijd doorgebracht met het bekijken van de potentiële dreiging die biologische wapens vormden voor de Verenigde Staten en Amerikaanse troepen in het buitenland. Eén voorstel was om een soort 'medische nasa' op te zetten, een overheidsinstelling die op het nationale ruimteagentschap leek en die onderzoek zou moeten doen en vaccins zou moeten ontwikkelen. Hij vond bescherming van zo'n programma zo belangrijk dat de regering een structurele manier van financiering zou moeten vinden, zodat het geld in later jaren niet door het Congres kon worden ingetrokken.

 Pokken was een grote zorg. Er was inlichtingenmateriaal dat aangaf dat Saddam deze dodelijke ziekte wellicht als wapen wilde inzetten. Het nie van oktober had geschat dat er vijftig procent kans was dat pokken deel uitmaakte van Saddams offensieve programma voor biologische wapens.

 Ministers en onderministers leverden een enorme inspanning om een plan te ontwikkelen en er werden diverse vergaderingen met de president gehouden. Studies toonden aan dat een aanval met pokken in de Verenigde Staten duizenden mensen het leven kon kosten en de economie zou ontwrichten. Pokken is vooral gevaarlijk voor een onvoorbereide bevolking. Sinds1972 was het risico van besmetting zo klein dat de vaccinatieprogramma's waren stopgezet. Steve Hadley en anderen zagen de mogelijkheid van een aanval met het pok-kenvirus als 'uitgelokt door kwetsbaarheid'. De afwezigheid van een vaccinatieprogramma betekende dat de vs onvoorbereid was. Een nieuw, snel inentingsprogramma was niet al te kostbaar en Cheney meende dat zij de morele verantwoordelijkheid hadden om iets te doen. Als er een aanval met pokken kwam die voorkomen had kunnen worden, zou het hun zwaar op de maag liggen als zij niets gedaan hadden.

 Op 13 december kondigde president Bush in een verklaring van zeven minuten aan dat militairen en burgers in gebieden met een verhoogd risico over de hele wereld tegen pokken ingeënt zouden worden. Als opperbevelhebber zou hij de inenting zelf ook krijgen. 'De vaccinaties zijn niet meer dan een voorzorgsmaatregel en geen reactie op enige informatie over een onmiddellijke dreiging,' zei hij.

 Wat Bush niet vertelde was dat zo'n 20 miljoen doses van het vaccin werden achtergehouden als strategische voorraad voor coalitiepartners in een oorlog tegen Irak. Cheney maakte zich vooral zorgen dat Saddam, als hij in geval van een oorlog zag dat zijn dagen geteld waren, het pokkenvirus als wapen zou inzetten tegen de burgerbevolking van landen waar strijdkrachten van de Vs gestationeerd waren. De redenering was dat die landen moeilijk binnen de coalitie te houden waren als de Verenigde Staten hun niet konden verzekeren dat zij iets tegen het pokkenvirus hadden.

 Er werd gewikt en gewogen hoe breed het vaccinatieprogramma moest zijn, met het oog op mogelijk gevaarlijke bijwerkingen en complexe aansprakelijkheidskwesties. Het idee om een nieuw vaccinatieprogramma op te zetten, louter vanwege de kwetsbaarheid voor aanvallen, verbijsterde menig gezondheidsspecialist. Maar 'nee' zeggen tegen Cheney was voor iedereen moeilijk, ook voor de president. Als er ooit zo'n aanval zou komen, zou de vice-president als een profeet vereerd worden. Cheney kreeg bovendien groen licht van Bush om 6 miljard dollar te vragen voor het project BioShield, het nieuwe onderzoeks-en productieprogramma om vaccins en behandelingen tegen andere biologische wapens te ontwikkelen.

 Er was nog een probleem met de wapeninspecties, wat Bush en de zijnen betrof. Blix wilde de cia op afstand houden. De geheime dienst gaf Blix informatie over mogelijke locaties van massavernietigingswapens in Irak om de inspecties efficiënter te maken en de kans te vergroten dat de inspecteurs iets zouden vinden. Maar het was eenrichtingsverkeer. De cia kreeg geen onmiddellijke toegang tot wat Blix vond of niet vond. Blix zei dat hij zich verzoenend wilde opstellen tegenover de Irakezen, onopvallend en niet confronterend. Hij wilde geen wat hij noemde 'boos en agressief' inspectieproces. Iraakse ambtenaren vergezelden de inspecteurs waar zij ook gingen of stonden in het land.

 De inlichtingendiensten van de Vs zouden dus zo goed als blind gehouden worden voor wat er werkelijk gaande was. De cia bespioneert niet alleen potentiële vijanden of niet bevriende landen, maar ook bevriende naties, om hun ware plannen, mogelijkheden en bedoelingen te achterhalen. Het motto van de Peetvader, 'hou je vrienden dicht bij je maar je vijanden nog meer' gaat ook op voor het inlichtingenwerk. Aangezien vrienden vijanden kunnen worden, en omgekeerd, is het zaak om overal te spioneren waar dat mogelijk is, ook bij VN-functionarissen. Blix en de wapeninspecteurs werden door de Amerikaanse inlichtingendienst gevolgd in Irak omdat het voor de nationale veiligheid essentieel werd geacht dat de regering zo goed mogelijk op de hoogte was van hun werkzaamheden. De beslissing om oorlog te gaan voeren kon afhangen van de vondsten en de resultaten van de inspecties en de manier waarop die werden uitgevoerd.

 Waarschijnlijk zou iedere president, Republikein of Democraat, een dergelijke actie goedkeuren, hoewel die zeer gevoelig lag en risico's met zich meebracht. Het bespioneren van VN-ambtenaren en afgevaardigden, zeker uit vijandige landen, was een praktijk die al jaren bestond. Als de belangrijkste beslissingen die een president kan nemen in het geding zijn, worden alle noodzakelijke en wettige middelen ingezet om informatie te vergaren. Blix en de andere inspecteurs waren onderdanen van een ander land en vielen niet onder de privacywetgeving die de meeste Amerikaanse burgers tegen afluisterpraktijken beschermt.

 De inlichtingen suggereerden dat Blix niet alles rapporteerde en niet alles deed waarvan hij beweerde het te doen. Sommige vertegenwoordigers van de regering geloofden dat hij een leugenaar was. Het zag er hoe dan ook naar uit dat de inspecties niet agressief genoeg werden uitgevoerd, nog maanden zouden duren en waarschijnlijk gedoemd waren te mislukken.

 Woensdagmorgen, 18 december, had president Bush een persoonlijke ontmoeting met premier José Maria Aznar, die voorstander was van militair ingrijpen in Irak.

 Met Aznars bijval gaf Bush af op de wapeninventaris van Irak. 'Die opgave betekent niets, ze is hol, een aanfluiting, maar wij zullen weloverwogen reageren.' De president voegde er zijn privé-opvatting aan toe, die weinig te raden overliet over wat hij met Saddam ging doen: 'Op een bepaald moment zullen we vaststellen dat het genoeg is geweest en hem verwijderen. Hij is een leugenaar en hij heeft geen enkele intentie om te ontwapenen.'

 Bush begon over het proces van de Verenigde Naties. De aantekeningen van de ontmoeting met Aznar laten zien dat hij niet volledig besefte dat resolutie 1441 openstond voor interpretatie. 'Als de beslissing is gevallen om oorlog te gaan voeren, gaan we terug naar de Veiligheidsraad. We vragen dan niet om toestemming, maar om steun,' verklaarde Bush. 'Dat was de afspraak met de leden. De Veiligheidsraad heeft geen veto, maar hoe meer landen meedoen hoe makkelijker een diplomatiek doel bereikt kan worden.'

 In werkelijkheid hadden de vijf permanente leden van de Veiligheidsraad altijd een vetorecht, en met name de Fransen hadden niet de indruk dat zij door resolutie 1441 aan te nemen tot een oorlog veroordeeld waren. Bush voegde eraan toe: 'Oorlog is mijn laatste keuze. Saddam Hussein gebruikt zijn geld om Al-Qaeda te trainen en met chemicaliën uit te rusten. Hij geeft terroristen een vrijhaven.'

 Over het Midden-Oosten merkte de president op dat het belangrijk was het vredesproces vooruit te helpen. 'Chirac zegt dat Sharon mij oogkleppen opzet. Toro!' Hij noemde Sharon soms 'the bull', de stier.

 De tolk viel hem in de rede. 'Mr. President, er zijn twee definities voor "toro" in het Engels.' Het kon letterlijk 'stier' betekenen, maar ook 'bull' (onzin), zoals in 'bullshit'.

 Aznar leek het probleem te begrijpen.

 'De vertaling van het woord toro is een van de mooie momenten in de diplomatie,' zei Bush tegen Aznar en de tolk.

 Op het hoofdkwartier van de cia werd Saul, die dagelijks contact onderhield met agenten, onder wie Tim in Irak, steeds bezorgder over de dubbele boodschap die de regering uitzond. Aan de ene kant waren Tim en de andere agenten nog steeds aan het front om bronnen te rekruteren met de belofte dat er snel militaire actie zou komen, maar aan de andere kant streefde de president diplomatieke oplossingen na met de VN en wapeninspecties. O, jullie gaan weer onderhandelen, zeiden sommige bronnen en buitenlandse inlichtingendiensten. Jullie gaan ons weer teleurstellen! Iedere keer dat Bush verkondigde dat oorlog zijn laatste keuze was, doken alle contacten en agenten van de dienst iets dieper weg. Oorlog was hun eerste keus, en voor sommigen was het zelfs de enige keus omdat zij steeds dieper bij het inlichtingenwerk betrokken raakten.

 Saul zond met regelmaat boodschappen naar de zevende verdieping waar Tenet, McLaughlin en de andere hoogste stafleden zetelden. 'We kunnen deze operatie tot eind februari volhouden,' meldde hij op zeker moment. 'Tegen die tijd zullen er slachtoffers gaan vallen omdat het regime dan zaken zal gaan ontdekken.' Ze konden nooit alles geheimhouden en Saddams veiligheids- en inlichtingendiensten waren alomtegenwoordig. Hoe zij met verraders omgingen was maar al te bekend. Bronnen en agenten zouden snel opgerold worden. Februari was het eindpunt. 'Als we nog veel langer doorgaan, zullen er doden gaan vallen,' zei Saul.

 Maar tegelijkertijd zei hij: 'We kunnen ons niet terugtrekken. Als we ons nu omdraaien en weglopen, verliezen we alle geloofwaardigheid.'

 Sauls twee paramilitaire teams in Irak zaten ook op hete kolen. Het was voor hen uiterst frustrerend om midden in Irak te zitten en niet te weten of en wanneer de oorlog zou beginnen. Saul zei Tim en zijn team dat zij tijdens de kerstvakantie twee weken het land uit moesten om te ontspannen en uit te rusten. Ga naar huis en zorg dat je begin januari weer op de basis bent. Het zag ernaar uit dat de oorlog half januari kon beginnen of, bij God, toch zeker in februari, zei Saul hun. Tim en zijn team vertrokken voor een vakantie van twee weken.

 In werkelijkheid had Saul geen idee wanneer er een oorlog zou kunnen beginnen.

 Dezelfde dag dat hij Aznar ontmoette, 18 december, had Bush een vergadering met de Nationale Veiligheidsraad. De cia wilde de problemen die zij ondervond met het rekruteren en onderhouden van agenten en bronnen binnen Irak wat beeldender naar voren brengen. Tenet stond zijn plaats aan de tafel af aan een van zijn belangrijkste geheim agenten, Bob 4 , de missiemanager voor Irak die het werk van Saul en zijn agenten coördineerde met de analyses die gemaakt werden.

 Bob was hoofd van het CIA-station in Pakistan geweest tijdens de oorlog in Afghanistan. De kleine, goedgeklede man met zijn respectvolle houding en intellectuele uitstraling gaf een overzicht van de agentennetwerken die in Irak ontwikkeld werden. Ze hadden nu ongeveer tien goede agenten, vertelde hij, zonder de president of de raad nadere details te geven. In plaats daarvan zei hij dat het aantal agenten aanzienlijk groeide en dat hun inlichtingen beter werden. Maar er waren ook problemen.

 'Mr. President,' zei Bob, 'wij proberen tegelijkertijd tegenstrijdige boodschappen aan twee verschillende soorten toehoorders te geven. Het is onvermijdelijk dat er interferentie gaat optreden. We kunnen het ene publiek op geen enkele manier volkomen van het andere afsluiten. Dus op hetzelfde moment dat we de mensen van wie we absoluut afhankelijk zijn voor hun medewerking, actief met propaganda proberen te overtuigen dat de oorlog onvermijdelijk is, proberen we ook anderen ervan te overtuigen dat de president, heus waar, diplomatie, de VN en de wapeninspecties heel serieus neemt.'

 'Yep,' zei Bush.

 Bob vertelde dat er mensen binnen en buiten Irak waren met wie de cia in voortdurend contact stond. Zij zeiden: we horen jullie, we begrijpen het en we willen tot op zekere hoogte met jullie samenwerken, maar we gaan niet verder voordat we zekerder zijn, tot er meer bewijzen zijn. De tegenstrijdige elementen in het tweesporenbeleid leverden dus moeilijkheden op.

 'Ik weet dat ik jullie in een moeilijke positie heb gebracht,' erkende Bush. 'Ik weet dat het heel lastig is, maar dit is de koers die we varen. En we zullen al deze elementen tegelijkertijd moeten blijven uitvoeren.'

 Rice zat aan de tafel te luisteren en stelde vast dat dit onderdeel was van een dwingende diplomatie - de geloofwaardige dreiging met geweld om een diplomatiek doel te bereiken. Er zaten inderdaad dissonanten in, maar het voeren van dwingende diplomatie betekende dat zij met tegenstellingen moesten leven.

 CIA-onderdirecteur McLaughlin besefte hoe zwaar de positie was voor het agentschap. De cia was geheime acties begonnen voor een politiek waarover nog niet was beslist, en toch moesten ze doorgaan met operaties en het aanwerven van bronnen alsof alles al vaststond.

 Op de avond van 18 december woonden mijn vrouw, Elsa Walsh, en ik een grote kerstparty voor de pers bij op het Witte Huis, met ontvangst door de president en zijn vrouw. Zij stonden uren handen te schudden terwijl fotografen de gasten met het presidentiële paar vereeuwigden. Toen wij eenmaal vooraan stonden, merkte de president op dat mijn boek, Bush at War, goed liep.

 'Boven aan de lijsten,' zei hij, en vroeg: 'Ga je nog een boek schrijven?' Hij hief zijn armen en gaf met zijn lichaamstaal te kennen dat er hier wellicht een verhaal te halen was, en dat het geschreven zou moeten worden.

 'Misschien zal het "More Bush at War" gaan heten,' zei ik.

 'Laten we hopen van niet,' merkte Laura Bush met een treurige stem op.

 Een jaar later vroeg ik Bush naar het commentaar van zijn vrouw. 'Ja,' zei hij, 'dat geeft haar mening goed weer. Laura weet wat het betekent om de familieleden van gesneuvelden te bezoeken. Ze begrijpt het verdriet en de vreselijke pijn die dierbaren treft door de dood op het slagveld. Of waar dan ook, trouwens.

 Maar vooral op het slagveld,' ging hij verder. 'En er is een directe relatie tussen de beslissingen die haar man neemt en die dood. Dat weet ze en ze weet dat het hard is. Ze begrijpt ook de opwinding, het lawaai en de protesten ten volle.'

 'Heeft ze u dat verteld?' vroeg ik.

 'Niet echt. Ze heeft hetjou verteld. En waarschijnlijk mij ook, door het jou te vertellen,' voegde hij er peinzend aan toe. 'Laura vertrouwt op mijn oordeel en we hebben er wel eens over gepraat. Maar zij wilde uiteraard niet aan een oorlog beginnen. En ik trouwens ook niet.'

 Generaal Franks gaf de president op 19 december een briefing over de resultaten van de Internal Look-oefening en de laatste bijstellingen van het oorlogsplan.

 Vertel me nog eens over het tijdschema, zei Bush. Ondanks de inspanningen bij de VN leek het Franks dat Bush dacht aan onmiddellijke uitvoering, maar hij zei het niet expliciet.

 Ze bespraken nog meer als-dan-vragen, onderwerpen van Rumsfelds lijst van mogelijke missers. Stel dat de Irakezen hun olie-installaties, watersysteem of energiefabrieken vernietigen? Franks gaf meer details over de manier waarop hij Saddams ondergrondse faciliteiten en andere versterkte doelen wilde aanvallen.

 Later vroeg Rice aan Tenet en McLaughlin hoe sterk de zaak van de massavernietigingswapens was en wat er in het openbaar over gezegd kon worden.

 De Nationale Inlichting Inschatting (nie), met het oordeel dat Saddam chemische en biologische wapens had, was al meer dan twee maanden oud; de resoluties van het Congres, die de oorlogsoptie ondersteunden, waren met een verhouding van bijna drie tegen één aangenomen; en de VN-Veiligheidsraad, die een resolutie over wapeninspecties met vijftien tegen nul stemmen had aangenomen, voerde actief inspecties uit in Irak. Maar toch ontbrak er nog iets.

 Zelfs Paul Wolfowitz had volgens een artikel in The Washington Post kort daarvoor commentaar geleverd op de onzekere aard van de beweringen over Saddams massavernietigingswapens. 'Het is zoals de rechter zei over pornografie,' had Wolfowitz achter gesloten deuren tijdens een vergadering met navo-ambassadeurs gezegd, 'ik kan het niet definiëren, maar ik herken het als ik het zie.'

 McLaughlin had aan het kortste eind getrokken en moest een presentatie houden voor de president en het team van ministers en diensthoofden. De voorzichtige analist met meer dan dertig jaar ervaring in de dienst was zich bewust van de twee zeer verschillende informatiestromen over massavernietigingswapens die de cia binnenkreeg. De ene stroom, waarvan de waarde niet overschat kon worden naar zijn idee, was wat de VN-inspecteurs hadden opgediept tussen 1991, na het einde van de Golfoorlog, en 1998, toen Saddam hen gedwongen had zich terug te trekken. Gedurende die zeven jaar hadden de inspecteurs fysiek toegang tot Irak gehad. Hoewel nooit openlijk erkend, had de cia in het geheim deelgenomen aan de inspecties. Ze hadden tips en inlichtingen gegeven en volledige briefings gekregen van de inspecteurs, die zij op hun beurt adviseerden omtrent het lokaliseren en vernietigen van wapens. De cia had directe informatie gekregen uit de eerste hand. Daarnaast was de oude Reagan-regel toegepast van 'vertrouw maar controleer'. De inspecteurs werden bespioneerd om meer te weten te komen en er zeker van te zijn dat de Amerikaanse inlichtingendienst een zo volledig mogelijk beeld kreeg.

 In die tijd hadden de inspecteurs veel meer massavernietigingswapens ontdekt dan zij verwacht hadden. Toen Hussein Kamel, schoonzoon van Saddam en leider van het geheime programma voor massavernietigingswapens, in 1995 overliep, kwam er een schijnbaar vrijwillige stroom van informatie en documenten uit Irak op gang. Bovendien kwamen via importdocumenten en andere transacties honderden, zelfs duizenden tonnen chemicaliën en andere grondstoffen boven water die volgens de Irakezen bestemd waren voor de productie van massavernietigingswapens. In het kader van de inspecties lieten de inspecteurs grote hoeveelheden wapens, installaties en materialen vernietigen.

 De tweede informatiestroom, die sinds 1998 op gang was gekomen, werd in McLaughlins ogen gekenmerkt door een aanzienlijk grotere indirectheid. Zoals hij de ministers al eerder had verteld, beschikte de cia niet over monsters van antrax of chemische wapens om de zaak dicht te spijkeren.

 Tijdens de voorbereiding van de presentatie voor de president bestudeerde McLaughlin stapels materiaal. Zo was daar de verbijsterende conversatie onderschept van twee mannen die banden hadden met Al-Qaeda. Ze bespraken hoe een monster van de zeer giftige stof ricine was uitgetest op een ezel, die daarop stierf. De twee barstten in bloedstollend gelach uit. De buitenlandse inlichtingendienst die het gesprek had doorgestuurd, maakte zich zorgen dat het in de openbaarheid zou komen. Anderen waren bezorgd dat openbaarmaking mensen angstig zou maken. McLaughlin was er niet zeker van wat het bericht liet zien, en vond het een beetje 'merkwaardig'. Hij besloot het verhaal buiten de presentatie te houden.

 Een tweede zeer geheim dossier gewaagde van een intrigerende poging van de Irakezen om topografische kaarten van alle vijftig staten van de VS te bemachtigen. Een andere geheime CIA-operatie voerde naar een Irakees die vroeger had meegewerkt aan het Iraakse project voor onbemande vliegtuigjes (Unmanned Aerial Vehicle, uav) en die nu in Australië woonde. De kleine, relatief goedkope toestelletjes zouden eventueel geschikt zijn om waar ook ter wereld een aanval met chemische of biologische wapens uit te voeren. Wolfowitz legde tamelijk onbesuisd een verband tussen deze punten en prees de geheime informatie aan als een 'spectaculaire doorbraak in het kraken van een bemiddelingsnetwerk' en 'zeer beangstigend'.

 De cia had geprobeerd de Irakees in Australië te rekruteren, maar hij weigerde mee te werken als niet 21 familieleden veilig buiten Irak werden ondergebracht. Toen de dienst zich intensiever met de zaak ging bezighouden, werd het onduidelijk of de topografische kaarten opzettelijk of per ongeluk verworven waren. Iedereen kon ze in de winkel of met een creditcard via internet kopen. De topografische software was bovendien niet erg geavanceerd. Het enige opvallende aan de zaak was dat een bemiddelingsagent in Irak op de 'ja'-knop had geklikt toen de mogelijkheid om de software te kopen werd aangeboden, concludeerde McLaughlin.

 De tweede man van de cia had genoeg vraagtekens om ook deze zaak niet in zijn presentatie op te nemen.

 Wolfowitz was verbijsterd over de gang van zaken: 'Dus we hoeven ons niet al te veel zorgen te maken over een geheim UAV-programma van Irak dat vliegtuigjes maakt die klein genoeg zijn om in een container vervoerd te worden, maar groot genoeg om een liter antrax over Washington D.C. uit te strooien, alleen omdat die vent die kaart misschien niet wilde hebben?' Hij vond ook dat hoofd-wapeninspecteur Hans Blix prima gebruik had kunnen maken van de weigering van de Irakees om te praten als zijn familieleden niet uit Irak werden gehaald. Onder VN-resolutie 1441 had Blix de brede bevoegdheid om iedereen te interviewen en 'de reis van de geïnterviewde en diens familieleden uit Irak mogelijk te maken'. Maar kennelijk had Blix niets gedaan.

 Zaterdagmorgen 21 december gingen Tenet en McLaughlin naar het Oval Office. De zaak van de massavernietigingswapens zou er gepresenteerd worden alsof zij voor een jury werd gebracht die toegang had tot de geheimste informatie. De verwachtingen waren hooggespannen. Naast de president waren ook Cheney, Rice en Andy Card aanwezig.

 Met enige omhaal stapte McLaughlin naar voren om de briefing aan de hand van flip-overs te houden. Het ging hier om ruw materiaal, zei hij, nog steeds zeer geheim en niet voor publicatie vrijgegeven. Als er geen sprake was van een militair conflict, was de cia zeer terughoudend met wat onthuld kon worden, teneinde bronnen en waarnemingsmethoden te beschermen.

 McLaughlin wees erop dat sommige componenten voor biologische wapens niet verantwoord waren in Iraks wapeninventarisatie, evenmin als 3200 ton ingrediënten voor chemische wapens. Ook voor zo'n 6000 bommen, stammend uit de oorlog tussen Irak en Iran in de jaren tachtig, werd geen verantwoording aangetroffen.

 Hij ging door naar een grote satellietfoto van een testinrichting voor raketmotoren. De installatie was, zoals zij konden zien, duidelijk groter dan nodig zou zijn voor de kleine motoren van raketten met het toegestane maximum-bereik van 150 kilometer.

 Een andere luchtfoto liet schraapsporen op de grond zien bij een complex dat in de documenten aangewezen was als een fabriek voor chemische wapens. Het schrapen was 'kennelijk' een poging geweest om op te ruimen na een transport of een lekkage van chemicaliën, legde McLaughlin uit.

 Er volgde een beeld van een onbemand vliegtuigje dat een parcours als van een racebaan aflegde. Aan de hand van technische gegevens was met 'absolute zekerheid' - woorden die McLaughlin niet vaak gebruikte - vastgesteld dat het toestelletje binnen de rode cirkels op de kaart in totaal 500 kilometergevlogen had. In de wapeninventaris van twee weken daarvoor had Irak aangegeven dat de toestellen een bereik van 80 kilometer hadden. De VN hadden Irak een limiet van 150 kilometer opgelegd. Het toestel werd gelanceerd vanaf een vrachtwagen en had een automatische piloot. De actieradius van 500 kilometer was genoeg om buurlanden te bereiken.

 McLaughlin was zich ervan bewust dat het wellicht een tamelijk verwarrende kaart was die hij toonde, maar voor een inlichtingenanalist was hij intrigerend omdat de vlucht van het onbemande toestel van kilometer tot kilometer vastgesteld kon worden. De tijdsduur van de vlucht gaf ook aan dat de Irakezen een groot vertrouwen hadden in hun geautomatiseerde besturingssysteem.

 Dit was een duidelijke schending van de wapenafspraken. De vraag was waarom zij zo geïnteresseerd waren in zo'n toestel. De aflevercapaciteit was bedreigend genoeg maar er was geen bewijs van wat zij ermee van plan waren.

 Vervolgens presenteerde McLaughlin verslagen van verschillende agenten en overlopers over enorme vrachtwagens die in werkelijkheid mobiele fabrieken voor biologische wapens zouden zijn en die rondreden om de wapeninspecteurs te vermijden.

 Het meest tot de verbeelding sprekende voorbeeld van McLaughlin was het transcript van een onderschept gesprek via een radioverbinding tussen twee officieren van de Republikeinse Garde. De tekst stond op de flip-over.

 'Verwijder,' zei de eerste officier.

 'Verwijder,' antwoordde de tweede.

 'Zenuwgassen.'

 'Zenuwgassen.'

 'Waar het ook maar voorkomt.'

 McLaughlin legde uit dat de eerste officier er zeker van wilde zijn dat iedere verwijzing naar 'zenuwgassen' uit alle instructies via de radio verwijderd werd. Als Irak geen biologische materialen, wapens of zenuwgassen had, waarom praatten deze twee officieren van de Republikeinse Garde er dan over?

 Over nucleaire wapens merkte McLaughlin op dat Saddam met grote regelmaat een groep vooraanstaande Iraakse atoomgeleerden bijeenbracht, de zogenaamde 'nucleaire maffia' en met hen sprak in termen die een hervatting van het nucleaire programma 'impliceerden'.

 Hij presenteerde nog een onderschepte conversatie waarin officieren spraken over het verbergen van een aangepast voertuig op het bedrijfscomplex van al-Kindi, een bekende fabriek voor massavernietigingswapens. Het was duidelijk een dringende kwestie aangezien de inspecteurs in aantocht waren.

 Toen de onderdirecteur van de ciaafsloot, verscheen er een verbaasde blik op het gezicht van de president. Het bleef even stil.

 'Leuk geprobeerd,' zei Bush ten slotte. 'Ik denk niet dat dit helemaal - het is niet iets dat de gewone man zou begrijpen of dat hem erg zou geruststellen.'

 Ook Card was teleurgesteld. De presentatie was een flop. Vanuit marketing-oogpunt werkten de voorbeelden niet, evenmin als de kaarten; de foto's waren niet pakkend, de onderschepte gesprekken nog minder.

 Bush wendde zich tot Tenet. 'Ik hoor steeds over al die inlichtingen die we over massavernietigingswapens hebben, en dit is het beste dat er is?'

 Tenet stond op van een van de banken in het Oval Office en hief zijn handen in de lucht. 'De zaak is een voltreffer!' zei de CIA-directeur.

 'George, hoe zeker ben je?' drong de president aan.

 Tenet, een basketbalfanaat die zoveel mogelijk thuiswedstrijden van zijn oude universiteit Georgetown bijwoonde, leunde voorover en hief zijn handen nog een keer. 'Maak u geen zorgen, het is een slam dunk, een keihard punt!'

 Het was niet gebruikelijk voor Tenet om zo zeker te zijn. Op grond van McLaughlins presentatie was Card bang dat er geen harde aanwijzingen zouden zijn, maar de dubbele verzekering van Tenet was zowel gedenkwaardig als geruststellend. Cheney kon geen redenen bedenken om Tenets bewering in twijfel te trekken. Hij was tenslotte de directeur van de cia en zou het meeste weten. De president vertelde later dat de presentatie van McLaughlin 'de tand des tijds niet had kunnen doorstaan' maar dat Tenets verzekering 'erg belangrijk' was.

 'Er moet nog heel wat aan gebeuren,' zei Bush tegen Rice en Card. 'Laten we er mensen bij halen die echte zaken voor jury's in elkaar gezet hebben.' Hij wilde er advocaten bij halen, aanklagers zelfs als het nodig was. Ze zouden met iets behoorlijks in de openbaarheid moeten treden.

 De president zei een paar keer tegen Tenet: 'Zorg ervoor dat niemand de zaken verdraait om onze zaak hard te maken.'

 Rove zag dat de president zich behoorlijk opwond over Blix. Bush wist hoe Rove over de Zweden dacht. Als de hoogste, en misschien enige, Amerikaan van Noorse afkomst in het Witte Huis, was Rove overtuigd van de historische onbetrouwbaarheid van de Zweden, die Noorwegen in 1814 bezet hadden en het land tot 1905 regeerden. Hij had een diepgewortelde wrok die als een stan-daardgrap steeds tussen de president en Rove terugkeerde.

 Tegen het einde van december lichtte Rice de president weer in over het werk van Blix. Er gebeurde niet veel. De inspecteurs openden loodsen die duidelijk waren ontruimd. Bovendien namen zij vrij voor Kerstmis en de andere feestdagen. De inlichtingeninformatie liet zien dat Blix en zijn team niet het soort agressieve, nietsontziende inspecties hield dat Bush voor ogen had.

 De president werd steeds kwader over het inspectieproces, dat naar zijn idee met de dag slechter werd. De tactiek van druk uitoefenen op Saddam was twijfelachtig. 'Ik weet niet zeker of dit gaat werken,' merkte hij op. Ze hadden een inspectiesysteem opgezet waarvan zij hoopten dat het de bewijslast bij Saddam zou leggen. De Iraakse leider moest een wapenopgave doen, verantwoording voor de opgave afleggen, de wapens overhandigen en bewijzen dat hij ontwapend had. Het zette de Amerikaanse rechtsgang feitelijk op zijn kop: de beschuldigde moest bewijzen dat hij onschuldig was. Maar de wereld wilde er niet aan. Misschien was oorlog het enige alternatief.

 'Wat vind jij ervan?' vroeg Bush aan Rice. 'Moeten we het doen?' Hij bedoelde oorlog voeren. Nooit eerder had hij haar om een direct antwoord gevraagd.

 'Ja,' zei Rice, 'want hier staat niet alleen de Amerikaanse geloofwaardigheid op het spel, maar die van iedereen, als deze gangster het internationale systeem weer weet te verslaan.' Hoe belangrijk geloofwaardigheid ook was, 'het mag u er nooit toe brengen iets te doen dat u niet zou moeten doen'. Maar dit was iets veel groters, meende ze, iets dat wel gedaan moest worden. 'Als we deze dreiging in dit deel van de wereld met de internationale gemeenschap laten sollen, zal ons dat op een dag zuur opbreken. Dat is de reden om het te doen.'

 Bush gaf geen antwoord.

 Een jaar later vertelde de president: 'Ik maakte me grote zorgen over het proces; dat wij in een proces zouden vastlopen en Saddam alleen maar sterker zou worden. Ik was bang dat de mensen niet naar Saddam zouden kijken, het gevaar dat hij opleverde, zijn misleiding, maar alleen naar het proces en dat Saddam daardoor in staat zou zijn er weer op een of andere manier tussendoor te glippen... hij zou de val weer ontlopen. En hij zou zelfs nog sterker staan. Daar had ik dus grote zorgen over.' Hij was vastbesloten Saddam aan te pakken en hem niet weer te laten ontsnappen.

 'Ik praatte voortdurend met Condi,' vertelde Bush. Hij werd steeds op de hoogte gehouden van de laatste inspecties van Blix. 'Ik zat de hele tijd aan de telefoon, steeds weer en vroeg "wat gebeurt er allemaal"?

 Er was veel stress,' bekende de president. 'Ja, ik voelde stress.' Alle party's in het Witte Huis gedurende de feestdagen van eind 2002 maakten het nog moeilijker. 'Mijn kaakspieren waren verkrampt, en niet alleen van het vele glimlachen en handen schudden. Er was veel spanning tijdens die laatste feestdagen.'

 Naast Rice hoefde hij geen van de 'principals' te vragen of hij de oorlog moest beginnen, zei Bush. Hij kende Cheneys opvatting, en besloot het Powell en Rumsfeld niet te vragen. 'Ik wist wel hoe zij erover dachten,' vertelde de president. 'Ik hoefde hun mening over Saddam Hussein niet te vragen, of hoe we hem moesten aanpakken. Als jij zou zitten waar ik zit, zou het je tamelijk duidelijk zijn. Ik denk dat wij een sfeer hebben waarin mensen zich vrij voelen om hun mening te geven.'

 'Hebt u het Powell ooit voorgelegd? Hebt u hem ooit gevraagd: zou jij het doen als je zat waar ik zit?' vroeg ik.

 'Nee,' antwoordde de president.

 Karen Hughes, een van Bush' topadviseurs en sinds lang zijn directeur communicatie, was niet meer aanwezig in het Witte Huis. Hughes, die de zomer tevoren ontslag had genomen om terug te keren naar Texas, wist waarschijnlijk beter dan wie ook hoe Bush dacht en praatte. 'Ik heb het Karen gevraagd,' vertelde de president. 'Ze zei, als u een oorlog begint, probeer dan eerst alle vreedzame manieren uit om [de regimeverandering] te bereiken. En ze had gelijk. Ze gaf precies mijn eigen gevoelens weer.'

 -24-

 Rice ging voor de kerst naar haar tante en vervolgens naar de ranch van de president in Crawford op de kale, Texaanse vlakte waar ze een aanzienlijk deel van haar recente leven had doorgebracht. Ze had het gevoel dat er verandering in de lucht hing, dat Bush steeds meer inzag dat de druk - diplomatie, geheime acties, toespraken - niet zou werken. Openlijk zei hij er niets over en zij drong niet aan omdat ze haar aanbeveling om een oorlog te beginnen al gedaan had.

 Op de donderdag of vrijdag na nieuwjaar sprak Rice de president even onder vier ogen.

 'Die druk blijft niet overeind,' zei Bush tegen haar. De inspanningen om de VN-wapeninspecties agressiever te maken en Saddam te breken, waren tevergeefs. Saddam kreeg beter door hoe hij Blix moest aanpakken, en de unanieme internationale overeenstemming van de novemberresolutie begon scheuren te vertonen.

 De persreportages met glimlachende Irakezen die de inspecteurs rondleidden, gebouwen openden en zeiden: 'Ziet u wel, er is hier niets', maakten Bush ziedend. Hij las de inlichtingenrapporten die lieten zien dat de Irakezen dingen verplaatsten en verborgen. Het was niet duidelijk wat er verplaatst werd, maar het leek er absoluut op dat Saddam met zijn oude spelletje bezig was en de wereld weer een rad voor ogen draaide. Bush besefte dat de antioorlogpro-testen in Europese steden en in deVS Saddam zouden sterken in de gedachte dat de Verenigde Staten nooit aan een invasie zouden beginnen. 'Hoe is dit mogelijk?' vroeg de president zich af. 'Saddam zal nog sterker worden.'

 Blix had tegen Rice gezegd: 'Ik heb nooit bezwaar gemaakt tegen jullie militaire druk. Ik denk dat die goed is.' Ze gaf het door aan Bush.

 'Maar hoe lang denkt hij dat ik dit kan volhouden?' vroeg de president. 'Een jaar? Onmogelijk. De Verenigde Staten kunnen niet in deze positie blijven zitten terwijl Saddam spelletjes speelt met de inspecteurs.'

 'U zult uw dreiging gestand moeten doen,' zei Rice. 'Als u dwingende diplomatie wilt uitoefenen, zult u met die beslissing moeten leven.'

 De president maakte zich zorgen over de verwachting van de cia dat bronnen en operaties opgerold zouden worden als het uitstel te lang duurde. De militaire opbouw was in volle gang, geleidelijk, maar heel reëel. Ze konden al die troepen niet eeuwig gemobiliseerd houden. Het moreel en de logistieke ondersteuning konden niet op peil gehouden worden. Hun tijd was niet onbeperkt. Bush probeerde Saddam te doorgronden. 'Hij wordt zekerder in plaats van onzekerder. Hij kan het internationale systeem weer manipuleren. We zijn niet aan de winnende hand.

 We hebben de tijd niet aan onze zijde,' stelde de president vast. 'We zullen waarschijnlijk - we zullen oorlog moeten voeren.'

 In de ogen van Rice was dit het moment waarop de president tot oorlog besloot. Hij had het punt bereikt waarop geen terugweg meer mogelijk was. Maar er bleven nog veel vragen open, zoals wanneer en hoe het eindspel afgedwongen moest worden.

 Bush zat nu gevangen in een tegenstelling: voor zichzelf had hij tot oorlog besloten, maar in het openbaar zette hij de diplomatie voort. Het was een wereld vol dilemma's, dissonanten en versluiering.

 Rove was ook voor een deel van de vakantie naar Crawford gekomen. Hij had in alle stilte aan het vertrouwelijke plan voor de herverkiezingscampagne van Bush in 2004 gewerkt. In wezen was hij al met het project bezig sinds Bush in 2000 als winnaar werd aangewezen. Rove geloofde in de lessen van de geschiedenis en had diepgaand onderzoek verricht naar de manier waarop recente Republikeinse presidenten campagne hadden gevoerd voor hun herverkiezing. Nancy Reagan had hem toegang gegeven tot het archief van haar man. Rove stuurde vertrouwde medewerkers naar de Ford-bibliotheek om te zien wat hij in 1976 had gedaan. De vader van Bush liet hem het een en ander zien, en Jim Baker, de campagneleider van Bush senior in 1992, stelde hem zijn persoonlijke documenten ter hand.

 Rove bracht een PowerPoint-presentatie mee over de strategie, thema's, tijdschema's en een totaalplan om de herverkiezing te winnen. De kern van de boodschap voor de president was: let op, het zit eraan te komen.

 Hij kreeg gelegenheid om de president op zijn ranch persoonlijk op de hoogte te brengen. Laura Bush zat op de bank een boek te lezen en deed alsof ze er geen aandacht aan besteedde, maar Rove kon zien dat zij een en al aandacht was.

 Hij klapte zijn laptop open en toonde Bush in vette letters op een diepblauwe ondergrond:

 PERSOON

 Sterke leider Krachtige Actie Grote Ideeën Vrede in de wereld

 Een meer mededogend AmerikaGeeft om mensen zoals ik

 Leidt een krachtig team

 Op de tweede dia:

 WAARDEN

 MededogenDuidelijke moraalVerantwoordelijkheid

 KansenEigendom

 Op de derde:

 ONDERWERPEN

 Bovenaan: wot (oorlog tegen terrorisme) Vaderland Altijd economie

 Ondergeschikt: Onderwijs Agenda mededogen Gezondheid KansenMilieu

 Rove zei te verwachten dat de campagne net zo'n nek-aan-nekrace zou worden als in 2000; het land was vrijwel even verdeeld als toen.

 Wanneer zou je willen beginnen, als we alles verder buiten beschouwing laten, vroeg de president.

 Rove gaf aan dat de eerste campagne voor Bush op 8 maart 1999 van start was gegaan en dat het moeilijk was gebleken om hun budgetdoelstelling te bereiken, hoewel het wel gelukt was. In praktisch opzicht waren ze niet voor juni 1999 begonnen. Hij zei dat hij de president graag in februari of maart van dit jaar (2003) wilde laten beginnen met de fondsenwerving, ongeveer 200 miljoen dollar. Hij had een schema. In februari, maart en april stonden er zo'n twaalf tot zestien wervingsbijeenkomsten op het programma.

 'Er komt een oorlog aan,' zei de president Rove ronduit, 'en jij zult dus moeten wachten.' Hij had beslist. De president zei dus eigenlijk: let op, dit zit eraan te komen. Oorlog was nog de enige optie. 'Het moment staat voor de deur,' voegde hij eraan toe. Bush gaf geen datum maar Rove had de indruk dat het januari, februari of op zijn laatst maart zou worden.

 'Maar denk eens aan de moeilijkheden met de campagne van uw vader,' wierp Rove tegen. 'Veel mensen zegen dat hij te laat begonnen was.'

 'Dat begrijp ik,' antwoordde Bush. Hij had het zelf meegemaakt. Maar er was hier een beslissing gevallen en zo zou het gaan. De vroege fondsenwerving was van de baan. Hij kon geen campagne voeren als hij zich op een oorlog voorbereidde. Rove's plannen moesten omgegooid worden. 'Ik laat het je weten wanneer je wat mij betreft kunt beginnen.'

 O, neeeeee, dacht Rove. Maar hij wist dat hij er niets aan zou kunnen veranderen. Met een oorlog voor de boeg zou hij Bush er nooit van kunnen overtuigen dat hij naar Altoona moest voor een geldinzamelingsactie, of waarheen dan ook.

 Terug in Washington kwam de president met zijn voltallige kabinet samen, voor de vijftiende keer in twee jaar. Het was halfvier in de middag op 6 januari. Dit was niet de groep die belangrijke beslissingen over oorlogsvoering nam. 'Als we de zaak niet hard kunnen maken, zal ik geen troepen inzetten,' hield de president de aanwezigen voor. In een publieke ontmoeting met de pers stelde hij zich later verzoenend op tegenover Saddam. 'Tot nu toe lijkt het erop dat hij niet aan de eisen heeft voldaan. Maar hij heeft nog tijd en we blijven een beroep doen op Saddam Hussein om te luisteren naar wat de wereld zegt.'

 Twee dagen later had de president een ontmoeting met de leiders van beide partijen uit het Congres. 'Soms moet je een beetje spierballen tonen om goede diplomatie te bedrijven,' zei hij. 'Voordat ik een beslissing neem, zal ik de reden daarvoor aan het Congres en iedereen in Amerika duidelijk maken.'

 Later, om tien voor half zes in de middag, ontmoette hij alleen de Republikeinse leiders en sprak hij openlijker. 'Er is een grote kans dat ik het volk zal moeten toespreken en troepen naar de oorlog zal moeten sturen. Het is duidelijk dat Saddam Hussein niet ontwapent. Ik wil het proces eerst laten werken voordat ik de knuppel in het hoenderhok gooi.'

 Op 9 januari kwam Franks naar Washington om de president de laatste stand van zaken met betrekking tot het oorlogsplan te geven. Het belangrijkste onderwerp was Turkije, dat maar bleef weifelen of het de stationering van Amerikaanse troepen zou toestaan of niet. De vertraging betekende dat Franks' noordelijke front van de baan was.

 De generaal zei dat hij zich ook zorgen maakte over mogelijk verlies aan steun in Jordanië en Saudi-Arabië. Koning Abdullah van Jordanië had die week de leiders van Turkije, Egypte en Syrië gesproken om de inspanningen ter voorkoming van een oorlog te coördineren, hoewel de koning heimelijk een voorstander was. Tenet had een goede relatie met de koning, de cia subsidieerde de Jordaanse inlichtingendienst met miljoenen dollars per jaar. Maar de bevolking van het koninkrijk is in grote meerderheid Palestijns en sterk pro-Saddam. De meeste olie van Jordanië kwam uit Irak, en dat land had ook agenten in het koninkrijk. Abdullah liep gevaar en had volgens Tenet een enorme last op zijn schouders genomen met de toezegging een oorlog te zullen ondersteunen.

 Wat zou er gedaan kunnen worden als Saddam morgen aanviel of iets pro-vocerends zou doen, vroeg Bush.

 Het antwoord was een vrijwel onmiddellijke luchtaanval met de ongeveer 400 vliegtuigen in de regio en 15.000 manschappen op de grond in Koeweit.

 Franks nam de beslissingscyclus van het Hybrid Plan door en zei dat C-day de dag was waarop de president zou beslissen troepen te mobiliseren. Maar aangezien ze al enige tijd bezig waren met de mobilisatie, waren ze al een paar belangrijke mijlpalen gepasseerd. De mobilisatie kon doorgaan zonder dat de president zich zou verplichten gevechtshandelingen uit te voeren.

 'Wat is het laatste beslissingsmoment?' vroeg Bush. 'Wanneer heb ik die verplichting wel?'

 Op het moment dat u Speciale Eenheden naar Irak zendt om offensieve operaties uit te voeren, antwoordde Franks. Dat zouden de geplande operaties zijn om de lancering van Scud-raketten tegen te houden en de olievelden in het zuiden en noorden van Irak veilig te stellen.

 De generaal meldde dat hij ongeveer drie weken later klaar zou zijn voor uitvoering. 'Ik kan begin februari gereed zijn, maar i maart zou me beter bevallen,' zei hij.

 Op 10 januari ontmoetten Bush en Cheney om kwart over twee 's middags drie Iraakse oppositieleiders in het Oval Office. De president was rechtdoorzee. 'Ik geloof in vrijheid en vrede. Ik geloof dat Saddam Hussein een bedreiging is voor Amerika en zijn buurlanden,' zei hij. 'Hij zou moeten ontwapenen maar doet dat niet. Daarom zullen wij hem uit de macht ontzetten. We kunnen zijn hart niet vermurwen want dat is van steen.'

 Het leunde dicht tegen een oorlogsverklaring aan.

 Rend Francke, directeur van een stichting die mensenrechten en democratie in Irak wilde bevorderen, verklaarde: 'Ik geloof dat het Iraakse volk de democratie in praktijk kan brengen, als het de kans krijgt.'

 De president gaf aan dat hij geïnteresseerd was in hun persoonlijke verhalen.

 Hatem Mukhlis, van oorsprong afkomstig uit Tikrit, vertelde: 'Saddam heeft mijn vader vermoord. Mijn familie is al sinds de jaren twintig betrokken bij de politiek in Irak. Ik ben arts. Alle Irakezen willen graag van Saddam Hussein af, maar de vrees is wat er daarna komt. Het verschil is of het Iraakse volk meedoet. Ik kende democratie in de jaren vijftig. Mijn opdracht is levens te redden. Ik wil de levens van Irakezen en Amerikanen redden. Zij zijn beide mijn volk.'

 'Haat de gemiddelde inwoner van Irak Israël?' vroeg de president.

 'Nee,' zei de arts. 'Ze zijn zo met zichzelf bezig dat ze alleen maar naar binnen gericht zijn.'

 Schrijver Kanan Makiya, die het boek Republic of Fear schreef, het meest geloofwaardige verslag over de martelpraktijken, de sadistische aard en de hang naar de macht van de Baath-partij, zei dat hij nu onderzoek deed naar de oorlogsmisdaden van het regime. 'U gaat het patroon doorbreken,' stelde hij. 'U zult het imago van de Verenigde Staten in de regio veranderen. Democratie is werkelijk haalbaar in Irak. Destructieve kracht kan in constructieve kracht worden omgezet. De Irakezen zijn technische gezien onderlegd. Het is een geletterd volk, en er is elektriciteit in de dorpen.' 'Wij houden rekening met het ergste,' zei Bush.

 'De mensen zullen de militairen feestelijk onthalen,' zei iemand.

 'Hoe weet u dat?'

 Allen verklaarden dat hun informatie van mensen in Irak zelf kwam.

 'Ik denk dat de Irakezen hem zelf zullen opsporen en berechten,' zei een van hen over Saddam. Een ander nuanceerde de opmerking en zei dat ze hem waarschijnlijk zouden vinden, maar dat het niet zeker was.

 'Wat heeft het Iraakse volk nodig voor de toekomst?' vroeg de president.

 De mannen noemden geld, medische voorzieningen en onmiddellijke humanitaire hulp.

 'Sterven er mensen van de honger?' vroeg Bush.

 Nee, maar er was wel sprake van ondervoeding.

 De kloof tussen de regerende minderheid van soennieten en de meerderheid van sj11eten was niet zo gewelddadig en uitgesproken als mensen buiten Irak geloofden, merkte een van hen op. Saddam paste een verdeel-en-heersmethode toe.

 'Hoe staat het met de bovenlaag van de bevolking?' wilde Bush weten. 'Is die goed opgeleid? Zijn er nog veel over of zijn ze weggezuiverd, zoals in China?' Hij voegde eraan toe: 'Laten we aannemen dat Saddam weg is. Er is een vacuüm ontstaan. Wat denken jullie daarvan?'

 Cheney, die tot dan moment, zoals gebruikelijk, weinig had gezegd, merkte op: 'We moeten in de fase na de oorlog vaardige mensen hebben.'

 Het was van belang om nu al de juiste mensen te vinden om het vacuüm op te vullen, zeiden de Irakezen.

 'Zal de diaspora terugkeren?' vroeg Bush, met het oog op de Irakezen die buiten het land verbleven.

 Ja, zei een van de bannelingen.

 'De democratisering van Irak zal meer kans maken als er landgenoten terugkeren die de democratie begrijpen en meegemaakt hebben,' meende de president. 'Hoe lang zal het leger moeten blijven?'

 Twee tot drie jaar, schatte een van hen.

 'Hoe gaan we om met het beeld dat de vs een nieuwe leider aanstellen en hun wil opleggen?'

 Ze hadden er geen antwoord op.

 'Hoe horen mensen in Irak dingen?' vroeg de president. 'Via e-mail?'

 Er waren de buitenlandservices van de bbc en de Voice of America, zei een van hen. Internetservers waren van de overheid. Iedereen die dus via internet probeerde een oppositiegroep te bereiken, werd gedood.

 Een van de bannelingen merkte op dat zij een leider nodig hadden zoals Hamid Karzai in Afghanistan, en een soort regeringsraad; daarnaast ook toegang tot internet, amusement en eten.

 'We zijn nog niet tot conclusies gekomen,' zei de president aan het eind van de ontmoeting. 'Ik zie jullie en de Irakezen in het buitenland als partners. Het is jullie taak om mensen bij elkaar te brengen die willen helpen en hun harten en zielen te mobiliseren. Mijn taak is het de wereld te mobiliseren en de oorlog te winnen. Ik weet niet zeker of het mijn taak is de nieuwe leider van Irak te kiezen. Ik geloof oprecht dat uit dit alles vrede tussen Israël en de Palestij-nen zal voortkomen. Misschien dat we over een jaar kunnen toasten op de overwinning en kunnen praten over de overgang naar vrijheid.'

 Rumsfeld wilde niet op een goede dag het Oval Office binnenlopen om de president te vertellen: 'Vandaag is de dag. Vanaf nu staat de geloofwaardigheid van ons land op het spel en stellen we mensen aan gevaar bloot.' Hij had daarom geprobeerd zich in de positie van de president te verplaatsen en trachtte te voorkomen dat Bush in woorden, lichaamstaal of mentale staat zover ging dat hij niet meer zou kunnen terugkomen op een beslissing om oorlog te gaan voeren. Dat moment zou veel eerder komen dan het moment waarop de president moest beslissen om Speciale Eenheden naar Irak te sturen, de definitieve grens die Franks had aangegeven. 'Ik herinner me dat ik hem zo vroeg mogelijk heb geprobeerd aan te geven dat dat moment eraan kwam,' vertelde Rumsfeld.

 'Er komt een moment in deze hele reeks van gebeurtenissen dat we de naburige landen moeten aankijken en zij een beslissing moeten nemen die hen in gevaar brengt. En op dat moment dient de president dat te weten.' De Verenigde Staten verplaatsten in een steeds sneller tempo troepen en de cia nam steeds meer risico; waardoor ook naburige landen, vooral Jordanië en Saudi-Arabië, steeds meer gevaar liepen.

 'We riskeren de afstraffing van ons land, van onze relaties en mogelijk het verlies van levens als u de beslissing moet nemen niet te gaan.' De enige manier om de schade te beperken zou naar zijn mening zijn 'dat er een zeer zichtbare reden is om niet te gaan, zoals de overgave of het vertrek van Saddam Hussein, of iets in die geest'. De president verloor in snel tempo de optie om niet aan oorlog te beginnen, zei Rumsfeld. De echte drempel zou bereikt zijn wanneer mensen en landen zich risico's op de hals haalden ten behoeve van de Verenigde Staten. Landen in de regio die onderhandse hulp verleenden, stonden op het punt beslissingen te nemen die hun nog meer risico zouden opleveren, merkte hij op. Er zouden meer levens in gevaar komen. Het punt waarop terugkeer onmogelijk werd, naderde.

 De president nam hem op een dag vroeg in januari terzijde. 'Luister, we zullen het naar ik vrees moeten gaan doen,' zei hij. Saddam speelde een spelletje met hen. 'Ik zie niet in hoe we hem in een positie dwingen waarin hij zich in overeenstemming met de eisen van de VN gaat gedragen. We moeten ervan uitgaan dat dat niet zal gebeuren.'

 Voor Rumsfeld was de beslissing duidelijk genoeg. Hij vroeg de president om een paar belangrijke buitenlandse spelers te mogen benaderen.

 De president gaf toestemming, maar vroeg weer aan zijn minister: wat is het laatste beslissingsmoment voor mij?

 'Mr. President, als uw mensen anderen aankijken en vertellen dat u het gaat doen.'

 -25-

 Cheney had uit hun bijna dagelijkse gesprekken opgemaakt dat de president zijn beslissing genomen had. De vice-president geloofde dat andere regeringen niet bereid waren op de kar te springen voordat zij ervan overtuigd waren dat het de Amerikanen absoluut ernst was. Hij was het met Rumsfeld eens dat zij mensen moesten kunnen aankijken en zeggen: dit gaat er gebeuren. Nadat de Verenigde Staten alles in beroering hadden gebracht, konden ze zich niet zomaar omdraaien en weglopen en de anderen aan hun lot overlaten, als buren van een zeer slechte buurman.

 Cheney was van mening dat zij, nadat de president zijn doel van regimeverandering op tafel had gelegd en het proces van mobilisatie en CIA-activiteiten was begonnen, op Clinton zouden lijken als ze niet doorzetten: veel grootspraak maar weinig daden.

 Een zeer belangrijk land dat op de hoogte gesteld en meegetrokken moest worden, was Saudi-Arabië. Het vooruitzicht om de steun van dat land te verliezen, een mogelijkheid die Franks een paar dagen eerder naar voren had gebracht, was uitermate zorgwekkend. Saudi-Arabië had een precaire positie in de islamitische wereld. Bin Laden was zijn Al-Qaeda-netwerk voor een groot deel begonnen op grond van het verwijt dat de Saudische koning, die in de moslimwereld officieel en spiritueel gezien wordt als de Bewaarder van de twee heilige plaatsen Mekka en Medina, vóór, tijdens en na de Golfoorlog de ongelovigen, ofwel de Amerikaanse troepen, had toegelaten. En de voortgezette samenwerking met de Amerikanen wakkerde de extreem fundamentalistische beweging alleen maar verder aan. Deelname aan Golfoorlog 11 tegen Saddam was voor de Saudi's uitermate riskant, vooral als het regime niet ten val zou worden gebracht.

 Cheney wilde een beslissing persoonlijk aan de Saudi's overbrengen en had daarvoor een gedenkwaardig precedent. Meer dan twaalf jaar eerder, op vrijdag 3 augustus 1990, net nadat Saddam Koeweit was binnengevallen en bij Saudi-Arabië hetzelfde dreigde te doen, had Cheney, toen minister van Defensie, de Saudische ambassadeur Bandar naar zijn kantoor in het Pentagon ontboden. Ook Powell, toen nog voorzitter van de gezamenlijke chefs van staven, en Paul Wolfowitz, toenmalig staatssecretaris van Defensie voor beleidszaken, waren aanwezig.

 President George H.W. Bush had Cheney opdracht gegeven Bandar op de hoogte te stellen van de Amerikaanse oorlogsplannen om Saudi-Arabië te beschermen en Saddam uit Koeweit te verdrijven. De groep verzamelde zich om de kleine ronde tafel in het kantoor van de minister en Cheney vertelde de prins dat het ernst was. Hij toonde zeer geheime foto's van goede kwaliteit waarop Iraakse divisies te zien waren, gericht op Saudi-Arabië. Powell gaf een samenvatting van het Amerikaanse oorlogsplan, waaraan meer dan vier divisies grondtroepen, drie vliegdekschepen en talrijke vliegtuigsquadrons zouden deelnemen. De aanvankelijke strijdmacht telde tussen de 100.000 en 200.000 manschappen. 'Dit laat in ieder geval zien dat jullie serieus zijn,' zei Bandar. Cheney en Powell wilden toestemming om de troepen via Saudi-Arabië in te zetten en Bandar beloofde dat hij de zaak bij koning Fahd zou bepleiten.

 Nadat Bandar vertrokken was, stelde Wolfowitz voor om de Amerikaanse strijdkrachten in te lichten.

 'Hij legt een rookgordijn,' zei Powell, die erop aandrong om te wachten.

 Kort daarop werden er Amerikaanse troepen in Saudi-Arabië gelegerd.

 Deze keer nodigde Cheney Bandar uit in zijn kantoor in de westvleugel van het Witte Huis, op zaterdag 11 januari. Ook Rumsfeld en de voorzitter van de gezamenlijke chefs van staven, generaal Richard B. Myers, waren er.

 Bandar beschouwde Rumsfeld als de taaiste minister van Defensie die de Verenigde Staten ooit hadden gehad, taaier zelfs dan Cheney. Dat kwam, naar Bandars idee, doordat hij niets te verliezen had. Hij was ouder, het was de tweede keer dat hij deze functie bekleedde en hij had al veel bereikt. Hij had zelfvertrouwen, misschien zelfs een overmaat daaraan, waardoor hij de man was die je de actie zou willen zien leiden.

 Eén doel van de vergadering was Bandar ervan te overtuigen dat er troepen door en vanuit Saudi-Arabië naar Irak gestuurd moesten worden. Ondersteuning op het gebied van reddingsoperaties, communicatie en brandstoflevering zou niet voldoende zijn. Van de vijf andere landen langs de Iraakse grens ondersteunden alleen Koeweit en Jordanië een militaire actie. De ruim 800 kilometer lange grens tussen Irak en Saudi-Arabië was cruciaal. Zonder dat deel zou er een immens gat ontstaan tussen de 240 kilometer van Koeweit en Irak en het nog kleinere stukje tussen Jordanië en Irak, zo'n 160 kilometer.

 Myers zat op het randje van de tafel en haalde een grote kaart tevoorschijn, met top secret noforn erop. noforn stond voor no foreign (geen buitenlanders) - geheim materiaal dat door geen enkele buitenlander gezien mocht worden.

 Myers legde uit dat het eerste deel van het gevechtsplan bestond uit zware bombardementen die binnen enkele dagen drie of vier maal zo veel explosie-ven zouden gebruiken dan in de 42 dagen van de Golfoorlog. De belangrijkste doelen waren divisies van de Republikeinse Garde, de veiligheidsdiensten en Saddams bevelvoeringsstructuur. Daarna zou een aanval over land beginnen vanuit Koeweit, en een noordelijk front vanuit Turkije worden gevormd door de 4e Infanterie Divisie, als de Turken meewerkten. Bij de operaties hoorde een massale inzet van Speciale Eenheden en paramilitaire teams van de inlichtingendiensten om alle locaties in Irak veilig te stellen vanwaar Saddam raketten of vliegtuigen naar Saudi-Arabië, Jordanië of Israël zou kunnen sturen.

 'Weet u, prins, we hebben al mensen ter plaatse,' zei Myers, doelend op de CIA-teams.

 'Ja, dat is mij verteld,' zei Bandar.

 De Speciale Eenheden en inlichtingenagenten verdeelden 300 miljoen dollar onder lokale Iraakse stamhoofden, religieuze leiders en de strijdkrachten van Irak.

 De strategische verrassing zijn we kwijt sinds we in het vN-proces vastzitten en we verliezen ook het element van de tactische verrassing, legde Myers uit. Echter, generaal Franks was met ideeën gekomen die het verrassingselement grotendeels irrelevant maakten.

 De lange grens tussen Saudi-Arabië en Irak zou mee moeten doen. Vanaf de grens zouden Speciale Eenheden, inlichtingenteams en andere eenheden ingezet moeten kunnen worden. Als er alternatieven waren, zouden we het de Saudi's niet vragen, zei Myers.

 Bandar wist dat zijn land een dekmantel kon creëren voor de komst van Amerikaanse eenheden. De burgerluchthaven in Al Jawf, in de noordelijke woestijn, kon gesloten worden en Saudische helikopters konden een week lang dag en nacht langs de grens vliegen als betrof het een routinepatrouille, om zich daarna terug te trekken. De Speciale Eenheden van de vs zouden daar een basis kunnen opzetten die niet te veel aandacht zou trekken.

 Bandar, een voormalig gevechtspiloot, staarde ingespannen naar de kaart van zestig bij negentig centimeter en stelde een paar vragen over de luchtoperaties. Zou hij een kopie van de kaart kunnen krijgen om de kroonprins in te lichten, vroeg hij.

 'Dat kan ik niet beslissen,' merkte Myers op.

 'We zullen u alle informatie geven die u wilt,' zei Rumsfeld. Maar ten aanzien van de kaart voegde hij eraan toe: 'Die zou ik u liever niet geven, maar u kunt aantekeningen maken als u wilt.'

 'Nee, nee het is niet belangrijk. Laat me er gewoon naar kijken,' antwoordde Bandar. Hij probeerde alles in zich op te nemen - de grote landoperaties, de locaties van de Speciale Eenheden of inlichtingenteams die allemaal op de kaart aangegeven waren.

 Voor Bandar was het uitgesloten dat de Saudi's rechtstreeks betrokken waren bij een oorlog als die niet meer was dan wat wapengekletter in de hoop dat Saddam zou opstappen of over vrede zou onderhandelen. Als Saddam overleefde, waren de verliezen voor Saudi-Arabië niet te overzien. Maar als Saddams hoofd het doel was, zouden ze meebetalen en meedoen. Bandar herinnerde zich de uitspraak van president Lyndon Johnson: zeg iemand niet dat hij naar de hel kan lopen, behalve wanneer je voornemens bent hem daar zelf heen te sturen.

 Rumsfeld keek Bandar aan. 'U kunt hierop rekenen,' zei hij, naar de kaart wijzend. 'Hier kunt u van op aan. Dit gaat gebeuren.'

 'Wat is de kans dat Saddam het overleeft?' vroeg Bandar. Hij geloofde dat Saddam zich voorgenomen had iedereen die op hoog niveau bij de Golfoorlog betrokken was, te vermoorden, Bandar zelf niet uitgezonderd.

 Rumsfeld en Myers gaven geen antwoord.

 'Saddam zal deze keer dus echt verwijderd worden?' vroeg Bandar sceptisch. 'Wat gaat er met hem gebeuren?'

 Cheney die tot nu toe weer niets gezegd had, antwoordde: 'Prins Bandar, als we eenmaal beginnen, is Saddam de sigaar.'

 Toen Bandar opstond om te vertrekken, zei hij tegen Cheney: 'Dit doet me denken aan onze ontmoeting, van u, mij en Colin.'

 Cheney lachte.

 'Alleen deze keer geen rookgordijn, Mr. Vice-President,' merkte hij op, kennelijk nog steeds pijnlijk getroffen door Powells opmerking die later naar buiten kwam.

 Cheney grinnikte weer.

 'Ik weet zeker dat dit iets is waarmee ik bij mijn prins Abdullah kan aankomen,' zei Bandar, 'en ik denk dat ik hem kan overtuigen. Maar ik kan hem niet zeggen dat Myers, Rumsfeld en jij het me verteld hebben. Ik moet een boodschap van de president overbrengen.'

 'Ik kom erop terug,' beloofde de vice-president.

 Bandar vertrok in de overtuiging dat zij hem een toezegging hadden gedaan dat de oorlog er zou komen, maar hij had vaker grote beloften gehoord die geen werkelijkheid werden. Hij wilde een extra zekerheid: een directe boodschap van Bush.

 In Cheneys kantoor liet Rumsfeld enige ongerustheid blijken over de 'sigaar'-opmerking van de vice-president. 'Jezus, Dick, waar ging dat over?'

 'Ik wilde bij hem alle twijfel wegnemen over wat wij van plan zijn,' antwoordde Cheney. Hij wilde Bandar laten weten dat het dodelijke ernst was, maar was niet van plan er met iemand anders even direct over te praten. Bandar en hij kenden elkaar tenslotte al langer dan vandaag.

 In zijn auto schreef Bandar de details op van wat hij op de kaart gezien had.

 Eenmaal thuis pakte hij de grote, blanco kaart van de regio die hij van de cia gekregen had en begon het plan stukje bij beetje te reconstrueren.

 De dag daarop belde Rice met Bandar om hem voor de volgende dag, maandag 13 januari, uit te nodigen bij de president. De Europeanen en hun 'obstructie' hielden zowel Bush als Bandar erg bezig. Frankrijk, Duitsland en Rusland waren in een kaatsspel met de VN verwikkeld en debatteerden over de betekenis, verwachtingen en het tijdschema van de wapeninspecties. Alledrie drongen zij erop aan dat Blix meer tijd zou krijgen.

 'Die mensen kunnen niet helpen, maar ook niet schaden,' zei Bandar tegen Bush. Ze probeerden groter te lijken dan ze waren.

 Het oordeel klonk Bush als muziek in de oren. De president merkte echter op dat hij van sommige mensen uit zijn regering informatie en waarschuwingen kreeg dat hij in geval van oorlog rekening moest houden met massale Arabische en islamitische reacties die Amerikaanse belangen in gevaar konden brengen.

 'Mr. President, u gaat uit van het geval dat u Saudi-Arabië aanvalt en koning Fahd wilt oppakken. We hebben het over Saddam Hussein. De mensen zullen geen traan laten om Saddam, maar als hij weer door Amerika wordt aangevallen en overleeft, groeit hij tot legendarische proporties uit. Als hij overleeft en de macht in handen houdt nadat u dit, wat het ook is, gedaan hebt, ja, dan zal iedereen zijn woord volgen. Als hij dan zegt: val de Amerikaanse ambassade aan, dan zullen ze het doen.'

 'Kijk eens wat er tegen uw vader werd gezegd,' zei Bandar om de president mee te nemen naar de tijd vóór de Golfoorlog van1991. 'De Arabische wereld zal van de Atlantische Oceaan tot aan de Perzische Golf in opstand komen!' Dat is toen niet gebeurd, en het zal nu ook niet gebeuren, verklaarde de ambassadeur. Er zou pas een probleem ontstaan als Saddam het overleefde. De Saudi's hadden de verzekering nodig dat Saddam de 'sigaar' zou zijn.

 'U hebt de briefing van Dick, Rummy en generaal Myers gehad?' vroeg Bush.

 'Ja.'

 'Hebt u nog vragen voor mij?'

 Nee, Mr. President.

 'Dat is de boodschap die ik u vraag aan de kroonprins over te brengen,' zei Bush. 'De boodschap die u brengt, is die van mij, Bandar.'

 'Uitstekend, Mr. President.'

 Bandar geloofde dat het exact de woorden waren die Cheney de president had ingefluisterd.

 'Verder nog iets te bespreken met mij?'

 Nee, Mr. President.

 Nu kon Bandar naar Saudi-Arabië terugkeren en alles wat hij van Cheney en Rumsfeld te horen en te zien had gekregen aan de kroonprins voorleggen alsof het rechtstreeks van de president zelf kwam. Al snel had hij een ontmoeting onder vier ogen met de kroonprins en legde hij hem de details en de kaart voor.

 Kroonprins Abdullah, de 79-jarige halfbroer van koning Fahd, was degene die in werkelijkheid de beslissingen nam in Saudi-Arabië. De ernstig zieke koning was slechts in formeel opzicht de leider. Abdullah kreeg tegengestelde adviezen van zijn ministers van Defensie, Veiligheid en Buitenlandse Zaken, net als Bush. Hij wilde direct met Bandar praten. Hij was bezorgd, bijna gejaagd en zocht de minst mogelijke betrokkenheid, het minste risico. Hoe zou de koning dit gedaan hebben? Hoe zou hij die jonge Amerikaanse president hebben aangepakt? Hoe was de stemming in Amerika? Hoe stonden de kansen? Was er zekerheid te krijgen?

 Bandar probeerde zich aan de feiten te houden.

 'Zwijgen is het parool,' zei de kroonprins. 'Vertel niemand iets totdat we uitgevonden hebben wat we moeten doen.'

 Andy Card vond niet dat de beslissing om oorlog te gaan voeren onomkeerbaar was geworden omdat er toezeggingen waren gedaan aan een bondgenoot als de Saudi's. Bush kon zich nog altijd terugtrekken. Dat zou natuurlijk gevolgen hebben, misschien grote gevolgen. Maar als het noodzakelijk was, als het de juiste beslissing was, zouden ze de gevolgen kunnen opvangen en de prijs betalen, hoe hoog die politiek gezien misschien ook was. De Saudi's en anderen waren wel vaker teleurgesteld. De regering zat er nog niet aan vast. Maar Card kreeg geen kans om zijn mening tegenover de president te uiten.

 Terwijl Bush Bandar ontving, had luitenant-generaal Michael Hayden, directeur van het Nationaal Veiligheids Agentschap (nsa), met zijn hoogste staf in het Friedman Auditorium van zijn hoofdkwartier een zeer geheime ontmoeting, een zogenaamde 'town meeting'. De gevoeligste, geclassificeerde berichten die zij onderschepten, zouden naar het veld worden doorgegeven, vertelde hij hun. Hoewel hij er al maanden aan gewerkt had, gaf hij nu een formele 'Statement of Director's Intent' (doelstelling van de directeur) voor een oorlog in Irak. Daarin stond onder andere: 'Indien opgedragen, is mijn doel een sigint en Information Assurance [bescherming van beveiligde communicatie van de vs] operatie uit te voeren die tegemoetkomt aan de doelen van de bevelvoerders van "shock, speed and awe" operaties [opschrikken, snelheid maken en angst aanjagen] en die de beleidsmakers tegelijk vroegtijdige informatie levert waarop actie ondernomen kan worden.'

 Snelheid en accuratesse zouden bereikt worden door 'gedecentraliseerde distributie', aldus Hayden, hetgeen inhield dat de onderschepte berichten onmiddellijk naar het slagveld werden doorgegeven. Dat zou gebeuren via de Zir-con-centrale waar inlichtingen- en militaire operaties met elkaar verbonden zouden worden. Er zou binnen de nsa geen sprake zijn van de 'traditionele hiërarchie', maar van 'delen'; de grote, nationale strategische inlichtingendiensten en tactische inlichtingenbronnen uit het veld zouden samenwerken met andere inlichtingendiensten van de vs en het buitenland en met de gevechtseenheden van bondgenoten.

 'We brengen de informatie naar de plaatsen waar zij nodig is; ik verwacht dat leidinggevenden op alle niveaus actief de obstakels voor verspreiding wegnemen': vóór 11 september was dit een van de problemen geweest. Hayden wilde de zaken zo ingericht hebben dat de luisteraars en analisten in staat zouden zijn 'langdurig een gevechtsritme vol te houden'.

 Het was een van Rice' taken om, wat zij noemde, 'de ministers te peilen', te weten Rumsfeld en Powell. Aangezien de president Rumsfeld over zijn oorlogsbeslissing verteld had, moest hij ook Powell inlichten, en snel. Powell had goede banden met Bandar, die nu van de beslissing op de hoogte was.

 'Mr. President,' zei Rice, 'als u op een punt komt dat u denkt dat het echt gaat gebeuren, moet u Colin bellen en met hem praten.' Powell had de zware taak om het diplomatieke proces op gang te houden.

 Op maandag 13 januari ontmoetten Bush en Powell elkaar in het Oval Office. De president zat in zijn stoel voor de open haard en de minister op de stoel die gereserveerd was voor leiders die op bezoek waren of de hoogste functionarissen van de vs. Bij hoge uitzondering waren Cheney noch Rice aanwezig.

 Bush gaf Powell een compliment voor zijn inspanningen op het diplomatieke front. 'De inspecties brengen ons niet waar we zijn moeten,' ging hij verder, zich tot de kern bepalend. De vN-inspecteurs waren maar een beetje aan het aanmodderen en Saddam gaf er geen blijk van zich serieus aan de resolutie te willen houden. 'Ik denk echt dat ik het moet doen.' De president zei dat hij zijn beslissing genomen had. De Verenigde Staten gingen oorlog voeren.

 'Weet u het zeker?' vroeg Powell.

 Ja. Het was de zelfverzekerde Bush. De lichaamstaal van zijn gespierde, naar voren leunende gestalte bevestigde zijn woorden. Het was de Bush uit de dagen van na 11 september.

 'U beseft wat de gevolgen zijn,' zei Powell half vragend. Bijna zes maanden lang had hij op dit punt gehamerd: dat de Verenigde Staten een regime omver zouden werpen, dat zij Irak zouden moeten besturen en dat het uitstralingseffect in het Midden-Oosten en de wereld niet te voorspellen was. De aanloop naar de oorlog had al enorm veel energie weggezogen uit alle andere kwesties die in de buitenlandse betrekkingen speelden. Een oorlog zou stellig alle aandacht opeisen.

 Ja, dat besef ik, zei de president.

 'U weet dat u de "bezitter" zult worden van dat land?' vroeg Powell, met een verwijzing naar zijn opmerkingen tijdens het diner van 5 augustus. Een invasie betekende dat zij de verantwoordelijkheid namen voor alle hoop, aspiraties en moeilijkheden van Irak. Powell was er niet zeker van of Bush de betekenis en gevolgen daarvan volledig bevatte.

 Maar ik denk dat ik dit moet doen, antwoordde de president.

 Juist, zei Powell.

 Ik wil je dat alleen laten weten, zei Bush, waarmee hij duidelijk maakte dat het hier niet om een vraag ging, maar dat de president een van zijn kabinetsleden over zijn beslissing informeerde. Ze hadden de tweesprong in de weg bereikt, en Bush had voor oorlog gekozen.

 Powell was de enige in de naaste kring rond Bush die het diplomatieke werk actief en serieus probeerde voort te zetten en hij vermoedde dat de president de verzekering wilde hebben dat hij de oorlogsoptie zou steunen. Het was in zeker opzicht een peiling van zijn houding, maar Powell ervoer het niet als een loyaliteitstest. Het was volstrekt uitgesloten dat hij op zo'n moment zou weglopen. Dat zou een ondenkbare daad van ontrouw aan de president betekenen, aan Powells militaire erecode, aan het Amerikaanse leger en vooral aan de honderdduizenden die ten strijde zouden trekken. Die jongens en meisjes waren degenen die moesten vechten, hield Powell zichzelf vaak voor.

 Het had lang geduurd voordat Bush dit punt bereikte, na twaalf jaar van Saddams spelletjes na de eerste Golfoorlog, meer dan een jaar oorlogsplanning en vier maanden van ergerlijke VN-diplomatie. Sinds de aanslagen van 11 september waren er meer dan vijftien maanden verstreken. Het leek dus een oefening in geduld, maar het was voor Powell niet makkelijk geweest dat geduld te kopen. Hij had er vrijwel iedere dag voor moeten onderhandelen met het uitgebreide nationale veiligheidsapparaat rondom de president, en vooral met Cheney, Rumsfeld en de jongens bij Defensie.

 'Sta je achter mij op dit punt?' vroeg Bush nu. 'Ik geloof dat ik dit moet doen. Ik wil dat je achter me staat.'

 Het was een buitengewoon moment. De president vroeg het, smeekte het haast van zijn minister van Buitenlandse Zaken, de belangrijkste man uit zijn kabinet en de meest zichtbare regeringsvertegenwoordiger op hemzelf na. Het was geen koopmanslist, gewoon een vraag: ja of nee, erop of eronder.

 'Ik zal mijn uiterste best doen,' antwoordde Powell. 'Ja, ik zal u steunen. Ik sta achter u, Mr. President.'

 'Het is tijd om je oorlogsuniform aan te trekken,' zei de president tegen de voormalige generaal. Hij kon zijn diplomatieke pet blijven dragen, dat was prima, maar de zaken lagen nu anders.

 Hij gaat het doen, dacht Powell bij zichzelf toen hij vertrok. Het was een enorme stap. Hij was erachter gekomen dat deze president niet iemand was die veel aan zelfkritiek achteraf deed. Hij wist niet wanneer Bush zijn beslissingen heroverwoog, de discussies nog eens overdacht, de argumenten woog. Dat zal hij toch wel doen, dacht hij. Powell zelf deed het voortdurend. Misschien 's avonds laat of 's nachts, dacht de minister. Of misschien nooit? Was dat mogelijk? De president sprak met zo veel zelfvertrouwen.

 Powell beschouwde het als zijn taak om het diplomatieke proces voort te zetten en af te ronden. Dat was misschien de oplossing. De conclusie van de president was duidelijk - oorlog was op geen enkele manier te voorkomen - maar de reden voor die overtuiging was Bush' idee dat de onderhandelingen in de VN en de wapeninspecties op een mislukking uitliepen. 'Misschien is er nog een weg om dit te voorkomen,' zei Powell tegen zichzelf, veronderstellend dat hij nog tijd had, ook al was Bush al over de brug. Hij wist dat diplomatieke inspanningen een probleem voor de president konden opleveren, omdat ze hem misschien konden noodzaken weer terug te lopen over de brug. Powell redeneerde echter dat het niet zijn doel was de presidentiële beslissing op losse schroeven te zetten, maar om zijn diplomatieke troeven goed uit te spelen. Naar zijn idee ging hij niet tegen de wensen van zijn baas in, maar alleen tegen zijn intuïtie dat diplomatie niet zou werken.

 Onderscheid maken tussen wensen en intuïtie was een delicaat en gevaarlijk spel. Maar in alle discussies, vergaderingen en gesprekken had de president Powell nooit gevraagd of hij in zijn plaats oorlog zou voeren, wat zijn algemene advies was, hoe zijn eindconclusie luidde.

 Misschien was hij bang voor het antwoord, en misschien was Powell bang het te geven. Het zou tenslotte een gelegenheid zijn geweest om te zeggen dat hij het er niet mee eens was. Maar zij waren niet aan die kernvraag toegekomen, en Powell zou niet aandringen. Hij zou niet onuitgenodigd die meest persoonlijke presidentiële ruimte betreden - daar waar een president besliste over oorlog en vrede. En hij was niet uitgenodigd.

 Powell geloofde dat Saddam in de hand gehouden kon worden en zijn macht uiteindelijk zou verschrompelen. Onder aanhoudende druk van de diplomatie, economische sancties, militaire dreiging en CIA-activiteiten zou hij misschien eerder verschrompelen. Misschien was de tijd wel in hun voordeel, anders dan de president zei. Saddam was volkomen geïsoleerd en zonder vrienden binnen de internationale gemeenschap sinds VN-resolutie 1441 in november werd aangenomen. Het was een moment van maximale pressie geweest, maar de diplomatieke druk was nu tanende.

 Soms, in de kring van zijn beste vrienden, was Powell haast wanhopig. Zijn president en zijn land koersten op een oorlog af die naar zijn idee te vermijden was; maar hij zou er niet voor weglopen. Hij wist dat het, wat hij noemde, een 'lange wacht' zou worden toen de president Saddam op i2november 2002 voor de Verenigde Naties had uitgedaagd. Hij zou de president op het beslissende moment niet in de steek laten. Dat zou hij alleen kunnen als hij meende dat alle argumenten voor een oorlog volkomen verkeerd waren. Dat waren ze niet. Hij wilde even graag van die ellendeling af als ieder ander.

 Een andere overweging was dat de oorlog immoreel zou kunnen zijn. Maar ook dat kon Powell niet zeggen. De president was er volledig van overtuigd dat de oorlog zowel juist als moreel verantwoord was.

 Hij had niet de opdracht gekregen het diplomatieke proces stil te leggen. Het was nog steeds mogelijk, zo redeneerde Powell, dat hij een konijn uit de vn-hoed zou toveren. Dat zou Bush zowel opgelucht als ongelukkig maken, meende hij: opgelucht omdat al de dingen waarvoor Powell hem gewaarschuwd had niet zouden gebeuren en ongelukkig omdat Saddam er nog steeds zou zijn.

 De diplomatie zou nu de trekken van een poppenkast krijgen, of de pantomime van de Japanse kabuki, waar Powell vaak naar verwees.

 Hij onderschatte niet hoe definitief de president besloten had dat Saddams aanblijven onaanvaardbaar was. Maar waarschijnlijk had hij wel zijn eigen nut voor een president en vice-president op weg naar oorlog onderschat.

 Na zijn ontmoeting met Powell vertelde de president Andy Card over het verloop. 'Ik vertelde Powell dat het ernaar uitziet dat we oorlog moeten voeren en dat ik het ook zal doen,' zei Bush. 'En hij zei dat hij achter mij zou staan.'

 Card geloofde dat anderen, en vooral Powell, de valse hoop koesterden dat er een diplomatieke oplossing gevonden kon worden. Maar de president niet, die nu gedwongen was anderen te zeggen dat ze de zaak op zijn beloop moesten laten.

 Aan de andere kant - en de chef-staf moest altijd de andere kant ook overwegen, dat was zijn taak - zou het gesprek Powell kunnen bewegen wat creatiever en energieker een weg terug naar de diplomatie te zoeken.

 Card zag de president soms als een circusruiter die met zijn ene voet op het paard 'diplomatie' stond en met de andere op 'oorlog'. Hij hield de teugels van beide in de hand en reed op de weg naar regimeverandering. Beide paarden hadden oogkleppen op. Het was nu duidelijk dat diplomatie hem niet naar zijn doel zou brengen, en dus moest hij dat paard loslaten en met beide benen op de oorlogshengst gaan staan.

 Ongeveer een jaar later sprak ik bijna tien minuten met de president over zijn gesprek met Powell om de herinneringen daaraan op een rij te krijgen. Uiteindelijk zei hij: 'Ik geloof dat je het nu goed hebt.' Het was een tijd vol stress, zei hij, eraan toevoegend: 'Het was een heel oprecht gesprek. Ik zou het als oprecht willen omschrijven. Ik zat hier,' hij tikte licht op zijn eigen zetel in het Oval Office, 'en hij daar.' De president wees naar de stoel voor de hoogste gasten. 'Het was geen lang gesprek. Ik denk dat het logboek zal laten zien dat het tamelijk kort was.' Bush had gelijk. Het archief van het Witte Huis liet zien dat de ontmoeting twaalf minuten had geduurd. 'Er was niet veel discussie: het leek erop dat we op oorlog afstevenden.'

 De president benadrukte sterk dat hij, hoewel hij Powell vroeg achter hem te staan en hem te steunen tijdens de oorlog, 'zijn toestemming niet nodig had'.

 -26-

 Voordat hij de volgende morgen, dinsdag14 januari, een ontmoeting had met de Poolse president Aleksander Kwasniewski, liet Bush zijn frustratie in het openbaar blijken door zijn opvatting bij te stellen over de tijd die Saddam nog restte. Had hij acht dagen eerder nog gezegd dat de Iraakse leider nog 'tijd had', deze morgen vertelde hij de verslaggevers dat 'Saddam Hussein door zijn tijd heen begon te raken'.

 Bush had geen betere vriend op het Europese continent dan de populaire Poolse president die aan zijn tweede termijn bezig was. Hij had ermee ingestemd om troepen naar de oorlog te sturen. Bush en zijn vrouw hadden Kwasniewski, 47 jaar, en zijn echtgenote in juli ontvangen op een staatsdiner, iets wat zelden gebeurde.

 'Het anti-Amerikanisme is extreem sterk,' zei Kwasniewski tijdens hun privé-gesprek. Hij had ernstige politieke problemen vanwege zijn steun aan Bush.

 'Succes helpt de publieke opinie veranderen,' antwoordde Bush. Als we troepen inzetten, zullen we de Iraakse bevolking ook voeden.' Hij zei het alsof het humanitaire gebaar invloed zou kunnen hebben op de publieke opinie in Polen. Er was een protocol dat een land kon volgen om de wereld te laten zien dat het zich ontdeed van onconventionele wapens, merkte hij op. Zuid-Afrika had het toegepast door zichtbaar en zonder voorbehoud alle dossiers en faciliteiten open te stellen voor inspecties. Dat had Saddam niet gedaan. 'Naar mijn oordeel is het tijd om snel te handelen, maar we zullen niet onbezonnen optreden,' verklaarde Bush. 'Maar de tijd wordt krap. Het zal eerder vroeg dan laat gebeuren.'

 'We zullen winnen,' zei de Poolse president. Peinzend voegde hij er in de geest van Colin Powell aan toe: 'Maar wat zullen de gevolgen zijn?' Hij zweeg even voordat hij verder ging. 'U hebt brede, internationale steun nodig. Wij staan achter u, maakt u zich daar geen zorgen over. Het gevaar is dat de VN instort. Wat komt daarvoor in de plaats?'

 Het waren moeilijke vragen en Bush ging ze uit de weg. 'Wij geloven dat de islam, net als het christendom, op een vrije, democratische manier kan opbloeien,' merkte hij alleen maar op.

 De belangrijkste punten voor Bush waren dat Polen mee zou doen en dat het land troepen zou sturen.

 De volgende dag, 15 januari, kwam Bush met zijn oorlogskabinet samen om details te horen over het voedselplan en andere humanitaire inspanningen. Dit is het beste humanitaire programma dat ooit gepland is, verklaarde Elliott Abrams, directeur Midden-Oosten van de Nationale Veiligheidsraad. Abrams, 55 jaar oud, was onder de regering-Reagan een rechtlijnige, conservatieve ambtenaar van Buitenlandse Zaken geweest. Hij had zich schuldig verklaard aan het achterhouden van informatie tijdens de Iran-Contra-affaire en kreeg later, in 1992, gratie van Bush senior. Het was een controversiële figuur die echter door Rice en Hadley gewaardeerd werd als een taai bureaucratisch werkpaard. Hij had ook geholpen het humanitaire hulpplan voor de oorlog in Afghanistan op te zetten.

 Abrams vertelde de president dat er in Irak al voedseltekorten waren. Er waren 800.000 intern ontheemden in het land en 740.000 vluchtelingen. Er werd voedsel geleverd via het olie-voor-voedsel-programma van de Verenigde Naties, dat de verkoop van kleine hoeveelheden Iraakse olie toestond om voedsel te bekostigen. Ongeveer 60 procent van de bevolking was volledig afhankelijk van het programma, en daarbij kwamen nog degenen die er deels gebruik van moesten maken. Er werd geschat dat de oorlog nog eens 2 miljoen ontheemden zou opleveren. De Verenigde Staten legden voorraden voedsel, tenten en water aan voor een miljoen mensen en betaalden VN-agentschappen en niet-gouvernementele organisaties (ngo's) die de verdeling organiseerden om een voorraad voor nog eens een miljoen personen aan te leggen.

 Abrams en Robin Cleveland, een veiligheidsspecialist van de financiële dienst van Bush, vertelden de president dat het geld zeer onopvallend naar deze ngo's gesluisd moest worden, soms in de vorm van algemene bijdragen, omdat veel van deze groepen niet de schijn wilden wekken voor een oorlog te zijn. Alles zou tegen het einde van februari in gereedheid zijn. Rumsfeld had iedereen aangespoord schattingen te maken van de behoeften en kosten van de wederopbouw. Op die manier zouden ze op de eerste dag van de oorlog een aanvraag voor aanvullende budgetten bij het Congres kunnen indienen en een begin kunnen maken met het uitbesteden van het werk.

 Het exacte aantal vluchtelingen en ontheemden, legde Abrams uit, zou afhankelijk zijn van etnische spanningen, geweld, vergeldingen, angst voor massavernietigingswapens, duur en intensiteit van de gevechten, en de mogelijkheid om hulp te bieden op de plaats waar mensen waren, zodat zij niet weg zouden trekken. Het doel was zo snel mogelijk ter plekke te zijn in de gebieden die de Verenigde Staten onder controle kregen.

 Abrams en Cleveland gaven Bush een overzicht van het programma en vertelden waar de centra voor militair-civiele operaties zouden komen, wat de Vluchtelingencommissie van de VN en het Rode Kruis zouden doen en hoe lang het zou duren om het olie-voor-voedselprogramma weer op te starten. Hoewel er enige consternatie was over het voortzetten van dat programma, verklaarde Abrams dat zij tot de conclusie waren gekomen dat ze moesten voortbouwen op wat er aanwezig was, althans in het begin.

 De president was het daarmee eens.

 Een ander belangrijk aspect was het beschermen van de humanitaire infrastructuur in Irak en het vermijden van bombardementen op ziekenhuizen en waterzuiveringsinstallaties. Planners van de Nationale Veiligheidsraad, Defensie en het Agentschap voor Internationale Ontwikkeling (usaid) waren in november naar Franks' Centrale Commando gegaan, vertelde Abrams, om de militaire planning gegevens te leveren en hun lijst van beschermde locaties - zoals ziekenhuizen, waterinstallaties en het elektriciteitsnetwerk - te specificeren. Vanaf eind 2002 hadden zij een telefoonnummer en het adres van een website laten circuleren. VN-agentschappen en ngo's konden langs die weg locaties opgeven die zij op de lijst wilden plaatsen. De opsomming was tot duizenden voor bescherming in aanmerking komende locaties uitgegroeid en Franks en zijn staf hadden er rekening mee gehouden bij hun bepaling van doelwitten.

 Abrams liep snel door een aantal dia's met informatie over de wederopbouw, gezondheidszorg, scholen, water, riolering en elektriciteit. Er waren 250 ziekenhuizen in Irak, 5 academische ziekenhuizen en 20 algemene, militaire hospitalen, met een totaal van 33.000 bedden en 9400 medici. Een volgende dia somde de zaken op die de humanitaire inspanningen konden verstoren, zoals etnisch geweld en het opblazen van dammen door Saddam.

 'Dit is een kans om het imago van de Verenigde Staten te veranderen,' zei de president. 'We moeten deze humanitaire hulpprogramma's zo goed mogelijk profileren in onze publieke diplomatie. Ik wil een grote, snelle capaciteit opbouwen. Ik wil schepen vol voedsel en andere voorraden klaar hebben liggen zodat ze onmiddellijk het land in kunnen. Er kan heel veel misgaan, maar aan de planning zal het niet liggen.'

 Aan het eind van de week, op vrijdag 17 januari, ging de president naar het Walter Reed Army Medical Center om een aantal gewonde soldaten uit Afghanistan te bezoeken. Dichter bij de lelijke, harde kanten van de oorlog kon hij nauwelijks komen.

 Samen met zijn vrouw Laura ging de president naar het hospitaal, ongeveer 7,5 kilometer ten noorden van het Witte Huis. Hun eerste bezoek legden ze af bij een soldaat in een rolstoel.

 'Dank u voor uw diensten en voor uw offer,' zei Bush. 'Komt u uit Califor-nië?' Hij poseerde om foto's met de soldaat te laten maken. 'Wij waarderen u en zijn trots op u. God zegene u.'

 In de volgende kamer lag een soldaat die door een landmijn een been tot boven de knie was kwijtgeraakt. Zijn zoon zat bij hem op bed, zijn moeder stond naast hem. Een paar vingers van de soldaat waren geamputeerd.

 Bush vertelde hem dat een van zijn voormalige medewerkers in Texas een been was kwijtgeraakt en dat de man nu een hardloper was die met zijn prothese had leren rennen. 'Zo goed maken ze die tegenwoordig,' zei hij. 'U zult weer kunnen rennen.'

 Een van de assistenten van de president zag dat de man een blik op zijn gezicht had die verried dat het woord van de opperbevelhebber volgens hem niet genoeg was om hem weer te laten rennen.

 'Het spijt me dat u gewond bent,' zei Bush. 'Maar vecht door en toon uw leiderschap.'

 'Roger, Mr. President.'

 Bush verzekerde de man dat hij de beste zorg kreeg en vroeg hem het een en ander. Wanneer was hij hierheen gekomen? Waar was hij gewond geraakt?

 'U komt hier weer uit, let op mijn woorden,' hield Bush vol. 'U zult weer rennen.'

 De soldaat keek nog steeds grimmig en ongelovig.

 'God zegene u,' zei Laura Bush.

 'Dank u voor uw inzet,' voegde de president eraan toe.

 In de volgende kamer lag een sergeant van Spaanse afkomst wiens gezicht, inclusief de lippen, zwaar beschadigd en vervormd was. Hij was gewond geraakt toen hij een wapen ontmantelde.

 'Cómo esta,' zei Bush in het Spaans. Hoe gaat het met u?

 De sergeant kon nauwelijks praten en was aan een soort pomp aangesloten. Zijn moeder stond zwijgend bij hem.

 'Wij zijn trots op uw zoon,' zei Bush tegen haar. 'Hij dient uw land. Het komt weer goed met hem, het is een sterke kerel.' De president overhandigde de sergeant een bronzen ster. Daarop boog hij zich voorover en kuste hem op zijn voorhoofd, terwijl hij een hand zocht om die te schudden. Ten slotte pakte hij de linkerduim van de man vast.

 De sergeant sprak moeizaam en kreeg de woorden eindelijk naar buiten. 'Ik zou graag voor u in de houding staan, sir.'

 'Nee, dat doet u niet,' antwoordde Bush. 'Ik sta voor u in de houding. Ik zie ernaar uit u over een jaar terug te zien. Dan zult u weer in orde zijn.'

 De sergeant kwam uit Houston, de woonplaats van de ouders van Bush. De president keek de moeder van de man aan. 'Als u mijn vader en moeder ziet, doe ze dan de groeten van mij.'

 Walter Reed behoort tot de beste ziekenhuizen en is vermaard om de uitstekende en warme, menselijke zorg. De doodsnood van het slagveld, waar medische troepen vaak prioriteiten voor behandeling moesten stellen op basis van pijn en kans op overleving, was hier weggevallen. De hoge graad van zorgverlening en begeleiding was geruststellend voor de president en zijn vrouw. Ongeveer veertig minuten later stonden zij in de hal op de tweede verdieping van het hospitaal verslaggevers te woord.

 'Laura en ik hebben zojuist vijf onvoorstelbaar dappere soldaten ontmoet,' zei Bush. 'Vijf van de beste burgers van Amerika die gewond zijn geraakt tijdens het vervullen van hun plicht.' Hij vertelde de pers hoe hij de mannen bedankt had voor hun 'nobele, krachtige en goede' diensten. Nadat hij 'de best denkbare zorg' had beschreven sloot hij af met: 'Een prettig weekend, en we zien elkaar volgende week.' Het presidentiële echtpaar reisde af naar Camp David, terwijl er zich dat weekend tienduizenden mensen op de Mall in Washington verzamelden voor het grootste antioorlogprotest sinds het Vietnamtijdperk.

 Bijna een jaar later vroeg ik de president naar dit bezoek en het tijdstip ervan, direct na zijn beslissing om oorlog te gaan voeren.

 'Het is mijn plicht om die soldaten op te zoeken,' zei hij.

 'Probeerde u zich de gevolgen van oorlog voor ogen te stellen?'

 'Nee,' zei hij gedecideerd. 'Ik moet daarheen. Nee, absoluut niet. Het gaat dieper dan dat. Als opperbevelhebber heb ik de plicht hen te bedanken voor hun dienst, hen te troosten en ervoor te zorgen dat ze krijgen wat ze nodig hebben.' Zijn persoonlijke aandacht zou ook als een boodschap door het ziekenhuis gaan, zei hij, en de anderen bereiken die daar lagen.

 'Maar het kwam op een zeer interessant moment in uw beslissingsproces,' merkte ik op.

 'Ja. Maar ik hoef mezelf niet met verdriet te harden. Ik bedoel, ik hoef mezelf er niet aan te herinneren wat verdriet inhoudt. Ik heb 11 september meegemaakt en met het hele land gerouwd. Ik heb als president al veel momenten van verdriet gekend. Ik heb meegeleefd met de weduwen in Afghanistan, zag die kinderen een jaar later nog steeds naar hun vaders en moeders verlangen. Ik heb geen lessen in verdriet nodig.

 Je vraagt je medeburgers om moed te tonen,' voegde hij eraan toe. 'En je zendt ze uit naar gevaarlijke situaties. Het is mijn plicht om hen zo goed mogelijk te troosten. Ik kan niet iedereen troosten, maar wel genoeg om het ook anderen te laten voelen.'

 Steve Hadley had zo'n twee maanden, sinds eind november, met de commissie van plaatsvervangers- Armitage van Buitenlandse Zaken, Wolfowitz van Defensie, McLaughlin van de cia en Libby uit het kantoor van de vice-president - gekeken hoe de machtsoverdracht in zijn werk zou kunnen gaan in een Irak na de belangrijkste gevechtshandelingen, zonder Saddam.

 Franks en de militairen noemden het faserv:'stabiliseringsoperaties'. Had-ley zag het breder. Het ging niet alleen om het bereiken van stabiliteit, politiek of anderszins. De president wilde democratie, en Hadley besefte dat ze een uitgebreid plan voor na de oorlog moesten hebben. Tussen stabiliteit en democratie lag nog een lange weg.

 Rond i januari kreeg Hadley in het Witte Huis bezoek van Douglas Feith, de staatssecretaris voor beleidszaken in het Pentagon en een favoriet van Rumsfeld. Feith, 49 jaar, afgestudeerd aan Harvard en met een bul in de rechten van Georgetown, was een beschermeling van Richard Perle, een voormalig defensiefunctionaris onder Reagan en nu lid van de Defense Policy Board (Beleids-raad van Defensie), een adviesorgaan van Rumsfeld. Perle was de meest uitgesproken publieke verdediger van een oorlog met Irak. Feith heeft een schelle, doordringende stem. Hij is welbespraakt en heeft zich bekwaamd in de taal van de management-consultant, met korte, kernachtige uitspraken die hij 'grote gedachten' noemde. Hij sloeg graag een belerende toon aan tegen zijn medewerkers en anderen in het Pentagon en wijdde uit over zijn relatie met Rumsfeld, die naar zijn idee een originele, methodische en strategische denker was. Zo verdedigde Rumsfeld bijvoorbeeld de, wat hij noemde, 'gereedschapskistbenadering' van problemen. Dat hield het volgende in: als het enige gereedschap dat je bezit een hamer is, zien alle problemen eruit als een spijker. Daarom was het essentieel, zo omschreef Feith het denken van Rumsfeld, dat je problemen nooit alleen maar met een hamer te lijf ging, want het leven is complex en niet alle problemen zijn spijkers.

 Feith was niet geliefd bij de geüniformeerde militairen. Hij leek beleid gelijk te stellen aan papier. Zijn kantoor en archief waren gevuld met dikke ordners die naar het leek iedere 'sneeuwvlok' - de benaming voor Rumsfelds korte, norse memo's - bevatten die hij ontvangen had en alles wat Feiths beleidswin-kel in reactie daarop had geproduceerd.

 Franks probeerde hem te negeren, hoewel dat niet eenvoudig was. De generaal zei met het oog op Feith ooit tegen een paar collega's: 'Ik moet bijna iedere dag zien om te gaan met de meest stompzinnige figuur die er op aarde rondloopt.'

 Feiths bezoek aan Hadley was belangrijk omdat hij een idee had over het Irak na Saddam. Hij stelde voor een planningsafdeling binnen Defensie op te richten die na de oorlog het beleid in Irak op poten zou zetten. Het was het beste, zei hij, om die afdeling bij Defensie onder te brengen omdat Franks en het Centrale Commando een hoofdrol zouden spelen na het conflict. Maar vanaf het begin moesten bij de afdeling meerdere departementen betrokken zijn. Hij zou voor een bezetting zorgen die 24 uur per dag, zeven dagen per week zou werken. Ze zouden beleidsrichtlijnen ontvangen van de ministers, ondermi-nisters en diensthoofden en het plan voor Irak vervolgens ontwikkelen. Maar hun werk zou niet bij planning alleen blijven, want uit het oogpunt van efficiëntie zouden dezelfde mensen, zodra de militaire situatie het toeliet, echt naar Irak gaan en de plannen daar in de praktijk uitvoeren.

 Feith ging met zijn idee naar Rumsfeld, die het goedkeurde, en kwam in het Witte Huis terug om te vertellen dat de minister een sterk voorstander was van het concept. De naoorlogse inspanningen waren vaker veronachtzaamd, zei hij, en dit was de juiste manier om het aan te pakken.

 Het was een andere manier van werken, allereerst omdat de planners ook de uitvoerders zouden zijn en ten tweede omdat het ministerie van Buitenlandse Zaken direct ondergeschikt zou zijn aan Defensie. Buitenlandse Zaken had bijna een jaar gewerkt aan het zogenaamde 'Toekomst van Irak'-project. Er waren duizenden pagina's rapporten en aanbevelingen bijeengebracht van talrijke deskundigen op het gebied van overheid, olie, strafrecht en landbouw in Irak.

 Toen in de vergadering van ministers en diensthoofden het idee naar voren werd gebracht om Defensie de bevoegdheid te geven voor planning en uitvoering van het programma voor het nieuwe Irak, leek dat Powell een logische stap. Onmiddellijk na de oorlog zou alleen Defensie daarvoor de duizenden mensen, het geld en de mogelijkheden hebben. Daarover beschikte hij bij Buitenlandse Zaken zeker niet, hoewel hij wel een paar echte experts in huis had. Defensie en de militairen zouden de bevrijdende, veroverende en bezettende macht zijn. Met een groot Amerikaans leger op het slagveld, was het alleen al voor de uniformiteit van het gezag noodzakelijk dat die taak naar Defensie ging, meende hij. Het kwam niet in hem op dat het anders was dan anders. Het was precies wat er na de Tweede Wereldoorlog in Duitsland en Japan was gebeurd.

 Er was kennelijk een zekere urgentie en Hadley en de staf van de Nationale Veiligheidsraad hadden ongeveer een week om een document op te stellen dat door de president ondertekend kon worden. Het was een haastklus. Het geheime stuk, National Security Presidential Directive nr.24, voorzag in de oprichting van een kantoor voor wederopbouw en humanitaire steun (Office of Reconstruction and Humanitarian Assistance, orha) bij Defensie en werd op 20 januari door de president ondertekend. Als zich voor de vsde noodzaak zou voordoen om een coalitie te leiden ter bevrijding van Irak, zo zei het document, dan zou het nieuwe orgaan alle plannen ontwikkelen en uitvoeren voor alle zaken waarmee de overheid van de Verenigde Staten zich bij het bestuur van Irak na de oorlog geconfronteerd zou zien. Daaronder vielen de humanitaire hulp, de ontmanteling van massavernietigingswapens, het dwarsbomen en uitbuiten van inlichtingen van terroristen, het beschermen van de bodemschatten en infrastructuur, wederopbouw van de economie en het herstellen van de essentiële burgervoorzieningen zoals voedsel, water, elektriciteit en gezondheidszorg. Het tijdelijk gezag moest het Iraakse militaire apparaat hervormen door het instellen van een nieuwe gewapende strijdmacht onder burgerlijk gezag en ten slotte op termijn de overdracht van het centrale gezag aan een door Irakezen geleide overheid ondersteunen. Al het interdepartementale werk dat verricht was door Buitenlandse Zaken en anderen diende overgedragen te worden aan de orha.

 In het geval dat er sprake zou zijn van vijandelijkheden, diende de orha volgens het door de president getekende document troepen in te zetten in Irak en de kern van een administratief apparaat te vormen dat voor een beperkte periode na afloop van het conflict zou assisteren bij het bestuur van het land.

 Rumsfeld en Feith kozen Jay M. Garner, gepensioneerd luitenant-generaal van het leger, als hoofd van de orha. Hij had na de Golfoorlog van 1991 de hulp aan de Koerden in Noord-Irak geleid. Powell en Armitage kenden Garner niet goed.

 Powell stuurde de 'Toekomst van Irak'-studie naar de orha, samen met de namen van ongeveer 75 Arabië-experts van Buitenlandse Zaken die aan de studie hadden gewerkt of opgenomen konden worden in de voorhoede die naar Irak zou gaan. Aan het hoofd van het team stonden Thomas Warrick, die de studie gecoördineerd had, en Meghan O'Sullivan, een specialist op het gebied van sancties die zeer door Powell bewonderd werd.

 Later hoorde Powell dat Rumsfeld Warrick en O'Sullivan uit het Pentagon had gezet en ze bevolen had voor zonsondergang weg te zijn.

 'Wat is er in godsnaam aan de hand?' vroeg Powell Rumsfeld via de telefoon.

 De minister van Defensie zei dat de planning voor het naoorlogse Irak gedaan diende te worden door mensen die echt achter de zaak stonden en oprecht verandering nastreefden en niet door lieden die dingen hadden gezegd of geschreven die niet ondersteunend waren.

 Powell vermoedde dat daarmee gezegd werd dat zijn mensen ballingen als Chalabi niet steunden. Hoe dan ook, Powell en Rumsfeld hadden een enorme aanvaring tot Powell uiteindelijk hoorde dat een hogere autoriteit in het Witte Huis, hetzij Cheney of Bush, besloten had dat O'Sullivan terug kon keren om met Garner te werken, maar Warrick niet.

 De minister vroeg zich af of het nog gekker kon. Hij wees zeven hoge functionarissen van zijn ministerie aan om ze bij Garner te plaatsen, maar Feith zei dat hij mensen van buitenaf wilde. Hij leverde in privé-kring soms kritiek op Buitenlandse Zaken dat hij te vredelievend vond en het 'Departement van Aardig' noemde. 'Dit is bullshit,' zei Powell, en dus vlogen hij en Rumsfeld elkaar weer in de haren. Deze keer duurde het een week om de zaak op te lossen. Vijf van de zeven voorgedragen mensen werden uiteindelijk geaccepteerd. Powell kon de dwaasheid van dit alles niet geloven.

 Voor Cheney ging het om een grotere zaak, namelijk het, naar Cheneys oordeel dappere, visioen van de president dat zij zich niet alleen van Saddam zouden ontdoen maar ook zijn regime door democratie zouden vervangen. Het was een duizelingwekkende opgave en Cheney was van mening dat er op Buitenlandse Zaken te veel mensen waren, onder wie ook de minister, die het doel van de president, een democratisch Irak en een getransformeerde regio, deelden noch ondersteunden. Zij beweerden dat democratie een te grote verandering was, te moeilijk, iets wat Irak nooit gekend had, een brug te ver.

 Tijdens de discussies om de tafel in de Situation Room had de vice-president zijn argumenten gegeven: 'We hebben de verplichting om een democratie te stichten. We kunnen niet een of andere voormalige Iraakse generaal pakken en zeggen, goed, nu bent u de nieuwe dictator van Irak. We moeten dat land fundamenteel veranderen en de Iraakse bevolking een kans geven op de fundamentele waarden waar wij in geloven.'

 Op 20 januari woonde Powell een vergadering van de VN-Veiligheidsraad bij, waarop het over terrorisme zou gaan. Cheney en Rumsfeld hadden beiden bepleit dat hij niet zou gaan, maar Powell wilde de wereldorganisatie niet voor het hoofd stoten. Op een persconferentie na de vergadering verklaarde de Franse minister van Buitenlandse zaken De Villepin: 'Niets! Niets' rechtvaardigt een oorlog.

 Powell was zo woedend dat hij zich nauwelijks kon beheersen. Alle invloed die ze op Saddam konden uitoefenen was onmiddellijk verbonden met de oorlogsdreiging, en de Fransen hadden die dreiging zojuist van de VN-tafel geveegd. Hij kon de domheid niet geloven. De Villepin zou deVN irrelevant maken.

 De president vertelde: 'Toen De Villepin sprak, realiseerde ik me dat Saddam er nog meer de kantjes van af zou proberen te lopen omdat hij mensen had die hem onbewust hielpen.'

 Sommigen dachten dat het een moment van bevrijding was voor de vs, en zelfs nog meer voor de Britse premier Blair. Als de Fransen, die een vetorecht hadden, besloten dat oorlog geen optie was, werd het hele VN-proces hopeloos. Bush en Blair konden zeggen dat zij naar de Verenigde Naties waren gegaan en dat Frankrijk hen gedwarsboomd had.

 Na een ontmoeting met economen de volgende dag, 21 januari, liet Bush zijn frustratie overkoken. Saddam ontwapende niet, zei hij, en 'Ik geloof in de naam van vrede dat hij moet ontwapenen. En wij zullen een coalitie van welwillende landen aanvoeren om hem te ontwapenen. Vergis u niet, hij zal ontwapend worden.'

 'Wanneer?' vroeg een verslaggever die overrompeld was. 'Hoe beslist u dat het moment gekomen is dat u een oordeel moet vellen?'

 'Ik zal het u laten weten wanneer dat moment gekomen is,' zei Bush. Er werd gelachen. Kennelijk was het geen oorlogsverklaring. Nog niet.

 -27-

 Op het ministerie van Buitenlandse Zaken ontving Armitage een telefoontje van de communicatieafdeling van het Witte Huis. Daar was een document van 33 pagina's samengesteld over Saddams propaganda, onder de naam 'Leugenapparaat'. Communicatie wilde dat hij het in de publiciteit zou brengen. De White House Iraq Group van Card plande een reeks toespraken en documenten om Saddam en de groeiende internationale antioorlogbewe-ging tegengas te geven. Miljoenen hadden al gedemonstreerd in de hoofdsteden van Europa, de Arabische landen en Azië.

 Armitage nam het document door en vond het nonsens. Het waren voor het grootste deel oude verhalen over Saddams leugens uit de tijd van de Golfoorlog, zonder een duidelijke reden te geven waarom de regering in 2003 eventueel oorlog zou moeten gaan voeren. Als de Verenigde Staten ten strijde zouden trekken tegen ieder regime dat leugens verkocht, was er niets anders meer dan oorlog.

 'Dit is afschuwelijk. Ik blijf er verre van,' vertelde Armitage het Witte Huis.

 U moet een toespraak houden, vertelde een medewerker aldaar.

 Waarom?

 Omdat er besloten was dat dit het juiste moment was. Ze hadden hem echt nodig, Wolfowitz zou ook een speech houden. Uiteindelijk stemde Armitage ermee in. 'Maar de prijs daarvoor is dat de speech geen toestemming nodig heeft,' zei hij. Het Witte Huis kreeg hem niet van tevoren te zien; hij wilde geen muggenzifterij en reeksen domme suggesties. Het werd moeilijker en moeilijker om niet door het propaganda-apparaat van het Witte Huis opgezogen te worden.

 Op 21 januari sprak Armitage voor het u.s. Institute of Peace, een partijon-afhankelijke groep die door het Congres was opgericht om vredesinspanningen te bevorderen en financieel te ondersteunen. Hij had er zorgvuldig aan gewerkt om hard en zacht evenwichtig te spreiden. 'We moeten ons niet door de verstandige aarzeling om te vechten tot ijdele hoop laten verleiden.' Hij hield de toehoorders voor dat hij onlangs 4000 cadetten van de Marineacademie had toegesproken, zijn alma mater. 'Ik hoop oprecht dat geen van die jonge mannen of vrouwen - of wie ook uit andere militaire onderdelen - in Irak in levensgevaar wordt gebracht. We werken er op het departement van Buitenlandse Zaken, en in de hele overheid, hard voor om dat te voorkomen.' De volgende weken zouden het laten zien. 'En ik wilde dat ik hier was om u te vertellen dat ik een optimist was.' Daarop noemde hij alle wapens die Saddam bezat en die niet verantwoord waren in het Iraakse wapenoverzicht. Een beetje onhandig merkte hij op dat er achter in de zaal een document beschikbaar was dat 'Leugenapparaat' heette. 'Ik beveel het u aan indachtig het feit dat het verleden een voorspel is.'

 Vrijdag 24 januari leverde Franks zijn definitieve oorlogsplan, het 5-11-16-125-dagen Hybrid Plan, af bij Rumsfeld en generaal Myers. Dit is het plan, zei hij. Er werd niet langer gepland, hoewel er nog een paar veranderingen zouden worden doorgevoerd.

 De gecombineerde eerste fase van zestien dagen voor het vormen van een luchtbrug en de aanvoer van troepen (de '5' en '11') was door de gebeurtenissen ingehaald. Rumsfeld had toestemming gegeven de luchtbrug te beginnen en de geleidelijke aanvoer van 10.000, 15.000 en 20.000 manschappen was al enige tijd aan de gang. Rond midden februari zou er in totaal een strijdmacht van 140.000 man in de regio zijn, waaronder 78.000 man grondtroepen: legereenheden, mariniers en Speciale Eenheden.

 Omdat Rumsfeld de enige uit de kring van oorlogsplanners was die regelmatig met Bush sprak, had hij tijdbalken voor de president ontwikkeld die op één vel papier probeerden aan te geven wat er waarschijnlijk op de diplomatieke en militaire fronten zou gebeuren. Op zo'n zeer geheime tijdbalk, van 29 januari, stond de dag van de presidentiële beslissing om oorlog te gaan voeren, 'Notification-Day' of 'N-Day', gepland op 22 februari. C-Day, de dag waarop de aanvoer van strijdkrachten begon, volgde nog. Natuurlijk was de aanvoer van troepen al begonnen terwijl de president nog nadrukkelijk aan het beslissen was, en natuurlijk wist Rumsfeld dat Bush zijn beslissing al genomen had.

 Bush en Rice, die niet erg onder de indruk waren geweest van McLaughlins presentatie van het bewijsmateriaal over massavernietigingswapens, vroegen de cia om de beste informatie in een geschreven document te zetten, en zo de 'voltreffer' te leveren die Tenet beloofd had. Tenet en McLaughlin maakten duidelijk dat zij niet van plan waren een speech te schrijven voor een politieke ambtenaar of een gekozen functionaris. Dat zou te ver gaan. Zij controleerden toespraken op feiten. Ze wilden ook geen document schrijven dat op welke manier dan ook verkoop- of marketingaspecten vertoonde. Het resultaat was derhalve een gortdroog, klinisch verslag met voetnoten die de bronnen specificeerden. De tekst van veertig pagina's werd op22 januari naar het Witte Huis

 verzonden, onder de vermelding dat het nog steeds zeer geheim materiaal was.

 De president was vastbesloten om de bewijzen aan ervaren advocaten door te spelen die ze konden gebruiken om er de best mogelijke 'zaak' van te maken. Het document ging naar Steve Hadley (rechten Yale, 1972) en Scooter Libby (rechten Columbia, 1975). Zij gingen naar de cia en stelden een aantal vragen, waarop de dienst schriftelijk antwoordde.

 In Libby's ogen had de cia de zaak rond wat Saddams massavernietigingswapens en aanzienlijke banden met terroristen betrof. De cia verzamelde al tientallen jaren inlichtingen over de massavernietigingswapens van Irak. Er was geen twijfel aan waar de dienst stond: de nie van oktober had aangegeven dat Saddam biologische en chemische wapens bezat en directeur Tenet had de zaak als een 'voltreffer' betiteld. Libby meende dat de dienst, die de zware taak had zo veel informatie te moeten ziften en evalueren, soms potentieel belangrijke informatie miste of over het hoofd zag, inlichtingen die misschien niet hard waren, maar wel het beeld aanvulden.

 In de pers was veel te doen geweest over het zogenaamde 'Special Plans'-kan-toor dat Dough Feith op zijn politieke beleidsafdeling in het Pentagon had opgezet. Libby vond alle ophef bespottelijk, en vond dat die veroorzaakt werd door mensen die het proces niet begrepen. Het kantoor bestond uit niet meer dan twee mensen die de opdracht hadden gekregen al het gevoelige inlichtingenmateriaal te lezen. Ze hadden een paar dingen gevonden en Feith had die voor Libby samengevat. Het werd niet doorgegeven aan de president of vice-president. Allemachtig, dacht Libby, de cia koos iedere dag minstens een stuk of vijf inlichtingenonderwerpen die via de President's Daily Brief (pdb) naar het staatshoofd gingen. Eén documentje van Feith of het 'Special Plans'-kan-toor kon het inlichtingenproces onmogelijk corrumperen. Een andere mythe was in Libby's ogen dat de Iraakse leider in ballingschap Chalabi een direct kanaal zou hebben om inlichtingen aan Cheney of het Pentagon door te geven. Alle informatie van Chalabi ging naar de cia en zij konden die naar eigen goeddunken gebruiken.

 Zaterdag 25 januari gaf Libby in de Situation Room een uitgebreide presentatie voor Rice, Hadley, Armitage, Wolfowitz, Dan Bartlett en Michael Gerson. Hoewel ze formeel niet meer voor het Witte Huis werkte, was ook Karen Hughes aanwezig. Karl Rove liep in en uit tijdens de vergadering.

 Met een dik pak papier in zijn hand schetste Libby de laatste versie van de zaak tegen Saddam. Hij begon met een lang betoog over de inlichtingen die via satelliet, onderschepping of agenten in het veld waren verkregen en die Saddams verhullende en misleidende activiteiten aantoonden. Er werden dingen opgegraven, verplaatst en begraven. Niemand wist wat het precies was, maar de locaties en heimelijke handelwijze pasten in het patroon van het verbergen van massavernietigingswapens. Libby begon ieder nieuw hoofdstuk met ondubbelzinnige conclusies: Saddam bezat, produceerde en verborg chemische en biologische wapens; Saddams banden met het Al-Qaeda-netwerk van Bin Laden waren talrijk en intens.

 Libby gebruikte ook de door McLaughlin als onbetrouwbaar gekwalificeerde opname van het gesprek tussen twee terroristen die lachten om een ezel die met ricine gedood was. Hij vermeldde dat Mohammed Atta, de leider van de aanslagen van 11 september, in Praag vermoedelijk contact had gehad met een Iraakse inlichtingenagent en citeerde informatie over niet minder dan vier ontmoetingen. De anderen wisten dat de cia aanwijzingen had voor hoogstens twee ontmoetingen en dat het niet zeker was wat Atta in Praag deed en of hij de Iraakse agent daar ontmoet had. Libby hield een verhaal van ongeveer een uur.

 Armitage was verontwaardigd over wat hij als een vergezocht en overdreven verhaal zag. Libby trok uitsluitend de meest negatieve conclusies uit fragmenten en vage aanwijzingen.

 Wolfowitz daarentegen, die al jaren overtuigd was van Iraks medeplichtigheid aan anti-Amerikaans terrorisme, vond dat Libby een sterke zaak presenteerde. Hij onderschreef Rumsfelds opmerking dat gebrek aan bewijs niet betekende dat iets niet bestond. De mogelijke banden tussen Irak en Al-Qaeda intrigeerden hem. Het was te verwachten dat er geen harde bewijzen voor waren omdat Al-Qaeda's veiligheidsorganisatie rondom operaties zeer strak was, zo goed zelfs dat sommige staatshoofden Wolfowitz hadden gevraagd of Al-Qaeda soms door voormalige KGB-officieren werd getraind. Sommige Arabische leiders dachten dat het de Israëlische Mossad was. Wolfowitz had de cia aangespoord om onderzoek te doen naar mogelijke betrokkenheid van voormalige Oost-Duitse veiligheidsdiensten. Hij meende dat het meer dan toeval was dat het Al-Qaeda-netwerk, dat sinds 11 september relatief inactief was geweest, weer van zich liet horen sinds de president naar de VN was gegaan en met eenzijdige acties tegen Irak had gedreigd. Hij dacht daarbij aan de bomaanslag van i2 oktober op een Balinese nachtclub, waarbij 202 doden vielen, aan de aanslag op twee Amerikaanse mariniers in Koeweit en een aanval op een Franse olietanker voor de kust van Jemen - dat alles binnen één week.

 De belangrijkste reactie kwam van Karen Hughes. Uit communicatieoogpunt werkte het niet, zei ze. De harde conclusies aan het begin van ieder hoofdstuk waren te veel van het goede. De president wilde het hebben zoals in de oude televisieserie Dragnet 'Alleen de feiten'. Laat mensen hun eigen conclusies maar trekken.

 Rove, die officieel toegang had tot Top Secret-gegevens, vond Libby's presentatie overtuigend, sterk, en ook zeer angstaanjagend. Hij was vooral onder de indruk van de aanwijzingen dat Saddam door illegale olieverkopen over honderden miljoenen dollars beschikte, waarschijnlijk zelfs over een paar miljard, die hij kon gebruiken om massavernietigingswapens te kopen. Voor Rove was het een sterke, dodelijke combinatie: een verleden met massavernietigingswapens, een verlangen naar meer, wetenschappers die over de kennis beschikten, een gesloten politiestaat en een enorme berg geld. Hij vond het fascinerend om te zien hoe verschillend de benaderingen waren van advocaat Libby en communicatie-expert Hughes. Hij was het met Hughes eens. Dit was een communicatiekwestie, geen rechtsaangelegenheid. Zelfs het beste advoca-tenverhaal moest een presentatie van feiten zijn om mensen hun eigen conclusies te laten trekken. Hij was in ieder geval overtuigd.

 Maar wie moest de zaak aan het publiek presenteren? Rice en Hadley dachten erover na. De zaak zou voor de Verenigde Naties gebracht moeten worden, en dus was de belangrijkste diplomaat, Powell, de logische keuze. Hadley meende dat er nog meer redenen waren om Powell te kiezen. Allereerst was het, om zo geloofwaardig mogelijk te zijn, het beste om het uit een onverwachte hoek te laten komen; iedereen wist dat Powell 'soft' was wat Irak betrof, dat hij degene was die geen oorlog wilde. Ten tweede was Powell zich bewust van zijn geloofwaardigheid en zijn reputatie. Hij zou de informatie zorgvuldig bekijken. En ten derde, als Powell voorbereid was, was hij zeer overtuigend.

 'Ik wil dat jij het doet,' zei Bush tegen zijn minister van Buitenlandse Zaken. 'Jij hebt de geloofwaardigheid om het te doen.' Het vleide Powell dat hem gevraagd werd te doen wat niemand anders kon.

 Rice en Hughes raadden Powell aan dat hij drie dagen zou uittrekken voor de presentatie in de Veiligheidsraad, één dag per onderwerp: massavernietigingswapens, terrorisme en schendingen van de mensenrechten. Ze leken een dramatische scène voor ogen te hebben zoals bij de Cubaanse raketcrisis in 1962, toen VN-ambassadeur Adlai Stevenson satellietfoto's toonde van de nucleaire raketinstallaties die de Sovjet-Unie op Cuba had geplaatst. Op een van de spannendste momenten van de Koude Oorlog had Stevenson de Sovjetambassadeur gevraagd of hij ontkende dat zijn land die raketten daar had neergezet. 'Ja of nee - u hoeft niet op de vertaling te wachten... ik ben bereid tot Sint Juttemis op mijn antwoord te wachten.'

 'Luister,' zei Powell. 'Ik kan de wereld niet drie dagen stilzetten. Adlai Stevensons optreden duurde geen week, maar niet meer dan een moment. Ik kan dit maar één keer doen.'

 En twee uur per dag over ieder onderwerp? vroegen Rice en Hughes. Ze wilden het zo lang, gedetailleerd en saai mogelijk hebben om de gefundeerdheid van de zaak te demonstreren.

 'Geen denken aan,' antwoordde Powell. 'Eén keer.'

 Goed, als het dan maar drie of vier uur lang was.

 'Nee, dat wordt het niet,' hield Powell vol. 'Je kunt die mensen geen drie of vier uur bij de les houden.' Ze zouden in slaap vallen. In de VN moest iedereen een kans krijgen om te reageren. Uiteindelijk stemden de anderen erin toe dat Powell de lengte en inhoud van de presentatie zou bepalen.

 De minister van Buitenlandse Zaken bereidde zijn presentatie voor toen Cheney belde.

 Colin, zei de vice-president, kijk goed naar de zaak die Scooter over het terrorisme heeft voorbereid. Kijk daar goed naar.

 Natuurlijk, Dick. Onder elkaar gebruikte hij gewoonlijk de voornaam van de vice-president. Cheney gaf hem geen bevel en probeerde hem niet te sturen. Het was alleen een verzoek om er goed naar te kijken.

 Powell deed wat hem gevraagd werd. Vier ontmoetingen met Atta in Praag. Dat was meer dan belachelijk. Hij gooide het eruit.

 In Powells ogen had Cheney iets koortsachtigs. De vice-president en Wolfowitz bleven zoeken naar een verband tussen Saddam en 11 september. Het leek wel een kleine regering binnen de regering: Wolfowitz, Libby, Feith en Feiths 'Gestapokantoor' zoals Powell het voor zichzelf noemde. Hij zag een trieste verandering in Cheney. De koele uitvoerder van de eerste Golfoorlog wilde maar niet loslaten. De man had nu een ongezonde obsessie. Vrijwel ieder gesprek en iedere opmerking kwam terug op Al-Qaeda en de pogingen om de connectie met Irak te bewijzen. Vaak kwam hij met duistere stukjes inlichtingeninformatie. Powell kreeg de indruk dat Cheney de onzekerheden en dubbelzinnigheid van inlichtingeninformatie omzette in feiten. Het was zo'n beetje de ergste beschuldiging die hij aan het adres van de vice-president kon richten. Maar zo lag het. Cheney nam een opgenomen gesprek en zei dat het aantoonde dat er iets gaande was. Nee, nee, nee, zeiden Powell of een ander dan, het laat zien dat iemand met iemand anders praatte, die zei dat er iets zou kunnen gebeuren. Een gesprek suggereerde hooguit dat er iets aan de hand kon zijn, maar Cheney veranderde dat in: 'We weten dat.' Maar we weten het niet, concludeerde Powell. Niemand wist het.

 Later vroeg ik de president of hij hetzelfde koortsachtige gedrag waarnam bij Cheney. 'Nee,' antwoordde Bush. 'Cheney is een rustige figuur, hij is niet koortsachtig. Koortsachtig is voor mij zoiets als ijlend - hij heeft alles onder controle. Dus nee. Ik kon zijn overtuiging voelen, maar koorts is het verkeerde woord. Wie dat gezegd heeft, kent hem misschien niet zo goed als ik, of op een andere manier.'

 Maandag 27 januari leverde Hans Blix bij de Veiligheidsraad een taai maar uitgebalanceerd verslag in over de eerste twee maanden van de wapeninspecties.

 'Irak lijkt niet - zelfs nu nog niet - tot een oprechte acceptatie van de ontwapening te zijn gekomen die van het land geëist werd en die het moet uitvoeren teneinde het vertrouwen van de wereld te winnen en in vrede te leven,' zei hij. Hoewel de medewerking over het geheel genomen goed was, zei Blix sterke aanwijzingen te hebben dat Irak meer antrax geproduceerd had dan het land opgaf. 'Die kan nog aanwezig zijn.'

 Blix had ook vragen bij de ingrediënten voor het zenuwgas vx. Als voorbeeld van de nachtmerrie die de wapenverantwoording was, vertelde hij dat een Iraaks luchtmachtdocument aangaf dat er tussen 1983 en 1988, tijdens de oorlog tussen Iran en Irak, 13.000 chemische bommen werden afgeworpen, terwijl Irak tegenover de VN verklaarde dat het er ^.500 waren geweest. 'Er is dus een discrepantie van 6500 bommen.' Voorzichtig merkte hij op dat veronderstellingen naar welke kant ook - schuld of onschuld - het probleem niet zouden oplossen en dat alleen 'bewijzen en volledige transparantie konden helpen'.

 Mohamed ElBaradei, directeur-generaal van de iaea, zei: 'We hebben tot nu toe geen aanwijzingen gevonden dat Irak zijn nucleaire programma dat in de jaren negentig werd geëlimineerd opnieuw heeft opgestart.' Hij zei erbij dat zijn werk nog in volle gang was, maar voorspelde: 'Binnen een paar maanden zullen we geloofwaardige garanties kunnen geven dat Irak geen nucleair programma heeft.'

 Nadat ze dit alles gehoord had, dacht Rice dat ze Saddam mogelijk beet hadden en dat hij wellicht door de knieën zou gaan. Zou het zo gaan als in 1995, toen zijn schoonzoon overliep en Saddam plotseling toegaf een biologisch wapenprogramma te hebben? Cheney dacht in ieder geval van niet. Hij geloofde geen moment dat Saddam door de knieën zou gaan. En belangrijker nog, de inlichtingeninformatie over Blix liet een paar tegenstrijdigheden zien. Sommige ministers en diensthoofden vonden dat het weer aantoonde dat Blix niet rechtdoorzee was, dat hij zelfs loog. De informatie toonde aan dat Blix niet wilde dat zijn inspecteurs de aanleiding zouden zijn voor een oorlog en dat hij vreesde dat zijn presentatie van 27 januari de Verenigde Staten bijna een grond voor oorlog had gegeven. Het resultaat was dat Blix zich voornam in zijn volgende rapport gas terug te nemen.

 Rice vertelde de president dat zij er niet van overtuigd was dat Blix loog. Hij had alleen een groot innerlijk conflict.

 Het maakte alleen maar dat Bush nog vastbeslotener werd oorlog te voeren. Alle voorspellingen die Cheney over de VN had gedaan, kwamen uit.

 Ondertussen had ik gehoord dat Powell inlichtingenmateriaal zou presenteren aan de VN, deels om te weerleggen wat de regering verwacht had dat Blix op 27 januari zou zeggen. Hoewel Blix' rapport relatief hard was geweest, zouden ze toch nog iets naar buiten brengen. Ik schreef een verhaal voor The Washington Post dat op 29 januari gepubliceerd werd onder de kop: 'vs gaan Irak-inlich-tingen openbaar maken; Bewijzen voor verbergen wapens vrijgegeven om steun voor oorlog te vergroten'. Ik rapporteerde over wat sommige regeringsfunctionarissen 'dwingende' en 'ondubbelzinnige' aanwijzingen vonden dat Saddam wapens verplaatste en verborg, maar voegde eraan toe: 'Bronnen zeiden dat de inlichtingendiensten van de vs geen grote voorraden verboden wapens of ingrediënten voor chemische en biologische wapens op het spoor waren of hadden gevonden. Ze merkten op dat de regering nog steeds geen "smoking gun" had.'

 Die avond wijdde president Bush het laatste deel van zijn State of the Union aan een tirade tegen Saddam. Hij legde zware nadruk op de wapens die niet verantwoord werden in Saddams wapenoverzicht: 25.000 liter antrax, materiaal voor meer dan 38.000 liter botulinum (veroorzaker van botulisme, vert), 'genoeg om miljoenen mensen te laten sterven door aantasting van de luchtwegen.' Daarnaast waren er nog sarin, het zenuwgas vx en mobiele laboratoria voor biologische wapens.

 Bush sprak daarop de woorden uit die berucht zouden worden: 'De Britse overheid heeft ontdekt dat Saddam Hussein onlangs probeerde grote hoeveelheden uranium uit Afrika te betrekken.' Het was een van zijn meer twijfelachtige beschuldigingen en hij schreef de aantijging handig op rekening van de Britten. Maar minder dan vier maanden daarvoor hadden Tenet en de cia de zin uit de presidentiële toespraak in Cincinnati geschrapt omdat de beschuldiging niet bevestigd kon worden en twijfelachtig leek. Tenet had de State of the Union niet nagekeken en Hadley was de eerdere CIA-waarschuwing vergeten.

 Hoge regeringsfunctionarissen waren sceptisch over het inlichtingenmateriaal met betrekking tot de massavernietigingswapens van Irak. Onder hen waren Armitage, een paar hoge officieren en zelfs de woordvoerder van de cia, Bill Harlow, die verslaggevers herhaaldelijk waarschuwde dat de inlichtingendiensten ervan overtuigd waren dat Saddam zulke wapens bezat, maar dat zij geen 'smoking gun' hadden. Maar deze scepsis drong kennelijk in geen enkele overtuigende vorm door tot de president. De ondubbelzinnige verklaringen van de zwaargewichten Tenet, Cheney en Rumsfeld legden meer gewicht in de schaal.

 -28-

 Tijdens een persoonlijke ontmoeting met de Italiaanse premier Silvio Berlusconi op 30 januari deed de president zijn inmiddels vertrouwde uitspraak dat er nog geen beslissing over militaire acties was genomen. Maar vervolgens gaf hij zijn werkelijke koers aan. Irak zou ontwapend worden en Saddam zou niet de kans krijgen om te blijven zitten. 'We hebben een grote strijdmacht bijeengebracht en we zullen hem op zijn donder geven. We zullen alles doen om burgerslachtoffers te voorkomen.' Vervolgens werd Bush wat genuanceerder. 'Als er inzet van troepen nodig is, neem ik contact met je op. Er zullen geen verrassingen komen.' De premier kreeg ook de peptalk nog te horen. 'Het gaat veranderen, let maar op, de publieke opinie gaat veranderen. Wij leiden het publiek, we kunnen er niet achteraan lopen.'

 Op vrijdag 31 januari zou Bush Tony Blair weer ontmoeten in Camp David, maar een mengeling van regen en ijs hield hen in het Witte Huis.

 Blair vertelde Bush dat hij een tweede resolutie van de VN nodig had. Dat had hij zijn politieke partij in Engeland beloofd en hij had er alle vertrouwen in dat hij en Bush de VN en de internationale gemeenschap konden overtuigen.

 Bush was tegen een tweede resolutie. Het was een van de zeldzame gevallen waarin Cheney en Powell het eens waren. Beiden waren tegen. De eerste resolutie had zeven weken gevergd en deze tweede zou veel moeilijker worden. Powell vond niet dat het nodig was. Hij was ervan overtuigd dat een rechter resolutie 1441 voldoende zou vinden om in actie te komen.

 Er was nog een andere complicatie. De eerste resolutie was met vijftien tegen nul stemmen aangenomen, en dat zou men dus als de norm beschouwen. Uiteraard was het de norm niet, maar een wonderbaarlijke uitzondering. In 1990 was de resolutie over de eerste Golfoorlog met twaalf tegen twee stemmen aangenomen. Jemen en Cuba stemden tegen en China onthield zich van stemming. Maar als zij nu voor een tweede resolutie geen vijftien tegen nul scoorden, zou dat als zwakte worden uitgelegd.

 Blair beschikte echter over het winnende argument. Het was voor hem een politieke noodzaak. Zo simpel lag het: een absolute politieke noodzaak. Blair zei dat hij die gunst nodig had. Alsjeblieft.

 Dat was taal die Bush begreep. 'Als je dat nodig hebt, dan zullen wij er alles aan doen om je te geven wat je nodig hebt,' verzekerde hij Blair. Hij wilde bovendien niet alleen oorlog gaan voeren, en zonder de Britten zou het daar praktisch op neerkomen. De president en de regering maakten zich zorgen om wat Hadley noemde 'de imperialistische variant'.

 En dus waren ze terug in het moeras, wat Cheney betrof.

 'Blair moet rekening houden met zijn eigen parlement, zijn eigen mensen, maar ook met de Frans-Engelse betrekkingen en met zijn positie binnen Europa,' vertelde Bush later. 'Hij had dus een heel moeilijke opdracht, in sommige opzichten zelfs moeilijker dan die van de Amerikaanse president. Het was de tijd dat de Fransen langzaam maar zeker het discussiepunt werden in Engeland.'

 Bush noemde het 'de beroemde tweede-resolutieontmoeting' en zei dat Blair 'absoluut' om hulp vroeg.

 Powell moest beslissen wat hij precies tegen de VN ging zeggen. Libby leverde een document van zestig pagina's voor de zaak, ongeveer vijftig procent meer dan de cia, en beschouwde het als een soort menu waaruit Powell zijn keuze kon maken. Er waren geen voetnoten, maar Libby had voor achtergrondmateriaal gezorgd van de staf van de Nationale Veiligheidsraad en uit het kantoor van Cheney.

 Powell vond veel van de inlichtingen duister. Hij hield ervan iemand op te bellen of in de ogen te kijken en erover te praten met mensen die informatie of kennis uit de eerste hand hadden en beslissingen konden nemen. Zoals Ar-mitage vaak tegen mensen rondom de regering zei: 'voer het beest', ofwel geef goede informatie of betrouwbare geruchten uit andere kanalen die aan Powell doorgegeven konden worden. Maar onderschepte communicatie en satellietfoto's vielen niet zo bijster goed bij het beest zelf. Voor Powell zijn leven en werk contactsporten. Hij houdt ervan zijn hand direct op welk onderwerp of welke mensen ook te leggen. Hoe moest hij een satellietfoto vragen wat die nu eigenlijk echt betekende? Wat er in die vrachtwagen zat? Ook de vertaalde woorden van een onderschept bericht waren niet volkomen te doorgronden.

 Hoe meer Powell groef, des te meer realiseerde hij zich dat de rechtstreekse informatie van agenten over Iraakse massavernietigingswapens schaars was en grote tijdsintervallen kende. Het was geen fraai plaatje. Niettemin speelde bij hem, evenals bij Bush en de andere leden van het oorlogskabinet, Saddams verleden een grote rol. De dictator had in de jaren tachtig massavernietigingswapens gebruikt en ze in de jaren negentig verborgen. Als hij nu niets te verbergen had, hoefde hij alleen maar openheid van zaken te geven. Powell was het met Cheney eens toen die zei: 'Waarom zou hij zich al die jaren aan VN-sanc-ties onderwerpen en een geschatte 100 miljard aan olie-inkomsten willen mislopen? Dat slaat nergens op.'

 Diverse CIA-analisten en David G. Newton, ambassadeur van deVS in Irak van 1984 tot 1988, waarschuwden voor het 'redelijk-menssyndroom', ofwel de projectie van wat Amerikanen redelijk gedrag achtten op Saddam, die zich in het verleden juist in het irrationele gespecialiseerd scheen te hebben. Powell neigde er bij voorbaat toe te geloven dat Saddam wapens verborgen hield en hem werd verteld dat de meeste serieuze buitenlandse inlichtingendiensten ook tot die conclusie kwamen.

 De publieke verwachting omtrent Powells presentatie werd steeds groter. Kranten en televisiestations volgden het op de voet: zal Powell een knock-out uitdelen? Wat heeft hij achter de hand? Welke geheimen zullen eindelijk onthuld worden? Wordt Saddam aan de schandpaal genageld? Zal Powell zijn Ad-lai Stevenson-moment beleven? Zal Saddam buigen? Zal Powell buigen?

 Powell was zich er terdege van bewust dat de geloofwaardigheid van de Verenigde Staten, van de president en van hemzelf die dag in de Veiligheidsraad op het spel zou staan. De dag was nu vastgesteld op5 februari. Wat hij vooral besefte, was dat de Irakezen de volgende dag terug zouden slaan als hij het te hoog speelde of iets naar voren bracht wat twijfelachtig was. Hij kon zich geen ongedekte flank permitteren.

 Zaterdag i februari ging Powell naar de cia en bracht het grootste deel van de dag door met het bekijken van informatie, waaronder ook ruwe versies van onderschepte gesprekken. Het makkelijkste werk was uitzoeken wat niet gebruikt kon worden. Er was veel vaag materiaal dat onmiddellijk werd afgewezen. Hij was tot laat in de avond bezig. De volgende morgen belde hij Armi-tage. 'Wat doe jij op dit moment?'

 'Ik kom net terug uit de sportzaal,' zei Armitage.

 'Wat doe je deze middag?'

 'Dan zit ik waarschijnlijk bij jou.'

 Alsjeblieft, zei Powell

 Ze reisden weer af naar de cia. Tenet, McLaughlin en andere analisten en experts liepen in en uit. Het probleem was, legde Powell uit, dat hij niets meer kon traceren omdat alles 'in het Witte Huis herkauwd werd zodat het resultaat niet overeenstemde met de bronnen'. Niemand wist wat de bronnen waren voor bepaalde verklaringen. En dus begon Powell opnieuw.

 Armitage was sceptisch. Saddam had op grote schaal chemische wapens gebruikt in de oorlog tegen Iran. Dat was het bewijs dat hij ze in de jaren tachtig had. Hij had ze nu waarschijnlijk ook nog, maar waar was het overtuigende bewijs? De informatie over biologische en nucleaire wapens leek bovendien dubieus.

 Wat was het beste dat ze hadden? Powell en Armitage bekeken een onderschept gesprek tussen twee hoge officieren van de Republikeinse Garde, dat

 McLaughlin gebruikt had in zijn proefsessie van december. In het gesprek, van een dag voordat de wapeninspecties in november begonnen, vertelde een kolonel aan een brigadegeneraal dat hij een aangepast voertuig had van de al-Kindi-compagnie die in het verleden met massavernietigingswapens van doen had. De kolonel sprak zichzelf vervolgens tegen: 'We hebben alles ontruimd. Er is niets meer over.' Het was suggestief en mogelijk bezwarend, maar waar hij het over had, was niet duidelijk. Niemand kon dat uit dit gesprek of enige andere informatie opmaken. Een alternatieve uitleg was dat de kolonel en de generaal er alleen zeker van wilden zijn dat zij aan de ontwapeningseisen hadden voldaan. Powell besloot het te gebruiken omdat er hoge officieren mee gemoeid waren en omdat het citaat over 'ontruiming' sterk leek.

 In een ander gesprek, van een week oud, instrueerde een officier uit het hoofdkwartier van de Republikeinse Garde een officier in het veld aangaande 'verboden munitie'. Het was weer louter suggestief, maar Powell besloot het te gebruiken.

 In een derde gesprek, dat McLaughlin ook gebruikte, gaf een kolonel een kapitein aanwijzingen om de uitdrukking 'zenuwgas' uit de radio-instructies te verwijderen, hetgeen sterk de indruk wekte dat hij bang was voor afluisterpraktijken. Powell besloot het gesprek op te nemen, ondanks de mogelijkheid, hoewel die vergezocht was, dat de officieren het handboek aan het bijwerken waren omdat er geen zenuwgassen meer waren.

 Cheney en Libby gaven de vermeende band tussen Irak en Al-Qaeda en misschien de aanslagen van 11 september nog steeds niet op. Powell zag het eenvoudigweg niet. Ten slotte zou de zaak aan de president voorgelegd moeten worden.

 We hoeven de zaak van het terrorisme niet op de spits te drijven, zei Tenet, met een beroep op de instructies van de president. Ze hadden behoorlijk goede aanwijzingen dat een Palestijn, een zekere Abu Musab al-Zarqawi die nauwe banden met Al-Qaeda onderhield, betrokken was bij de vermeende giffabriek in het noorden van Irak, waar het paramilitaire CIA-team van Tim actief was.

 Zarqawi was in de lente van 2002 naar Bagdad gegaan voor een medische behandeling en ze namen aan dat hij daar een uitvalsbasis had opgericht. De gevangen moordenaar van Laurence Foley, een functionaris van Buitenlandse Zaken die in de herfst in Jordanië was omgebracht, had verteld dat zijn cel geld en wapens van Zarqawi had ontvangen voor de aanslag. Het netwerk van Zarqawi was groot en gevaarlijk.

 Er was echter een groot probleem. 'Ik kan je geen gezag, leiding en controle leveren,' zei Tenet, verwijzend naar zijn norm om een zaak hard te maken. Het betekende dat er geen bewijzen waren dat Saddam of de Iraakse inlichtingendienst de zaak runde. Libby had tegengeworpen dat operationele controle niet het enige criterium was. De Taliban in Afghanistan hadden geen gezag over Bin Laden. Het criterium van de president was of iemand terroristen een vrijplaats bood. De cia kon ook aantonen dat Saddam Zarqawi op een of andere manier een vrijplaats had geboden. Zarqawi werkte op plaatsen en manieren die het Iraakse regime nooit zou hebben toegestaan als het dat niet gewild had. Technisch gezien boden zij dus een vrijplaats voor terroristen. Hij stelde voor dat de cia zich bepaalde tot die ene kern die hard te maken viel.

 Tenet begreep dat Cheney op Al-Qaeda gefixeerd was.

 Bush bleef ten slotte voor honderd procent achter Tenet staan, ondanks de druk die Cheney uitoefende.

 Powell besloot dat hij het netwerk van Zarqawi in zijn presentatie zou opvoeren en formuleerde een compromistekst. Na de kwestie van de massavernietigingswapens, die ongeveer driekwart van zijn tijd zou vergen, zou hij zeggen dat er 'wellicht een nog veel duisterder' connectie was tussen Irak en Al-Qaeda. Vervolgens zou hij alle banden presenteren van Zarqawi met meer dan honderd in Europa gearresteerde agenten, onder meer in Frankrijk, Engeland, Spanje en Italië.

 Saul had al maanden geprobeerd toestemming te krijgen om een van de eigen agenten van de cia naar het hart van Irak te sturen. Hij had een vrijwilliger, een Amerikaan die er niet Amerikaans uitzag, een CIA-agent met veel ervaring op een paar van de gevaarlijkste locaties van de afgelopen tien jaar. De uiteindelijke toestemming voor de missie had maanden op zich laten wachten.

 'Jij bent een grote gek,' zei Saul tegen de agent, die hij al jaren kende. Wist hij wel wat er met hem kon gebeuren als hij opgepakt werd?

 De man werd naar binnen gesmokkeld en begon ooggetuigenrapporten te leveren, onder andere over Iraakse luchtafweerinstallaties waarvan het Amerikaanse militaire apparaat het bestaan niet eens kende, over andere militaire installaties en als een van de eersten over de met olie gevulde loopgraven rond Bagdad die Saddam in brand kon zetten. De missie was een van de grootste geheimen van de cia en er werd alleen over gerapporteerd aan de president, Cheney, Rice, Rumsfeld en Franks. Saul haalde iedere dag dat de rapporten van de agent binnenkwamen weer opgelucht adem. Zijn arrestatie zou geheime spio-nagetechnieken en allerlei andere zaken in gevaar hebben gebracht. De eenzame strijder stuurde meer dan 130 rapporten door.

 In het basiskamp in Kalachualan, in de bergen van Noord-Irak, hadden Tim en zijn team hun activiteiten enorm uitgebreid. Tim wilde alle agenten op 10 februari op hun plek hebben want medio februari was de uiterste datum waarop de oorlog beginnen zou. Hij had de twee broers gevraagd een bepaalde agent van de Speciale Veiligheids Organisatie (sso) te leveren die op hun lijst stond en die toegang zou hebben tot de personeelsdossiers van de organisatie. 'Breng die man hier,' verzocht Tim. Hij werd gebracht en de vader van de broers, de Paus, woonde de ondervraging bij.

 'Wat kun je vertellen?' vroeg Tim aan de nerveuze man die in het bijzijn van de Paus haast trilde.

 'Dit is de cia en we willen dat je met hen samenwerkt,' zei de Paus.

 De maand is gekomen, zei Tim. We gaan het regime omverwerpen.

 Goed, zei de agent van de sso. Hij haalde een cd-rom tevoorschijn en gaf die aan Tim. 'Dit zijn de personeelsdossiers van de sso.'

 Een andere CIA-agent legde het schijfje in een laptop en er kwamen meer dan 6000 dossiers met namen, volledige achtergrond, opdrachten en talrijke foto's van gezichten tevoorschijn. Hij begon de foto's door te nemen. Er was er een bij van een man die aangeboden had voor de cia te werken; hij had gezegd dat hij in het leger zat. Waarschijnlijk was het dus een dubbelspion die tegen hen was ingezet. Ze besloten hem wat valse informatie te geven.

 Tims informanten waren zo uitzonderlijk en onwaarschijnlijk dat de cia hun de geheime naamdb/rockstars gaf (db was de code voor Irak). Tim betaalde de broers inmiddels i miljoen dollar per maand voor de ROCKsTARs-informa-tie. De broers schenen het geld binnen ongeveer zes dagen uit te geven en dus beloofde Tim nog honderdduizenden meer voor echt goede informatie.

 Met hun tassen vol met 100-dollarbiljetten kochten de rockstars op de zwarte markt de wapens die de puk ook probeerde te kopen. De Paus, zijn twee zonen en hun volgelingen waren gasten van de puk en Tim gebruikte hun netwerk van agenten zonder medeweten van de Koerdische organisatie. De leiders van de puk werden steeds argwanender toen de leden van de religieuze groepering militaire uniformen begonnen te dragen en goed bewapend rondliepen. Wie zijn al die religieuzen die daar legertje spelen? vroeg een functionaris van de puk.

 Tim gaf ook miljoenen aan de pukom de Koerden gelukkig te houden en voor de inlichtingen en bescherming die ze zijn team boden. Op een dag kwam de hoogste leider, Jalal Talabani, hem opzoeken.

 'Tim, als het mogelijk is, breng me dan biljetten van één, vijf en tien dollar want alles in Sulaymaniyah kost tegenwoordig honderd dollar.' De biljetten met één waarde hadden een enorme inflatie teweeggebracht. Zelfs een kop koffie kostte honderd dollar omdat niemand kon wisselen.

 Tim beloofde dat hij het zou proberen. Een miljoen in 100-dollarbiljetten woog ongeveer 44 pond, in biljetten van tien zou het dus honderden ponden zijn, en in biljetten van één duizenden ponden.

 De Turken maakten bevoorrading moeilijk en om het geld te krijgen moesten Tim of andere teamleden het land uitrijden en met volle rugzakken weer terugkeren. Het team werd prikkelbaar en was het lokale voedsel meer dan beu: darmen gevuld met rijst, dichtgenaaide en gekookte strottenhoofden en luchtpijpen van dieren. Hun hoofdgerecht was kip met platte broden.

 Een van de rockstars bracht een mobiel communicatiesysteem mee dat voor reparatie was opgestuurd. Het was het apparaat dat door de vice-premier Tariq Aziz werd gebruikt. Het had een coderingsmogelijkheid en was opgenomen in het sso-communicatienetwerk. De rockstar had het achterovergedrukt. Tim liet het apparaat naar Washington brengen waar de nsa het kon gebruiken. Het duurde niet lang of de nsa luisterde mee met een deel van de sso-communicatie.

 De broers leverden nog een sso-officier, een sleutelfiguur die een van de belangrijkste telefooncentrales van Bagdad beheerde. De bonkige, zwaar besnorde man was niet vanwege zijn grote technische kennis tot deze hoogte gestegen, maar omwille van een verbazingwekkende trouw aan Saddam Hussein. De Paus was aanwezig toen zij hem binnenbrachten. Toen de veiligheidsman hem zag, juichte hij, begon letterlijk te trillen en rende op de Paus af om zijn voeten te kussen. De leider zei hem: 'Jij moet meewerken.' Kort daarop bracht hij Tim een andere volgeling, het hoofd van een belangrijke communicatieeenheid van de sso.

 Tim ontdekte al snel dat de communicatielijnen gebruikt werden of afgekoppeld naar gelang Saddam van locatie veranderde - een zeldzame, mogelijke sleutel om een van de meest ongrijpbare mannen ter wereld later te kunnen traceren.

 De RocKSTAR-informatie werd zo belangrijk dat contraspionage-experts op het hoofdkwartier van de cia opdracht kregen de inlichtingen op alle mogelijke manieren te verifiëren. Specifieke details werden gecontroleerd aan de hand van onderschepte communicatie, satellietbeelden en andere luchtfoto's. Franks en een paar anderen bij centcom werden op de hoogte gebracht en voerden hun eigen controles uit.

 Geef ons de GPS-coördinaten van die nieuwe luchtverdedigingslocaties, zeiden ze. Bij wijze van test werden er vervolgens vluchten van Northern en Southern Watch boven de aangewezen plekken uitgevoerd. Bij nadere bestudering werden de locaties gevonden en gebombardeerd. De kwaliteit en kwantiteit van de RocKSTAR-informatie stelde al het andere compleet in de schaduw.

 Tegen het eind van februari had Tim ongeveer negentig agenten in het rockSTAR-netwerk, die rapporteerden vanuit Irak. Ieder van hen moest naar buiten gesmokkeld worden om zijn inlichtingen door te geven. De nsa was er zeker van dat de Irakezen niet in staat waren satelliettelefoons af te luisteren en dus kocht Tim ongeveer honderd van deze mobiele toestellen voor 700dollar per stuk van Thuraya, een telecombedrijf met satellietservice in Abu Dhabi.

 Hij verdeelde 87 toestellen onder de RocKsTAR-agenten van Umm Qasr in het noorden tot Mosul in het zuiden, zodat zij nu onmiddellijk inlichtingen konden doorbellen naar een telefooncentrale die door de ClA-agenten en de broers bemand werd.

 De puk van Talabani had zijn eigen directe lijn naar Washington, meer in het bijzonder naar Wolfowitz, via een beveiligde sTU-3-telefoon. Tim vertrouwde geen woord van wat Wolfowitz zogenaamd tegen hen gezegd zou hebben. Maar hij kon niet zomaar opbellen en zeggen: hé, Paul, heb je dat echt gezegd? Hij was maar een schaal 14-werknemer die zo'n 80.000 dollar per jaar verdiende, ongeveer 4400 netto per maand, of 150 per dag. Maar de puk of wie dan ook kon dan misschien een gewillig oor krijgen bij Wolfowitz, hij, Tim, was de enige die hier het geld uitdeelde en, bij God, ze zouden hem geen oor aannaaien. Dat was zijn troefkaart. Hij kon erop staan: ik wil meer van dit - inlichtingen; of er komt minder van dat - geldsmijterij.

 Tim wist dat de beschikbaarheid van de inlichtingenbronnen aan een dunner draadje hing. De belangrijkste man uit de binnenste cirkel van de puk, die de rockstars had helpen rekruteren, was een alcoholist. Tim had hem honderdduizenden dollars betaald zodat hij alle drank had die hij maar hebben wilde. De rockstars kwamen niet bij Tim als de man er niet bij was of er niet mee instemde. De ClA-agent was daardoor tegen wil en dank de maatschappelijk werker van een alcoholist geworden. Iedere zondagmorgen moest hij hem opzoeken.

 Hij hield ellenlange klaagzangen. 'Ik wil ermee ophouden,' zei hij regelmatig. 'Ik haat je.' Hij klaagde dat hij niet genoeg betaald kreeg. 'Je hebt geen enkel respect voor mij.' Tim moest uren bij de man zitten, die achter de rug van de puk om werkte, terwijl dat in zijn familie een soort heilige organisatie was. Al zijn wrok en zelfverachting kwamen naar buiten, uitvergroot door een enorm drankprobleem.

 Varend op zijn intuïtie, bedolf Tim hem onder alle aandacht die hij kon opbrengen, want als de man zou ophouden of als tussenpersoon ontmaskerd zou worden, zou dat het einde van rockstars betekenen.

 Tim kon niet te rade gaan bij George Tenet. Hij zat hier in zijn eentje en wist dat iedereen met wie hij praatte, inclusief Saul, maar een deel van het plaatje zag. Wanneer zou die oorlog gaan beginnen? Wat was er in godsnaam aan de hand?

 Op het hoofdkwartier van de cia bleef Saul zich verbazen over de successen. De nsa leverde een paar siGiNT-pakketten die radiosignalen en andere communicatie met laag vermogen konden oppikken. De rockstars brachten de pakketten naar Bagdad en plaatsten ze op cruciale punten. Daardoor ontstond een belangrijk nieuw informatiekanaal. Alles wat Tims team nu deed, werd voorheen voor onmogelijk gehouden in Irak. De dienst had nooit een langdurige en succesvolle operatie over de grens gekend, nooit de Iraqi Intelligence Service (11s), de sso of de Republikeinse Garde kunnen infiltreren. Hoe lang zou dit duren? In het inlichtingenwerk is niets voor altijd en de echt goede ontwikkelingen eindigen vaak abrupt en onverwachts.

 Terwijl Turkije debatteerde over de vraag of het de Amerikaanse strijdkrachten in het land zou toelaten om een noordelijk front te vormen, gingen de Turken die Tim en het andere team in de gaten hielden steeds moeilijker doen. Zij konden de grens op ieder moment dichtgooien, zodat de teams afgesneden waren en geen voorraden konden inslaan. Als het grote schieten eenmaal begon, zouden de teams wellicht genoeg geld moeten hebben om twee, drie of meer maanden te overleven. Saul besloot Tim en het andere team een flink bedrag toe te schuiven, 35 miljoen dollar in contanten. Dat was bijna duizend kilo aan 100-dollarbiljetten. Het was een hele toer om het geld naar binnen te smokkelen, verborgen onder kant-en-klaarmaaltijden en andere voorraden. Er waren drie tochten over de grens voor nodig.

 -29-

 Woensdagmorgen 5 februari, een paar uur voor Powells presentatie voor de VN, ontving president Bush om een paar minuten over zeven twintig belangrijke Congresleden in de Cabinet Room van het Witte Huis.

 'Velen van u hebben dit al eerder gehoord,' zei hij. 'Onder geheimhouding. Het blijft nog onder geheimhouding tot Powell om halfelf zijn presentatie houdt. Er is nog meer informatie waar we niet geheel zeker van zijn.' Hij verliet de kamer en Rice gaf een korte samenvatting van wat Powell zou gaan zeggen.

 Afgevaardigde Jane Harman van Californië, de voornaamste Democraat van de commissie Inlichtingenwerk van het Huis, zei dat het een 'sterke zaak' was, maar vroeg vervolgens: 'Wat is de dreiging voor ons eigen land?'

 Rice antwoordde dat de dreiging van Saddam door de tijd heen groter zou worden.

 Nancy Pelosi, eveneens een Democratisch afgevaardigde uit Californië en fractieleidster van de Democraten in het Huis, vroeg of een nieuwe Iraakse regering ook massavernietigingswapens zou ontwikkelen. En hoe zat het met het probleem Noord-Korea? Ze zei dat er een consistente politiek nodig was. 'Kunnen we de conclusie trekken dat de bedreiging het best kan worden weggenomen door nu oorlog te gaan voeren? Alle splijtstof die Saddam Hussein kan bemachtigen, komt uit het buitenland. Het is een wereldwijd probleem, en wij hebben geen wereldwijde oplossing.'

 'Irak aanpakken is niet de oplossing voor alle problemen,' antwoordde Rice. Als de Verenigde Naties het probleem Irak niet met twaalf resoluties kunnen oplossen, is de organisatie onmachtig en zullen we het zelf moeten doen. Irak is cruciaal om de betrouwbaarheid van de Veiligheidsraad te herstellen.'

 'Is oorlog de beste manier?' vroeg Pelosi nogmaals.

 Rice maakte duidelijk dat oorlog de enige optie was. 'We hebben sancties geprobeerd, beperkte militaire actie, resoluties. Op zeker moment is oorlog nog de enige mogelijkheid.'

 Afgevaardigde Ike Skelton van Missouri, de belangrijkste Democraat in de commissie Strijdkrachten van het Huis, vroeg wat er na Saddam in Irak zou gebeuren.

 'De militaire actie zal samengaan met humanitaire steun,' zei Rice. 'We zullen geweld van fanatici aanpakken... moeten de infrastructuur opbouwen. We willen daar niet eindeloos blijven zitten.'

 'Hoe lang zullen jullie er zitten?' vroeg senator Joseph Biden, de Democratische tweede man van de senaatscommissie Buitenlandse Betrekkingen.

 'Dat weten we niet,' antwoordde Rice. 'Het zal van de resultaten afhangen. We zullen steun krijgen van mensen binnen en buiten Irak.'

 Senator John Warner, de Republikeinse voorzitter van de senaatscommissie Strijdkrachten, vroeg naar de massavernietigingswapens. 'Kunnen de camera's "smoking guns" zien als het stof is neergedwarreld?'

 'Ik weet niet wat we precies zullen vinden en na hoeveel tijd,' zei Rice. 'Blix zegt dat hij u niet kan zeggen dat Irak ze niet heeft.'

 Democratisch senator Carl Levin, tweede man van de commissie Strijdkrachten, mengde zich in het gesprek. 'Blix zegt ook dat hij jullie niet kan vertellen dat Irak ze wel heeft. U bent niet consequent.'

 Het gevaar was, verklaarde Rice, dat de inspecteurs terug zouden gaan en niets zouden vinden, waarop sommige landen zouden oproepen tot een opheffing van de sancties. 'De Irakezen vinden dit een prachtig spelletje, ze kennen het goed en weten precies hoe ze het moeten dwarsbomen. We kunnen ermee doorgaan en dan zal de Veiligheidsraad verdeeld raken. De inspecteurs kunnen Irak niet ontwapenen. Zij kunnen alleen ontwapening controleren.'

 'Als we gaan en we vinden geen voorraden,' zei Biden, 'dan moeten we dat thuis nog zien te verkopen.'

 'Ik denk dat we die wapens zullen vinden,' zei Warner.

 'Ik wil u geen onvoorwaardelijk antwoord geven,' zei Rice voorzichtig. Maar daarna voegde ze eraan toe: 'Hij verbergt veel. Ik ben er tamelijk zeker van dat we heel wat zullen vinden.'

 Na de ontmoeting zei senator Warner tegen Steve Hadley: 'Jullie moeten dit doen en ik sta achter jullie, daarover geen misverstand. Maar ik hoop van harte dat jullie massavernietigingswapens vinden, want als dat niet zo is, zou je wel eens een groot probleem kunnen hebben.'

 De vier dagen waarin Powell zich door de inlichtingenrapporten worstelde, waren zeer moeilijk geweest. Veel materiaal was indirect, vond hij. De mensen van inlichtingen bleven herhalen dat Saddam enkele tientallen Scuds had. 'Maar geen mens heeft die Scuds ooit gezien,' merkte Powell op. Hij las dat vroegere inspecteurs zo'n 817 van de 819 Scuds hadden gevonden, maar er was andere informatie die suggereerde dat er toch nog meer waren. Powell besloot om vaag te verwijzen naar 'wellicht enkele tientallen scud-achtige' raketten.

 Na de laatste repetitie in Washington verklaarde Tenet het gevoel te hebben dat de zaak spijkerhard was en dat iedere zin grondig was doorgelicht. Ze hadden niet meer uit de inlichtingen gehaald dan mogelijk was. De president noch Powell zou zich er een buil aan vallen, zei hij.

 'Jij gaat met mij mee,' beval Powell. Hij wilde Tenet bij de VN achter zich hebben zitten, als een voor het oog van de camera zichtbare bevestiging van de presentatie; alsof de directeur van de cia de woorden zelf uitsprak. Tenet was niet het enige rekwisiet. Powell had een geluid- en lichtshow, audiofragmenten en beelden die op grote, hangende monitoren in de zaal van de Veiligheidsraad getoond werden. Hij had zelfs een theelepeltje namaak-antrax in een klein medicijnflesje om aan de toehoorders te tonen.

 Miljoenen mensen over de hele wereld keken en luisterden naar de live-uitzending. Op het hoofdkantoor van de nsavolgden duizenden de presentatie in volgepakte kantines en gehoorzalen, waar een donderend applaus klonk toen Powell de drie onderschepte gesprekken liet horen: een zeldzame openbaarmaking van hun uiterst geheime werk.

 Powell was gekleed in een donker pak met een rode das. Met zijn handen gevouwen op het tafelblad begon hij voorzichtig. 'Ik kan u niet alles vertellen wat wij weten, maar wat ik u kan laten zien is, in combinatie met wat wij allemaal in de loop der jaren ervaren hebben, zeer verontrustend. Wat u gaat zien is een opeenstapeling van feiten en zorgwekkende gedragspatronen.'

 Hij liet het gesprek over ontruiming horen. Powell had besloten zijn eigen interpretaties toe te voegen aan de ingestudeerde tekst en de gesprekken in een zo negatief mogelijk daglicht te stellen. Tegen de inlichtingenmedewerkers had hij gezegd dit te zullen doen omdat hij in het leger had geleerd dat de betekenis van dingen in duidelijk Engels toegelicht diende te worden. 'Let op wat hij zegt: "We hebben alles ontruimd," ' herhaalde Powell, om er vervolgens zijn interpretatie bij te geven: 'We hebben het niet vernietigd. We hebben het niet klaargezet voor de inspecteurs. We hebben ontruimd om er zeker van te zijn dat er niets is als de inspecteurs langskomen.'

 Bij het onderschepte gesprek over het zoeken naar mogelijk 'verboden munitie' ging hij nog een stap verder: 'Veeg alles schoon, de afvallocaties en verlaten locaties. Zorg ervoor dat er niets meer is.' Niets van dit alles was in het gesprek te vinden.

 Powell citeerde agenten uit het veld om zijn ernstigste beschuldiging te uiten. 'We weten van bronnen dat een raketbrigade buiten Bagdad lanceerin-stallaties en bomkoppen met biologische strijdstoffen over diverse locaties verspreidde.' Hij liet satellietfoto's zien en ander inlichtingenmateriaal dat een massale opruimactie rond een oude fabriek voor chemische of biologische wapens suggereerde, voorafgaand aan de komst van de VN-wapeninspecteurs. 'We weten niet wat Irak daar verplaatste,' zei hij, 'maar de inspecteurs kenden deze locaties al en dus wist Irak dat ze daar zouden komen kijken. We moeten ons afvragen waarom de Irakezen dit soort materiaal plotseling verplaatsen als ze er zo op gebrand zijn te laten zien wat ze wel en niet hebben.'

 Een van Powells krachtigste aantijgingen was gebaseerd op informatie van ooggetuigen over wat zij aanduidden als verrijdbare of in treinwagons ingebouwde fabrieken voor biologische wapens. Hij toonde gedetailleerde schetsen van dergelijke fabrieken op de monitor. Ook de onbemande vliegtuigjes kwamen aan de orde. 'We hebben een van Iraks nieuwste uav's kunnen volgen op een testvlucht van meer dan 500 kilometer op de automatische piloot, waarvan hier de route te zien is.' Het was meer dan driemaal de door de vn toegestane actieradius van i$0 kilometer. Op dreigende toon zei Powell dat deze vliegtuigjes potentieel een groot gevaar vormden, zonder daar bewijzen voor te leveren. 'Irak zou deze toestellen, met een spanwijdte van niet meer dan een paar meter, kunnen gebruiken om biologische wapens naar zijn buurlanden te sturen of, als de vliegtuigen verscheept worden, naar andere landen waaronder de Verenigde Staten,' verklaarde hij.

 Banden tussen Irak en Al-Qaeda noemde Powell 'in potentie nog dreigender', waarop hij het verhaal over Zarqawi en andere connecties vertelde. 'Sommige mensen geloven of beweren dat deze banden niet veel voorstellen. Zij zeggen dat Saddams seculiere tirannie zich niet goed verdraagt met Al-Qaeda's religieuze tirannie. Die gedachte stelt mij niet gerust,' merkte hij op, om er speculatief aan toe te voegen: 'Ambitie en haat zijn genoeg om Irak en Al-Qaeda samen te binden.'

 'We weten dat Saddam Hussein vastbesloten is om zijn massavernietigingswapens te behouden; dat hij vastbesloten is er meer te maken,' stelde de minister. 'Moeten wij het risico nemen dat hij die wapens op zeker tijdstip en op een plaats en manier die hij verkiest, zal gebruiken, op een tijdstip dat de wereld in een veel zwakkere positie verkeert om te reageren? De Verenigde Staten willen en kunnen het Amerikaanse volk niet aan dat risico blootstellen.'

 De presentatie duurde 76 minuten.

 Het openlijk opvoeren van inlichtingenbronnen, methoden en details was waarschijnlijk belangrijker dan de exacte inhoud, hoewel Powell meer dan honderd specifieke zaken noemde. Het belangrijkste element was echter dat Powell deze zaak verdedigde. De mengeling van relativering, overdrijving en persoonlijke gedrevenheid maakte er meeslepende televisie van.

 Mary McGrory, de bekende liberale columniste van The Washington Post en een tegenstandster van Bush, schreef de volgende dag in het hoofdcommentaar van de krant over Powells JAccuse-speech'. 'Ik kan alleen maar zeggen dat hij mij overtuigde, en ik was even moeilijk over de streep te trekken als de Fransen.' Ze zei dat zij gehoopt had dat Powell zich tegen oorlog zou uitspreken, maar 'het cumulatieve effect was verbijsterend. Het deed me denken aan de dag, lang geleden, dat John Dean, een hielenlikker uit het Witte Huis, Richard Nixon de volle laag gaf en je op de gezichten van de Republikeinen de wanhoop kon zien omdat zij wisten dat afzetting onvermijdelijk zou zijn. Ik ben nog niet klaar voor oorlog,' ging ze verder, 'maar Colin Powell heeft me ervan overtuigd dat het wellicht de enige manier is om een vijand te stoppen en dat we, als we op oorlogspad gaan, een goede reden hebben.'

 In het Witte Huis zag Dan Bartlett het belang in van wat Powell had gedaan. Hij begon het de 'Powell-verkoop' te noemen.

 Prins Bandar was met de Fransen aan het werk. In opdracht van kroonprins Abdullah ging hij naar Parijs voor een ontmoeting met president Chirac.

 De Franse president vertelde dat er een fundamenteel meningsverschil lag en voerde twee specifieke klachten op. Bush en de Amerikanen toonden geen respect voor hem en ze deelden geen inlichtingeninformatie met hem.

 Toen Chiracs grieven aan Bush werden overgebracht, zei hij bereid te zijn de Franse president met aandacht en respect te overladen. Tenet voegde eraan toe dat hij informatie kreeg van de Franse inlichtingendienst en dat hij geen problemen had met de huidige directeur aldaar.

 Bandar ontmoette de Egyptische president Hosni Mubarak die hem meedeelde dat de Egyptenaren talrijke inlichtingenbronnen hadden in Irak. 'Onze inlichtingendienst heeft bevestigd dat er mobiele laboratoria voor biologische wapens zijn.' De president vertelde Bandar ook over een intrigerend bericht uit Irak. 'Ik kreeg een afgezant van Saddam hier die zei dat er vrouwen, kinderen en een paar andere mensen waren die naar Egypte wilden komen. Of ik hun een presidentieel paleis kon geven. De namen zouden we later krijgen.'

 Saddams afgezant zei bovendien dat de Irakezen enorme kluizen hadden waarin 2 miljard dollar aan contanten en goud opgeslagen kon worden. Die wilden zij ook naar Egypte overbrengen. Mubarak vertelde geantwoord te hebben dat de vrouwen en kinderen konden komen. 'Voor mannen of functionarissen zult u afspraken met de Amerikanen moeten maken, of ik zal de Amerikanen erbij moeten halen.' De president vertelde verder dat hij het verzoek om 2 miljard dollar naar Egypte over te mogen brengen had afgewezen, omdat hij ervan beschuldigd zou worden het gestolen te hebben. Zend het geld in cheques of via een Zwitserse bank, had hij tegen Saddams afgezant gezegd.

 Bandar rapporteerde aan Rice dat hij geloofde dat Chirac zou meewerken en misschien zelfs een oorlog zou steunen.

 'Weet u dat zeker?' vroeg Rice sceptisch.

 Bandar noemde drie bronnen. Mubarak en de Libanese premier Rafiq Hariri meldden beiden dat Chirac die kant opging, en zijn eigen gesprekken met de Franse president hadden hem tot dezelfde conclusie gebracht.

 Bush belde Chirac op vrijdagmorgen 7 februari om n.35 uur.

 'Ik deel uw overtuiging niet waarom we een oorlog nodig zouden hebben,' zei Chirac koeltjes. 'Oorlog is niet onvermijdelijk. Er zijn andere wegen om doelen te bereiken. Het is een kwestie van moraal. Ik ben tegen oorlog behalve wanneer het onvermijdelijk en noodzakelijk is.'

 'Ik hecht belang aan onze relatie,' antwoordde Bush. 'Ik hecht aan de persoonlijke relatie tussen ons en tussen onze landen. U bent een consistent man, een meevoelend man. Ik heb ook een hekel aan oorlog. Ik moet de familieleden troosten van degenen die hun leven door de oorlog verloren. Ik zie een bewapende Saddam Hussein als een directe bedreiging voor het Amerikaanse volk. Dat kan verklaren waarom wij verschillende tijdschema's hanteren. Als de VN-Veiligheidsraad iets zegt, is het belangrijk dat dat ook iets betekent. Dank u voor de inlichtingeninformatie die u hebt doorgegeven.'

 'Ik sta positief tegenover het Saudische voorstel omdat het tracht een oorlog te voorkomen,' zei Chirac, doelend op de recente suggestie dat Saddam toestemming zou moeten krijgen in ballingschap te gaan.

 'Als er een oorlog komt,' ging hij verder, 'zullen we samenwerken bij de wederopbouw.' Chirac klonk verzoenend. 'We zullen er allemaal aan bijdragen.'

 Bush vertelde dat er voedsel voor de Irakezen was opgeslagen en dat ziekenhuizen bevoorraad zouden worden.

 'Ik begrijp heel goed dat uw positie anders is,' merkte de Franse president op. 'Er zijn twee verschillende morele benaderingen van de wereld en ik respecteer de uwe.'

 Toen de president ophing, had hij een optimistisch gevoel over de Fransen. Chirac had gezegd dat er twee morele benaderingen waren en dat hij die van Bush respecteerde. Zou het kunnen dat de Fransen een nieuwe resolutie van de VN-Veiligheidsraad niet zouden dwarsbomen?

 Diezelfde dag zocht Mubaraks zoon Gamal Bush heimelijk op in het Witte Huis, met dezelfde boodschap die zijn vader aan Bandar had gegeven. Gamal, een vooraanstaand pro-Amerikaans hervormer in de partij van zijn vader, zei dat zij redenen hadden om aan te nemen dat Saddam op zoek was naar een mogelijkheid om in ballingschap te gaan. Hij vertelde over het verzoek van de Iraakse leider om familieleden en 2 miljard dollar naar Egypte te mogen overbrengen. Een paar landen, waaronder Saudi-Arabië, Jordanië en Turkije, waren betrokken bij onderhandelingen over ballingschap. Wat vond de president daarvan?

 Ondanks de openlijke verklaringen van Powell, Rumsfeld en Rice in de voorafgaande maand dat ballingschap een optie was voor Saddam als het oorlog kon voorkomen, antwoordde de president dat de Verenigde Staten Saddams veiligheid niet garandeerden als hij zijn toevlucht elders zocht. Hij merkte ook op dat hij niet erg sympathiek stond tegenover degenen die hun bescherming aanboden. 'Als u van mij de verzekering wilt horen dat wij niets zullen ondernemen, dan kan ik u die niet geven.' Bush stelde zich hard op tegenover ieder land dat terroristen onderdak bood en naar zijn maatstaven was Saddam een terrorist. Maar vervolgens voegde de president er dubbelzinnig en haast als een soort stilzwijgende aanmoediging aan toe: 'In de geschiedenis zijn er talrijke gevallen van mensen die in ballingschap gingen waardoor een oorlog voorkomen werd, en wij zijn niet onwetend omtrent dat feit.'

 Op io februari ontmoetten Bush en de Australische premier John Howard elkaar in het Oval Office. 'We zitten nog steeds in het moeras,' zei Bush. 'Maar dankzij uw vastberadenheid ontstaat er eindelijk duidelijkheid. Of hij vertrekt, of we pakken hem. Er is een kleine, maar reële kans dat hij vertrekt.' Met het oog op de complicaties die een dergelijk scenario zou opleveren, ging de president verder: 'Het probleem zal zijn of hij een oorlogsmisdadiger is en wie hem onderdak verleent.'

 Powell voorspelde dat Frankrijk zich in de Veiligheidsraad van stemming zou onthouden. 'Het is ontzettend moeilijk om een "ja" te krijgen voordat er een kabuki-dans wordt gehouden,' zei Bush, die een van Powells favoriete uitdrukkingen leende.

 Eveneens op io februari belde Rice Bandar op om te vertellen dat Chirac in een andere richting ging. 'Uw vriend in het Elysée heeft zojuist Schröder en Poetin uitgenodigd voor een ontmoeting.'

 Nog dezelfde dag lieten Chirac, Schröder en Poetin een krachtige gezamenlijke verklaring uitgaan waarin gepleit werd voor uitbreiding van de wapeninspecties. 'Op dit ogenblik rechtvaardigt niets oorlog,' zei Chirac. 'Rusland, Duitsland en Frankrijk zijn vastbesloten om ervoor te zorgen dat alles gedaan wordt om Irak vreedzaam te ontwapenen.'

 Chirac was van de baan - evenals Poetin en Schröder.

 In de discussies in de Nationale Veiligheidsraad was een plan aan de orde geweest om de inspecteurs van Blix het gebied te laten 'overspoelen' door vanaf het begin inspecties op verschillende locaties tegelijk uit te voeren, in plaats van een steekproefsgewijze benadering te hanteren of een langzame opbouw. Ze zouden ook Iraakse wetenschappers in het buitenland kunnen ondervragen om de druk op te voeren en aan Saddams kooi te rammelen. Op die manier zou Blix misschien echt massavernietigingswapens vinden, of zou Saddam de inspecteurs wellicht op zo'n flagrante wijze tegenwerken dat dat alleen al een reden voor oorlog zou vormen.

 Nieuwe inlichtingeninformatie over Blix liet zien dat zijn tweede rapport van 14 februari slap en vaag zou worden. Het zou volgens één inlichtingenrapport 'Greenspanesk' worden, een zorgvuldig uitgebalanceerde update in de stijl van de bestuursvoorzitter van de Amerikaanse Federal Reserve Bank, Alan Greenspan.

 Vrijdag 14 februari ging de president om vijf voor negen in de morgen naar de Situation Room voor een briefing over hoe Amerika zou reageren als er een staatsgreep gepleegd werd in Irak. Hoewel het vrijwel uitgesloten leek, moesten ze een plan hebben liggen om niet met een mond vol tanden te staan als een Iraakse generaal de macht van Saddam overnam. De Saudi's hadden het idee in de publiciteit gebracht. Een staatsgreep mocht dan misschien goed nieuws betekenen, maar Irak zou wel weer een nieuwe dictator hebben: Sad-damisme zonder Saddam.

 De president en de Nationale Veiligheidsraad bespraken een 'Coup Scenario'-document. Ze waren het erover eens dat de Verenigde Staten in geval van een staatsgreep de nieuwe leider onmiddellijk zouden oproepen het gezag over te dragen aan een rechtmatig opgerichte, door het publiek gesteunde autoriteit die door de Verenigde Staten was aangewezen. Er moest een zekere ontwikkeling in de richting van democratie te bespeuren zijn. Ten tweede zouden de Verenigde Staten de nieuwe leider vragen Amerikaanse troepen toe te laten om massavernietigingswapens te elimineren en alle banden van het vorige regime met terroristen door te snijden. Al snel was iedereen het erover eens dat ze het zich niet konden permitteren een uitnodiging af te wachten. De Amerikaanse troepen zouden onmiddellijk het land moeten binnentrekken. Het lag gevoelig en had iets van een provocatie, maar ze stelden vast dat een staatsgreep, met alle onvoorspelbare gevolgen van dien, de militaire invasie niet zou tegenhouden.

 Iraakse oppositiekrachten waren van plan ongeveer twee weken later een ontmoeting te organiseren in het noordelijke, Koerdische deel van Irak. De vergadering had het karakter van een opzettelijke provocatie. Het zou Saddam zeer zeker woedend maken en er was een kans dat hij een aanval zou doen. Er lagen Iraakse legerdivisies net ten zuiden van de zogenaamde Groene Lijn die Saddams machtsgebied afgrensde van het gebied onder Koerdische controle. De Nationale Veiligheidsraad was het erover eens dat een directe aanval op de Koerden een fout van Saddam zou zijn die de internationale oppositie tegen hem zou vergroten.

 De president was sceptisch maar gaf zijn toestemming om het te proberen.

 De raad worstelde met nog een andere, uitermate gevoelige mogelijkheid. De inlichtingendienst van een buurland van Irak meldde van plan te zijn een afgezant naar Saddam te sturen, zogenaamd met het doel te onderhandelen, maar met het echte doel om de Iraakse leider te vermoorden. De raad besloot dat ze er niet op konden rekenen, het niet mochten verwachten en de poging niet direct konden steunen, maar dat het geweldig zou zijn als het gebeurde - hoewel ze dan nog altijd de kwesties van democratie, massavernietigingswapens en terrorisme met een nieuwe Iraakse leider zouden moeten regelen.

 De presentatie van Blix voor de VN-Veiligheidsraad, later die morgen, was een nauwkeurig uitgebalanceerde lijst van plussen en minnen. Zijn bevindingen stonden in scherp contrast met Powells presentatie van negen dagen daarvoor. 'Sinds we in Irak zijn aangekomen, hebben we meer dan 400 inspecties uitgevoerd op meer dan 300 locaties,' vertelde Blix. 'Alle inspecties zijn zonder aankondiging uitgevoerd en we kregen vrijwel altijd onmiddellijk toegang.' Er was geen overtuigend bewijs dat de Irakezen van tevoren voor de inspecties gewaarschuwd werden, aldus Blix. 'De inspecties hebben overal in Irak plaatsgevonden op industriële complexen, in munitiedepots, bij onderzoekscentra, universiteiten, mobiele laboratoria, faciliteiten voor de productie van raketten, in presidentiële complexen, privé-huizen, legerplaatsen en op het platteland.

 Op verschillende locaties werden in totaal meer dan 200 chemische en meer dan ioo biologische monsters verzameld,' ging hij verder. Ongeveer driekwart van die monsters was onderzocht en er werden geen verboden wapens of stoffen aangetroffen.

 'Hoeveel, als er al iets is, is er dan over van Iraks massavernietigingswapens en de daaraan verbonden verboden installaties en programma's?' vroeg Blix. Tot nu toe hadden de inspecteurs 'dergelijke wapens niet gevonden, op een klein aantal lege chemische hulzen na, die verantwoord en vernietigd hadden moeten worden'. Iraakse documenten toonden aan dat veel niet verantwoord was in de wapenopgave. 'Ik kan niet onmiddellijk de conclusie trekken dat die wapens er dus zijn, maar die mogelijkheid kan ook niet uitgesloten worden.'

 Blix merkte op dat veel landen ervan overtuigd waren dat Irak nog steeds massavernietigingswapens bezat. 'De minister van Buitenlandse Zaken van de Verenigde Staten presenteerde materiaal dat deze conclusie ondersteunde. Overheden hebben veel informatiebronnen die niet beschikbaar zijn voor inspecteurs,' zei hij met een subtiel verwijt. 'De inspecteurs moeten hun rapporten op hun beurt uitsluitend baseren op het bewijsmateriaal dat zij zelf kunnen onderzoeken en in het openbaar kunnen presenteren.' Hij leverde kritiek op Powells veronderstelling dat Irak sommige locaties voorafgaand aan de inspecties had ontruimd. De twee satellietfoto's van een locatie waren met een tussenpoos van een paar weken gemaakt, zei Blix, en de verplaatsing 'kon net zo goed een routinekwestie zijn geweest als een verplaatsing van verboden munitie met het oog op een komende inspectie'. Als Irak zelfs nog meer zou meewerken, zou 'de periode van ontwapening door inspectie nog steeds te kort zijn'.

 In Armitages kantoren op de zevende verdieping van het departement van Buitenlandse Zaken stond een klein televisietoestel aan. Armitage en zijn medewerkers liepen nu en dan de kamer binnen om Powell bij de Veiligheidsraad te zien reageren op Blix' rapportage. De minister was boos maar wist over het geheel zijn zelfbeheersing te bewaren, hoewel hij soms een sarcastische toon niet kon onderdrukken. Hij trok de belangrijkste conclusie van Blix in twijfel, namelijk dat ontwapening via inspecties mogelijk zou zijn. 'Dit zijn allemaal kunstjes die ons geflikt worden,' zei Powell. Echte, onmiddellijke, oprechte en onvoorwaardelijke naleving van deVN-resolutie over ontwapening zou makkelijk en evident zijn. 'Het is geen hersenchirurgie!' sneerde hij. De Fransen hadden voorgesteld meer inspecteurs in te zetten. Powell reageerde: 'Meer inspecteurs. het spijt me. Dat is geen oplossing.

 Geweld moet een laatste toevlucht zijn. maar het moet wel een mogelijke toevlucht zijn.' Powell droeg zijn militaire uniform en was in vol ornaat; de 'verkoop' was compleet. Saddams wapens, hield hij vol, 'konden tienduizenden mensen doden'.

 -30-

 De 15e februari was een potentiële startdag geweest voor de oorlog als de inspecties volgens plan waren verlopen en Saddam aan de schandpaal genageld was. Nu was de uitkomst niet zeker. De belangrijkste bondgenoten van Bush, de premiers Blair van Engeland, Howard van Australië en Aznar van Spanje, kwamen in hun eigen land onder zware druk te staan.

 'Vertraag de troepentransporten,' herinnerde Bush zich tegen Rumsfeld gezegd te hebben. Franks en de militairen zeiden daarop dat zij wel wat meer tijd konden gebruiken en het leek Bush dat zij zelf de startdatum een beetje naar achteren schoven. De president besloot de datum nog verder door te schuiven en zei tegen Rumsfeld: 'Don, we gaan te snel ten opzichte van waar we moeten zijn met het oog op de diplomatieke kant van de zaak.'

 Cheney gruwde van het idee van een tweede resolutie, hoewel Bush meende dat de vice-president de logica ervan begreep, evenals de enorme tegengestelde druk die van veel kanten werd uitgeoefend - door bondgenoten als Blair, het leger en de cia. Cheney hoorde de telefoontjes of las de transcripten van de gesprekken met deze leiders die politiek gezien in gevaarlijk vaarwater zaten en om een tweede resolutie vroegen. 'Er ontstond bezorgdheid omdat het moeilijk was in te zien hoe we ons door het proces heen moesten worstelen,' vertelde Bush.

 Zaterdag 22 februari ontving Bush de Spaanse premier Aznar op zijn ranch in Crawford. Ze hadden een telefonische vergadering met Blair en Berlusconi. Iedereen stemde ermee in een tweede VN-resolutie in te dienen die zou verklaren dat Saddam 'nagelaten' had de vorige resolutie, nummer 1441, na te leven.

 De Nationale Veiligheidsraad bekeek de kwestie van een verbanning van Saddam nogmaals en besloot dat die weg niet uitgesloten moest worden. Rumsfeld en Rice kwamen daarom nog een keer in het openbaar op de mogelijkheid terug.

 Elie Wiesel, schrijver, overlevende van Auschwitz en Nobelprijswinnaar, bezocht Rice op 27 februari en de president kwam langs op haar kantoor. Rice ging op de bank zitten zodat de president de stoel die het dichtst bij Wiesel stond, kon nemen.

 De schrijver hield de president voor dat Irak een terroristische staat was en dat het een morele plicht was in te grijpen. Als het Westen in 1938 in Europa had ingegrepen, zei hij, hadden de Tweede Wereldoorlog en de holocaust voorkomen kunnen worden. 'Het is een morele kwestie. Hoe kunnen wij in de naam van de moraal niet ingrijpen?'

 'Dat zijn wijze woorden,' zei Bush. 'De moordenaar ziet de protesten van respectabele mensen en denkt dat zij hem steunen. Als de Fransen druk op hem hadden uitgeoefend, was hij weg geweest. Ik heb uw visie op Auschwitz gelezen in het boek van Michael Beschloss.' In The Conquerors, waarin de besluitvorming van Roosevelt en Truman met betrekking tot de Tweede Wereldoorlog centraal staat, wordt de uitspraak van Elie Wiesel geciteerd dat hij wenste dat de geallieerden de concentratiekampen gebombardeerd hadden, ook al zou dat het leven gekost hebben aan de joodse gevangenen. 'Wij waren niet meer bang voor de dood, in ieder geval niet voor die dood.'

 'Als we Saddam Hussein niet ontwapenen,' zei Bush tegen Wiesel, 'zal hij een massavernietigingswapen op Israël gooien en zij zullen daarop doen wat zij denken dat ze moeten doen. Dat moeten we voorkomen.' Een militaire confrontatie tussen Irak en Israël zou een ramp zijn en zonder twijfel iedere kans wegnemen dat Jordanië, Saudi-Arabië of andere Arabische staten aan een actie tegen Saddam zouden meewerken.

 Tegenover zo veel kwaad was het niet mogelijk neutraal te blijven, zei Wiesel. Besluiteloosheid speelde alleen het kwaad en de agressor in de kaart, niet de slachtoffers. 'Ik ben tegen zwijgen.'

 In de dagen daarna herhaalde Bush Wiesels commentaar veelvuldig. 'Het was een belangrijk moment voor mij,' vertelde hij later, 'omdat het een moment van bevestiging was. Ik zei bij mijzelf, tjonge, als Elie Wiesel het op die manier ziet, die de pijn, het lijden en de rampspoed van de tirannie kent, dan moeten veel anderen het ook zo zien. Dan sta ik dus niet alleen.'

 Frank Miller, hoofd van de staf voor Defensie van de Nationale Veiligheidsraad, had een van de meest delicate opdrachten in de voorbereiding van de oorlog. Sinds augustus 2002 was hij hoofd van de Executive Steering Group (uitvoerende stuurgroep, esg) die opgezet was om leiding te geven aan de coördinatie tussen de verschillende departementen voor Irak, ten behoeve van Rice en Hadley. Miller, een voormalige marineofficier en al negentien jaar werkzaam in het hoogste echelon van het ambtenarenapparaat, had in de tijd dat Cheney op Defensie zat aan het programma voor nucleaire oorlogsvoering gewerkt.

 Tot zijn verbazing ontdekte Miller al snel dat de coördinatie tussen de verschillende onderdelen van Rumsfelds ministerie van Defensie een van zijn hoofdtaken was. De financiële afdeling van het Pentagon, Feiths politieke beleidskantoor, de gezamenlijk staf van generaal Myers en Franks' centcom werkten allemaal als min of meer onafhankelijke koninkrijkjes. In Millers ogen waren er in het hoge en middenkader van Defensie te veel mensen met grote ideeën, die gek waren op concepten, papier en gepraat, maar die geen ervaren managers waren. 'Ze brengen het niet in de praktijk,' zei hij tegen Rice en Hadley.

 Miller moest de vertegenwoordigers van de financiële afdeling, het politieke beleidskantoor en de gezamenlijke staf letterlijk oproepen om in zijn kantoor op de derde verdieping van het Old Executive Office Building naast het Witte Huis te verschijnen. 'Heren, geef elkaar een hand,' zei hij eens, en stelde ze aan elkaar voor. 'Goed, kunnen we dit nu uitwerken?' De onderwerpen varieerden van de technische logistiek, zoals het gieten van nieuwe betonbanen, tot delicate kwesties als krijgsgevangenen en oorlogsmisdaden.

 Miller hield uiteindelijk drie vergaderingen per week en dwong de deelnemers overzichten te produceren met rode, oranje en groene indicaties om de voortgang en status van 21 belangrijke onderwerpen aan te geven. Daaronder vielen onder meer de bescherming van bondgenoten uit de regio tegen raket-aanvallen van Irak, de definitie van wat als overwinning gezien zou worden, de gevolgen van een vroegtijdige Iraakse inzet van massavernietigingswapens tegen Israël, de gevolgen van een aanval met dezelfde wapens op het slagveld, de wettelijke basis voor een bezetting, de humanitaire hulpverlening en de toewijzing van schaarse middelen zoals de Patriot raketeenheden.

 Miller rapporteerde formeel aan de commissie van onderministers en schoof de papieren en beleidsbeslissingen door naar de ministers en desnoods naar de president. Maar hij kwam zo'n chaos tegen dat hij iedere week een overlegvergadering met Card, Rice, Hadley en Libby moest houden om problemen te schetsen en aanhangig te maken, zodat zij Rumsfeld en anderen konden opporren.

 De communicatie tussen de burgerlijke en militaire afdelingen van het ministerie van Defensie was dramatisch, rapporteerde Miller. Via persoonlijke contacten in het Pentagon onder de drie- en viersterrengeneraals en admiraals ontdekte hij dat de gezamenlijke staf bang was voor Rumsfeld en Feith en niet de indruk wilde wekken dat er aan het oorlogsplan van Franks gemorreld werd.

 Punt zestien op Millers lijst was bijvoorbeeld de opzet van een Vrij Irak Eenheid, bestaande uit 5000 ballingen die zij aan zij met de Amerikanen konden vechten. Feith wilde verkenners opleiden en uiteindelijk een brigade vormen die in Irak kon opereren. De gezamenlijke chefs van staven hadden op i2 september, de dag van Bush' toespraak voor deVN, een planningsbevel laten uitgaan, maar de echte training was pas vijf maanden later begonnen. Het bleek een nachtmerrie om een trainingslocatie te vinden, de Irakezen goed te con-troleren om er zeker van te zijn dat er geen Saddam-aanhangers of spionnen tussen zaten, en geld en transportmogelijkheden te organiseren. De leiding werd aan een tweesterrengeneraal gegeven en uiteindelijk werd er in Hongarije een centrale trainingslocatie gevonden. Ongeveer 800 man Amerikaans leger-personeel werkte maanden aan het programma en gaf miljoenen dollars uit. Het werd een van de meest dramatische, haast komische mislukkingen: niet meer dan zeventig Irakezen werden getraind.

 Maandagmorgen 24 februari woonde de president een geheime briefing van de Nationale Veiligheidsraad bij, over 'Planning voor de Iraakse Olie-Infrastructuur: Beslissingspunten'. De president en de anderen hadden goede hoop dat de Iraakse olie-industrie, eenmaal bevrijd van de VN-sancties, voor een nieuw regime een snelle weg terug naar de wereldeconomie zou zijn.

 Pamela Quanrud, een econome van Buitenlandse Zaken die medewerkster was van de Nationale Veiligheidsraad, vertelde de president dat een kwart van de 16 miljard dollar die het huidige olie-voor-voedselprogramma van de VN opbracht naar een waarborgfonds van de VN ging om herstelbetalingen voor de Golfoorlog van 1991 aan Koeweit en Saudi-Arabië te doen; nog eens vijftien procent ging naar de Koerden in het noorden, zodat er voor de Irakezen zelf maar zestig procent overbleef. Het olie-voor-voedselsysteem werd geregeld via een web van VN-resoluties dat zij eerst moesten ontrafelen, zei ze.

 Hoe het er in geval van oorlog zou uitzien, was onzeker. Quanrud zei dat ze wellicht met een kostenpost van 7 of 8 miljard dollar te maken kregen om de olie-infrastructuur op te bouwen als Saddam de bronnen weer zou opblazen, zoals hij in 1991 had gedaan. Zelfs in een scenario met weinig schade zouden de opbrengsten van het eerste jaar de i2 miljard niet overstijgen, en misschien tot 22 miljard doorgroeien in het tweede jaar, een redelijk bedrag gezien Iraks productie in het verleden.

 De vs zouden beslissingen van de toekomstige Iraakse overheid met betrekking tot de oliesector niet in de weg lopen, zei Quanrud, hetgeen betekende dat zij zich niet zouden bemoeien met bestaande of toekomstige oliecontracten of de opec. Het herstel zou zich in drie fases voltrekken. Allereerst zou het leger de olie-infrastructuur veiligstellen. Vervolgens zouden de vs met een zich ontwikkelende Iraakse burgerregering samenwerken om een tijdelijke olieautoriteit in het leven te roepen en de productie te hervatten. De olieautoriteit zou een Iraakse directeur krijgen en een adviesraad van Iraakse en buitenlandse experts. Ten slotte zou het Iraakse management volledige bevoegdheid krijgen zodra een nieuwe Iraakse overheid het gezag overnam.

 'Zullen de grote jongens de olie accepteren?' vroeg de president. 'Wie maakt er aanspraak op?' Hij sprak zijn zorg uit over de vraag hoe de Iraakse olie op de wereldmarkt ontvangen zou worden nadat zij jarenlang onder de dreiging van VN-sancties had gestaan.

 De president bevestigde de noodzaak om Iraakse en Amerikaanse kenners van de oliebranche te werven om de sector te helpen besturen. 'We willen een Iraaks gezicht voor de tijdelijke olieautoriteit,' zei hij. Geef ze zo snel mogelijk volledige controle. En de eerste inkomsten moesten direct naar de Irakezen gaan, voegde hij eraan toe. 'Terugbetaling van schulden komt achteraan in de rij.' De Russen, Fransen en Amerikanen waren kleine schuldeisers, de Saudi's en andere Golfstaten eisten het leeuwendeel op.

 'Ik maak me zorgen over het aanpassingsvermogen van de oliemarkt,' verklaarde de president. Zijn zorg was of de wereldmarkt in staat zou zijn de tijdelijke tekorten tijdens een oorlog in het Midden-Oosten op te vangen. Het uitstralingseffect op de economie van de VS zou enorm zijn. Hij vroeg naar de mogelijkheden van verhoogde productie in de Verenigde Arabische Emiraten en Saudi-Arabië. Saudische olie kon wellicht de redding zijn. Volgens prins Bandar hoopten de Saudi's de olieprijzen in de loop van tien maanden zo af te stellen dat de economie van2004 goed op gang zou komen. De sleutel was, zo wist Bandar, de economische toestand vóór een presidentsverkiezing, niet op het moment van de verkiezing zelf.

 Powell twijfelde al enige tijd of het wel raadzaam was maar één haven en vliegveld in Koeweit als doorvoer voor troepen en voorraden te gebruiken. Als Saddam chemische of biologische wapens op die locaties zou gebruiken, dan was het denkbaar dat hij de hele operatie en de aanvoerlijnen zou kunnen lamleg-gen.

 Franks had altijd de mogelijkheid van een noordelijk front willen hebben, en ook de Britten hadden gesuggereerd dat hun troepen via Turkije gezonden zouden worden.

 'Gaan jullie in Gallipoli ontschepen?' vroeg Powell sarcastisch tijdens een vergadering van de Nationale Veiligheidsraad. Hij verwees naar het Turkse schiereiland waar Britse en Australische troepen tijdens de Eerste Wereldoorlog een rampzalige campagne begonnen waren die meer dan 100.000 slachtoffers eiste. De catastrofe werd in 1981 verfilmd. 'We hebben die film gezien en dat zal niet gebeuren.' Powell vond het een absurd plan.

 Vervolgens was er in de planning sprake van het gebruik van Amerikaanse ondersteuning om door Turkije te trekken. Franks sprak uiteindelijk over een legermacht van 30.000 tot 80.000 man die door het land zou trekken, als alle hulp- en bevoorradingstroepen werden meegerekend. Rumsfeld stuurde vrachtschepen met de tanks van de 4e Infanterie Divisie naar de Middellandse Zee voor eventuele ontscheping in Turkije.

 Zo'n grote strijdmacht zou alle overeenkomsten met de Turken op losse schroeven zetten, zei Powell. '80.000 man door Turkije? Jongens, er zit daar net een nieuwe, islamitische regering die dat allemaal niet aankan.' De getallen daalden tot 40.000en stegen vervolgens weer tot 62.000.

 'Ik denk dat de Turken met de overvliegrechten kunnen leven,' zei Powell later tegen de Nationale Veiligheidsraad. 'Ik denk dat ze met de doorvoer kunnen leven. Ik denk dat ze met luchtmachtbases kunnen leven. Maar als je het over een gepantserde of gemotoriseerde divisie hebt die Anatolië in de lengte moet doorkruisen' - Powell hield ervan oude namen te gebruiken, in dit geval van het Aziatische deel van het moderne Turkije - 'met een lange stoet erachteraan, met talrijke voertuigen, op weg om een andere moslimstaat binnen te vallen... Ik zou het wel willen, maar het zou wel eens net een te grote wissel op de Turken kunnen trekken. Ik denk niet dat we het voor elkaar krijgen en we nemen het risico dat we alles verliezen door dit te vragen. Heb je het echt nodig?'

 Rumsfeld en Franks achtten het van essentieel belang.

 Op i maart wees het Turkse parlement het Amerikaanse verzoek af om troepen door het land te mogen verplaatsen. Franks meende later dat de 4e Infanterie Divisie die op de schepen voor de kust bleef, een effectieve afleidingsmanoeuvre vormde. Via inlichtingenagenten van de cia werd de kring rondom Saddam gevoed met berichten dat Turkije in het geheim toestemming had gegeven om de troepen door het land te verplaatsen en dat de stemming in het Turkse parlement een list was. Franks geloofde dat de misleiding ervoor zou zorgen dat Saddam elf van zijn gewone divisies en twee divisies van de Republikeinse Garde in het noorden zou laten zodat zij te laat zouden zijn om deel te nemen aan het gevecht om Bagdad.

 Bullshit, dacht Powell.

 Vroeg in maart vergaderde Rumsfeld in zijn kantoor met een aantal van zijn topmensen - Wolfowitz, Feith, generaal Myers, generaal Pete Pace van de mariniers, tevens vice-voorzitter van de gezamenlijke chefs van staven en zelfs Saul van de cia was erbij. Daarnaast waren uit zijn kring van vertrouwelingen nog Larry DiRita, zijn voornaamste burgerlijk adviseur, en luitenant-generaal John Craddock, de hoogste militaire adviseur van de minister, aanwezig.

 Hoe lang gaat de oorlog duren? vroeg Rumsfeld hun. Hij wilde hun beste inschatting. Ze hadden hier nu meer dan vijftien maanden aan besteed. Hoe lang zou het duren voordat de regimeverandering was bereikt?

 Dat gaan we u niet vertellen, zeiden een paar aanwezigen, want hij was het die hun voorhield nooit voorspellingen te doen of tijdschema's te geven. Voorspellingen waren een overtreding. 'Guesstimates'(samentrekking van 'gokken' en 'inschatten', vert.) zoals ze door de militairen vaak genoemd werden, waren zelden correct, en de pers groef ze onderweg vaak op. Ze hadden een van Rumsfelds belangrijkste lessen geleerd. Voorspellingen doen was bijna even erg als lekken. Er werd even gelachen rond de tafel, terwijl deze, meest serieuze, meest kritieke, vraag aan de orde was.

 Nee, nee, nee, hield Rumsfeld vol. Hij wilde antwoorden. Dit was een besloten bijeenkomst, en ze konden elkaar allemaal vertrouwen, moesten elkaar vertrouwen.

 Generaal Myers zei enigszins optimistisch dat de Amerikaanse troepen naar zijn idee binnen twee of drie weken bij Bagdad konden zijn, in totaal zou het dertig dagen duren. Later zei Myers tijdens een interview dat hij zijn voorspelling niet wilde bespreken omdat het Rumsfelds onderzoek was. 'Hij was de opiniepeiler,' merkte hij op.

 Generaal Pace, de vice-voorzitter, zei later dat het een ongebruikelijke vraag was van Rumsfeld. Het was 'de enige keer dat hij mij vroeg wat ik echt, oprecht dacht. We hadden veel informatie over talrijke divisies die zich zouden overgeven. Wat ik hem vertelde was, naar mijn beste herinnering, dat het minder dan een maand zou duren als de inlichtingen correct waren. Zo niet, dan zou het ons twee tot drie maanden kosten, afhankelijk van de mate van verzet die we zouden ontmoeten. Maar ik zei erbij dat je het nooit weet totdat je aan het echte werk begint.'

 Franks zei weken, geen maanden.

 Saul zei drie weken. DiRita was heel specifiek: dertien dagen. Generaal Crad-dock zei eenentwintig dagen, Wolfowitz zeven.

 Toen de anderen de minister aankeken, de opiniepeiler, voor zijn schatting, zei hij: nooit van mijn leven! Denken jullie dat ik gek ben? Hij speelde het spel niet mee, maar had wel al hun getallen opgeschreven op een stuk papier dat hij in zijn bureaula legde. De schattingen liepen uiteen van zeven tot dertig dagen en lieten veel optimisme zien onder degenen die er het meeste van hoorden te weten.

 De president vertelde later dat de schattingen nooit bij hem terecht waren gekomen. 'Rumsfeld is daar te voorzichtig voor. Hij is te slim. Hij zal nooit het Oval Office binnenlopen en zeggen "Mr. President, het zal binnen negen dagen gebeurd zijn."' De president vermoedde ook terecht dat Rumsfeld de cijfers nooit aan iemand anders gaf. 'Ik ken hem. Ik ken hem heel goed. Het verbaast me niet.' Ook Franks gaf hem nooit een schatting, zei hij. En voor zichzelf maakte hij naar eigen zeggen ook nooit een echte schatting. Hij gaf aan dat hij 'vermoedde' dat het weken zou duren, geen maanden; maar, 'ik hield rekening met het ergste'.

 Franks had een paar leden van zijn staf verteld dat hij minder dan 1000 slachtoffers aan Amerikaanse kant verwachtte, waarschijnlijk maar een paar honderd. De president vertelde dat hij dat gehoord had, maar dat hij nog een andere zorg had. 'Ik maakte me zorgen dat Saddam massavernietigingswapens tegen zijn eigen volk zou gebruiken. Niet tegen ons. Tegen zijn eigen mensen. En dat de rest van de wereld ons de schuld zou geven van een menselijke catastrofe.'

 Er zouden echter geen vijandelijke slachtoffers geteld worden. Dat was een van de giftige kanten van Vietnam geweest. De veteranen uit Vietnam, die nu de hoogste rangen bekleedden, waren ertegen gewapend. Zij hadden hun lessen geleerd. Generaal Pace had als jonge marinier in de jungle van Vietnam gediend.

 'In dit gebouw hebben we nooit enig getal gerapporteerd,' zei de gewoonlijk hartelijke Pace later in zijn kantoor in de E-Ring van het Pentagon met betrekking tot de telling van vijandelijke slachtoffers. 'Waarschijnlijk omdat mensen zoals ik uit Vietnam weten wat er gebeurt als je begint te tellen. Je vervormt de manier waarop mensen denken, de manier waarop mensen op de grond opereren. Wij willen dat de mensen op de grond begrijpen dat we de klus met zo weinig mogelijk slachtoffers willen klaren, maar wel met wat er gebeuren moet om onze jongens te beschermen. Als je mensen vraagt te gaan tellen... gaan ze zich concentreren op 3 op 1, 5 op 1 of 7 op 1.'

 Pace leek te huiveren bij de herinnering aan die tijd van 35 jaar geleden, toen de minister van Defensie, Robert S. McNamara, en de generaals dachten dat ze aan de winnende hand waren als de dodenratio van Noord-Vietnamezen tegen Amerikanen maar hoog genoeg was. 'Het doel was niet om een X-aantal mensen te doden, maar om een regime te verdrijven. Als je dat kunt zonder ook maar iemand om te brengen, heb je gewonnen. Als je1000 mensen hebt gedood, maar je hebt niets gedaan om het regime te verdrijven, heb je verloren. Aantallen doen er dus niet toe.'

 Zelfs het stellen van de vraag aan een commandant is verkeerd. 'Als "hoeveel mensen heb je gedood?" de vraag is, dan is mijn boodschap: o, het was dus niet de bedoeling dat ik de stad innam, maar dat ik mensen doodde. Niet het goede antwoord.'

 Niettemin gaf Franks de president en de ministers later een vertrouwelijke schatting van de aantallen slachtoffers.

 Feith werkte aan de planning voor na de oorlog en zoals gewoonlijk vlogen er talrijke papieren over en weer. Hij had meer dan een maand aan een stuk gewerkt dat de titel 'Doelstellingen van de vs en bondgenoten' droeg.

 Op 4 maart kwam hij naar het Witte Huis en gaf de president en de Nationale Veiligheidsraad een geheime briefing. De volledige PowerPoint-presenta-tie somde de volgende doelen op:

 5 Iraks territoriale integriteit blijft gehandhaafd en de kwaliteit van leven in het land wordt zienderogen verbeterd.

 5 Irak ontwikkelt zich zichtbaar in de richting van democratische instellingen en dient als een voorbeeld voor de regio.

 5 De VS en de coalitie houden vrijheid van handelen om de wereldwijde oorlog tegen het terrorisme uit te voeren en massavernietigingswapens in beslag te nemen en te vernietigen.

 5 Het verwerven van internationale deelname aan de inspanningen voor de wederopbouw.

 5 Het verwerven van de steun van de Iraakse bevolking. 5 Het verwerven van de politieke steun van de internationale gemeenschap, inclusief de regionale staten, bij voorkeur via een resolutie van de VN-Veiligheidsraad.

 5 Zo snel mogelijk zoveel mogelijk Iraakse gezichten op fysieke gezagsposities zetten.

 5 Het bovenstaande met spoed bewerkstelligen.

 Een van de grootste uitdagingen zou zijn om de juiste balans te vinden tussen maximale legitimering via internationale instellingen en maximale efficiëntie. Ze moesten beslissen tot op welke hoogte de Baath-partij deel mocht nemen aan de nieuwe orde na Saddam. De bestaande bureaucratie van de partij was ervaren en efficiënt. Feith zei te hopen de legitimering evenzeer te kunnen verwerven door de medewerking van de Irakezen als door instemming van internationale zijde.

 Hij toonde organisatiediagrammen met een overvloed aan abstracte, politieke wetenschap. De president zei er niet veel meer op dan dat hij informatie wilde zien over hoe de Iraakse strijdkrachten en inlichtingendiensten aangepakt moesten worden.

 Rumsfeld en Franks vergaderden op woensdag 5 maart met de president en de Nationale Veiligheidsraad in de Situation Room. De kleurrijke dia's en briefingdocumenten, alle gemerkt met het stempel Top Secret/Polo Step, begonnen met een enkel blad, waarop in grote letters stond:

 pre-decisional draft

 De term (versie vóór besluitvorming) stond op de meeste geheime documenten van oorlogsplanning. De advocaten van het Pentagon geloofden dat de betiteling het mogelijk maakte de documenten te beschermen tegen inzage door het Congres met beroep op de wet op vrijheid van informatie. De redenering was dat documenten van vóór de besluitvorming deel uitmaakten van de interne overwegingen en dus niet openbaar gemaakt hoefden te worden. Het was een juridisch foefje dat volgens sommige andere, ervaren advocaten op het gebied van het staatsrecht een test in de rechtbank waarschijnlijk niet zou overleven.

 Franks had in totaal 208.000 manschappen in de regio, waaronder 137.000 man grondtroepen. Alle zeestrijdkrachten waren in positie gebracht, en aan de grondtroepen en luchtmacht werd de laatste hand gelegd. Nog eens 50.000 manschappen, vrijwel allemaal grondtroepen, zouden de volgende twee weken arriveren, maar Franks zei dat hij de oorlog op ieder moment dat de president wenste, kon beginnen. De coalitietroepen, voornamelijk Britten, telden bij elkaar ongeveer 44.000 man.

 Rumsfeld haalde een van zijn tijdbalken tevoorschijn, die hij 'theoretisch' noemde: er waren nog geen echte data aan de gebeurtenissen gekoppeld omdat de president geen startdatum had aangegeven. Niettemin gaf het schema een waarschijnlijke volgorde van gebeurtenissen voor een periode van twee weken. Een van de eerste acties zou een genieoperatie zijn aan de Koeweitse kant van de grens, waarbij grote hoeveelheden prikkeldraad verwijderd moesten worden om de coalitietroepen toegang tot Irak te geven. Rumsfeld pleitte er sterk voor Saddam openlijk een ultimatum te stellen en hem 48 tot 72 uur de tijd te geven om af te treden. Het ultimatum vormde een 'centraal punt' op zijn tijdbalk. Tot het verstrijken van het ultimatum liet het schema geen grootschalige gevechtshandelingen zien, alleen activiteiten van de Speciale Eenheden.

 De onderhandelingen met Turkije over stationering waren inmiddels heropend en Franks moest beslissen wat hij met de 4e Infanterie Divisie zou doen, die nu op 27 schepen voor de kust wachtte.

 De president vroeg of de troepen voorbereid waren op mogelijke sabotage van bruggen en oliebronnen door Saddams strijdkrachten. CIA-bronnen in Irak en buitenlandse inlichtingendiensten meenden de zaak onder controle te hebben, werd hem verzekerd.

 'We weten het dus niet zeker,' merkte Rumsfeld op, weer blijk gevend van zijn scepsis ten aanzien van inlichtingen. 'Ze zouden tegen ons kunnen liegen. Hoe serieus ze tegenover ons zijn, zal afhangen van hun oordeel over hoe serieus wij zijn. Op een bepaald moment kunnen de dingen veranderen en kan de marionet de poppenspeler worden,' zei hij, implicerend dat de inlichtingendienst sommige bronnen of agenten aan het lijntje hield. Het misleiden of bespelen van anderen zou als reactie een stroom aan leugens kunnen opleveren. Het was een 'Rumsfeldisme' dat sommigen het hoofd deed schudden.

 Waarom moeten we na het verstrijken van het ultimatum nog twee dagen wachten voordat de luchtoperaties beginnen? vroeg Bush.

 Franks antwoordde dat zij die tijd nodig hadden om de Speciale Eenheden in alle regio's van Irak te positioneren om de grensobservatieposten uit te schakelen, eventuele scud-aanvallen tegen te houden en de oliebronnen veilig te stellen.

 Als er op basis van deze tijdbalk een uitvoeringsbevel van de president zou komen, zitten we dan aan dit schema vast? vroeg Rice.

 Powell merkte op dat hij er nog steeds aan werkte om een tweede resolutie los te krijgen.

 'Nee, we zitten er niet aan vast,' zei Rumsfeld. 'We moeten flexibel zijn vanwege het diplomatieke werk.' De tijdslijnen konden wel naar later geschoven worden, maar het zou moeilijk zijn om ze te vervroegen.

 Franks vertelde dat er nu 24 doelen geïdentificeerd waren waar mogelijk meer dan dertig burgers zouden omkomen bij een aanval. Er was een verfijnd systeem ontwikkeld om het belang van de doelen te bepalen. De generaal had satellietfoto's en andere afbeeldingen van alle 24 doelen maar was in een aantal gevallen niet tevreden over de totale informatie die hem ter beschikking stond.

 'Ik ga geen doelen uitzoeken,' zei Bush. Tijdens de Vietnamoorlog had president Johnson er uren aan besteed om doelen te bekijken en goed te keuren. 'Ik wil dat jullie ons vertellen welke doelen jullie denken te moeten aanvallen om de overwinning en de veiligheid van onze troepen zeker te stellen.'

 Franks bleef doorgaan over de doelen met een hoog risico voor secundaire schade. Hij liet een foto zien van het gebouw van de Speciale Republikeinse Garde in Tikrit, Saddams geboortestad en het sterkste bolwerk van zijn aanhang, 160 kilometer ten noorden van Bagdad. De militaire waarde was hoog, zei Franks. Tijdens de eerste Golfoorlog was het complex geraakt. Hij liet de zes aanvalspunten op het gebouw zien die door afzonderlijke bommen of raketten geraakt moesten worden. Ze vermoedden, maar waren er niet zeker van, dat het gebouw ook dienst deed als commandocentrum, zodat er meer dan dertig burgerslachtoffers zouden kunnen vallen. De generaal besprak de overige risicovolle doelen op dezelfde manier, maar adviseerde de president tegelijkertijd er niet lang bij stil te staan, behalve wanneer hij vragen had.

 'O, ik zie dat daar een school staat,' merkte Bush bij een van de voorbeelden op.

 'Daarom zullen we het doel ook 's nachts aanvallen,' antwoordde Franks. 'Dan zijn er geen kinderen in de school.' Hij gaf nog een tweede voorbeeld, van een doel dat overdag aangevallen zou worden omdat de meeste burgers in de omgeving dan naar hun werk zouden zijn.

 'We behouden ons het recht voor om bij u terug te komen als er nog meer doelen zouden zijn waarvan we denken dat we ze moeten aanvallen en die een hoog risico op secundaire schade met zich meebrengen,' zei Rumsfeld tegen Bush.

 Franks vroeg in welke vorm de waarschuwing aan de Iraakse troepen om geen massavernietigingswapens te gebruiken precies gegoten moest worden.

 De president wilde een krachtige boodschap die zowel in de regio als daarbuiten verspreid zou worden. Hij was ook bereid om de waarschuwing in zijn eigen verklaringen op te nemen, zei hij.

 Ten slotte spraken ze over het schema van de briefings die de president tijdens de oorlog wilde hebben: hoe vaak zouden ze bij elkaar komen, en op welke tijden. Rumsfeld bood aan om het schema samen met Card verder uit te werken.

 Na de briefing had Card het idee dat zij zojuist met de erfenis van Vietnam geconfronteerd werden. Pas na Vietnam wilde het militaire apparaat de president zo tot in detail op de hoogte brengen van de aan te vallen doelen. Het was voor hen een bijna verplichte exercitie om 'rugdekking' te creëren. Card begon erover tegen de president toen ze alleen waren. De mannen schelen één jaar in leeftijd. Card legde na de middelbare school de eed af bij het reservisten trainingscorps van de marine (rotc); Bush deed na zijn studietijd hetzelfde bij de luchtdivisie van de Nationale Garde. In Cards ogen had geen van beiden veel sympathie voor de antioorlogbeweging, maar ze waren zich beiden ook bewust van de val die opgezet kon worden, en in het verleden was opgezet, voor politici die probeerden krijgsheer te spelen.

 De realiteit bij het departement van Defensie was tegenwoordig dat het zelf geen verantwoordelijkheid wilde dragen voor problemen, zei Card tegen Bush. Zij wilden de verantwoordelijkheid bij een politieke figuur leggen. 'En dit,' zei hij lachend, 'was bedoeld om de dossiers van Defensie te kunnen laten aantonen "u wist ervan".'

 'Ja,' beaamde de president. 'Ik weet het.'

 Op 5 maart ontmoette Bush na de lunch een persoonlijke afgezant die door paus Johannes Paulus 11 was gestuurd om tegen oorlog te pleiten. Er zouden burgerslachtoffers vallen, en het zou de kloof tussen de christelijke en de moslimwereld vergroten, zei de afgezant, kardinaal Pio Laghi, voormalig ambassadeur van het Vaticaan in de Verenigde Staten en een oude vriend van de familie Bush. Het zou geen gerechtvaardigde oorlog zijn, maar een onwettige die de zaken er niet beter op zou maken.

 'Oneens,' reageerde de president. 'De zaken zullen er wel degelijk beter op worden.'

 Tijdens een persconferentie die 6 maart op prime time op televisie kwam, herhaalde de president dat Saddam niet ontwapende. 'Iraakse agenten blijven doorgaan met het verbergen van biologische en chemische stoffen om te voorkomen dat de inspecteurs ze ontdekken,' stelde Bush. 'We zitten nog steeds in het laat-ste stadium van de diplomatie. We roepen op tot stemming' in de VN, over de tweede resolutie. 'Het wordt tijd dat mensen hun kaarten op tafel leggen.'

 De president koos zijn woorden zorgvuldig, implicerend dat er een oorlog zou komen zonder het te zeggen. Tegen het einde, met een verspreking die haast een majesteitelijk meervoud suggereerde, zei Bush: 'Ik heb ons besluit over militaire actie nog niet genomen.' Cheney, Powell, Rumsfeld en Rice wisten wel beter.

 Zonder enkele tegenstrijdigheid toe te geven, legde de president negen maanden later zijn denkwijze uit. 'Ik realiseerde me dat een fout op dat moment, in politiek opzicht, een veel sterkere Saddam zou opleveren. Hetgeen zou betekenen dat ik mijn werk niet goed had gedaan. Mijn dure plicht maakte het trouwens moeilijker om mijn werk te doen. Het was dus een zorgelijke tijd, maar geen tijd van twijfel. Ik was zeker van mijn beslissing dat ik hoe dan ook naar Irak zou gaan. Het ging om de tactiek, om de weg - die was zo kronkelig en vol gevaar. Het was alsof we door een uiterst moeilijk terrein laveerden.'

 De president kwam bij conservatieven steeds meer onder vuur te liggen omdat de oorlog nog steeds niet begonnen was. Ken Adelman, die al meer dan een jaar op oorlog aandrong, hield in USA Today van 7 maart een tirade. 'Geef Saddam Hussein een laatste, laatste, laatste, laatste kans. Hou toch op,' schreef hij. De regering had 'een immens vergissing begaan door al veel te lang te wachten. We hebben tijd verprutst. Het wachten spoort Frankrijk aan te doen alsof het een belangrijk land is.'

 Rove maakte de ronde bij het Congres. Zijn boodschap: Saddam is een gevaar, pak hem aan, houd op met dat getreuzel. Een groep conservatieven uit het Huis van Afgevaardigden vertelde Rove tijdens de lunch dat de president te langzaam opereerde en dat hij de greep op de situatie zou gaan verliezen. Rove lunchte regelmatig met William Kristol, uitgever van het conservatieve blad The Weekly Standard, met columnist Charles Krauthammer van The Washington Post en enkele anderen uit die kring. Hun boodschap aan Bush was: houd op te handelen als een watje en doe het. Rove gaf het allemaal door aan de president, die zei: 'Ik krijg liever kritiek omdat ik te langzaam opereer dan omdat ik te snel ga.' Maar, zo wist Rove, de president zou oorlog gaan voeren.

 Hoewel Bush volhield dat hij de commentaren in de kranten niet las, was hij zich wel bewust van de opstekende storm. 'Ik begon me zorgen te maken om de reactie uit Amerika zelf: "Bush doet niets. De leider van wie we dachten dat hij sterk, rechtdoorzee en verstandig was, heeft zich in een positie gemanoeuvreerd waarin hij niets kan uitrichten." En die kritiek kwam niet van links, maar van rechts.'

 -31-

 'Ziet er echt goed uit. Het gaat lukken,' meldde Saul nog eens aan Tim op ' de basis Kalachualan in de bergen van Noord-Irak. Tim en zijn CIA-team hadden het gevoel dat ze gestrand waren, zowel wat de plek als wat het moment betrof. Ja, nee, ja, nee - uiteindelijk werd het 'misschien'. De kou en de onzekerheid knaagden aan hen. Tim had 87 rockstars in het land, sommigen gaven al meldingen door via hun Thuraya-telefoons. Op een besneeuwde berg van 3500 meter hoog had hij een communicatiecentrum ingericht, drie caravans uit 1970 en een paar oude metalen barakken, in plastic gehuld en verankerd met touwen. Ze doopten het 'Jonestown'.

 Het plastic klapperde los in de hevige wind, zodat er water naar binnen lekte. De temperaturen zakten tot onder nul. Jonestown was een ongelooflijke rotzooi, het geluid van de wind en het klapperende plastic klonk als een demon die hen van de berg af wilde gooien. De broers besloten elke dag naar Jonestown te gaan om de berichten af te luisteren van de rockstars die via hun Thuraya's vanuit heel Irak belden. Ze stonden laat op, begonnen rond twee uur te werken en bleven tot halfvijf of vijf uur. Tim had er drie van zijn agenten en twee mensen van Special Forces heen gestuurd voor de bewaking, en die woonden in feite in Jonestown. Ze luisterden de Arabische berichten af die de broers ontvingen, en gaven die via een veilige radiozender door naar beneden.

 De basis van Tim, Pistachio, lag 4,5 kilometer lager in het voorgebergte. Over een weg met haarspeldbochten was het een kwartier rijden door niemandsland. Ze werden overspoeld met berichten. 'Pistachio, hier Jonestown, we hebben inlichtingen dat...' Ze probeerden de binnenkomende berichten zo snel mogelijk te vertalen in dienstrapporten, om ze naar het CIA-hoofdkwartier door te kunnen zenden. En daarna de meldingen bergopwaarts: 'Jonestown, hier Pistachio, kun je...' Ze wilden altijd meer details - opheldering, bevestiging.

 In Jonestown hadden ze een hightechscherm van2 bij 2 meter, waarop van elke melding binnen Irak werd aangegeven waar hij vandaan kwam. De broers waren doodsbenauwd dat Saddams veiligheidsdienst zoiets ook had, of de locatie van Jonestown zou kunnen opsporen. Tim was er vrij zeker van dat de Irakezen hem niet konden vinden. Maar hij wist dat ze waarschijnlijk wel een paar van de verspreide rockstars zouden kunnen vinden.

 De broers en de Paus waren gespannen, Saddam zou ze zeker laten doden zodra de oorlog uitbrak. De Koerden van de pukwaren kwaad en vielen leden van de groep lastig, ze mishandelden er zelfs een paar omdat ze alle wapens op de zwarte markt opkochten. Ondanks de vreselijke omstandigheden werd de informatiestroom steeds omvangrijker. Een lijfwacht van Saddams zoon Qusay werd rockstar en ging meldingen doorgeven. sso-agenten, gespecialiseerd in communicatie voor de leiding van het regime, kwamen erbij. Soms had Tim het gevoel dat het Iraakse equivalent van de Rotary voor hem informatie verzamelde - plichtsgetrouw maar bizar.

 De Paus en de broers oefenden grote druk uit op hun volgelingen om goede informatie van binnenuit te leveren. Er kwam een alarmerend rapport binnen van een nep-ROCKSTAR. Saddam had duikboten rood met wit laten schilderen, en die patrouilleerden in de Tigris. Het verslag moest uit het Arabisch vertaald worden. 'Duikboten in zuurstokkleuren?' vroeg Tim. Duikboten of boten? Met een schroef? Wat bedoelde die vent precies? Toen bleek het nonsens te zijn. Tim en de agenten moesten de stortvloed aan geruchten en roddels zorgvuldig zeven.

 Op een dag kwam er een telefoontje van een rockstar dat niet klopte. De man sprak onder bedreiging. Toen zei een andere stem iets als 'we wisten dat je van de cia was'. De verbinding werd verbroken en bleef dat. Een van de rockstars was gesnapt door iemand van Saddams veiligheidsdienst. Daarna verscheen de rockstar op de Iraakse televisie. Hij was duidelijk geslagen en gefolterd. 'Ik ben betrapt. Ik ben een slecht mens,' zei hij. 'Ik ben een verrader.' Iemand in uniform hield een Thuraya-telefoon voor de camera en zei dat iedereen bij wie zo'n ding werd aangetroffen, er geweest was, en dat al zijn broers en zijn vader ook gedood zouden worden. Een Thuraya-telefoon betekende nu een doodvonnis. Van 30 van de 87 Thuraya-telefoons werd op de basis Kalachualan niets meer vernomen.

 Zaterdag 8 maart nam Rice contact op met David Manning, Blairs adviseur voor nationale veiligheid. Blair lag onder vuur wegens zijn steun aan Bush en zijn Irak-politiek. De Britse pers schilderde hem af als 'het schoothondje van Bush'. Blair had het probleem verergerd door te verzekeren dat dit een ethisch standpunt was. In een interview met The Guardian de week daarvoor had hij zich indirect met Churchill vergeleken. 'Een meerderheid van de fatsoenlijke, goedbedoelende mensen vond dat een confrontatie met Hitler onnodig was, en dat degenen die dat wel vonden, onruststokers waren,' zei hij. Toen hem gevraagd werd waarom hij Bush zo braaf volgde, zei hij: 'Het is nog erger dan u denkt. Ik geloof erin. Ik wil me hier echt voor inzetten, ongeacht de opvatting van Amerika. Als de Amerikanen dit niet deden, zou ik er bij ze op aandringen om het te doen.'

 Rice werkte zich in de Britse politiek in. In het parlement zaten 413 leden van Blairs Labour Party en 166 Tory's, zodat hij een ruime marge had. De Tory's waren voor een oorlog in Irak, maar als 150 of meer Labourleden hun steun onthielden, zouden de Tory's in de verleiding kunnen komen om zich bij de weglopers aan te sluiten om zo de regering-Blair ten val te brengen met een motie van wantrouwen.

 'Hij is bereid om dat risico te nemen,' vertelde Manning aan Rice. Algemeen werd aangenomen dat Blair het opstappen van een van zijn ministers kon overleven, maar als het er twee werden, kwam een motie gevaarlijk dichtbij.

 De volgende dag, zondag 9 maart, besprak Rice de situatie van Blair met de president.

 'Denk je dat zijn kabinet kan vallen?' vroeg Bush.

 'Ja.'

 'Zouden de Britten dat echt doen?'

 'Denk maar aan Churchill,' zei ze, en ze bedoelde dat die niet herkozen werd nadat hij de Tweede Wereldoorlog had gewonnen.

 In de visie van Bush was Blair de man die zijn nek uitgestoken had, die de 'cojones' had om sterk en standvastig te zijn. Als zijn kabinet zou vallen, zou Bush niet alleen zijn voornaamste bondgenoot verliezen, maar het zou Saddam sterker maken. De krantenkoppen alleen al! Bovendien zou Bush de schuld krijgen, zo redeneerde hij. Een dubbele nederlaag.

 De president maakte zich ernstig zorgen. Hij belde Blair voor een van hun vaste gesprekken. Ze gingen na welke andere landen binnen de Veiligheidsraad ze zo ver zouden kunnen krijgen om steun te geven aan een tweede resolutie.

 'Als ze niet met ons mee stemmen,' zei Bush, 'wil ik je wel zeggen dat mijn laatste keuze zou zijn dat jouw kabinet zou vallen. Ik wil in geen geval dat dat gebeurt. Dat meen ik echt.' Bush zei dat hij desnoods Blair uit de coalitie zou laten stappen, en dat ze dan wel een andere manier zouden zoeken waarop Groot-Brittannië kon deelnemen.

 'Ik zei dat ik achter je stond. Dat meen ik,' antwoordde Blair.

 Bush zei dat de Britse troepen misschien een andere rol zouden kunnen spelen, 'in tweede instantie, als vredesmacht of zoiets. Ik doe het liever alleen dan dat ik jouw regering zie vallen.'

 'Dat begrijp ik,' zei Blair, 'en het is goed dat je dat zegt. Maar zoals ik zei: ik steun je.'

 Bush zei dat hij het echt meende dat het voor hem geen punt was als Blair zich terugtrok. 'Neem dat van me aan.'

 'Ik weet dat je het meent,' zei Blair, 'en dat waardeer ik. Ik geloof hier ook absoluut in. Dank je, ik waardeer het. Het is goed dat je dat hebt gezegd,' herhaalde de premier uiterst Brits. 'Maar ik doe mee tot het bittere einde.'

 Powell sprak zich tijdens zijn rondje langs de zondagse tv-talkshow optimistisch uit over de meerderheid die de VS en Groot-Brittannië konden krijgen bij de stemming voor de tweede resolutie in de Veiligheidsraad. In Meet the Press van nbc zei hij dat 'er een goede kans bestaat, en ik heb goede moed dat we de 9 of 10 benodigde stemmen krijgen'. Maar alleen Spanje en Bulgarije waren meegegaan met de Amerikaans-Britse resolutie, zodat Powell minstens vijf stemmen te kort kwam, al was hij nog aan het bellen met drie Afrikaanse staten die hij wel dacht mee te krijgen.

 Tegenstrijdige koppen verschenen de volgende dag in de kranten. The Washington Post zei: 'Powell optimistisch over VN-steun: "goede kans" voor meerder-heidssteun', terwijl The New York Times verklaarde: 'Ondanks diplomatieke druk geen 9stemmen voor vs in vn'.

 Tijdens de gebruikelijke NSC-vergadering, om vijf voor negen, maandagmorgen 10 maart, bracht Frank Miller, het Nsc-stafhoofd voor Defensie, verslag uit over de nieuwste plannen voor het Irak na Saddam. 'Degenen die het Irak van Saddam leiden kunnen niet voor ons werken en niet voor het toekomstige vrije Irak, maar het land moet bestuurd blijven,' zei hij. Volgens de vs-inlichtin-gendiensten waren er zo'n 25.000 topmensen van de Baath-partij, en Miller zei dat die allemaal ontheven moesten worden van hun regeringsposten en andere machtige, invloedrijke posities. Dat betekende iets meer dan een procent van de twee miljoen regeringsambtenaren in Irak, dus als die verdwenen zouden de openbare instellingen nog steeds geleid kunnen worden, zei hij.

 Miller zei dat ze dossiers moesten bewaren en de belangrijkste oorlogsmisdadigers vastzetten. Naar hij aannam waren justitie- en politiemensen goed opgeleid, en konden die ingezet worden voor het tijdelijke bestuur dat de coalitie zou instellen. 'Een geslaagde rechtshandhaving onmiddellijk na het conflict is cruciaal om de stabiliteit te bereiken waardoor de spanningen zullen afnemen en de Iraakse samenleving snel kan worden heropgebouwd.'

 De president zei: 'We moeten de mensen in Irak ervan overtuigen dat we ze vertrouwen.' Hij wilde een paar ministeries zo snel mogelijk onder Iraakse leiding stellen. 'De mensen in Irak hebben geleden onder Saddam Hussein,' zei Bush, 'en ze zullen enige wrok koesteren tegen de Irakezen die in het buitenland waren tijdens Saddams bewind.' Hij wilde de nieuwe leiders niet uitkiezen, zei hij, en daarmee sloot hij machtsovername door Chalabi uit en schoof hij het idee van een vroege voorlopige regering terzijde. 'We moeten wachten met het invullen van de details zolang we niet meer weten,' zei hij.

 Powell stelde voor om een afzonderlijke VN-resolutie in te dienen als een soort wettelijke paraplu boven de Iraakse tussenregering.

 Dat zou wellicht helpen, zei Bush.

 Vervolgens schetste minister van Financiën John Snow een plan om een nieuwe munteenheid in te voeren in Irak. Er bestonden twee valuta's: de Zwitserse dinar in het noorden, en in het zuiden de Saddam-dinar, met het portret van Saddam op elk biljet. Na de machtsovername, zei Snow, moesten ze zorgen dat er geen Saddam-dinars meer gedrukt werden, en de bestaande voorraden moesten worden ingenomen om hyperinflatie te voorkomen. Zodra Saddam verdwenen was, zouden ze de mensen moeten betalen om de economie draaiende te houden, zei hij.

 Snow gaf voor een tussentijdse vervangende munteenheid de voorkeur aan de Amerikaanse dollar. Tijdens de eerste Golfoorlog hadden de Amerikaanse banken bijna 1,7 miljard dollar aan Iraaks geld bevroren, en met een beroep op de Patriot Act kon de president dat geld confisqueren. Er zouden meer dan drie Boeing 747's nodig zijn om al de biljetten naar Irak te vervoeren.

 Bush ging akkoord met het dollarplan, maar wilde wel dat de Irakezen, vooral de gepensioneerden, enige inkomensverhoging kregen, maar niet zo veel dat de economie aangetast zou worden. In plaats van Saddam zouden de Irakezen binnenkort de vroegere Amerikaanse presidenten Washington, Jackson, Lincoln en Grant op hun bankbiljetten zien, naast de vroege Amerikaanse helden Hamilton en Franklin.

 Die middag had Bush in het Oval Office een bespreking met Rice, Hadley, Card, Bartlett en Gerson. Het lot van het tweede resolutievoorstel was nog onzeker, maar de president zou er iets in het openbaar over moeten zeggen. Hoe konden ze de reactie op een VN-stemming beïnvloeden? Bush zou Saddam een ultimatum kunnen stellen 'om op te rotten uit Dodge' - een vaste uitdrukking binnen het gezin Bush - of hij kon gewoon het militair ingrijpen aankondigen, omdat Saddam zich niet had gehouden aan de eerste resolutie, nummer 1441.

 De president had goed duidelijk gemaakt dat er een ultimatum zou komen. Hij vroeg Rice hoe het ging bij de VN, en toonde zich weer ongeduldig over de eindeloze, onoverzichtelijk procedure. De Britten, Chili en Spanje hadden alledrie resoluties ingediend. Na veel heen-en-weergepraat kreeg Gerson opdracht twee toespraken voor te bereiden: de eerste voor als de tweede resolutie door een veto van de Fransen werd getroffen, de andere als resolutie 1441 bevestigd werd.

 Maar het kernpunt van al het gedub over deVN-resoluties was het lot van Blair. Bush zat daar behoorlijk mee. Als Blairs regering zou vallen, zou dat pas echt een ramp zijn, daar waren ze het over eens. Op de persconferentie in het Pentagon de volgende dag, 11 maart, suggereerde Rumsfeld dat de Britten mogelijk niet mee zouden doen als er oorlog kwam. 'Dat onderwerp zal de president in de komende dagen behandelen, mogen we aannemen,' zei Rumsfeld.

 'Waar zijn jullie verdomme mee bezig?' vroeg iemand van de Britse ambassade in Washington meteen aan Rumsfelds staf. Dat was een belediging. Het Britse leger had 45.000 man in de regio gestationeerd, bijna de helft van de Britse grondtroepen. Alle Britse media zouden weldra aan de lijn hangen met het Pentagon, de ambassade en Downing Street 10 met de vraag: Wat betekent dat? Trekken de Britten zich terug?

 Rumsfeld gaf persoonlijk opheldering en zei dat hij er 'niet aan twijfelde' dat de Britten hun volledige steun zouden geven aan elke poging om Irak te ontwapenen. 'In het geval er wordt besloten om geweld te gebruiken, hebben we alle reden om aan te nemen dat er een belangrijke militaire bijdrage zal worden geleverd door het Verenigd Koninkrijk.'

 Op 11 maart stuurde Rice aan de deelnemers 'een samenvatting van de conclusies', onder geheimhouding, waarin op een rijtje stond wat er die ochtend in de nsc besloten was. Zo kon elk van de aanwezigen herziening eisen, als de memo volgens hen onjuiste informatie gaf over de besluiten. In de samenvatting stond dat er zo snel mogelijk na de bevrijding een Iraakse overgangsregering zou worden gevormd. Die zou Irakezen, Koerden en leden van de oppositie in ballingschap omvatten. In Bagdad zou een conferentie worden gehouden 'om de basis te verbreden', net als indertijd in Afghanistan, om interimleiders te benoemen en 'om hulp te bieden bij het vormen van een nieuwe democratische regering'. Het document gaf een samenvatting van de rapportages aan de president over munteenheid, olie en hervorming van de bureaucratie.

 Woensdagochtend i2 maart, om kwart over zeven, bogen de president en Gerson zich over twee tekstconcepten - allebei ultimatums. Het derde alternatief - een eenvoudige aankondiging van militair optreden - was nog niet geschreven. Bush zei dat het belangrijk was om dat concept ook voorhanden te hebben.

 Card en Rice kwamen binnen om te zien hoe het vorderde.

 'Dit moet afgelopen zijn,' zei Bush. De VN was belachelijk. Misschien was het wel het beste als er geen tweede resolutie kwam. Verbind het militair ingrijpen gewoon met resolutie nummer 1441. Misschien moest hij in de komende twee dagen Saddam het ultimatum stellen. Rice leek de voorkeur te geven aan het aankondigen van actie, zonder ultimatum. De toespraak-schetsen liepen niet lekker, en ze hielden een mogelijke tegenspraak in: allebei de concepten zeiden dat de VN niet de moed had voor een gezamenlijk standpunt, maar de VN had natuurlijk al wel resolutie 1441 aangenomen.

 De president vertelde dat Blair nog steeds problemen in het parlement had, en dat hij zich zorgen maakte over een motie van wantrouwen in verband met de oorlog. Blair had zijn grote zorgen uitgesproken tijdens hun bijna dagelijkse telefoongesprekken. 'Toch denk ik niet dat hij zijn positie verliest,' vertelde Bush hun.

 Vice-president Cheney en Karl Rove zouden contact moeten opnemen met de Tory's in Groot-Brittannië, en ze ervan moeten overtuigen Blair en de oorlog te steunen.

 Tijdens de Nsc-bijeenkomst later die morgen bracht Doug Feith verslag uit over de plannen voor na de invasie wat betreft het Iraakse ministerie van Buitenlandse Zaken en de militaire en veiligheidsdiensten. Bij Buitenlandse Zaken was het doel, zoals hij zei 'het ministerie te zuiveren van hooggeplaatste Baath-leden en veiligheidsagenten'. De 56 Iraakse ambassades in het buitenland moesten aangepakt worden. De gastlanden moest verzocht worden de ambassadeurs en verdachte veiligheidsagenten het land uit te zetten, en Iraakse banksaldo's te bevriezen.

 Goed, zei de president, en wie doet dat?

 Powell zei dat hij dat zou doen.

 Over de Iraakse inlichtingendienst zei Feith dat die volledig ontmanteld diende te worden, en wel zo dat de Irakezen en de hele wereld het konden zien. Was de Speciale Republikeinse Garde te handhaven? Het antwoord was nee, De Republikeinse Garde? Nee. De sso? Nee.

 Wat het reguliere leger betreft was het antwoord 'misschien'. Feith schetste zijn plan: het leger inkrimpen, de maatschappij demilitariseren. Een niet-poli-tieke legermacht vormen, onderworpen aan politieke controle, burgercontrole, die de etnische en religieuze verscheidenheid van Irak zou weerspiegelen. Hij zei dat de speciale milities, zoals de Fedayeen Saddam, ontmanteld moesten worden en de leden ervan gedemobiliseerd.

 De overgangsregering zou krijgsgevangenenkampen moeten inrichten voor Irakezen die zich hadden overgegeven, per compagnie, bataljon of misschien zelfs per brigade, zei Feith. Het plan was 'niet meteen alle troepen te demobiliseren en op straat te zetten, maar ze in te zetten voor de wederopbouw'. Hij zei dat drie tot vijf divisies van het reguliere leger de kern van een nieuw leger zouden moeten vormen.

 Waar ze geen rekening mee hielden was de mogelijkheid dat honderdduizenden militairen gewoon naar huis zouden gaan, dat de krachten om het land weer op te bouwen gewoon zouden wegsmelten.

 Later op die 12e maart belde Blair Bush om bijgepraat te worden.

 Als we de stemmen niet krijgen,' zei Bush, 'dan trekken we het in. Het is afgelopen.' Hij had z'n buik vol van de resoluties.

 'Zou je het niet nog één keer proberen?' vroeg Blair, doelend op de doorslaggevende stemmen van Fox van Mexico en Lagos van Chili.

 'Natuurlijk,' zei Bush, 'met alle plezier.'

 Bush belde Fox. 'Vicente, ik sta erop dat er morgen gestemd wordt in de VN. Kunnen we op jouw stem rekenen?'

 'Hoe wordt het precies gezegd in de resolutie?' vroeg Fox.

 'Vicente, we hebben hier lang en breed over gepraat. De veiligheid van de Verenigde Staten staat op het spel. Ik wil jouw stem.'

 Fox zei dat hij Bush terug zou bellen. Later, tijdens het diner, belde Rice Bush om te zeggen dat ze gebeld was dat Luis Ernesto Derbez, de minister van Buitenlandse Zaken, nu politiek leider was in Mexico, omdat Fox naar het ziekenhuis moest voor een rugoperatie.

 'Interessant,' zei Bush. Hij belde de Chileense president Ricardo Lagos, een voortreffelijk leider volgens Bush, dus hij was beleefd. Geen dreigementen.

 'Kunnen we op je stem rekenen?' vroeg Bush aan de 65-jarige socialistische leider.

 'Vind je echt dat er nu gestemd moet worden?'

 'Er moet nu gestemd worden, Ricardo. We praten er al te lang over.'

 'Maar er zit wel voortgang in,' antwoordde Lagos.

 'Alleen maar omdat we een paar honderdduizend man hebben klaarstaan. Als die troepen er niet waren, zou er diplomatiek nog minder voortgang zijn. En dan zou Saddam Hussein er niet mee zitten. Elke voortgang die jij denkt te zien is een illusie.' Toen maakte Bush zijn positie duidelijk. 'En ik laat onze troepen niet daar. Ze vallen binnen en verjagen hem, of ze komen naar huis, Ricardo.'

 Een ontnuchterende gedachte. Zowel om praktische als om politieke redenen was het voor Bush ondenkbaar om de troepen naar huis te halen zonder het probleem-Saddam op te lossen. Zijn positie was dezelfde als die van zijn vader in januari 1991, toen er 500.000 militairen in het Midden-Oosten lagen. 'We moeten oorlog voeren,' had Bush senior tegen zijn adviseurs gezegd, een paar weken voor hij de Golfoorlog begon. En wederom had een president Bush, deze keer met meer dan 200.000man in het Midden-Oosten, zichzelf in de positie gemanoeuvreerd waarin hij oorlog moest voeren.

 Bush vroeg aan Lagos: 'Ricardo, wat stem je?'

 Nee, antwoordde de Chileense president.

 'Dank je wel,' zei Bush.

 Bush belde Blair en vertelde over zijn gesprekken met Fox en Lagos. 'Ga die twee gesprekken maar na,' zei Bush. 'Het is geen positief nieuws. Het is afgelopen.'

 -32-

 Toen de president op de ochtend van donderdag 13 maart een ontmoeting had met de Ierse premier Bernie Ahern, kwamen onvermijdelijk de Fransen ter sprake. Bush vertelde Ahern 'dat door de houding van Chirac er een brede anti-Franse stemming in Amerika was ontstaan. Hij is het mikpunt van grappen. Hij is te ver gegaan.' Het probleem, zei Bush, was dat het niet alleen om Saddam Hussein ging - het ging over de machtsverhoudingen in Europa. Het had vreedzaam opgelost kunnen worden als Duitsland en Frankrijk meer bereidheid hadden getoond om Saddam aan te vallen. Maar de Iraakse leider had signalen opgepikt van de twee leiders, hield Bush vol. Daardoor was hij gaan denken dat hij de VN kon blijven uitdagen, zoals hij altijd had gedaan.

 Later die dag vergaderde Bush met zijn adviseurs en zei dat hij sterk geneigd was tot een topgesprek met Blair, om solidariteit te tonen. Ten dele was dat bedoeld om de stilte te overbruggen. Er zou zeker oorlog komen, maar het diplomatieke circus draaide nog. Wat kon hij doen? Hij wilde niet blijven afwachten. Het was een ellendige periode, vol onzekerheid. Maar de mensen rond Blair hadden er bezwaar tegen dat de premier zelfs maar voor een periode van acht uur het land uit zou gaan, indachtig Maggie Thatcher die in 1990 in het buitenland een conferentie bezocht en bij haar terugkomst afgezet werd als partijleider. Blair wilde niet dat Bush een toespraak hield of een ultimatum stelde. Hij, Blair, zou het juiste moment moeten kiezen om het parlement te laten stemmen. De Amerikaanse president kon dus op z'n vroegst pas maandag een toespraak houden. Goed, als de Britten dat willen, besloot Bush.

 Vrijdag 14 maart, om tien uur 's morgens, kondigde Bush in de Rozentuin aan dat er overeenstemming was over een 'routekaart voor de vrede' in het Midden-Oosten. Ook dat was een concessie aan Blair, die er bij hem op had aangedrongen het vredesplan niet uit te stellen tot het Iraakse probleem was opgelost.

 Kort na de middag, tijdens de persconferentie in het Witte Huis, kondigde Ari Fleischer een topconferentie met Blair en Aznar op de Azoren aan, 'om de tot nu toe gevolgde diplomatie te bespreken'.

 Later die dag gaf Hadley aan Gerson een uiterst geheim document, waarin de speerpunten stonden die in de ultimatum-toespraak genoemd moesten worden. Het was het resultaat van een bijeenkomst van de staf, en er was vooral op aangedrongen door Rumsfeld, die alleen maar een ultimatum van 48 uur wilde.

 Prins Bandar maakte een afspraak met de president om een belangrijk bericht van kroonprins Abdullah over te brengen. De Saudische leider hoopte nog op een oplossing op de valreep om oorlog te voorkomen, op een mogelijkheid om Saddam zonder ophef ten val te brengen. Maar dit uitstel, het getreuzel bij de VN, was in de ogen van de Saudi's erger dan oorlog. De inspanning om Blair te helpen kwetste de vrienden van Amerika in het Midden-Oosten. Koning Abdullah van Jordanië was buiten zichzelf. 'We moeten het doen,' zei hij tegen de Saudi's, 'ik kan dit niet verdragen.' De boodschap van de Saudische kroonprins was simpel - de schijn van besluiteloosheid was ongunstig voor iedereen in de regio. Wat werd het, oorlog of niet?

 Toen Bandar het Oval Office binnenkwam, waren Cheney, Rice en Card er. Card was verrast door Bandars uiterlijk. Het gewicht van de ambassadeur schommelde nogal, en die dag stonden de knopen van zijn jasje strak. Hij leek moe, zenuwachtig en opgewonden. Hij zweette overmatig. Een bijzonder tafereel.

 'Wat is er met jou?' vroeg de president aan Bandar. 'Heb je geen scheerap-paraat, kun je je niet scheren?' Normaal droeg de prins een goed onderhouden baard, nu was zijn gezicht een verwaarloosd struikgewas.

 'Mr. President,' zei Bandar, 'ik heb mezelf beloofd dat ik me niet scheer voor de oorlog begonnen is.'

 'Nou, dan mag je je heel binnenkort scheren.'

 'Ik hoop het,' zei Bandar. 'Maar tegen de tijd dat deze oorlog begint, denk ik dat ik eruit zal zien als Bin Laden.' En hij gaf een baard aan van een halve meter.

 Bush werd nijdig. Hij werd niet graag uitgedaagd en hij vond het geen leuke toespeling. Bandar wist dat Bush een hekel had aan de suggestie dat hij besluiteloos was. 'Ik verzeker je dat je heus niet te lang hoeft te wachten,' zei de president.

 Bandar zei dat hij gehoord had dat de oorlog op 3 maart zou beginnen, en toen kwam er niets. Daarna zou hij op 10 maart beginnen, maar toen gebeurde er ook niets. En nu zou Bush kennelijk een ultimatum stellen aan Saddam.

 'Hou erover op,' zei de president.

 'Kroonprins Abdullah... '

 'Laat maar,' snauwde Bush. 'Ik weet het. Ik doe het. Ik meen het.'

 'Mr. President...'

 'Hoor eens even, begin er niet over. Ik doe het, Bandar, geloof me maar.' 'Nou,' zei Bandar, 'dan lijkt het me in orde... '

 'Hoe lang na het ultimatum denk jij dat we de oorlog beginnen?' vroeg de president.

 'Vraagt u dat aan mij?'

 'Ja,' zei de president.

 'U weet wel hoe lang.'

 'Zeg maar wat jij denkt,' vroeg de president scherp.

 Tweeënzeventig uur, dacht Bandar.

 'Mis!'

 Cheney zat te schuiven in zijn stoel en leek geruststellend naar Bandar te willen seinen: 'Kalm maar, die man doet het echt wel.' Rice had een pokerface, net als Card.

 'Goed,' zei Bandar.

 Toen zocht Bandar Rumsfeld op. Het was hun derde bespreking sinds het begin van de poging een tweede VN-resolutie erdoor te krijgen. Rumsfeld leek nerveus. Zijn grootste vrees was dat Saddam op het laatste moment om een paar dagen uitstel zou vragen; dan zouden de Russen en de Fransen aanvoeren dat dat redelijk was.

 'Excellentie,' zei Bandar, 'ik ben net zo in paniek als in 1991.' De toestand leek griezelige sterk op de vooravond van de Golfoorlog, toen Saddam aan een eenvoudige concessie genoeg had gehad, misschien alleen maar de belofte om zijn leger uit Koeweit terug te trekken. Op dat moment zouden de Verenigde Naties en de vs de oorlog mogelijk hebben moeten uitstellen. Hoewel Saddam bijna altijd de domste oplossing koos en niet inzag dat hij door diplomatiek spel de oorlog kon uitstellen, zei Bandar toch: 'Ik ben erg bezorgd dat hetzelfde gaat gebeuren.'

 'Nou, je hebt vanmorgen de baas gesproken,' merkte Rumsfeld op. 'Wat dacht je ervan?'

 'Ik denk dat hij sterk in de verleiding komt, Don,' zei Bandar. 'Maar ik denk dat jouw en mijn baas besloten hebben.'

 Rumsfeld zei: 'Het kan geen kwaad als je dat zou bevestigen.'

 Zaterdag 15 maart, om zeven uur 's morgens, nam Saul zijn beveiligde telefoon op in zijn huis in de buurt van Washington. Hij had al een paar uur achter zijn computer zitten rommelen. Het hoofd van de Iraq Operations Group sliep slecht die dagen.

 'Ze hebben hem opgeblazen!' meldde de man vanuit het CIA-hoofdkwartier aan zijn baas. 'We wachten op beelden die het bevestigen.'

 'Hou me op de hoogte,' zei Saul.

 'Wind je nog maar niet op, want we hebben geen bevestiging.'

 Saul wachtte. Aan dit moment - als het al bereikt was - waren maanden van discussie met Franks en zijn staf voorafgegaan. Wanneer kon de cia beginnen met actieve sabotage in Irak? In december was Franks nog ongerust geweest dat sabotage een Iraaks antwoord zou oproepen dat Franks nog niet kon pareren. Saddam zou elke vorm van sabotage kunnen zien als provocatie en zijn eigen militaire operaties beginnen, terwijl Franks geacht werd eerst de diplomatie een kans te geven. Maar uiteindelijk was de toestemming gekomen.

 Een van de ClA-teams in het noorden had de Koerden explosieven geleverd plus een technische man om ze te trainen in het gebruik ervan. Het doelwit was de spoorweg van Mosul naar Bagdad, een sleutelverbinding van meer dan 300 kilometer. De instructies aan de Koerden hadden geluid: blaas de spoorweg op en bel dan de spoorwegmaatschappij en zeg: 'We hebben de spoorweg opgeblazen. Laat geen treinen doorkomen.' Dat was duidelijk genoeg en het lag in de lijn van de wens van Bush om het aantal burgerslachtoffers te beperken.

 Rond negen uur werd Saul weer gebeld door de agent.

 'We hebben de beelden binnen. Ze hebben de spoorlijn opgeblazen.' De aanslag had 30 kilometer ten zuiden van Mosul plaatsgevonden.

 'Goed zo.'

 'En ze hebben niet gebeld.'

 'Verdomme,' zei Saul, 'wat betekent dat?'

 'Er is een trein ontspoord.' Overal lagen oliewagons en ook een paar passagierswagons waren uit de rails gelopen.

 Saul had een studie gemaakt van de ClA-operaties tegen de Contra's in de jaren tachtig, toen de cia het linkse Sandinistische regime in Nicaragua omver had moeten werpen. Hij herinnerde zich dat de cia mijnen had gelegd in de havens, waarop er een storm van protest opstak in het Congres, dat CIA-directeur Bill Casey en andere kopstukken het vuur na aan de schenen legde. 'Het is nu nog zaterdag,' hield Saul zichzelf voor. 'Ik heb de zondag om mijn verklaring in het Congres maandagmorgen voor te bereiden. Ze zullen me ter verantwoording roepen.' Saul belde Jim Pavitt, de onderdirecteur voor operaties en hoofd van alle geheime en clandestiene activiteiten van de cia.

 'Jim, de eerste operatie is uitgevoerd.'

 'Wat is er gebeurd?' vroeg Pavitt.

 'Er is een trein ontspoord. Overal liggen oliewagons. Er ligt een enorme olievlek. Passagierswagons ook. We weten nog niet of er slachtoffers zijn.'

 Saul hoorde een veelbetekenende stilte, Pavitt was stilgevallen en hij vermoedde dat hij de wind van voren zou krijgen.

 'Tja, die dingen gebeuren in oorlogstijd. Hou me op de hoogte,' zei Pavitt.

 Saul belde zijn mensen. 'Doorgaan! Hij zit er niet mee. Doen!' Het sein werd gegeven: Start de operaties.

 Het was een militaire trein geweest en er waren slachtoffers. De Koerden grepen hun kans en verspreidden pamfletten in de streek: Mensen, sta op! De bevrijding nadert!

 Er volgden tientallen nieuwe aanslagen. Regeringsvoertuigen werden opgeblazen. Het hoofdkwartier van de Baath-partij werd getroffen, net als het 11s-hoofdkwartier. Van noord tot zuid werden beelden, muurschilderingen en posters van Saddam beklad. Regeringsgebouwen werden 's nachts vanuit auto's beschoten. Veiligheidsmensen en 11s-bewakers werden van andere taken ontheven en bij de grote monumenten voor Saddam geplaatst. Pamfletten met 'Zet Saddam af' en 'Weg met Saddam' werden uitgedeeld in het theater waar de Baath-partij was opgericht.

 Een raketgranaat werd afgevuurd op een ander olietransport op de spoorlijn van Bagdad naar Syrië. In Kirkuk, bij de grens van het gebied onder Koerdische controle, trokken 20.000 demonstranten op naar het hoofdkwartier van de Baath-partij en eisten de val van Saddam. Tegen Saddam gericht vandalisme en graffiti alom. Kortom: een en al 'Val dood'.

 Maar er bleef nog een probleem bestaan, besefte Saul. Nu alles begonnen was, zou het rampzalig zijn als de president de zaak zou afblazen, want de cia kon dat niet meer.

 De sabotage was niet echt bedoeld om het regime te verzwakken, maar uitsluitend om het tot bezinning te brengen en de indruk te wekken van een opstand in Irak, die, zoals Saul en iedereen wel wisten, niet bestond.

 Saul had het idee dat er meer voortgang was bereikt wat betreft het vergaren van informatie. De top daarvan was natuurlijk rockstars. Ook binnen het netwerk van de stammen in Irak waren infiltranten, met het ROCKSTAR-netwerk meegerekend een twintigtal. Hij wist van een tiental infiltraties in het veiligheidsapparaat en een tiental binnen de Republikeinse Garde en het reguliere leger, ook inclusief de rockstars.

 De cia had Franks wat inlichtingen verschaft over de locaties van de paar overgebleven grondraketten en luchtafweerposities, die door luchtfoto's bevestigd waren. Ze zouden uitgeschakeld worden zodra de oorlog begon.

 Er hadden nog flink wat andere infiltraties plaatsgevonden. Een aantal Iraakse ingenieurs in de olievelden was bereid de cia te helpen en kon het onmiddellijk melden als Saddam probeerde explosieven aan te brengen op de olieinstallaties. Een paramilitairCIA-team zou de hoofdstroom van devs-eenheden volgen die vanuit Koeweit de grens zouden overschrijden, en contact houden met de ingenieurs in de hoop zo een ramp in de olievelden te voorkomen.

 Een van de gerekruteerde rockstars was beveiligingshoofd in de Iraakse haven Umm Qasr. Irak is door land omsloten, afgezien van een kleine baai aan de punt van de Perzische Golf, waar Umm Qasr ligt. Meer dan drie maanden lang had de agent details doorgegeven over de locatie van mijnen en veiligheidstroepen, zodat de Amerikaanse mariniers letterlijk konden binnenvallen en de haven overnemen.

 Hoge officieren in cruciale Iraakse militaire eenheden, tot wel zes divisies, waren bereid zich buiten de gevechten te houden en zich over te geven. Dat wekte grote verwachtingen voor de zogenaamde capitulatiestrategie, waarbij eenheden die zich hadden overgegeven ingezet konden worden om Irak te stabiliseren na de oorlog.

 Uit een andere Iraakse ClA-bron in het Golfgebied waren de namen bekend van Iraakse spionageagenten in een stuk of zes landen, leden van teams van twee tot vier man die terroristische aanslagen moesten leiden op Amerikaanse instellingen in die landen zodra de oorlog begonnen was. Namen en gegevens waren gedetailleerd. De cia had de agenten opgespoord en de teams uitgeschakeld.

 Saul meende dat de misleidende operaties van de cia tegen Saddam effectief zouden kunnen zijn. Normaal zou de cia dubbelagenten inzetten - mensen van wie de ciawist dat ze eigenlijk voor de andere kant werkten - met als enig doel erachter te komen hoe de Iraakse agenten communiceerden. 'Laten we ophouden met die flauwekul,' had Saul gezegd. De dubbelagenten die waren geïdentificeerd via de persoonsgegevens van de sso-cd-rom zouden veel nuttiger kunnen zijn als ze valse informatie kregen over de plaats en tijd van de aanval.

 Verschillende dubbelagenten kregen inlichtingen dat de oorlog een Desert Storm 11 zou worden, met een enorme, massale strijdmacht. Daarnaast werd aan een of twee vermoedelijke dubbelagenten, die zich vrijwillig als spion hadden aangeboden, gevraagd naar grensoverschrijdingen tussen Iran en Irak, en ze werden uitgebreid verhoord over Iran. De bedoeling was om zo de indruk te wekken dat een aanval via Iran zou kunnen komen, een geduchte vijand van Saddam.

 Ook werd de valse informatie verspreid dat er plannen zouden bestaan om Irak door twee divisies via Jordanië binnen te vallen.

 Weer een andere dubbelagent kreeg ingenieus vervalste plannen te horen, namelijk dat de hoofdaanval een massale luchtaanval op Saddam International Airport in Bagdad zou worden. De Speciale Republikeinse Garde plaatste tanks en pantserwagens op de startbanen om de verwachte aanval af te slaan.

 Een van de vindingrijkste operaties was bedoeld om aan te tonen dat de Verenigde Staten in een poging een staatsgreep uit te lokken, de Speciale Republikeinse Garde, Saddams lijfwacht, hadden geïnfiltreerd. Een agent, bij de cia bekend als dubbelspion, kreeg een riskante opdracht. Ze gaven hem een grote steen en lieten de communicatieapparatuur zien die erin aangebracht was. Hij kreeg te horen dat die korte, zwakke signalen doorgaf aan een satelliet, die een andere agent regelmatig zou uitzenden. Hij moest de steen op een speciale plek bij de verblijven of de kazerne van de Speciale Republikeinse Garde plaatsen. De cia bracht een bergplaats aan in zijn auto en betaalde hem een klein bedrag. De man plaatste de steen bij de kazerne. De zender was in het verleden al eens ontdekt, maar de cia was ervan overtuigd dat de Irakezen de code niet konden breken. Hij was zo ingesteld dat hij uitzond op momenten dat honderden Speciale Republikeinse gardisten van en naar hun werk gingen - en zo werd er gesuggereerd dat een van hen in het geheim contact hield via de signalen van de zender in de steen.

 Een andere buitenlandse inlichtingendienst meldde later dat de commandanten van de Speciale Republikeinse Garde bijeengeroepen waren en gewaarschuwd werden dat iemand in hun midden tegen Saddam samenzwoer. Iedereen die daarop betrapt werd, zou geëxecuteerd worden. Documenten die na de oorlog gevonden zijn, tonen aan dat Saddam op de hoogte was gebracht van de zogenaamde CIA-operatie en dat de Irakezen onderzoek hadden uitgevoerd om de verrader te vinden.

 Ook geheim was de actie om landen over te halen om Iraakse banktegoeden in het buitenland te bevriezen. De Iraakse geheime dienst betaalde agenten vaak niet met geld, maar met een VN 'olie-voor-voedsel'-contract. Agenten konden wel een miljoen dollar voor zo'n contract krijgen, en er werden pogingen ondernomen om het geld in Libanon, Jordanië en Zwitserland te bevriezen. In één geval werd er rond de 650 miljoen dollar bevroren.

 Pogingen om een eind te maken aan de productie van onwettige massavernietigingswapens, zoals de president de cia op 16 februari had opgedragen, hadden weinig succes. De bedoeling was om computers die werden ingevoerd in het geheim zo te programmeren dat ze niet werkten in fabrieken waar men vermoedde dat massavernietigingswapens werden gemaakt. Maar de computers kwamen terecht in het telefoon- en communicatiesysteem van Bagdad, dat voor de oorlog dan ook regelmatig uitviel.

 Tijdens de voorbereiding op de oorlog had ik diverse officiële personen en bronnen geïnterviewd en drie afzonderlijke bronnen zeiden in vertrouwen dat de informatie over massavernietigingswapens niet zo onomstreden was als de cia en de regering suggereerden. Dat was zorgwekkend, vooral nu de oorlog aanstaande leek. Ik sprak met Walter Pincus, een collega bij The Washington Post, die uitvoerig had geschreven over de wapeninspecties en de informatie uit Irak. Pincus zei dat hij uit een aantal van zijn bronnen precies hetzelfde had gehoord. Daarom stelde ik de volgende vijf alinea's op voor een mogelijk nieuws-verhaal, en overhandigde Pincus en de redacteur nationale veiligheid bij de Post een exemplaar:

 'Een deel van de belangrijkste informatie op grond waarvan wordt aangenomen dat Irak grote voorraden massavernietigingswapens heeft, lijkt steeds minder gegrond en zelfs betwistbaar wanneer het nader wordt onderzocht, door buitenstaanders geanalyseerd en ter plaatse geverifieerd, volgens welingelichte bronnen.

 Een belangrijke bron binnen de regering-Bush die vorige maand op de hoogte werd gebracht van de gegevens, zei dat die "nogal mager" waren en misschien genoeg "gerede twijfel" schiepen om een aanklacht in te dienen, maar niet genoeg voor een veroordeling.

 Informatie verschaft door satellietfoto's en andere beelden leverde, volgens een andere hoge regeringsfunctionaris, duidelijke beelden van Irakezen die materiaal vervoerden. "We hebben gezien hoe ze dingen begroeven," zei die man, "hoe ze ze opgroeven, de deuren openmaakten en de inhoud in speciale containers opsloegen. We hebben heel veel gezien."

 Op de vraag of de inlichtingendienst wist wat er in de speciale containers zat, zei de functionaris: "Nee. Maar ze gingen er wel heel voorzichtig mee om."

 De functionaris zei dat de regering niet op zoek was naar een "heterdaad" -een onweerlegbaar bewijs. "De hele strekking van 1441 en de manier waarop die is opgesteld was dat de bewijslast niet bij ons zou hoeven te liggen."'

 Ik gaf Pincus ook een kopie van een brief die Tenet had geschreven aan senator John Warner, de voorzitter van het Armed Service Committee, waarin hij zegt dat de inlichtingendiensten de VN-wapeninspecteurs hadden voorzien van 'gedetailleerde informatie over alle belangrijke en gematigd belangrijke locaties' waar massavernietigingswapens verborgen zouden kunnen zijn.

 Pincus en de redacteur vonden mijn samenvatting een beetje overdreven. Daar was ik het mee eens. Hoewel de bronnen uitstekend waren, zeiden ze alleen maar dat de bewijzen mager waren. Geen van hen zei uitdrukkelijk dat er na een oorlog geen massavernietigingswapens zouden worden gevonden in Irak. Pincus wilde zich terecht richten op de onmacht van de vs-inlichtingen-diensten om specifieke informatie te geven over aantallen of locaties van massavernietigingswapens in Irak. Hij schreef een artikel dat op zondag 16 maart werd geplaatst op pagina A17 onder de kop 'vs heeft geen details over verboden wapens'. Ik werd genoemd als medewerker aan het artikel.

 Zelfs nu kan ik mijn bronnen nog niet onthullen. Maar ik had niet het gevoel dat ik voldoende informatie had om de officiële conclusies over die veronderstelde wapens in Irak doeltreffend te bestrijden. In het licht van wat er daarna gebeurde, had ik moeten aandringen op een voorpagina-artikel, zelfs aan de vooravond van de oorlog, om zo de gegevens van onze bronnen krachtiger te kunnen presenteren. Ik weet dat een aantal van die bronnen hun twijfels ook uitspraken binnen hun eigen organisaties, maar ook zij wisten niet genoeg om stevig in te gaan tegen de conclusies die al getrokken waren. Ik heb geen bewijs dat de bedenkingen van die bronnen ook de president hebben bereikt.

 -33-

 Andy Card had voorgesteld om de minitop van Bush, Blair en Aznar in Bermuda te houden. Maar dat was te ver voor Blair en te dicht bij de Verenigde Staten. Een ander voorstel van het Witte Huis was dat Bush naar Londen zou gaan. Blairs adviseurs hadden bezwaar: de Amerikaanse president in Londen op dat moment zou ongetwijfeld grote demonstraties uitlokken. Ten slotte viel de keus op de Azoren, een Portugese eilandengroep in de Atlantische Oceaan, dichter bij Londen dan bij Washington. De Portugese premier José Manuel Durao Barroso, die de oorlog ook steunde, trad op als gastheer. De vier leiders schoven met hun topadviseurs aan voor een zitting achter gesloten deuren op een luchtmachtbasis op het eiland Terceira, op zondag 16 maart.

 Bush begon met samenvatten waarom ze daar waren. 'Misschien slaat de bliksem in,' zei hij, 'en gaat Chirac akkoord met onze gezamenlijke resolutie, maar we gaan niet onderhandelen.' Dat zou een uitstel betekenen van 'een week of twee weken of drie weken'. Hij maakte zijn standpunt duidelijk dat de oorlog binnen enkele dagen, geen weken, moest beginnen. Als het werd uitgesteld, zei hij, 'zou de publieke opinie in sommige landen als Amerika ongunstiger worden'.

 CBS had voor het programma 60 Minutes van die avond een interview met Chirac opgenomen, en iemand gaf de Britse premier een samenvatting van wat Chirac had gezegd. Blair vertelde de anderen dat Chirac had gevraagd om de VN-wapeninspecteurs nog 30 dagen te gunnen in Irak.

 Niks ervan, zei Bush, dat is uitsteltactiek. Het sterkte hem in zijn overtuiging, dat Frankrijk alles zou aangrijpen om de oorlog uit te stellen. De andere leiders leken het daarmee eens te zijn.

 De vier bespraken de langdurige diplomatieke inspanningen, die inmiddels uitgeput waren, daar waren ze het over eens. Ze kwamen overeen de diplomatie nog 24 uur te geven, hoewel een doorbraak onwaarschijnlijk was, en dan om uiterlijk tien uur 's morgens Eastern Time de tweede resolutie formeel in te trekken.

 Er ontstond enige discussie over de vraag of ze wettelijk toestemming hadden om de oorlog te verklaren. Ze namen 1441 punt voor punt door en besloten dat de 'ernstige gevolgen' hun het gezag gaven om een oorlog aan te gaan als Irak zich er niet aan hield, en in hun ogen had Irak zich zeker niet ontwapend.

 'Ik zal een toespraak moeten houden,' zei Bush. 'Ik zal Saddam Hussein een ultimatum moeten stellen.' Saddam zou 48 uur hebben om met zijn zoons Irak te verlaten. 'Dat doe ik dus, ja?' Hij vroeg niet om een mening, hij deelde mee. 'Dat iedereen het maar weet,' voegde hij eraan toe.

 Ze bespraken de mogelijkheid dat Frankrijk, Rusland of een ander lid van de Veiligheidsraad met een tegenresolutie zou komen om de 'ernstige gevolgen' uit te stellen en een stemming af te dwingen. Dat kon een echt probleem worden. Het enige wat ze konden doen, besloten ze, was alle twijfelaars op te bellen en te zorgen dat ze zich tegen een tegenresolutie zouden keren en desnoods nee stemmen.

 Blair was vastbesloten. 'Als een ander land een nieuwe resolutie in wil dienen uitsluitend om ons af te remmen,' zei hij, 'dan moeten we dat beschouwen als een vijandige diplomatieke daad.'

 Dat bracht ze terug op de Fransen. 'Ik zou met genoegen een veto uitbrengen tegen een resolutie van hen,' zei Bush, 'met genoegen.'

 De diplomatieke plannen waren gemaakt. 'Weet je,' zei de president, 'we moeten doorgaan met plannen voor het toekomstige, naoorlogse Irak, en we zijn het over vijf basisprincipes eens. De territoriale eenheid moet blijven. We moeten klaarstaan met humanitaire hulp, die meteen ter plaatse moet komen om voedsel- of vluchtelingencrises te voorkomen.' DeVN zou het olie-voor-voedsel-programma voortzetten. 'Meer dan de helft van de Irakezen komt daardoor aan eten, en het betekent veel rijkdom voor de Iraakse bevolking, door de eerdere verkoop van olie-voor-voedsel-contracten als onderpand. De VN moeten bereid zijn om die gelden te gebruiken om de mensen te helpen.

 We moeten een internationale consensus bereiken voor Irak, een nieuw Irak dat in vrede leeft met zijn buren, en na de oorlog dienen we weer een resolutie in bij de VN. De VN kunnen op vele punten helpen, maar moeten niet de lakens uitdelen in het land.' Hij maakte duidelijk dat de coalitie dat zou moeten doen. Daarna werkten ze de gezamenlijke verklaringen uit die later die dag gegeven zouden worden.

 'Gerson, probeer je aan de aandacht te ontsnappen?' zei de president tegen zijn tekstschrijver bij het verlaten van de vergadering. Dat was nu precies wat Gerson wilde. Hij had de president vergezeld op zijn rondreis van 7000 kilometer, zodat ze aan de ultimatum-toespraak konden werken, die nog steeds topgeheim was en niet definitief.

 'Heb je een exemplaar van de toespraak?' vroeg Rice aan Gerson. Die had hij wel, maar zijn aantekeningen, wijzigingen en andere krabbels stonden erop.

 'Geeft niet,' zei ze, 'die is wel goed.' Toen gaf ze het aan Blair. Gerson was enigszins verbijsterd. Het was een uiterst scherpe tekst waarin het uiteindelijke tijdpad voor de oorlog stond. Tegelijkertijd besefte hij dat ieder woord in de toespraak enorme invloed kon hebben op de Britse politiek, misschien zelfs wel meteen, aangezien er in het parlement over een motie van wantrouwen zou worden gestemd. Gerson merkte dat Alastair Campbell, Blairs adviseur voor communicatie en strategie, de tekst las en aantekeningen maakte.

 Om halfzes die middag gaven Bush en de andere leiders een persconferentie in de balzaal van het activiteitencentrum op luchtmachtbasis Lajes.

 De premier van Portugal verwelkomde iedereen en probeerde de boodschap te formuleren. 'Dit is de laatste kans op een politieke oplossing,' zei hij tegen de verslaggevers, 'al is het maar een kans van een op een miljoen.'

 Bush betrad het podium. 'Onze conclusie is dat morgen het uur der waarheid zal slaan voor de wereld,' zei hij, en hij vervolgde dat 'de logica van resolutie 1441 onontkoombaar is: het Iraakse regime zal zichzelf ontwapenen, of het Iraakse regime zal met geweld ontwapend worden.' Hij liep wat vooruit op de zekerheid van oorlog en de nederlaag van Saddam en zei: 'We zullen zo snel mogelijk aandringen op een Iraakse overgangsregering,' en voegde er snel aan toe: 'als militair ingrijpen noodzakelijk is.'

 Blair op zijn beurt verwoordde de boodschap iets anders - 'het draait om onze verantwoordelijkheid om de wil van de Verenigde Naties uit te voeren, zoals afgelopen november vastgelegd in resolutie 1441.'

 De coalitie had zichzelf benoemd tot de sterke arm van de Veiligheidsraad van de Verenigde Naties. De leiders stelden in feite een ultimatum aan de VN en daarmee aan de Veiligheidsraad. Het legde de nadruk op het probleem van een preventieve oorlog en leek de paradox van dwangdiplomatie bloot te leggen. De journalisten schreven. Een van hen vroeg: 'Betekent dat niet dat we oorlog gaan voeren?'

 Bush zei dat de beslissing aan Saddam was.

 Een andere verslaggever merkte op, verpakt in een ingewikkelde, meerledige vraag: 'De Verenigde Naties bieden geen uitweg, want een meerderheid is tegen gewelddadige actie.' Niemand sprak hem tegen.

 Zou er dus gestemd worden over de tweede resolutie?

 'Ik ben degene die zei dat er gestemd moest worden,' zei Bush. 'Frankrijk heeft zijn kaarten op tafel gelegd... Ze zeiden dat ze een veto zouden uitspreken tegen alles waarin Saddam ter verantwoording wordt geroepen. De kaarten liggen dus op tafel en na morgen zullen we moeten besluiten wat die kaart betekende.' Bush zei dat hij wilde praten over het belang van de VN. 'In het Irak na Saddam zal de VN absoluut een rol moeten spelen. Op die manier kan de organisatie haar verantwoordelijkheid weer beginnen op te bouwen.'

 Hij zei niet in het openbaar wat hij privé tegen de andere leiders had gezegd, dat de VN 'niet de lakens dient uit te delen in het land'.

 Uiteindelijk kreeg Gerson zijn toespraak weer terug van de Britten. Ze wilden dat de toespraak voorwaardelijker zou zijn, en dat er ruim gestrooid zou worden met de zin of het begrip 'als er oorlog komt'. Het ging weliswaar over oorlog, maar het was geen oorlogstoespraak. Er moest een greintje hoop op een vreedzame oplossing blijven. Gerson had geen enkel probleem met de voorgestelde wijzigingen. In die stemming was hij inmiddels. Hij had persoonlijk nogal wat moeite met het aanstaande conflict.

 Als diepreligieus christen was Gerson zich bewust van de vastentijd, de veer-tigdaagse periode van boete en gebed als voorbereiding op Pasen. Zijn zoon en hij aten geen snoep tijdens de vasten. Hij vastte al twee dagen en bad dat er iets zou gebeuren waardoor oorlog voorkomen zou worden.

 Blair moest vroeg weg om thuis politiek orde op zaken te stellen, met zijn opstandige partijleden. Card meende dat hij zowel vastbesloten als doodsbenauwd was. Zijn vastbeslotenheid kwam niet voort uit zelfvertrouwen. Vastberaden maar nerveus, geloofde Card. Rice dacht dat het met de Britten nog steeds een dubbeltje op z'n kant was. Terwijl ze keek hoe de Britten vertrokken, zei ze: 'Nou, ik hoop niet dat we ze voor het laatst gezien hebben.'

 In het presidentiële toestel waren Bush en Rice het eens dat het er nu alleen op aankwam het beleid van de VN te sturen, en de zaak niet af te blazen voor Blair de steun van het parlement had. Hughes en Bartlett namen samen met hen de toespraak regel voor regel door. Het ging om een dertigtal alinea's en hij zou dus ongeveer een kwartier duren. De Britse voorstellen waren aanvaardbaar, en Gerson ging terug naar een van de computers aan boord en voerde zorgvuldig de wijzigingen in.

 In de toespraak kwam de diplomatie van de afgelopen twaalf jaar ter sprake, en de schuld werd bij Saddam gelegd. 'Wij waren te goeder trouw, hij niet,' zou Bush zeggen, en hij zou benadrukken 'dat we de kwestie vreedzaam willen regelen'.

 'Als we militaire actie moeten ondernemen... '

 'Mocht Saddam Hussein voor een confrontatie kiezen, dan zal het Amerikaanse volk weten dat alles in het werk is gesteld om oorlog te voorkomen,' stond er nu in. 'Als Saddam Hussein probeert zijn macht te handhaven... '

 Anderzijds was het een oorlogstoespraak die weinig ruimte liet. De mogelijkheid van een kernaanval werd sterk benadrukt. 'Het Iraakse regime bezit en verbergt nog steeds een aantal van de dodelijkste wapens die ooit ontworpen zijn.' Terroristen met 'kernwapens, met hulp van Irak verkregen' zouden 'honderdduizenden onschuldige mensen in ons of welk ander land ook' kunnen doden.

 De toespraak kwam ook terug op 11 september. Binnen een tot vijf jaar zou de dreiging door Saddam verveelvoudigen, stond erin. 'Wij willen ons nu teweerstellen tegen die dreiging, waar die ook opduikt, voor ze onverwacht ons luchtruim en onze steden binnenvalt.'

 Er stond ook een overweging in uit Bush' toespraken van na 11 september, namelijk dat hoewel sommigen deze tijd zagen als een tijd van terreur, Bush door zijn daden er een tijd van vrijheid van zou maken. Gerson wist heel goed dat dat sinds 11 september het vaste thema van de president was geweest: de Verenigde Staten zouden bepalen wat er gebeurde en zich niet laten beperken door de beslissingen van anderen. De Fransen kregen ook nog een veeg uit de pan: 'Deze regeringen delen ons besef van het gevaar, maar niet onze vastberadenheid om ertegen op te treden.'

 Toen Gerson zijn wijzigingen had aangebracht, voegde hij zich bij de president en de anderen, die net tien minuten aan het kijken waren naar Mel Gibsons film Conspiracy Theory. Bush vatte de intrige luidkeels samen, en maakte de rest van de film grapjes over het feit dat hij nogal voorspelbaar was.

 Toen hij afgelopen was, gaf Bush Gerson nog een paar stilistische wijzigingen op zijn tekst.

 Om 7.42 uur namiddag, Eastern Time, uren later boven de Atlantische Oceaan, belde Bush de Australische premier John Howard, de belangrijkste bondgenoot die niet op de top was geweest. Australië zou tweeduizend man bijdragen.

 'We wachten tot morgenochtend,' zei Bush tegen hem. Powell zou die nacht rondbellen. 'Colin gaat de bondgenoten, de Arabische landen bij de VN polsen, en dan zien we wel hoe we ervoor staan. Als er niets veranderd is, trekken we de resolutie in. Die avond houd ik een toespraak, we leggen Saddam een ultimatum voor.'

 Wordt die toespraak een oorlogsverklaring?

 'Nee, het is een ultimatum.'

 Howard was bezorgd om de Australische publieke opinie, en hij zei dat hij nog een officieel verzoek van Bush nodig had voor de oorlog begon. 'Anders is het voor de Australiërs net of Bush de oorlog begon zonder het zelfs tegen zijn grootste bondgenoten te zeggen.'

 'Nee, nee,' zei Bush, 'dit is niet voor het laatst dat ik je bel.'

 -34-

 De volgende ochtend, maandag 17 maart, belde Rice om zeven uur in Washington met de adviseur voor nationale veiligheid van India. De Indiase premier Atal Bihari Vaypajee had Bush twee dagen eerder in een brief aangeboden om een top te presideren van de vijf permanente leden van de Veiligheidsraad - Rusland, Frankrijk, China, het Verenigd Koninkrijk en de Verenigde Staten - om de problemen te bespreken. De vs hadden bij herhaling aangedrongen op onderhandelingen over India, in verband met het gevaarlijke geschil met Pakistan, aangezien beide landen over kernwapens beschikten. Vaypajees aanbod zou dus voorzichtig afgewezen moeten worden.

 'Uitstekend idee,' zei Rice beleefd, 'maar op dit moment zien we de noodzaak ervan niet in.' Bedankt voor uw betrokkenheid en hulp. 'We waarderen de pogingen van de premier, maar minstens één land heeft zijn positie al duidelijk gemaakt.' Frankrijk zou het veto uitspreken. 'Daarom zien we geen nut in zo'n bijeenkomst.'

 De president concentreerde zich op het afhouden van een tegenresolutie in de VN. Die zou een spaak in het wiel steken en de legitimiteit die 1441 gaf verzwakken. In een telefoongesprek met Aznar vroeg Bush hem om hulp met president Lagos van Chili. Hij had de week daarvoor Lagos' steun voor de tweede resolutie niet weten te winnen, maar Aznar had meer invloed. 'Kun jij Lagos bellen en erop aandringen dat hij niet op het laatste moment iets onderneemt?' vroeg de president. Het was nu van belang om de patstelling in de Veiligheidsraad te handhaven.

 Aznar zei dat hij Lagos zou bellen en voegde er een eigen verzoek aan toe: 'Het zou mij enorm helpen als je Juan Carlos zou bellen. Gewoon een praatje.' Koning Juan Carlos 1 is het Spaanse staatshoofd, en hoewel zijn functie vooral decoratief is, is hij populair en heeft hij invloed op de benoeming van de president. Aznar wilde zijn akkoord.

 'Prima idee,' zei Bush.

 In een gesprek van een kwartier coördineerden Bush en Blair hun inspanningen om te zorgen dat er geen tegenresolutie zou komen. Ze besloten dat er op verschillende niveaus met de Russen gepraat moest worden.

 Blair zei dat de vooruitzichten op de komende stemming in het parlement beter leken, maar hij had het nog steeds zwaar te verduren. 'Ik denk dat ik kan winnen,' zei Blair. 'Ik maak me zorgen om de stemverhouding als ik win. Ik wil niet afhankelijk zijn van conservatieve stemmen. Ik wil dat mijn partij krachtig achter me staat. Ik weet dat ik ze niet allemaal achter me zal krijgen, maar ik wil niet dat de Tory's kunnen zeggen dat ik zonder hen verloren zou hebben, en ik ben de Labour Party aan het bewerken om te zorgen dat ik een duidelijke meerderheid van de Labour-stemmen krijg.'

 Om vijf voor negen 's morgens vergaderde Bush met de nsc. Powell meldde dat er in de nacht niets veranderd was. De Fransen zouden niet buigen.

 De president vertelde Franks dat hij mogelijk binnen 72 uur moest overgaan tot uitvoering van wat nu Op Plan 1003 V genoemd werd. 'Ik geef je nog niet het bevel tot de aanval, maar zorg dat je klaar bent,' zei hij. 'Tref alle laatste voorbereidingen die nog nodig zijn.'

 De president liet Ari Fleischer komen. Vertel ze om kwart voor tien dat onze bondgenoten vanmorgen weer hebben overlegd en dat we de resolutie hebben ingetrokken, zei hij tegen zijn perschef. Er zou niet gestemd worden in de VN.

 En zo verscheen Fleischer om kwart voor tien in de perskamer en zei: 'De Verenigde Naties weigeren hun eigen eisen tot onmiddellijke ontwapening van Irak af te dwingen. Het gevolg is dat de diplomatieke weg nu is afgesloten. De president zal vanavond om acht uur het volk toespreken. Hij zal zeggen dat Saddam het land moet verlaten om een militair conflict te voorkomen.'

 De helft van de aanwezige pers stormde meteen de zaal uit om het door te geven. Zoiets had Fleischer nog nooit meegemaakt in zijn ruim twee jaar als perschef van het Witte Huis. Hij dacht: 'Hoe kan ik ze anders zo makkelijk afschudden?' Vooral van achter uit de zaal vertrokken de meesten. De radio- en tv-mensen op de eerste rijen konden proberen nog wat meer uit Fleischer te trekken, omdat ze wisten dat hun organisaties alles opnamen en de bulletins zouden uitzenden.

 Later kwam Bush zijn belofte aan Aznar na en sprak vier minuten met de Spaanse koning. 'Majesteit, het ligt als volgt. We trekken de resolutie in en ik ga het Amerikaanse volk toespreken.' De koning dankte hem hartelijk voor zijn telefoontje.

 Om elf uur belde de president de minster-president van Bulgarije, Simeon van Saksen-Coburg Gotha. De Bulgaarse leider, die zijn luchtruim ter beschikking stelde en bereid was enkele tientallen deskundigen in chemische en biologische oorlogvoering naar het gebied te sturen, toonde zich bezorgd over het feit dat zijn land officieel op de lijst van bondgenoten zou komen.

 'Wat bedoel je?' vroeg Bush. 'Je stuurt er mensen heen, iedereen zal weten dat je meedoet, maar je wilt niet op die lijst staan?'

 De premier toonde zich ongerust.

 Rice vroeg meteen om duidelijkheid. 'U zegt toch niet dat u die mensen niet stuurt?'

 'Nee, nee, we sturen ze wel.'

 Meer had Bush niet nodig. Hij wilde zoveel mogelijk bondgenoten, hoe weinig ze ook zouden kunnen bijdragen. Wat de officiële vermelding betreft zei hij: 'Uitstekend. Doe het maar zoals je wilt.'

 Daarna belde Rice met de Russische minister van Defensie Sergei Ivanov om hem te zeggen dat Saddam 48 uur zou krijgen en dat de diplomatie uitgeput was. 'We hopen wel dat u geen nieuwe resolutie indient,' drong ze zachtjes aan, en ze vroeg naar de geruchten dat Igor Ivanov, de minister van Buitenlandse Zaken, een motie wilde indienen om de volgende vergadering van de VN Veiligheidsraad op ministerieel niveau te houden. Ze was bezorgd dat Powell dan zou moeten verschijnen, zodat ze hem en Bush ervan langs konden geven, of dat Powell de enige afwezige minister van Buitenlandse Zaken zou zijn. 'Stuur Igor alstublieft niet naar de VN,' drong ze aan.

 'Ik kan niet beloven dat hij niet zal gaan,' antwoordde Ivanov, 'maar ik beloof dat hij, als hij gaat, geen forse politieke uitspraken zal doen. Hij zal er geen gebruik van maken om u af te kammen of in verlegenheid te brengen.'

 Rice zei dat er berichten waren dat de Irakezen nachtkijkers en GPS-appara-tuur van de Russen hadden gekregen.

 'Geen zorgen, dat zullen we nagaan. Natuurlijk zouden we ze die dingen niet verkopen.' De voormalige Sovjet-Unie verkocht ze die uitrusting wel, zei hij erbij. 'Het kan oude apparatuur zijn. Uw inlichtingen kloppen misschien niet.' Daarna begon hij over een mogelijk bezoek van Rice aan Rusland.

 Rice belde VN-secretaris-generaal Kofi Annan. 'Als er oorlog komt, zal de VN een vitale rol moeten spelen in de situatie na de oorlog,' zei ze. De Britten hadden aangedrongen op het woord 'vitaal', maar het was niet gepreciseerd. 'Dat zullen we samen met u uitwerken,' zei ze, waarbij ze ook 'dat' niet definieerde.

 Haar volgende telefoontje was aan Alexander Voloshin, Poetins chef-staf.

 'Stuur alstublieft Ivanov niet naar de VN, probeer alstublieft hier geen ministeriële bespreking van te maken,' zei ze, en ze voegde er een nieuw element aan toe: 'Als u dat doet, gaat Powell niet, we zien er het nut niet van in.'

 Voloshin schraapte zijn keel. 'We zouden u graag binnenkort in Moskou ontvangen.'

 Die ochtend hield Bush de eerste van twee repetities van de hele toespraak met de autocue. De eerste helft ging soepel, maar hij kreeg een soort brok in zijn keel toen hij bij de passage kwam waarin sprake van actie was - 'Saddam Hussein en zijn zoons moeten Irak binnen 48 uur verlaten. Hun weigering zal resulteren in een militair conflict, te beginnen op een moment dat wij zullen bepalen.'

 Gerson wist dat een van de redenen voor repetities van een toespraak was dat de president bij de eerste keer al de emotionele waarde van de woorden kon voelen. Bij een tweede repetitie kon hij die verwerken en bij de derde keer had hij de woorden en zichzelf in de hand. Hij rilde nog steeds als hij de woorden hoorde, ook al had hij ze zelf geschreven en al eerder gehoord.

 Om twee uur 's middags belde Bush de Australische premier Howard om te vertellen wat hij die avond zou zeggen.

 'George,' zei Howard, 'als het zover komt, beloof ik je dat de Australische troepen zo nodig zullen vechten.'

 Bush belde de Israëlische eerste minister Ariel Sharon. 'Ariel, ik heb je in het Oval Office gezegd dat ik je 72 uur van tevoren zou waarschuwen. Dat doe ik nu.'

 'Begrepen,' zei Sharon en hij bedankte de president. Het gesprek had drie minuten geduurd.

 Om kwart voor vijf las Bush zijn toespraak voor de tweede keer door in Cross Hall, de gang met de rode vloerbedekking op de begane grond van het Witte Huis, waar hij hem drie uur later zou houden. Toen Gerson na afloop naar het podium liep, rolde Bush de tekst op en tikte zijn tekstschrijver er speels mee op zijn hoofd. Zoals gewoonlijk op zulke momenten, was Bush ontspannen, misschien zelfs even iets te zeer.

 De president had beloofd om het Congres op de hoogte te houden en hij had voor die avond twee bijeenkomsten met de politieke leiders belegd. Rice en enkele anderen, onder wie Cheney en Fleischer, lichtten hem in het Oval Office van tevoren in over wie er zouden komen. Dat was routine, maar er hoefde weinig gezegd te worden. Ze waren zich wel bewust van de buitengewone dimensies van wat er gaande was. 'Het moeilijkste,' zei Bush tegen hen, 'was het besluit om desnoods geweld te gebruiken.' Dat was zes maanden eerder genomen, toen hij op 12 september 2002 de VN ter verantwoording had geroepen en gezegd had dat de VN het probleem met Saddam moesten oplossen, anders zou hij het doen. 'Het besluit van vandaag om het te doen, was niet het moeilijkste.'

 Bush ontving de leiders van Senaat en Huis van Afgevaardigden in de Roosevelt Room - de voorzitter van het Huis, Dennis Hastert, de Democratische leider, Nancy Pelosi, en de Democratische leider in de Senaat, Tom Daschle. De Republikeinse leider in de Senaat, Bill Frist, kwam er later bij.

 'We concludeerden dat het onmogelijk was vanwege de Fransen,' legde Bush uit, doelend op de tweede resolutie. 'We waren het erover eens dat het tijd was om op te treden. We hebben in de VN alles gedaan wat we konden.' Hij vatte zijn toespraak samen, het ultimatum van 48 uur. 'We zullen hem zijn gezag ontnemen, volgens de wet van 1998, waar sommigen van u voor gestemd kunnen hebben,' zei hij, en hij voegde eraan toe dat Saddam het aanbod om te vertrekken misschien wel zou aannemen.

 'Kunt u zeggen of u informatie hebt dat hij dat zal doen?' vroeg Pelosi.

 'Nee,' zei Bush, 'we hebben veel informatie dat hij zich er niets van aantrekt.'

 Rond kwart over zes breidde Bush de bijeenkomst uit met de voorzitters van de commissies voor Buitenlandse Zaken en Veiligheid. 'De Iraakse generaals zijn oorlogsmisdadigers,' vertelde hij, en hij kwam met een veelzeggend nieuwtje. 'Als Saddam Hussein opstapt, vallen we toch binnen. Zo kunnen we een etnische zuivering voorkomen. Dan trekken we vreedzaam binnen, en er komt een lijst van alle landen die pal achter ons staan in dit bondgenootschap.' Binnentrekken was belangrijk om de massavernietigingswapens te vinden en af te rekenen met de leiding van de Baath-partij.

 Bush ging door. 'Turkije zal zich uiteindelijk achter ons scharen. Erdogan leert het wel,' zei hij, doelend op Recep Tayyip Erdogan, de nieuwe, democratisch gekozen minister-president. 'Zonder Turkije winnen we ook. Het zou mooi zijn als Turkije meedeed. Het gaat er alleen om te zorgen dat ze niet Noord-Irak binnenvallen.'

 Om 18.26 uur excuseerde Bush zich om zich voor te bereiden. Cheney en Rice bleven om vragen te beantwoorden.

 Bush vergaderde telefonisch met de chef van de Binnenlandse Veiligheidsdienst, Tom Ridge, Powell, Tenet, FBi-chef Robert Mueller, minister van Justitie John Ashcroft en enkele anderen om te overleggen wat hun te doen stond als er binnenlandse terroristische dreigingen waren. Er werd besloten de ter-reurwaarschuwingscode een niveau op te voeren tot oranje-hoog, vooruitlopend op tegenaanvallen op de VS als er oorlog kwam.

 Ondertussen vroeg senator Warner in de Roosevelt Room of de diplomatie was uitgeput en of iemand dacht dat Saddam zou vertrekken.

 'Onwaarschijnlijk,' zei Cheney. Hij merkte op dat de Vierde Infanteriedivisie van nut had kunnen zijn als die er weken geleden al was geweest en vanuit Turkije had mogen binnentrekken, maar ze had wel nut gehad bij het vaststellen van de Iraakse posities zei hij, verwijzend naar de bewering van Franks. Senator Joseph Biden, de voornaamste Democraat in de commissie voor Buitenlandse Zaken, vroeg naar de toekomstige rol van de VN.

 'Ik denk dat we als bevrijders worden ingehaald,' zei Cheney, die de vraag wilde ontwijken. 'Maar er moeten rekeningen vereffend worden. Het is een gevaarlijke regio. Wij zullen veiligheid bieden.'

 Rice zei dat er een Iraaks overgangsbestuur zou komen. 'We willen het bestuur van Irak zo snel mogelijk in Iraakse handen geven.'

 Cheney zei dat hij persoonlijk met de Turkse leiders gesproken had. 'Ik heb maar al te duidelijk gemaakt dat we niet willen dat zij binnentrekken.' Die boodschap had hij overgebracht. 'Ik denk dat ze zich zullen gedragen. En we moeten de Koerden ook in bedwang houden.' Zelfs vrienden waren gevaarlijk.

 'Israël speelt geen rol, is geen lid van de coalitie,' zei Cheney, 'maar we werken nauw met ze samen met het oog op hun reacties.'

 Senator Pat Roberts van Kansas, Republikein en voorzitter van de commissie voor Veiligheid, zei dat hij 48 uur wel erg lang vond.

 'Daar kan ik nog niet over praten,' zei Cheney. Hij zei dat de binnenlandse veiligheid belangrijk was. Refererend aan de eerste Golfoorlog, toen hij minister van Defensie was, zei hij dat Saddam en zijn inlichtingendienst aanvallen in de VS hadden voorbereid, maar die waren zo knullig dat het bijna komisch was.

 'We verwachten geen problemen met Iran,' zei Rice.

 De Democratische senator Robert Byrd van West-Virginia las vervolgens van tevoren opgestelde notities voor, voornamelijk bezwaren tegen Bush en wat hij van plan was. 'Ik sta pal achter ons leger. Ik steun het uittrekken van extra geld voor de troepen. De mensen moeten weten wat de kosten zijn en wat de we-deropbouwplannen zijn, maar er blijven onbeantwoorde vragen. Ik sta niet achter een blanco cheque voor megalomane plannen.' Hij waarschuwde voor geheime acties vanuit ambassades en binnenlandse dreigingen. Ten slotte verweet hij de president en de vice-president dat ze niet genoeg overlegden met het Congres.

 Ruim voor acht uur 's avonds was Bush in de Red Room naast de Cross Hall. Hij was geïrriteerd. Een tv-netwerk had hem gefilmd terwijl hij in de achtertuin van het Witte Huis met zijn honden Barney en Spot speelde en ze stokken liet apporteren. Gewoon wat ontspanning. Het netwerk had de beelden de hele dag door uitgezonden.

 'Is dat niet tegen de regels?' vroeg de president aan Bartlett en Fleischer. Dat was het inderdaad. De media die ongebruikelijk veel rondom het Witte Huis mochten filmen, hadden geen toegang tot de achtertuin. De afspraak was dat die absoluut verboden terrein was. De voortdurende herhaling van de opnamen hield hem kennelijk bezig: de president die met zijn honden speelt, uitgerekend op deze dag. Die boodschap wilde hij niet uitzenden.

 Gerson luisterde mee met het gesprek. Hij zag het niet als schadelijk. Honden uitlaten en met ze spelen, dat doen Amerikanen, maar hij zei niets.

 'Gerson,' zei Bush om de zaak te sussen, 'je bent me wat te stil.' Hij liep op zijn tekstschrijver af. 'Ben je zenuwachtig?'

 'Inderdaad,' zei Gerson.

 Bush vertelde hem een verhaal over het eerste televisiedebat van zijn vader, tijdens de presidentscampagne in 1988, met de Democratische kandidaat, gouverneur Michael Dukakis van Massachusetts. 'Een van mijn broers en ik waren bloednerveus en konden het niet aanzien,' zei hij. 'Dus gingen we naar de film, alleen maar omdat we dat debat en alles wat dat met zich meebracht niet aankonden. Maar de film kon ons niet afleiden,' zei hij, 'en we gingen maar steeds naar de foyer om op te bellen en te vragen hoe het debat verliep. Ten slotte gingen we weg uit de bioscoop en naar huis, en pa belde en vroeg: "Hoe heb ik het gedaan?" Fantastisch, zeiden we allebei.'

 'Eén minuut,' zei iemand, en de president nam even de tijd om tot rust te komen.

 Gerson wist dat alles om de toespraak draaide. Hier lag het zwaartepunt. De aankondiging van militair optreden die over een paar dagen verwacht werd, zou vreemd genoeg een anticlimax zijn.

 'Medeburgers,' begon de president om één minuut over acht, 'de gebeurtenissen in Irak hebben geleid tot deze laatste, beslissende dagen.' In het begin leek Bush een beetje opgelaten, niet ongewoon bij deze president. Maar zijn woorden en de entourage versterkten het moment. Het land was inmiddels gewend aan deze mededelingen in de avond, en zelfs aan deze man als hun president. Gerson vond het een van Bush' betere optredens voor de camera.

 Tom Shales, de tv-recensent van The Washington Post, schreef later dat Bush 'een begrafenisachtige plechtigheid en een aura van treurig leedwezen' uitstraalde in de toespraak van een kwartier, 'en geen spoor van vertoon van lef'.

 Dinsdag 18 maart begon voor Bush met enige diplomatieke bezweringen. Hij belde de nieuwe Chinese president Hu Jintao om 07.48 uur om hem te feliciteren en te verzekeren dat de toestand in Irak geen ongunstige invloed zou hebben op de relaties met China, en om hem te danken voor de inspanningen van China om een vreedzame oplossing te vinden voor de situatie in Noord-Korea.

 Later sprak de president met Poetin, en beschreef hem hoe het Franse optreden behoorlijke anti-Franse gevoelens in deVS had veroorzaakt. 'Ik kan er niets aan doen. De Amerikaanse bevolking is boos, en terecht. Ik ben je dankbaar dat je de Russische anti-Amerikaanse gevoelens niet hebt aangewakkerd of persoonlijk leiders hebt aangevallen met wie je het niet eens bent. Dat helpt mij, wat betreft de Amerikaanse publieke opinie over Rusland. En het helpt mee onze relatie sterk te houden.'

 Poetin, die zelf genoeg problemen had, zei in essentie dat hij dat echt niet van plan was. Als Igor Ivanov, zijn minister van Buitenlandse Zaken, naar de VN zou gaan, dan zou dat alleen zijn om over wapeninspecties te praten, zei Poetin. 'Ivanov zal niet proberen om te scoren met propaganda.'

 Ze waren het erover eens dat de VN na Saddam een rol moesten spelen in Irak, en Poetin drong er bij Bush op aan om de top in St. Petersburg, Poetins geboortestad, bij te wonen, bij het driehonderd jarig bestaan van de stad.

 'Ik hoop dat ik dat red,' zei Bush wat terughoudend.

 Bij de stafvergadering die morgen werden er twee aankondigingen gedaan: de toeristische rondleidingen door het Witte Huis werden afgelast en er zouden medische teams klaarstaan om in te grijpen bij stresssituaties.

 In het Oval Office vertelde de directeur-generaal van Financiën, Mitch Daniels, de president dat het Congres zo'n73,3 miljard extra zou moeten uittrekken voor de oorlog en de binnenlandse veiligheid.

 'We hebben een strategie nodig om het te beperken,' zei Bush, 'om onze voorkeursprojecten erbuiten te houden.'

 Rice sprak met haar collega in Canada, die zei dat hij zich er helaas buiten moest houden, maar beloofde er niet al te zeer tegen tekeer te gaan - net genoeg om de Canadese publieke opinie te sussen, maar zonder al te oorlogszuchtig of provocerend te klinken.

 Dit was de dag van de waarheid voor Blair. Zijn toespraak in het parlement, een uur lang, werd een van zijn doeltreffendste en hartstochtelijkste genoemd, zelfs door enkelen van zijn grootste critici.

 'Bij dit dilemma is geen enkele keuze volmaakt, geen opstelling ideaal,' zei Blair. 'Maar van deze beslissing hangt het lot van vele dingen af.'

 Om halftwee belde Bush Blair op. 'Geweldige toespraak.'

 'Ik weet nu dat ik genoeg stemmen heb om te winnen,' zei Blair, 'want stemmentellers zijn de hele nacht bezig geweest. En de enige vraag is de stemverhouding, maar ik heb er vertrouwen in.'

 Ze bespraken de noodzaak om Rusland, Frankrijk en Duitsland de kans te geven om zich weer in het gelid te voegen.

 In Noord-Irak kwam een bekende oproep binnen: 'Pistachio, hier Jonestown!' als aankondiging van een verslag van een voorname ROCKSTAR-agent, een officier van de sso die ging over een deel van de communicatieverbindingen die Saddam gebruikte als hij zich verplaatste tussen paleizen en andere plekken.

 De agent had vernomen dat ze bij de communicatie een bepaalde kabelverbinding gebruikten, en dat er een signaal uitgezonden werd dat aangaf waar de Iraakse leider zich bevond. Maar tegen de tijd dat de locatie werd doorgegeven aan het CiA-hoofdkwartier was het bericht meestal drie kwartier tot een uur oud, en was Saddam al weg. Kenmerkend was dat bevestigende beelden waarop rijdende veiligheidsvoertuigen te zien waren, vaak een dag later kwamen.

 Toen Tenet die rapporten binnenkreeg, besefte hij dat ze dicht bij een actuele melding van Saddams verblijfplaats waren, iets wat ze al lang wilden maar wat eerder onmogelijk leek.

 De betreffende agent had een secundaire bron gerekruteerd, Rokan, hoofd beveiliging op Dora Farm, een complex ten zuidoosten van Bagdad aan de oever van de Tigris, dat werd gebruikt door Saddams vrouw. Dora Farm had als sso-codenaam Umidza, wat 'slachthuis' of 'slagerij' betekent. Op 18 maart rapporteerde Rokan aan de rockstar dat Saddam Hussein in het 'slachthuis' was. Tim vroeg naar meer details en een bevestiging. Toen bleek dat Rokan een Thu-raya-zender had en dat hij op het videoscherm in Jonestown gelokaliseerd kon worden. Rokan was inderdaad op de boerderij waar hij beweerde te zijn.

 Rokan zei dat hij beter kon ophangen. De dienstdoende agent in Jonestown begon te schreeuwen. 'Je blijft aan de lijn!' Het was geen erg rustig gesprek. Even later zei een van de broers tegen Rokan: 'Je moet om de twee uur bellen, anders wacht je de doodstraf.' De broers zagen zichzelf graag als almachtig en als een van de rockstars niet belde of opnam, zagen ze dat als een persoonlijke belediging. Ze wilden geen zwakte tonen tegenover Tim en de CIA.

 Tim zette op een rijtje wat hij had. Het was veelbelovend - de bevestigde sso-bron, zijn assistent Rokan en de kloppende locatie van Dora Farm.

 Tim stuurde een verslag naar Saul dat Saddam of zijn familie mogelijk op Dora Farm was, of daarheen zouden kunnen gaan. In elk geval bleek uit de communicatie en andere activiteit dat er hoog bezoek verwacht werd. Hij kon nu eindelijk zeggen dat de oorlog aanstaande was, want Jim Pavitt, hoofd van de clandestiene tak van de dienst, had alle stations en bases gemeld: 'In de zeer nabije toekomst, tenzij er hoogst onwaarschijnlijke en buitengewone dingen gebeuren, zal ons land aan een gevaarlijke actie beginnen om Irak te ontwapenen en Saddam Hussein van zijn macht te ontheffen.'

 Tenet ging om vier uur 's middags naar het Witte Huis om de president en Rice te spreken. Hij had Bush op de hoogte gehouden van de rockstars en hoe die de CiA steeds dichter naar de locatie van Saddam leidden. Nu, zo zei hij, meldden diverse rockstars met steeds fijnere details de mogelijkheid dat Saddam of zijn familie op Dora Farm was of binnenkort zou komen. Het was meer dan verleidelijk, zei Tenet, want de rockstars verschaften steeds meer nieuwe informatie die klopte met de locaties en andere bekende gegevens.

 Nooit had Bush zo gespannen een debat of stemming bij een buitenlandse volksvergadering gevolgd als die in het Britse parlement die dag. 'Hoe is de stemmenverdeling?' had hij al een paar keer gevraagd. Ten slotte, om kwart over drie - kwart over tien 's avonds in Londen - stemde de kamer. Blair won met 396 tegen 217 stemmen. Hoewel hij eenderde van zijn eigen partijleden verloren had, hadden de Tory's voor oorlog gestemd. Een tweede stemming, over een door de regering gesteunde motie, haalde zelfs nog een bredere steun, omdat minder Labourleden afhaakten. Het leek erop dat Blair en zijn mensen de gevolgen van een eventuele nederlaag slim hadden uitgespeeld, zodat de zege nu des te verpletterender was.

 Op kwart over zes 's avonds bracht voormalig minister van Buitenlandse Zaken, Henry Kissinger, inmiddels 79 en al 25 jaar niet meer in functie, een bezoek van een kwartier aan Rice. Hij was toevallig in de stad. Hij gaf nogmaals zijn visie dat hoe langer er gewacht werd, des te meer mensen vraagtekens zouden zetten bij het besluit om oorlog te voeren. 'Je kunt een pistool niet ontgrendelen, zoals jullie hebben gedaan, en dan niet de trekker overhalen,' zei hij. Rice was het met hem eens.

 Prins Bandar voelde zich buitengesloten. Hij was de avond daarvoor niet ingelicht over de ultimatum-toespraak. Dat zat hem erg dwars. Hij had Bush altijd een openhartig man gevonden, die duidelijk zei wat hij voelde - zwart of wit, liefde of haat, goed of kwaad. Bush' opmerkingen onder vier ogen de vrijdag daarvoor hadden hem enigszins gerustgesteld, 'Ik doe het... Ik meen het... Geloof me maar...' - maar niet volledig. Bandar ging er prat op dat hij uitsluitsel kreeg van het hoogste niveau. Hij had zo vaak meegemaakt dat mensen, ook Amerikaanse presidenten, koers wijzigden om redenen die van tevoren niet bekend of gewogen waren. Dingen gebeurden pas als ze gebeurden en zelfs dan had Bandar vaak zijn twijfels gehad. Hij vroeg Rice of hij Bush mocht spreken en sprak voor zeven uur 's avonds elf minuten met hem.

 'Mr. President, ik hoop dat u zich niet bedacht hebt,' zei Bandar tegen Bush, 'nu u het ultimatum hebt gesteld.'

 'Hoor eens, Bandar,' zei Bush, 'ik kan je niet veel vertellen, maar ik beloof je dat jij het als eerste zult horen' - de eerste buitenlandse regering. 'Maar maak je geen zorgen. Heb vertrouwen in me, geloof me.'

 Bandar raakte bijna over zijn toeren. 'Hoor eens, ik vertrouw u, maar grote god, het is nu voor iedereen te laat om nog terug te trekken!'

 -35-

 Bush begon zijn werkdag op woensdag 19 maart om 07.40 uur met een telefoontje van twintig minuten met Blair, op de beveiligde lijn. Beide leiders waren opgetogen. Bush feliciteerde Blair met de stemuitslag.

 'Je hebt niet alleen gewonnen, maar de publieke opinie is omgedraaid omdat jij de leiding hebt,' zei Bush, die er heilig van overtuigd was dat bevolkingen en landen zich laten meevoeren in de 'zuiging', zoals hij het genoemd had, van leiders met sterke overtuigingen die hun bedoelingen duidelijk uitspreken. 'Daarom is de stemming zo uitgevallen. Door de wil van iemand om leiding te geven.'

 Bush en Blair zinspeelden zijdelings op de mogelijkheid dat er iets zou kunnen veranderen in het oorlogsplan. Zelfs op de beveiligde lijn spraken ze in code.

 De president zei: 'Ik hoorde van mijn inlichtingenmensen dat iemand daar, een van onze eigen mensen, een vent had gezien die geprotesteerd had tegen Saddam. Die hadden ze z'n tong uitgesneden en hem in het openbaar laten doodbloeden.'

 'Jezus,' zei Blair, 'wat afschuwelijk.'

 Bij de briefing van de inlichtingendienst die ochtend zei Tenet dat hij later misschien iets heel goeds te melden had, maar dat hij niet meer zou zeggen. Hij wilde geen verwachtingen wekken op de dag dat de president bevel tot de oorlog zou geven. Tenet was zelden zo vaag, maar Bush wist dat de rockstars Saddam op de hielen zaten.

 Card merkte dat Tenet opgewonden was, bijna uitgelaten. Tenet was altijd gemotiveerd genoeg, maar dit was ongewoon, dacht Card. Heel ongewoon.

 Bush en Card praatten wat over Blairs ruime overwinning in het parlement, een beetje een weerspiegeling van de stemmingen in Senaat en Huis van Afgevaardigden die Bush ruime steun voor zijn oorlogsbeleid hadden gegeven.

 De president was in gedachten echter al een verdieping lager in de Situation Room, waar hij Franks en de troepen het bevel tot de opmars zou geven.

 Even later, toen hij met de nsc vergaderde in de Situation Room, vroeg Bush: 'Heeft iemand nog een laatste commentaar, aanbeveling of idee?'

 Niemand.

 Toen kwam er een beveiligde videoverbinding tot stand met Franks en negen van zijn hoge bevelhebbers. Waarschijnlijk was het de eerste keer dat een president aan de vooravond van een oorlog rechtstreeks met al zijn bevelhebbers sprak.

 Franks, op de Prins Sultan-luchtmachtbasis in Saudi-Arabië, begon met een verklaring dat hij elke bevelhebber de president op de hoogte zou laten stellen.

 'Heb je alles wat je nodig hebt?' vroeg Bush aan de eerste, luitenant-generaal T. Michael 'Buzz' Moseley, de luchtmachtcommandant die vanuit Saudi-Ara-bië de luchtoperaties zou leiden. 'Kun je winnen?'

 'Mijn hoofdkwartier is ingericht,' zei Moseley. 'Ik heb de gevechtsorders ontvangen en doorgegeven. Geen vragen meer. Ik sta klaar.' Hij was zo voorzichtig om niet meteen de overwinning te beloven. 'Ik heb alles wat we nodig hebben voor een overwinning.'

 'Ik ben klaar,' zei luitenant-generaal David D. McKiernan, de bevelhebber van de grondtroepen. 'We nemen de aanvalsposities in. De logistiek is ter plaatse. We hebben alles wat nodig is voor de overwinning.'

 Vice-admiraal Timothy J. Keating zei dat hij 90Amerikaanse marineschepen had plus 59 van de coalitie. 'Alles kits.'

 Bush herhaalde zijn vraag aan elk van de andere bevelhebbers. De antwoorden waren allemaal bevestigend en werden steeds korter.

 'De gevechtsorders en bevelstaken zijn duidelijk,' zei Franks. 'De strijdmacht is er klaar voor, Mr. President.'

 De president had nog een woordje voorbereid: 'Voor de wereldvrede en ten behoeve van de vrijheid van het Iraakse volk geef ik hierbij bevel tot het uitvoeren van Operation Iraqi Freedom. God zegene de troepen.' Op dat moment voorzag het oorlogsplan in geheime operaties over een periode van 48 uur, en die onzichtbare component zou rond deze tijd - vijf uur 's middags in Irak -in een nieuw stadium komen: de eerste Special Operation-teams staken vanuit Jordanië de grens over naar westelijk Irak om eventuele Scud-raketten op te sporen en uit te schakelen.

 'God zegene Amerika,' antwoordde Franks.

 'We zijn er klaar voor,' zei de president. 'Laten we winnen.' Hij stak zijn hand op als groet aan zijn bevelhebbers, stond toen plotseling op en draaide zich om, voor de anderen konden opspringen. Er kwamen tranen in zijn ogen en in die van enkele anderen.

 De president verliet snel de kamer en ging terug naar het Oval Office, met alleen Card bij zich, die zich als klittenband aan hem vastklampte.

 'Ze zijn klaar,' zei hij tegen zijn chef-staf, 'en dit was alleen maar het bevel.'

 Hij liep vanuit het Oval Office naar buiten om even alleen te wandelen.

 Bush herinnerde zich later dat moment. 'Het was emotioneel voor me. Ik liep een rondje en bad. Ik bad dat de troepen veilig zouden zijn, dat de Almachtige ze zou beschermen, dat er zo weinig mogelijk doden zouden vallen.' Hij bad voor iedereen die gevaar zou lopen en voor het land. 'Nu dit te gebeuren stond, bad ik om de kracht om de wil van de Heer te volgen... Ik zal zeker God niet gebruiken als rechtvaardiging voor oorlog. Begrijp dat goed. Toch bid ik in mijn geval dat ik een zo goed mogelijke uitvoerder van Zijn wil mag zijn. En natuurlijk bid ik ook om persoonlijke kracht en om vergeving.'

 Na zijn wandeling belde de president een aantal leiders van de coalitiestaten via een beveiligde lijn, met als voornaamste boodschap: 'We beginnen!'

 Karl Rove, Dan Bartlett en Ari Fleischer zaten ernaast in het Oval Office. Card wilde zekerheid hebben dat degenen die het wisten niets zouden zeggen of suggereren tegen de anderen in de regering. De zaak moest gesloten blijven, vond Card, maar bij degenen die op de hoogte waren was de adrenalinespiegel hoog. Hij zag het aan Bush en voelde het bij zichzelf. Rove bleef achter en de president vertelde hem dat hij het bevel tot de oorlog had gegeven.

 'Pistachio, Pistachio, hier Jonestown,' hoorde Tim op de basis Kalachualan in Noord-Irak. Jonestown had zojuist een melding gekregen van de rockstar die de communicatie leidde voor de sso, met meer informatie over Dora Farm. De bron meldde via zijn Thuraya-zender dat hij net bericht had gehad van een andere rockstar die was toegevoegd aan de communicatiedienst op Dora Farm, en die iets opvallends had ontdekt. Er werden voorraden en voedsel ingeslagen. Het leek op een familiebijeenkomst. Tim gaf dit door aan Saul op het cia-hoofdkwartier.

 Saul gaf weinig informatie van de rockstars door, omdat het niet van groot belang was voor de militaire planning, die naar zijn idee grotendeels gereed was. Hij was bezorgd dat het kostbare netwerk in gevaar kon komen als de inlichtingen te zeer verspreid werden. Na kwart over tien bekeek hij de laatste sa-tellietbeelden van Bagdad. En verdomd, onder de palmbomen bij Dora Farm stonden zowaar 36 bewakingsvoertuigen! Zo'n groot aantal was zeker niet voor een of twee mensen bedoeld. Dora Farm werd gebruikt door Saddams vrouw Sajida, en Saul wist dat Saddam hem ook gebruikt had.

 Bush sprak rond halfelf die morgen met minister Ridge en Michael Bloomberg, de burgemeester van New York.

 'We staan op het punt van oorlog,' zei de president, 'en aangezien New York een mogelijk doelwit is, is het van belang dat we even praten.' Hij prees de voorbereidingen die de stad had genomen, maar raadde de burgemeester aan zich te concentreren op mogelijke doelwitten van de terroristen. 'Let goed op tunnels, bruggen en de joodse gemeenschap.'

 Het was halftwaalf in Washington toen een tweede Special Forces-team Irak binnendrong, deze keer vanuit Saudi-Arabië.

 De president sprak om vijf over één met topadviseurs over energiezaken in de Roosevelt Room. Ook Cheney, Powell, Rice en Card waren erbij. De voornaamste kwestie was de internationale olievoorziening. Wat kon de markt nog meer verstoren? Venezuela, waar hevige politieke onrust heerste, had de productie van voorraden drastisch teruggebracht. Moest de president een beroep doen op de strategische oliereserve?

 Bob McNally, een energiedeskundige van de presidentiële staf, meldde dat de prijs voor ruwe olie al gedaald was van37 naar 31 dollar per vat. Dat was goed nieuws. Een snelle prijsstijging zou de kosten voor bedrijven en consumenten overal opdrijven.

 De Saudi's hadden verzekerd dat ze de prijs voor ruwe olie zouden stabiliseren door meer te produceren en ruwe olie op te slaan in tankers die in de Caribische Zee lagen of daarheen onderweg waren.

 Wereldwijd was de overproductie aan olie 1,5 tot 1,9 miljoen vaten per dag, zei McNally. Die kolossale overproductie zette de prijs onder druk.

 Minister van Energie, Spence Abraham, zei dat de Saudi's het wegvallen van olie uit Irak zouden dekken door de productie dertig dagen lang op te voeren tot 10,5 miljoen vaten per dag - een buitengewoon genereus aanbod. In december hadden de Saudi's maar acht miljoen vaten per dag geleverd, en in februari minder dan negen miljoen.

 Minister van Handel, Don Evans, zei dat ongeveer tweederde van de Iraakse olievelden dicht bij elkaar lagen, en spionage had niet duidelijk uitgewezen bij hoeveel ervan bomladingen lagen.

 De president, die door zijn carrière in de oliebusiness over technische kennis beschikte, zei dat als de explosieven boven in de bronnen waren aangebracht, het vuur vrij makkelijk te blussen was, maar als de explosie diep in de buizen zou plaatsvinden, kon het tijden duren voor de branden geblust waren. 'Als ze hun olievelden opblazen, duurt het langer dan een maand. Als ze ze echt opblazen, gaat het jaren duren.'

 Even na halfeen - halfnegen 's avonds in Irak - kreeg Tim een melding van een rockstar dat Rokan Saddam inderdaad gezien had. Hij had een uur of acht daarvoor het slachthuis verlaten om te gaan vergaderen, maar zou terugkomen en met Qusay en Uday op Dora Farm slapen. Het was voor honderd procent zeker dat Saddam 'moest' terugkomen. Tim wist dat in zulke gevallen 'moest' 'misschien' betekende, maar hij moest doorgeven wat hij gehoord had. Hij vond dat hij geen keuze had, nu het ging om die ene man die ze moesten hebben. Hij bracht verslag uit aan Saul en meldde dat hun agent zei dat Rokan

 Saddam had gezien, en dat die zou terugkomen en op Dora Farm slapen. Het was een kwestie van afweging, maar Tom zei dat het voor 99 procent zeker was. Honderd procent bestaat niet. De hele situatie was onduidelijk, maar de meldingen van twee regels lieten geen ruimte over voor nuances.

 Om één uur 's middags drongen minstens31 Special Operations-teams Irak binnen vanuit het westen en noorden.

 'Ze zijn er, ze zijn binnen,' zei Card in een terzijde met de president.

 'Dat moet ook,' antwoordde Bush. Het was bijna te rustig. Hij en Card waren benieuwd of Al-Jazeera of cnn of een ander persmedium al iets van actie had gemerkt.

 Om kwart voor twee sprak de president twintig minuten lang met Aznar.

 'We moeten min of meer in code spreken,' zei Bush via de beveiligde lijn. 'Er is wat aan het veranderen. Je merkt het misschien niet, maar het gaat nu sneller.'

 Kort na tweeën was er nog niets uitgelekt.

 Card deed navraag in de Situation Room.

 'De Polen zijn binnengetrokken,' meldde hij aan de president. 'Ze hebben het platform ingenomen.' Een team van de Poolse speciale troepen was binnengevallen en had een van de voornaamste doelwitten ingenomen: een olieplatform in het zuiden.

 Bush sprak kort met de Poolse president Kwasniewski.

 'De Aussies zijn er,' meldde Card. Een Australische commando-eenheid was via het westen binnengedrongen.

 Om zes over drie sprak Bush met de Deense premier Anders Rasmussen. Rasmussen zei dat er een motie in het parlement lag om een Deense onderzeeër en een marine-escorte aan de oorlog bij te dragen.

 'Vanavond doe ik geen mededelingen,' zei de president, 'maar ik zal je op de hoogte houden.'

 Tenet, McLaughlin, Saul en enkele andereCIA-mensen hadden zich naar het Pentagon gehaast met Tims verslag en satellietfoto's.

 Rumsfeld had de ROCKSTAR-acties gevolgd en vond dat die onder de aandacht van de president gebracht moesten worden. Vermoedelijk was de groep betrouwbaar, de mensen riskeerden hun leven. Maar zoals meestal bij spionage, was het niet waterdicht. Rumsfeld sprak met Franks, die Dora Farm als een goed doelwit zag, en de minister vroeg hem voorbereidingen te treffen om daar aan te vallen.

 Rond kwart over drie belde Rumsfeld Card. 'Er zijn ontwikkelingen en ik wil dat je hier komt om erover te praten.'

 Card gaf Rumsfelds verzoek door aan de president, die Rice belde. 'Don Rumsfeld belde net,' zei Bush, 'en hij wil komen met George Tenet. Hij zegt dat ze over iets belangrijks moeten praten en hij komt eraan. Kom hierheen.'

 Tenet belde Steve Hadley. 'Ik kom eraan,' zei de CIA-baas cryptisch. 'Ik zeg niets over de telefoon. Dat doe ik met Don, waar de president bij is. Voor die tijd zeg ik niets.'

 Rumsfeld, McLaughlin, Tenet, Saul en twee andere CIA-mensen kwamen aan in het Oval Office, en gingen de presidentiële eetkamer in.

 'We hebben twee man in de buurt van Saddam,' zei Tenet. Hij vertelde snel over Rokan, de beveiligingsman op Dora Farm, en de andere ROCKSTAR-man die assisteerde bij de bewaking. Tenet kwam aan met satellietfoto's die de locatie van Dora Farm toonden, bij Bagdad in een bocht van de Tigris. Er stonden verschillende gebouwen. 'Saddam en die twee jongens zijn hier geweest en komen misschien terug, als ze er niet al zijn.' De cia had rechtstreeks contact met beide bronnen.

 Bush vroeg naar de bronnen. Wie waren het? Hoe betrouwbaar waren ze?

 Saul legde uit dat de sleutel van hetROCKSTAR-netwerk de veiligheidsagent van de sso was, die werkte met de twee mannen ter plaatse op Dora Farm. De contacten en nieuwe agenten van de sso-man waren uitstekend gebleken. 'Van de Iraakse bronnen die we hebben,' zei Saul, 'beschouwen we hem als een van de betere, betrouwbaarder bronnen. Hij is een van de eerste rockstars die we op de basis Kalachualan hadden. Hij werkte al maanden voor ze en veel van wat hij gerapporteerd heeft is bevestigd, vooral via sigint.'

 'Dat is echt goed,' zei de president. 'Dit klinkt goed.'

 'Honderd procent vertrouwen hebben we nooit,' zei Saul, 'maar de organisatie is betrouwbaar gebleken.' Op dat moment hadden ze één bron, Rokan, die beweerde dat Saddam daar was of binnenkort zou komen. 'Op dit moment,' zei Saul, 'is het voor 75 procent zeker.'

 Het leek nu mogelijk om de leiding van het regime te onthoofden. Ze bespraken de gevolgen van het uitschakelen van Saddam en zijn zoons. Wie zou dan de beslissingen nemen in Irak? Iedereen was zo gewend aan instructies vanaf het hoogste niveau. In het beste geval zou het regime ineenstorten en de oorlog overbodig worden. Onwaarschijnlijk maar mogelijk.

 'Wat voor wapens zou je gebruiken?' vroeg de president.

 Generaal Myers, die erbij was gekomen, noemde Tomahawk-kruisraketten, en hij stelde een aantal van 15 tot 17 voor.

 Bush was sceptisch. Hij vroeg: 'Wie zit er in welk gebouw? Waar zou Saddam zijn? Hebben die zoons kinderen? Waar is zijn vrouw? Is Saddam bij zijn vrouw? Weten we wel zeker dat hij daar niet alleen al zijn kinderen onderbrengt?'

 In Noord-Irak deed Tim een jas aan over zijn lange ondergoed en trok zijn be-modderde laarzen aan. Dat was een beleefdheidsritueel tegenover de Koerden. Hoe smerig de broers in Jonestown ook waren, ze droegen een stropdas. Hij sprong in zijn Cherokee en reed de vijf riskante kilometers van Pistachio naar Jonestown, om ter plaatse te zijn als de ROCKSTAR-rapporten binnenkwamen. Het sneeuwde, en hij maakte zich zorgen over de jeep, maar hij reed zo snel mogelijk naar boven. Er hing een opgewonden sfeer in Jonestown, de broers schreeuwden: 'Niet ophangen! Blijf aan de lijn! Niet ophangen!' Klik. Het leek Tim het beste om maar net zo hard tegen de broers te schreeuwen.

 'Het lot van je volk hangt van jullie af,' schreeuwde Tim, 'en ik neem het jullie allemaal uit handen, en als je me nu laat barsten, houden we jullie erbuiten.'

 De hoofdbron gaf een rapport door, samengesteld uit de gegevens van zijn twee bronnen op Dora Farm: Uday en Qusay waren er zeker en Saddam werd rond halfdrie of drie uur Iraakse tijd verwacht. De bronnen ter plaatse gaven ook details over de gebouwen. Het rapport meldde ook dat er een manzul was op het complex. Manzul kon vertaald worden als 'schuilplaats' of als 'bunker'. Tim koos voor bunker. Het rapport gaf ook gegevens over de 'bunker' - de afstand tot de hoofdgebouwen, de dikte in meters beton onder zoveel meter aarde. Tim noteerde het snel en stuurde het ClA-hoofdkwartier een kort bericht met de informatie.

 De president had nog meer vragen. 'Stuurt dit Tommy's plan in de war?' vroeg hij. Aan dat plan was een jaar gewerkt. Wat zou het gevolg zijn? Zou het hele verrassingselement verdwijnen? De Special Operations-eenheden die al in het land waren zouden in het geheim werken. Zouden ze zich hierdoor verraden? 'Vraag maar aan Tommy,' zei hij tegen Rumsfeld.

 Generaal Myers wist uiteindelijk Franks te bereiken.

 'Wat vind jij ervan om die Dora Farm aan te vallen?' vroeg Myers.

 Franks had de doelwitten waarbij het moment een rol speelde goed bestudeerd, en hij wist de avond ervoor al dat de cia in de buurt van Saddam was gekomen, mogelijk op Dora Farm. Het leek een goed doelwit voor een Tomahawk-kruisraket en Franks had de marine opdracht gegeven een aantal raketten op het doel te richten. 'Laat de jongens er de hele nacht aan werken,' had hij gezegd, en hij had opdracht gegeven ze niet af te vuren. Ze waren nog in de periode van 48 uur die de president Saddam en zijn zoons had gegund om te vertrekken. Franks was sterk van mening dat er in die periode geen aanval mocht komen, en dat had hij Rumsfeld ook geadviseerd. Het was een soort gratieperiode. Franks beschouwde het als een morele plicht om niet op iemand te schieten die nog via de achterdeur kon verdwijnen, hoe onwaarschijnlijk dat ook was.

 'Kan het binnen twee uur?' vroeg Myers toen.

 Franks zei dat dat kon. De Tomahawks stonden klaar.

 Kort na vier uur 's middags - na middernacht in Irak - kwam het nieuwste ROCKSTAR-rapport binnen in de Situation Room, en het werd meteen naar het Oval Officie gebracht.

 'Ze zeggen dat ze nu bij hem zijn! Allebei de zoons zijn er,' zei Tenet. Hun vrouwen waren er. De gezinnen waren er ook. Saddam werd tussen halfdrie en drie uur 's nachts verwacht - over nog geen twee uur. Er was een bunker en een van de rockstars had uitgevonden waar die was, was erin geweest en had hem ruwweg opgemeten.

 Hadley vroeg Saul: 'Kun je laten zien waar de bunker ligt?' Saul wist het niet zeker, maar met behulp van de satellietfoto's probeerde Hadley een schets te maken. Weldra was McLaughlin bezig met een amateuristische maar betere technische tekening.

 Powell was de enige afwezige leider, en rond kwart over vijf zei de president tegen Rice: 'Je moest Colin maar bellen.'

 'Colin, kom naar het Witte Huis,' zei ze tegen Powell, die op Buitenlandse Zaken was. Ze was kortaf en gaf geen uitleg. Toen Powell binnen een paar minuten verscheen, kreeg hij een samenvatting. Hij wilde zich op de vlakte houden, omdat het in eerste instantie een militaire kwestie was. Maar algauw nam hij ook de voors en tegens door - bijkomende schade, de mogelijkheid dat Saddam gemist werd. 'Als we de kans hebben hem uit te schakelen, is het de moeite waard,' zei hij ten slotte.

 Rumsfeld drong sterk aan op een aanval en Cheney steunde hem, hoewel hij wat terughoudend leek.

 Bush stelde al die tijd vragen, en vroeg op een bepaald moment of ze er echt zeker van waren dat wat ze hier zagen ook was wat ze dachten.

 'Meer dan dit kunnen we niet bieden,' zei Tenet. 'Ik kan u geen honderd procent zekerheid geven, maar dit is het beste wat we hebben.'

 Bush maakte zich nog zorgen om de vrouwen en kinderen. Het zou een babymelkfabriek kunnen zijn, zei hij, doelend op een incident in de Golfoorlog van 1991, toen de Irakezen beweerden dat een gebombardeerde fabriek waarvan vermoed werd dat er wapens gemaakt werden in werkelijkheid babymelk produceerde. 'Dan komen ze aan met dode vrouwen en kinderen,' zei Bush, 'en de eerste foto's tonen grote aantallen burgerslachtoffers.' Kon Irak dit gebruiken als propaganda? vroeg hij zich af. Het zou Saddam sympathie kunnen opleveren. Dode baby's, kinderen en vrouwen zouden een nachtmerrie betekenen. Dat zou bepaald een slecht begin zijn.

 Rumsfeld en Myers zeiden dat het er niet toe deed wat er bij de eerste aanval geraakt werd, want de Iraakse propagandamachine zou hoe dan ook zeggen dat de Verenigde Staten een aantal vrouwen en kinderen hadden gedood. Desnoods zouden de Irakezen vrouwen en kinderen executeren en zeggen dat de Verenigde Staten het gedaan hadden.

 Dat was inderdaad de negatieve kant. Maar de anderen - Cheney, Rumsfeld, Tenet, zelfs Powell - zagen vooral de positieve kant, een snellere weg naar de overwinning.

 Myers bracht een ernstig probleem ter sprake. Als er op Dora Farm een bunker was, zoals ze nu vermoedden, dan zouden de kruisraketten die niet verwoesten. Er waren speciale 900 kilo zware antibunkerbommen nodig om zo diep door te dringen. Myers kreeg opdracht om met Franks te overleggen.

 Een ogenblik overwoog de groep de negatieve kanten. Ze hadden beloofd Israël te beschermen, en de verdediging van Israël was nog niet volledig voorbereid. Wat waren de andere gevolgen? Stel dat de Irakezen een aanval zouden gebruiken als voorwendsel om de oliebronnen aan te steken? Stel dat ze Scud-raketten op Israël of Saudi-Arabië afvuurden? De gevolgen van een vroegtijdige aanval waren enorm. Volgens plan zou de luchtaanval over twee dagen beginnen.

 Rond 17.40 uur kwam Cheney naar buiten om te pauzeren en liet Libby komen. De vice-president vertelde wat ze hadden gehoord. 'Het lijkt goede informatie, maar zoals alle spionage-informatie kan het een valstrik zijn,' zei Cheney. 'Maar we hebben geen tijd om het goed te beoordelen.'

 Libby ging met Cheney mee het Oval Office in.

 Bush deed de ronde en vroeg: 'Zouden jullie het doen?'

 'Ik zou het doen, Mr. President,' zei Card. De kans was te mooi om te laten schieten. Ook Rumsfeld was sterk voor.

 Powell vond het wel erg veel gedetailleerde informatie die niet slecht leek, hoewel het wel vreemd was dat de ClA-bronnen aan de andere kant van de satelliettelefoons zo veel gegevens hadden kunnen verzamelen.

 'Als we de kans krijgen ze uit te schakelen, is het de moeite waard,' zei Powell nogmaals.

 Rice en Hadley hadden nog wat vragen over de bronnen, maar waren allebei voor een aanval.

 Myers belde Franks via een beveiligde lijn. Kon hij een ondetecteerbaar gevechtsvliegtuig voorzien van een paar EGBU-27-bommen, de antibunkerbom-men, inzetten voor een aanval?

 'Absoluut niet,' zei Franks. 'De F-117's zijn nog niet vliegklaar.' De F-117A Nighthawks, de ondetecteerbare eenpersoonsgevechtsvliegtuigen, konden niet meer dan twee bommen vervoeren.

 Franks deed verder navraag. De luchtmacht was op de hoogte van de spio-nagegegevens en had één F-117 klaarstaan. Het luchtmachtsquadron in Qatar had die dag gehoord dat de bommen veilig tegelijk konden worden afgeworpen, hoewel dat nog nooit was getest.

 Franks vroeg hoe waarschijnlijk het was dat een enkele F-117 onopgemerkt zijn twee bommen zou kunnen afwerpen. De F-117 werd weliswaar niet opgepikt door de radar, maar zou Irak moeten binnenvliegen voor de luchtverdediging, hoe zwak die ook was, was uitgeschakeld. Het toestel zou onbeschermd zijn. Het antwoord was dat de luchtmacht alleen maar kon zeggen dat er vijftig procent kans van slagen was.

 Maak er twee gevechtsklaar, beval Franks, die dacht dat dat de kansen zou verhogen.

 Het squadron in Qatar was in staat een tweede F-117vliegklaar te maken.

 Franks berichtte het Oval Office dat het mogelijk was, maar hij moest de uiteindelijke beslissing rond kwart over zeven 's avonds hebben, zodat de F-117's vóór zonsopgang Irak weer verlaten zouden hebben.

 Rumsfeld, Myers en de CIA-mensen holden het Oval Office in en uit op zoek naar veilige telefoonlijnen in de westvleugel. Card was bezorgd dat de kansen terug zouden lopen. Hadden ze de informatie echt begrepen? Was het nodig om andere wapens in te zetten? Myers probeerde uit te zoeken hoe lang de F-117's nodig hadden om te laden, op te stijgen en van Doha naar Bagdad en terug te vliegen. Hoeveel tankers hadden ze om de toestellen van brandstof te voorzien?

 'Waar is de zon?' vroeg iemand. Wanneer kwam de zon op in Irak?

 Een andere vraag. Als de toestemming kwam, moest de president dan die avond op de tv een toespraak houden en het begin van de oorlog aankondigen? Dat stond gepland voor vrijdag.

 'Hoor eens, deze operatie loopt al,' zei Cheney. 'We hebben niet aangekondigd dat de Special Forces binnen zouden trekken. We hebben niet gemeld dat de Polen het olieplatform innamen of dat de Australiërs op weg waren naar de dam. We hoeven het nog niet aan te kondigen. Je kondigt het pas aan als je daar klaar voor bent.'

 Rumsfeld leek het er half mee eens. 'Als iemand het moet doen, dan misschien ik,' zei hij, maar voegde er toen aan toe, op Bush wijzend, 'of misschien u.'

 Powell noemde het CNN-effect. De aanval zou onmiddellijk gezien worden. Journalisten in het Rashid-hotel in Bagdad waren mogelijk dichtbij genoeg om het te zien of te horen. Tientallen kruisraketten en antibunkerbommen. De pers stond te popelen om te roepen: 'Het is begonnen!' Luchtafweergeschut en lichtspoormunitie overal. Hiermee zou de oorlog echt beginnen.

 'Als er levens op het spel staan,' zei de president, 'dan moet ik het aankondigen.'

 Cheney wees hem erop dat er al levens in gevaar waren en dat ook dat niet aangekondigd was.

 'Moet ik tot morgenochtend wachten?' vroeg de president. Dat zou Franks twaalf uur extra geven voor de aankondiging.

 Bush riep Karen Hughes en Dan Bartlett naar het Oval Office. Hij vroeg Saul om de gegevens samen te vatten.

 Daarna zei de president dat hij waarschijnlijk bevel zou geven tot de aanval. 'Hoe pakken we dit aan?' vroeg hij aan Hughes en Bartlett. 'Zeg ik het op tv?' Moest hij de bevolking ervoor, tijdens of erna informeren? Moest de minister van Defensie het doen? Iedereen wendde zich tot Hughes. Ze wisten hoezeer Bush op haar vertrouwde.

 'Nee, u moet het doen, Mr. President,' zei ze. 'De Amerikaanse bevolking moet het niet uit de media horen maar van iemand anders. Ze moeten het van u horen. En u moet ze vertellen wat en waarom.' Als er burgers of vrouwen en kinderen getroffen werden, moest de president daarop vooruitlopen. Ze besloot met haar standaardopmerking: 'We kunnen niet achter de feiten aanlopen.'

 Bartlett was het met Hughes eens, maar Cheney had nog bedenkingen. Wat betekende dit voor Israël, Turkije, Saudi-Arabië? Is onze verdediging van Israël paraat? We hebben Israël bescherming beloofd. Dat zit in Tommy's plan, maar dat plan is nog niet volledig ten uitvoer gelegd.

 Powell kon niet begrijpen dat je een oorlog kon beginnen zonder eerst een verklaring van de president.

 'Ik heb de mensen beloofd dat ik het ze zou laten weten wanneer de oorlog begint,' zei Bush. 'En als er levens - de oorlog begint vanavond, er komen levens in gevaar, ik moet het Amerikaanse volk vertellen dat ik de Amerikaanse troepen de oorlog in gestuurd heb.'

 Cheney leek er niet gelukkig mee.

 'Ze moeten het van mij horen,' zei Bush. 'Ik doe het.' Hij zei dat hiermee de oorlog zou beginnen. 'Laten we onszelf niet voor de gek houden.'

 Rond zes uur 's avonds belde Card Gerson. 'Is hij klaar?' vroeg Card. Er moest nog maar één toespraak worden gehouden.

 'Over vijf minuten kan ik hem klaar hebben,' zei Gerson.

 'Ik zie je om halfzeven voor het Oval Office met een paar exemplaren van de toespraak.'

 Gerson ging naar het Oval Office en wachtte in een van de twee stoelen voor de deur.

 Card verscheen algauw. 'We komen zo bij je. Even wachten,' zei hij. Card pakte de exemplaren van de toespraak en liet Gerson bijkomen. Kennelijk was er iets gaande, maar Gerson had geen idee wat. Tenet en zijn mensen liepen in en uit en belden via beveiligde lijnen.

 In het Oval Office deed de president nogmaals de ronde en vroeg alle kopstukken of ze akkoord gingen, praktisch met het mes op de keel. Ze gingen akkoord.

 Bush wendde zich tot Saul. 'Nou, wat dacht je ervan?'

 Sauls hoofd tolde. Hij had zo'n gesprek nog nooit gevoerd, laat staan dat hem zijn mening gevraagd werd. Hij maakte zich bezorgd om de piloten van de F-117's. Door zijn dienst kwamen nu rechtstreeks Amerikaanse levens in gevaar. De toestellen zouden Irak binnenvliegen zonder elektronische beveiliging, zonder escorte van jagers, zonder uitgeschakelde Iraakse luchtafweer. 'Mijn excuses dat we u opzadelen met zo'n zware beslissing,' zei Saul tegen de president. 'Ik vind het ellendig dat u die moet nemen.'

 'Niet nodig,' zei Bush. 'Dat is mijn taak. Beslissingen nemen.'

 'In dat geval,' zei Saul, 'zou ik zeggen: aanvallen.'

 De president stuurde iedereen behalve Cheney het Oval Office uit.

 'Wat denk jij, Dick?'

 'Dit is de beste informatie die we tot nu toe hebben over de verblijfplaats van Saddam,' antwoordde Cheney. 'Als we hem pakken, kan dat vele levens sparen en de oorlog verkorten. En zelfs als het niet lukt, jagen we hem goed op stang, en verbreken we misschien de bevelslijn. Dat op zichzelf is al een poging waard.' Nu was hij ondubbelzinnig. 'Ik vind dat we het moeten doen.'

 De anderen kwamen weer binnen. Om twaalf over zeven zei de president ten slotte: 'We doen het.' Dat was drie minuten voor de deadline van Franks.

 Powell realiseerde zich dat de zaken pas beslist werden als de president met Cheney alleen overlegd had.

 Myers informeerde Franks via de beveiligde lijn.

 Rumsfeld verscheen en zei tegen Gerson: 'Ik heb je toespraak even gefileerd.'

 De president riep: 'Gerson, kom binnen.' Daar stonden Hughes en Bartlett.

 'We pakken ze,' legde Bush uit.

 'Ik snap het niet,' zei Gerson.

 'De informatie is betrouwbaar,' antwoordde Bush en hij legde uit dat eruit bleek dat ze de kans hadden Saddam en zijn zoons uit te schakelen. 'Laten we hopen dat we gelijk hebben,' zei hij nog, met een brok in zijn keel.

 Rumsfelds 'fileren' van de toespraak was eenvoudig geweest. Hij wilde dat de president zou zeggen dat het om het 'vroege stadium' van de militaire operatie ging en in de tweede alinea moest hij het hebben over het 'beginstadium' van de oorlog.

 'Ik verwacht jullie in de woonvleugel als jullie klaar zijn,' zei Bush tegen Gerson en Hughes, en hij gaf aan dat hij die wijzigingen wilde.

 De twee gingen naar Gersons kamer op de eerste verdieping en brachten in vijf minuten de wijzigingen aan. Gerson was blij dat er een passage in was teruggebracht die uit de ultimatum-toespraak van maandag was geschrapt. De zin over Saddam en zijn vermoedelijke massavernietigingswapens luidde nu: 'Wij treden nu op tegen die dreiging, met ons leger, onze luchtmacht, marine, kustwacht en mariniers, zodat we er niet later in de straten van onze steden tegen hoeven op te treden met brandweer, politie en artsen.' Voor Gerson kon je het niet sterker zeggen. De verwijzing naar het voorkomen van een tweede 11 september was duidelijk.

 Rumsfeld las de toespraak woord voor woord aan Franks voor, via een beveiligde lijn, om alle bezwaren en suggesties voor te zijn. Die had hij niet.

 Rice belde om halfacht kort naar Benjamin Netanyahu, de Israëlische minister van Financiën, over een andere kwestie. Hij zei dat hij het al wist van de oorlog en dat hij hoopte dat die snel en 'zonder bloedvergieten' zou zijn.

 Ze belde Manning, de Britse nationale veiligheidsadviseur, uit bed.

 'David, de plannen zijn wat gewijzigd. En het spijt me, maar ik denk dat je de premier maar wakker moet maken en het hem vertellen.'

 Bush ging naar de woonvleugel. Card kwam bij hem zitten in de Yellow Room. Voelt u zich op uw gemak? vroeg de chef-staf. Bent u klaar voor de toespraak? Hij wilde die twee dingen scheiden - de beslissing om Saddam aan te vallen en de toespraak.

 Ja, zei de president, in beide opzichten was hij gereed. Hoewel hij iedereen in het oorlogskabinet, ook Card, had gevraagd of zij ervóór waren en hoewel ze allemaal ja hadden gezegd, vroeg hij nogmaals: 'Zou jij dit doen?'

 'Ja,' zei Card, 'dit is een juiste beslissing. Absoluut. Waag die kans.'

 Hoe lang zijn de F-117's al in de lucht? vroeg de president. Wanneer zijn ze er?

 De volgende melding was dat ze het Iraakse luchtruim binnengevlogen waren. Er zouden geen tussentijdse rapporten meer komen, want boven Irak zouden ze een radiostilte in acht nemen.

 Hughes, Bartlett en Gerson gingen naar de woonvleugel. Ze wisten niet zeker of de president hen wilde spreken of hun alleen de toespraak wilde geven, en vroegen de huisbewaarder om dat na te vragen. Als Bush zat te eten, wilden ze hem niet storen. De man kwam weldra terug en leidde hen naar de Treaty Room, het privé-kantoor van Bush. Gerson vond Bush stilletjes en wat bleek. Voor het eerst had Gerson de indruk dat het allemaal wat zwaar op hem drukte.

 De president pakte de toespraak en begon hardop te lezen: 'Mijn medeburgers, op dit moment...

 Amerikaanse en coalitietroepen zijn overgegaan tot het vroege stadium van de militaire operaties bedoeld om Irak te ontwapenen, het volk te bevrijden en de wereld te beschermen tegen een ernstig gevaar.'

 Hij las de tien alinea's voor en zei dat het zo goed was. Geen veranderingen. Hij bracht ze naar de lift.

 Rustig, alsof hij zichzelf wilde kalmeren, zei Bush nog eens: 'De informatie klopt.'

 Rice belde prins Bandar. 'Kan ik je om kwart voor acht spreken?' vroeg ze.

 'Condi,' zei Bandar, 'we moeten ophouden met die afspraakjes - om deze tijd. Ze zullen er wat van zeggen.'

 Normaal gesproken was elke bespreking na halfzeven een soort codewoord, dat erop wees dat Bandar de president zou ontmoeten. En kwart voor acht was erg laat, ongeveer een uur voordat Bush meestal naar bed ging. Bandar had die avond gereserveerd in een klein Arabisch restaurant in Georgetown, voor een etentje met zijn vrouw, kinderen en wat vrienden. Hij zei tegen zijn vrouw dat ze maar vast moest gaan. In de foyer van de westvleugel zag hij een fotograaf. Vreemd. Toen hij ten slotte om 20.28 uur binnengelaten werd, kwam Rice haar kantoor uit om hem te begroeten. Flits.

 Bandar schrok en zei: 'Hij werkt toch wel voor jou?'

 'Ja, ja, maak je geen zorgen.'

 Ze wilden net gaan zitten toen de fotograaf weer afdrukte en nog eens toen ze gingen zitten.

 'De president heeft...' begon Rice.

 '...mij gevraagd om je te vertellen,' viel Bandar haar in de rede, en hij maakte haar zin af: 'dat er oorlog komt.'

 Het was duidelijk - het ultimatum was verstreken en er was een fotograaf. 'Ik spreek je al twee jaar lang in dit kantoor en ik heb er nooit een fotograaf bij gehad. Ik ga niet met ontslag, dus het zijn geen afscheidsfoto's. Jij gaat niet met ontslag. Heb je behalve mij andere buitenlanders iets gezegd?'

 'Nee,' zei Rice, hoewel de Israëli's het al wisten.

 'Dan is die foto belangrijk voor mij,' zei Bandar. 'Ik sta voortaan bekend als de eerste buitenlander die het te horen kreeg.'

 Rond negen uur breekt de hel los, zei Rice. 'En je vriend, de president, stond erop dat jij het meteen te horen zou krijgen.'

 'Zeg hem zodra je hem weer ziet...' begon Bandar, maar zijn twintig jaar in Washington hadden hun uitwerking gehad - diepe argwaan. 'Als ik hem weer zie en de oorlog is begonnen, dan heb ik me geschoren.' Ze moesten allebei lachen.

 Maar de ontspanning duurde maar even. Bandar meende de spanning in de lucht te voelen. Rice, die meestal open en hartelijk was, straalde iets uit van: hou je vast, het gaat gebeuren, niemand weet wat er over drie kwartier gebeurt, hoezeer de wereld zal veranderen ten goede of ten kwade.

 'Waar is de president nu?' vroeg Bandar.

 'Op dit moment eet hij met de first lady, en daarna wil hij liever alleen zijn.'

 'Zeg hem dat onze gebeden en ons hart met hem zijn,' zei Bandar. 'Moge God ons allemaal helpen.'

 Om 20.29 uur ging de telefoon van Rice.

 'Ja, Mr. President,' zei ze. 'Nee, ik heb het hem verteld... Hij is hier... Ja, bij mij. Ik heb het hem verteld. Hij zei dat zijn gebeden met u zijn.'

 'Hij bedankte je,' zei Rice toen ze opgehangen had. 'Blijf vooral bidden.'

 Bandar, die gedijt bij zijn directe omgang met de Amerikaanse president, besefte dat als Bush had gezegd: 'Kom maar hier,' of als hij had doorgebabbeld aan de telefoon, de toestand niet echt zo ernstig kon zijn als Bandar dacht. Was alles tot Bush doorgedrongen? Het maakte niet uit wie nu nog wat deed. Bush was verantwoordelijk, of het nu een bloedbad werd, een nederlaag, vernedering - of een overwinning. Alleen de beslisser zelf kon de beslissing beschrijven. Dus nam Bandar afscheid en vertrok. De afstand van de westvleugel tot zijn auto leek duizend kilometer lang. Koele lucht streek langs zijn gezicht en hij begon opeens te zweten en licht te rillen.

 Het was zo anders dan bij de Golfoorlog van1991. Deze keer maakten ze Saddam duidelijk dat ze hem moesten hebben. Als het om strijd op leven en dood ging, meende Bandar, en Saddam inderdaad de man was die hij zei dat hij was, dan zouden binnen een uur chemische, biologische of wat voor wapens ook afstormen op Israël, Jordanië, Saudi-Arabië, op iedereen. Hij zou ze zeker gebruiken. Zijn borst bezweek haast. Hij was erg blij dat de rotzak eindelijk aangepakt werd, maar toch had hij het gevoel dat de geschiedenis uitliep op iets wat ze zich niet konden voorstellen of voorzien. Hij stapte in zijn auto en liet zich naar huis rijden. Hij belde naar huis en gaf instructies. 'Iedereen die nu in het restaurant is moet naar huis komen. Iedereen die thuis is, moet daar blijven. Wie onderweg is, moet teruggaan naar huis en daar op me wachten.'

 Hij had een code afgesproken om kroonprins Abdullah te kunnen waarschuwen als hij voortijdig iets had gehoord, een verwijzing naar de Roda, een oase buiten Riyaad.

 'De verwachting voor vanavond luidt: hevige regen in de Roda,' belde Bandar via zijn autotelefoon naar Saudi-Arabië.

 'Juist,' zei de kroonprins. 'Juist. Weet je het zeker?'

 'Heel zeker,' antwoordde hij, en hij voegde eraan toe dat de Amerikanen uitstekende apparatuur hadden, satellieten en zo, om het weer te voorspellen.

 'Zeg het nog eens.'

 Bandar herhaalde het.

 De kroonprins haalde diep adem. 'Moge God beslissen wat goed voor ons allen is.' Toen vroeg hij luid: 'Weet je al wanneer de storm losbarst?'

 'Hoogheid,' zei Bandar, die wist dat hij veiligheidsrisico's nam in het geval een buitenlandse ambassade of wie dan ook meeluisterde, 'ik weet het niet, maar volg de televisie.'

 'Het was een erg lange dag geweest,' herinnert de president zich. 'Ik ging naar boven en kon niet slapen. Want ik had nog zo'n anderhalf uur.' Hij wilde niets zeggen voor de bommenwerpers weg waren bij hun doelwitten. 'Ik probeerde een dutje te doen.' Hij belde Rice nog eens.

 Geen nieuws.

 Hij probeerde te slapen of te lezen of iets te doen, maar hij kon niets vinden en belde Rice weer.

 'Mr. President, we krijgen net een melding van de man ter plaatse. Er is een konvooi aangekomen bij het complex.'

 'Zitten daar allemaal kinderen bij?' vroeg Bush. Hij besefte met een schok dat hij nu niet terug kon. De bommenwerpers zouden eerst aankomen, meteen gevolgd door 36 kruisraketten. Ze hadden de aanvalskracht van de Tomahawks verdubbeld. De Tomahawk-kruisraketten, die meer dan een uur daarvoor waren gelanceerd in de richting van Dora Farm, hadden geen zelfvernietigingsmechanisme, dus die zouden hoe dan ook toeslaan.

 'Nee,' antwoordde Rice, 'volgens hem ziet het eruit als het soort konvooi waarmee Saddam Hussein reist.'

 Ongeveer een uur later ging de president naar het Oval Office en las zijn toespraak door. Gerson merkte tot zijn vreugde dat hij weer vastberaden keek. De gedaanteverandering van de gekwelde man was verbijsterend. Na een lezing in stilte ging Bush naar de kleine studeerkamer naast het Oval Office.

 Fleischer bleef in de buurt, want hij wist dat de ongebruikelijk lange vergadering iets betekende, vooral nu al die kopstukken er rondliepen en er enkele onbekende gezichten aanwezig waren. Hij had nog nooit zo veel telefoons in de Situation Room gezien. Dus was hij op zijn hoede. Normaal gesproken zou hij uiteindelijk een zwijgbevel krijgen en de journalisten in het Witte Huis moeten melden dat er die avond geen nieuws meer zou komen.

 Ten slotte haalde Card Fleischer naar zijn kamer in de hoek.

 'Vannacht begint het,' zei Card. 'Dit is het vroege stadium. We hebben de kans een belangrijk doel te treffen en er is een toestel naar op weg.'

 'Gaat er verder niemand heen?'

 'Ik heb je alles verteld wat je moet weten,' antwoordde Card. De aanval zou plaatsvinden ten zuiden van Bagdad. Het Iraakse afweergeschut zou weldra in actie komen.

 Rice, Card, Bartlett en Fleischer schaarden zich om de tv in het kantoor van Rice. Om halftien kwamen er meldingen dat er luchtbewakingssirenes klonken in Bagdad. Het afweergeschut volgde al snel.

 'Ga het maar zeggen,' zei Rice tegen Fleischer.

 Om kwart voor tien stond Fleischer op het podium. 'Het beginstadium van de ontwapening van het Iraakse regime is van start gegaan. De president zal om kwart over tien het volk toespreken.'

 Myers meldde aan Hadley dat de F-117's met succes hun bommen hadden afgeworpen, maar dat ze het vijandelijk luchtruim nog niet hadden verlaten. Hadley ging naar de studeerkamer naast het Oval Office, waar de president geschminkt werd, en gaf de melding door aan Bush en Rice.

 'Laten we bidden voor de piloten,' zei Bush.

 Om 22.16 uur verscheen de president op de televisie, met op de achtergrond de gebruikelijke vlaggen en familiefoto's. Hij zei dat het 'vroege stadium' van de militaire actie tegen Saddam was begonnen maar gaf verder geen details. 'Meer dan 35 landen bieden cruciale steun,' zei hij. 'Een campagne op het onherbergzame terrein van een land zo groot als Californië kan wel eens langer duren en zwaarder zijn dan sommigen voorspellen.' Het was een tijd van 'ernstig gevaar' en 'dreiging'.

 'Onze strijdkrachten komen terug zodra het karwei geklaard is,' zei hij. 'Dit wordt geen actie van halve maatregelen.'

 Na afloop vroeg hij aan Rice hoe de toespraak geklonken had. Een van de betere, zei ze.

 Hadley belde Myers, die rond elf uur meldde dat de piloten het vijandelijk luchtruim hadden verlaten en hun basis naderden. Rice belde de president.

 'De piloten zijn buiten gevaar,' zei ze.

 'God zij dank.'

 Voor acht uur 's morgens plaatselijke tijd in Noord-Irak, middernacht in Washington, verzond Tim een rapport dat luidde dat de hoofd-ROCKSTAR had gemeld dat Saddam en zijn zoons op Dora Farm waren toen de bommen en raketten insloegen, maar hij wist niet hoe het met ze was. Tim wilde geen nieuwe melding doen voor hij vrij zeker wist dat Saddam was getroffen. Rond het middaguur - voor zonsopgang in Washington - rapporteerde hij weer. Weer moest hij melden wat de ROCKSTARS zeiden, maar hij had geen zekerheid, omdat hij alleen brokstukken binnenkreeg van rockstars die het complex ontvluchtten.

 Rokan, hun bron, was gedood door een kruisraket. Een van Saddams zoons, het was onduidelijk welke, was naar buiten gekomen en had geschreeuwd 'We zijn verraden', waarop hij een andere rockstar in zijn knie schoot. De andere zoon was onder het bloed en verdoofd uit het puin gekropen, maar het was onduidelijk of het zijn bloed was of van iemand anders. Saddam was gewond geraakt, volgens een ROCKSTAR-ooggetuige, en moest van onder het puin uitgegraven worden. Hij zag blauw en grauw en moest zuurstof hebben. Ze hadden hem op een brancard gelegd en in een ambulance geschoven, die toen een halfuur bleef staan voor hij via de brug het complex verliet.

 Rond halfvijf in de morgen belde Tenet de Situation Room en zei tegen de officier van dienst: 'Vertel de president maar dat we de rotzak hebben.'

 Ze maakten de president niet wakker. En tegen de tijd dat Bush op donderdag 20 maart om halfzeven het Oval Office binnenkwam, waren ze er al niet meer zo zeker van. Het leek erop dat Saddam het had overleefd.

 Om elf uur 's morgens belde Bush Blair. 'Bedankt voor je begrip voor het feit dat plannen wel eens veranderen,' zei Bush. 'Ik ben van mening: als het leger een kans ziet en sterk aanbeveelt die te wagen, dan past iedereen zich daaraan aan. En dat is er gebeurd.'

 Blair was in een joviale bui. Hij had zijn schoorvoetende natie in de oorlog meegesleept, en de directe vooruitzichten waren goed. 'Ik heb zo het idee dat de beslissingen in de komende paar weken de rest van de wereld jarenlang zullen beïnvloeden,' zei Blair. 'Als hoofdrolspelers hebben we een kans om een stempel te drukken op de zaken waar we het over hadden. Het zal ons allebei veel opleveren en veel mensen zullen achter ons staan.'

 Epiloog

 Op 20 maart, de eerste volle dag oorlog, meldde generaal Franks dat de Speciale Troepen gedeeltelijk controle hadden over het uitgestrekte woestijngebied - 25 procent van het Iraakse gebied, waardoor ze het afvuren van Scud-raketten konden voorkomen - en ook over de olievelden in het zuiden. Er waren in totaal 241.516 Amerikaanse militairen in de regio, plus zo'n 41.000 uit het Verenigd Koninkrijk, 2000 uit Australië en 300 uit Polen. De grondtroepen van de VS en de coalitie telden 183.000 man die voornamelijk vanuit Koeweit naar het noorden Irak binnentrokken, en de 400 kilometer naar Bagdad moesten overbruggen.

 Tijdens de zestien maanden voorbereiding van de oorlog had Franks voortdurend de periode van luchtacties vóór de grondtroepen binnentrokken teruggebracht. Het Hybrid Plan voorzag aanvankelijk in zestien dagen bombardementen voor de invasie, op basis van de traditionele opvatting dat de Amerikaanse overmacht in de lucht de vijand zoveel mogelijk zou moeten verzwakken en vernietigen voor er een landaanval kwam. Franks had de fase van alleen luchtacties teruggebracht tot vijf dagen, en toen tot het huidige plan van slechts negen uur 'shock and awe'-bombardementen en raketaanvallen - vanaf één uur 's middags in Washington op vrijdag 21 maart - voor de massale grond-aanval, die voor tien uur vrijdagavond gepland stond.

 Dat was mogelijk omdat Franks over goede gegevens beschikte wat betreft de locaties van alle Iraakse tactische eenheden. Satelliet- en luchtfoto's, onderschepte communicatie en persoonlijke informatie verschaft door ClA-bronnen als de ROCKSTARS toonden aan dat Saddam zijn troepen niet had opgesteld om een grondaanval te weerstaan. Ongelooflijk genoeg, gezien de publiciteit over de opbouw van de troepenmacht, meende Franks dat het nog steeds mogelijk was om een grote tactische verrassingsslag toe te brengen.

 Er speelden twee andere factoren mee. Franks had gehoord dat Saddam enkele houwitsers en tanks de olievelden in gestuurd had. Strategisch was het noodzakelijk dat de VS die olievelden volledig zouden beheersen. Ten tweede had de president de oorlog al zichtbaar gemaakt door de aanval op Dora Farm.

 Franks stelde nu iets nog radicalers voor: het vervroegen van de grondoorlog met 24 uur, dus vóór de luchtacties. Hij stond klaar om de grondaanval in te zetten op donderdag om tien uur 's avonds, bij zonsopgang in Irak. 'Alsof iemand me een visioen gezonden had, had ik mijn grondtroepen 24 uur eerder paraat, zodat ze als eerste konden aanvallen,' zei hij. De luchtacties zouden volgens schema beginnen, vrijdag om één uur 's middags, zodra het donker was in Bagdad.

 Rumsfeld ging akkoord. Hij had erop aangedrongen om de grond- en luchtacties meer op elkaar af te stemmen. De president werd op de hoogte gebracht, maar hij zag het als een tactische beslissing die Rumsfeld en Franks moesten nemen, en niet hij.

 Wolfowitz was opgetogen, want hij dacht dat dit een ander beeld gaf dan dat van een Amerika dat oorlog in het Midden-Oosten zag als een massale reeks bombardementen, onvermijdelijk met burgerslachtoffers, om het de grondtroepen makkelijker te maken. Waarom zou je met een onsympathieke luchtactie beginnen als je strategisch succes kunt boeken, concludeerde hij.

 Om vijf uur 's middags zochten Cheney en Libby Bush op in de woonvleu-gel. Rice en Card waren er al. Rumsfeld gaf een optimistisch verslag van het plan via de speakerphone. Cheney zei dat het van het grootste belang was dat de Verenigde Staten een sterke indruk zouden maken, en hij verwees naar een eerdere discussie die hij en Libby hadden gehad over het belang van een totale overwinning. De Eerste Wereldoorlog was geëindigd in een wapenstilstand, zei hij, en sommige Duitsers vonden dat ze niet verslagen waren. Bij deze oorlog was het cruciaal ervoor te zorgen dat er geen misverstand bestond over wie er gewonnen had.

 Vrijdag 21 maart, om zes uur 's morgens Iraakse tijd, stak de Eerste Divisie Mariniers de grens van Koeweit over, kort daarna gevolgd door de Derde Infanteriedivisie van de landmacht. De grondaanval strekte zich uit tot zo'n honderd kilometer Irak in. Er was weinig tegenstand. De eerste slachtoffers waren vier Amerikanen en acht Britten die omkwamen toen er een helikopter neerstortte.

 De president hoefde die dag geen belangrijke besluiten te nemen en was de meeste tijd bezig met het ontvangen van rapporten en gesprekken met de coalitieleiders. Hij zei tegen Blair: 'Ik meen dat we 40 procent van het land snel in handen hebben gekregen en85 procent van de olievelden, en dat zijn twee ongelooflijke successen voor de eerste dag.' In een gesprek met Aznar vertelde Bush hoe hij het bevel tot de oorlog had gegeven in een videoconferentie met Franks en de bevelhebbers twee dagen eerder.

 'Voel je nooit alleen op zulke momenten,' zei Aznar. 'Je weet dat velen van ons achter je staan.'

 'Dat begrijp ik volkomen,' zei Bush.

 'Onthoud op elk moment dat wij achter je staan. Je kunt altijd een snor naast je zien,' zei de besnorde Spaanse leider.

 Zaterdag 22 maart praatte Franks de president en het oorlogskabinet in Camp David bij via een videoverbinding. Hij zei dat de hoofdmacht van de Derde Infanteriedivisie inmiddels 240 kilometer ver Irak binnengedrongen was. In een gesprek met Blair zei de president later: 'De houding van Tommy en al de bevelhebbers is behoorlijk positief. Ze zijn blij met de voortgang, dat we niet met massavernietigingwapens bestookt zijn, en we zijn op zoek en we zullen ze vinden.' Er waren wat Iraakse deserteurs, maar geen massale overgave tot nu toe, zei Bush, en de VS maakten geen krijgsgevangenen. 'Duizenden trekken gewoon hun uniform uit en gaan naar huis.'

 'Ja, ze smelten gewoon weg,' zei Blair.

 'Ze smelten weg,' herhaalde Bush.

 In zijn ruime hightech hoofdkwartier in Doha in Qatar volgde Franks de gebeurtenissen aan het front op een groot plasmascherm dat een actuele voorstelling gaf van de ontwikkelingen van de rode vijandelijke troepen en zijn eigen blauwe troepen. De Blue Force Tracker toonde ook de kleine, middelgrote en grote blauwe coalitie-eenheden. De oorlog was al een paar dagen bezig en tijdens de opmars van de grondtroepen naar Bagdad leken alle blauwe eenheden opeens samen te ballen tot één grote blauwe vlek, een massale concentratie. Dat leek Franks een ideaal doelwit voor een aanval van Saddam met biologische of chemische wapens.

 'Dat wordt verdomme een ramp,' barstte Franks uit. 'Daar moeten we wat aan doen, of ik ontsla iedereen.'

 Een aanval met massavernietigingswapens zou in de woorden van Franks 'een strategische ontwrichting' betekenen, en de opmars zou tot staan komen. 'Die troepen moeten zich verdomme zo snel mogelijk verspreiden, want we geven de vijand op precies het verkeerde moment een uitgelezen doelwit.' Eén helikopter van de schamele Iraakse luchtmacht met een paar liter chemicaliën of bacteriën kon ze uitschakelen. 'Ik wil dat elk vliegtuig en elke helikopter op de grond onmiddellijk vernietigd wordt!' beval hij. Hij kalmeerde snel toen hij besefte dat de blauwe troepen niet zo dicht bij elkaar waren als het scherm leek aan te geven.

 Maandagmorgen 24 maart belde Poetin Bush. 'Dit zal wel vreselijk moeilijk voor je worden,' zei de Russische president. 'Ik vind het beroerd voor je. Beroerd.'

 'Hoezo?' vroeg Bush.

 'Omdat er enorm veel menselijk leed zal volgen,' zei Poetin.

 'Nee,' zei Bush, 'we hebben een goed plan. Maar bedankt voor je bezorgdheid.'

 Tijdens het gesprek besefte Bush dat Poetin, die gewikkeld was in een bloedige oorlog met de Tsjetsjeense rebellen, zich bezorgd toonde over de persoonlijke druk op hem.

 'Bedankt dat je me gebeld hebt,' zei Bush ten slotte. 'Dat was ontzettend aardig.'

 Later herinnerde hij zich: 'Het was een oprecht gesprek. Niet van "ik heb het je wel gezegd". Het was vriendschappelijk, en dat waardeerde ik.' Hij zei erbij: 'Dat was trouwens het enige telefoontje in die geest dat ik gekregen heb.'

 Rice vond het maar een vreemd gesprek, en een paar dagen later gaf ze Bush een artikel van een Russische generaal b.d. die in Bagdad was geweest en die schreef dat Bush de oorlog natuurlijk kon winnen, maar daarvoor zou hij Bagdad plat moeten gooien.

 De president weet nog dat het hem dwarszat dat niemand begreep dat de Verenigde Staten een manier hadden gevonden om een oorlog te voeren die zoveel mogelijk burgers spaarde, onnodige schade wilde voorkomen en zich richtte tegen de leiders en hun machtsmiddelen. Vernietigingsoorlogen, bommentapijten en brandbombardementen op steden waren iets van vroeger, geloofde hij.

 In de week daarop stuitten de Amerikaanse en Britse troepen op tegenstand van niet-reguliere milities, zoals de Fedayeen Saddam onder bevel van Saddams zoon Uday. De opmars werd ook vertraagd door slecht weer en zandstormen. Sommige generaals, onder wie de voornaamste landmachtgeneraal van de grondtroepen, luitenant-generaal William S. Wallace, suggereerden dat de oorlog misschien langer zou gaan duren, misschien zelfs wel maanden. Het werd een zwarte periode voor Bush en zijn mensen: het leger kwam niet verder, tientallen Amerikanen sneuvelden, enkele werden gevangengenomen en de media waren negatief.

 In een bijeenkomst op vrijdag 28 maart met een groep veteranen in de Roosevelt Room zei de president: 'Ik schenk geen aandacht aan de pers. Het lijkt wel of - ik weet niet wat het lijkt. Ik krijg mijn informatie van Tommy Franks. Het belangrijkste is de vrede te winnen,' voegde hij eraan toe. 'Ik verwacht niet dat dit een Thomas Jefferson oplevert, maar ik geloof dat de mensen vrij zullen zijn.'

 De volgende dag roerde Bush in de nscdezelfde onderwerpen aan. 'Er is maar één ding dat telt: winnen. Er wordt heel wat gespeculeerd over de wereld na Saddam. Het is onze taak om het Amerikaanse volk te vertellen hoe trots we zijn op het leger; en de wereld moeten we vertellen dat we deze opdracht zullen volbrengen; onze Europese bondgenoten: bedankt voor de hulp; en het Iraakse volk: we komen en zullen het hele land bevrijden.' Hij zei er nog bij: 'Geen zorgen over het gezeur en gespeculeer. Sta daarboven, heb vertrouwen, denk aan je achterban.'

 'We kunnen de pers niet bedienen met commentaar op elke ontwikkeling aan het front,' zei Powell. 'Concentreer je op het grote geheel.'

 'Het tijdpad doet er niet toe,' herhaalde Bush. 'Het gaat om de overwinning.'

 Op woensdag 2 april meldde Rumsfeld aan de nsc: 'We hebben 116.000 man in Irak, 310.000 man in het oorlogsgebied.' Zo'n 55 procent van de bombardementen die dag was gericht tegen drie belangrijke divisies van de Republikeinse Garde, de voornaamste troepenmacht die trouw was aan Saddam. De helft van de voorraad kruisraketten was afgeschoten. Het hoofdbestanddeel van de Derde Infanteriedivisie lag 16 kilometer van Bagdad en de VS hadden met parachutisten een klein tweede front geopend in noordelijk Irak. entcom meldde de president dat twee divisies van de Republikeinse Garde buiten gevecht waren gesteld.

 Bush sprak weer met Aznar. 'We verliezen een deel van de oorlog en dat is propaganda,' zei hij. Irak gebruikte mobiele zenders om de staatstelevisie in de lucht te houden, hoewel Bush hem vertelde dat die opgespoord en vernietigd werden. De president was een soort geestelijk raadsman voor de wereldleiders geworden en vertelde Aznar over het gesprek dat hij onlangs met Franks had gehad. 'Ik zei: Tommy, heb je alles wat je nodig hebt? En hij zei: Ja, Mr. President. En ik zei: Tommy, wat is jouw idee? En hij zei: We zijn op weg naar de overwinning. Ik ken Tommy erg goed. We komen uit hetzelfde deel van Texas. Ik weet wanneer hij de waarheid spreekt en wanneer hij me Texaanse lulkoek verkoopt, en in dit geval vertelt hij de waarheid.'

 Bush vertelde Howard in Australië dat het er beter uitzag na een week lang slechte berichten in de pers. 'Ik geloof dat iedereen er op dit moment lekker kwiek bij loopt. Deze operatie vertoont een soort curve. Aanvankelijk de euforie, toen de onzekerheid en nu zijn we weer hard aan de slag. Een voorspelbaar patroon, maar nu zitten we op de top van de golf. Ik zou de toestand in Irak psychologisch zo willen beschrijven: Saddam heeft zijn vingers om de keel van het Iraakse volk, en hij heeft nog twee vingers over en die trekken wij los.'

 Hij ging verder: 'In elke toespraak wijs ik ze op de wreedheden van het regime, alleen om duidelijk te maken dat ze zich als terroristen gedragen. De juristen zeggen dat we dat niet moeten zeggen, vanwege de betekenis van dat woord.' Hij mocht geen oordeel vellen over mensen die mogelijk strafrechtelijk vervolgd zouden worden. 'Ik mag wel zeggen dat het daden zijn met een terroristische inslag,' zei hij. 'Juristen zijn vreselijk.'

 In de ochtend van woensdag 9 april gaf Franks de president en de nsc de nieuwste ontwikkelingen door via de beveiligde videoverbinding. 'Een goede week gehad. De troepen zijn geconcentreerd, het moreel is goed, de plaatselijke bevolking werkt goed mee,' zei hij. Hij gaf de situatie per stad: in het zuiden waren alle vijandelijke eenheden vernietigd. In Basra incidentele sluipschutters. In Nasiriyah kwamen de plaatselijke leiders in opstand. In het centrale gebied was 90 procent van de uitrusting van de Iraakse troepen vernietigd. In het noorden was het reguliere leger klemgezet en werd het bestookt. Het was geslonken tot 50 a 60 procent van zijn oorspronkelijke sterkte.

 Opvallend waren de weglatingen - er was geen sprake van de vesting Bagdad, geen vluchtelingenprobleem en geen gebruik van chemische of biologische wapens.

 Op een bepaald moment zei Franks: 'Er wordt geschat dat er 30.000 Iraakse slachtoffers zijn.'

 Rumsfeld had willen zorgen dat er geen aantallen zouden worden genoemd. Later zei hij: 'Ik weet nog dat ik hem onderbrak en zei dat degene die die schatting deed waarschijnlijk geen aantal wist en dat het naar mijn idee niet zinnig was als mensen naar buiten zouden gaan met dat aantal in hun hoofd.'

 'Met andere woorden, toen we binnenvielen hebben we ze gelijk neerge-maaid,' verklaarde de president later in een interview. Hij zei dat hij had gevraagd of het om burgers of militairen ging, en ze hadden hem gezegd dat het militairen waren. Ik zei dat sommige generaals een schatting hadden gedaan van 60.000 gesneuvelde Iraakse militairen, maar dat niemand het wist omdat de lijken niet gevonden waren. 'Dat heb ik ze gevraagd,' zei Bush. 'Waar zijn al die lijken? En ze antwoordden: Bij de geüniformeerde divisies begraven ze de lijken meteen. Moslimtraditie, neem ik aan.'

 Aan het eind van de briefing sprak Bush over het Irak na Saddam. Saddam had het land twintig, dertig jaar lang verwoest, dus het kon even duren voor het weer opgebouwd was. De wederopbouw was niet te vergelijken met die van een Amerikaanse of West-Europese stad. 'Er valt nog een hoop te doen. Hoe feestelijk het nu ook lijkt.'

 Die dag, 9 april, was het symbolische einde van het regime van Saddam. Zijn gezag stortte in toen de Amerikaanse landmacht de oevers van de Tigris bezette en mariniers het centrum van Bagdad binnendrongen en een aantal Irakezen hielpen met het omverhalen van een zes meter hoog standbeeld van Saddam. Met behulp van een pantserwagen en een ketting aan een lier. De langdurige poging was wereldwijd rechtstreeks op tv te zien. Toen de president tussen de besprekingen door de reportage zag, merkte hij op hoe klein de menigte leek.

 Maar door de hele stad stroomden duizenden Irakezen de straten op om feest te vieren. De uitbundige verwelkoming die sommigen voorspeld hadden, leek eindelijk gekomen.

 Om 11.27 uur 's morgens sprak Bush weer met Aznar. 'De strategie begint nu te werken,' zei hij, 'maar we maken hier geen vreugdedansjes, omdat een derde van het land, in het noorden - Mosul, Kirkuk en Tikrit - nog in vijandelijke handen is. We hebben ook nog werk te doen in Bagdad, we moeten gekwalificeerde leiders vinden.' Twee dagen eerder hadden ze een restaurant gebombardeerd waar Saddam en zijn zoons zouden zijn, hoewel er nog geen bewijs was geleverd dat een van hen de eerste nachtelijke aanval had overleefd. 'Zelf denk ik dat we Saddam Hussein twee keer gedood hebben. Ik denk dat we de eerste dag de echte hebben gedood en gisteren de namaak.' Over de massavernietigingswapens zei de president: 'Er zijn grote aantallen tunnels en grotten. De verwachtingen daarover moeten niet te hoog gespannen zijn. Het zal even duren voor al het puin geruimd is en we de opslagplaatsen vinden.'

 De volgende dag, 10 april, plaatste Ken Adelman een redactioneel commentaar in The Washington Post onder de kop 'Nogmaals: Eitje', waarin hij zich min of meer verkneukelde over wat een snelle zege leek, en de lezers eraan herinnerde dat hij veertien maanden eerder had geschreven dat de oorlog een 'eitje' zou zijn. Hij haalde uit naar degenen die een ramp hadden voorspeld. 'Degene onder de vele vreesachtige voorspellers die de hoofdprijs kreeg' was Brent Scow-croft. Adelman schreef dat zijn vertrouwen voortkwam uit het feit dat hij drie keer voor Rumsfeld had gewerkt en 'omdat ik Dick Cheney en Paul Wolfowitz al zo veel jaren ken'.

 Cheney belde Adelman, die met zijn vrouw Carol in Parijs was. Slimme column, zei de vice-president, 'je hebt ze echt vernietigd'. Hij zei dat hij en Lynne zondagavond 13 april een etentje thuis gaven om het te vieren en te bespreken. De enige andere gasten zouden Libby en Wolfowitz zijn. Adelman besefte dat Cheney hem op die manier wilde bedanken en hij en zijn vrouw kwamen een dag eerder terug uit Parijs om aanwezig te kunnen zijn.

 Toen Adelman die zondagavond de woning van de vice-president binnen kwam was hij zo blij dat hij in tranen uitbarstte. Hij omhelsde Cheney voor de eerste keer in de dertig jaar dat hij hem kende. De dagen daarvoor waren er berichten binnengekomen over massagraven en overvloedig fotomateriaal over folteringen door het regime van Saddam, dus er heerste het gevoel dat ze met de bevrijding van 25 miljoen mensen hadden bijgedragen aan een goede zaak.

 'We zijn onder elkaar. Geen protocol, gewoon praten,' zei Cheney, toen ze aanzaten.

 Wolfowitz begon met een lang verhaal over de Golfoorlog van 1991 en wat een vergissing het was geweest om de Irakezen na de wapenstilstand hun helikopters te laten houden. Saddam had ze ingezet om opstanden de kop in te drukken.

 Cheney zei dat hij zich toen niet gerealiseerd had hoe traumatisch die tijd voor de Irakezen geweest moest zijn, vooral voor de sj11eten, die zich in de steek gelaten voelden door de Verenigde Staten. Hij zei dat de Irakezen door die ervaring bang waren dat de oorlog geen eind zou maken aan het regime van Saddam.

 'Ho even, ho even!' onderbrak Adelman hem, 'Nu liever over deze Golfoorlog. We hebben toch iets moois te vieren?' Hij zei dat hij alleen maar een adviseur langs de kant was, iemand die de druk opvoerde in de publieke opinie. 'Voor mij is het makkelijk om een stuk te schrijven en te zeggen wat ze moeten doen. Voor Paul is het veel moeilijker om iets door te drukken. Paul en Scooter, jullie adviseren in kleine kring en de president luistert. Dick, jouw advies is het belangrijkste, jij bent het zwaarste geschut. Het betekent veel meer als jij iets steunt. Maar uiteindelijk is evengoed alles wat wij hebben gezegd niet meer dan advies geweest. Alleen de president moest beslissen. Ik was overdonderd door zijn vastberadenheid.' Adelman zei dat de oorlog fantastisch was gelopen. 'Daarom wil ik een toast uitbrengen, zonder al te chic te doen. Op de president van de Verenigde Staten.'

 Iedereen hief zijn glas. Op de president.

 Adelman zei dat hij doodsangsten had uitgestaan dat de oorlog niet door zou gaan, toen het maar duurde en de steun leek weg te vallen.

 Cheney zei dat de president na 11 september had begrepen wat hem te doen stond. Hij moest eerst Afghanistan aanpakken, de aanvallen voortzetten, maar na Afghanistan - 'spoedig daarna' - wist de president dat Irak aan de beurt was. Cheney zei dat hij na 11 september alle vertrouwen had dat het goed zou aflopen.

 Adelman zei dat het toch van lef getuigde. Toen John Kennedy met het kleinst mogelijke verschil gekozen was, zei Adelman, zei hij tegen iedereen in zijn kabinet dat de belangrijke onderwerpen zoals burgerrechten zouden moeten wachten tot een tweede regeerperiode. Voor Bush was het duidelijk precies andersom.

 Inderdaad, zei Cheney. En dat begon al in de eerste minuten van zijn presidentschap, toen Bush zei dat ze met volle kracht vooruit zouden koersen. Volgens Cheney bestond er bij een nipte verkiezingszege de neiging om het kalm aan te doen en af te gaan op de adviezen en voorspellingen van de wijsneuzen van The New York Times. 'Deze man deed het nu eens helemaal anders,' zei Cheney. 'Hij zei gewoon: Dit wil ik doen en ik doe het ook. Hij is heel doelgericht en geconcentreerd.'

 'Houden jullie drieën nou eens je mond,' zei Lynne Cheney, en ze wees op

 Cheney, Wolfowitz en Adelman. 'Eens horen wat Scooter ervan vindt.'

 Libby lachte en zei alleen maar dat hij het 'geweldig' vond wat er gebeurd was.

 Het was bepaald bewonderenswaardig wat er bereikt was, vonden ze allemaal, vooral bij de weerstand die er bestond tegen de oorlog. Zo had je Brent Scowcroft, steunpilaar van de gevestigde buitenlandse politiek, die er openlijk voor uitkwam dat hij bij het andere kamp hoorde en die algemeen beschouwd werd als de surrogaatvader van de president. Jim Baker, die had aangedrongen op een bredere coalitie. En Lawrence Eagleburger, minister van Buitenlandse Zaken in het laatste halfjaar onder Bush senior, die voortdurend op tv beweerd had dat een oorlog alleen gerechtvaardigd was als er bewijs bestond dat Saddam op het punt stond ons aan te vallen. Eagleburger had Cheney beschuldigd van 'borstklopperij'.

 Iemand noemde Powell, en alom klonk gegrinnik.

 Cheney en Wolfowitz merkten op dat Powell duidelijk iemand was die de opinieonderzoeken volgde en prat ging op zijn populariteit. Een paar weken eerder had Powell in een interview voor de nationale radio gezegd: 'Afgaande op alle recente opiniepeilingen kun je constateren dat het Amerikaanse volk zeer tevreden is over mijn functioneren als minister van Buitenlandse Zaken.'

 Populair wil hij zeker zijn, zei Cheney.

 Wolfowitz zei dat Powell goed was voor de geloofwaardigheid en dat zijn verslag voor de vn over de informatie die er bestond over massavernietigingswapens van belang was geweest. Zodra Powell had begrepen wat de president wilde, zei Wolfowitz, was hij een loyaal lid van het team geworden.

 Cheney schudde zijn hoofd. Nee, Powell was een probleem. 'Colin heeft altijd grote bedenkingen gehad tegen wat wij wilden.'

 Ze kwamen op Rumsfeld, de afwezige broeder. Het echtpaar Cheney vertelde een paar hartelijke verhalen uit eind jaren zestig, toen ze Rumsfeld hadden leren kennen.

 Adelman vertelde hoe vreselijk het was geweest om toespraken te schrijven voor Rumsfeld, toen hij net minister van Defensie was. 'Ik werkte eens aan een toespraak, de twaalfde versie of zo, en ik kreeg weer zijn wijzigingen terug - die hanenpoten, hij kan nauwelijks schrijven. Ik bekeek ze en bracht ze terug en zei: "Don, je mag veranderen wat ik geschreven heb en je kunt veranderen wat je zelf schrijft of wat je wilt zeggen, maar verdomme, ik heb je een geweldig citaat van Pericles gegeven. Pericles kun je niet veranderen." Don pakte het ontwerp en zette er nog wat hanenpoten op. Ik las ze en hij bleek zijn wijzigingen in de tekst van de grote Atheense generaal gehandhaafd te hebben, en hij had erbij gezet "zoals Pericles had moeten zeggen".'

 Cheney zei dat hij net geluncht had met de president. 'Democratie in het

 Midden-Oosten is enorm belangrijk voor hem. Dat is zijn drijfveer.'

 'Mag ik wat vragen,' begon Adelman, 'voordat dit ontaardt in een liefdesverklaring? Ik was wel verbijsterd dat we geen massavernietigingswapens hebben gevonden.' Honderdduizenden militairen en anderen waren het land aan het uitkammen.

 'Die vinden we wel,' zei Wolfowitz.

 'We zijn nog maar vier dagen bezig,' zei Cheney. 'We vinden ze wel.'

 President Bush hield zich niet aan zijn eigen advies om geen triomfdansen te houden en feestelijkheden te vermijden. Op i mei landde de voormalige straaljagerpiloot van de Texas Air National Guard in een vliegersuniform op het vliegdekschip uss Abraham Lincoln, dat voor de kust bij San Diego lag. Vanaf het vliegdek richtte hij zich tot de natie. 'De grootscheepse operaties in Irak zijn beëindigd.' Hoewel hij technisch gesproken gelijk had en ook nog waarschuwde 'dat ons nog zwaar werk wacht in Irak', was dat zonder twijfel een overwinningstoespraak. Tijdens zijn verklaring hing achter hem een groot spandoek waarop stond 'missie voltooid'.

 Tekstschrijver Gerson had alle retorica uit de kast gehaald. 'De tiran is gevallen en Irak is vrij,' zei de president vanaf het zonovergoten dek. Het was 'een nobele zaak' en 'een grote morele vooruitgang', en hij legde verband met Normandië, Iwo Jima, de Vier Vrijheden van Roosevelt, de Truman-doctrine, Reagans uitdaging aan het Rijk van het Kwaad en zijn eigen oorlog tegen het terrorisme die begonnen was op 11 september. 'Toen de standbeelden vielen waren we getuige van de komst van een nieuw tijdperk.' De oorlog tegen het terrorisme zou niet eindeloos zijn. 'We hebben gezien hoe het tij keert.'

 In mei 2003 werd generaal Garner vervangen door L. Paul 'Jerry' Bremer 111, leider van het voorlopige gezag van de coalitie. Hij moest toezien op de wederopbouw van Irak en de uiteindelijke overgang naar democratie.

 Het team van Bush had weinig tijd voor het lege gevoel dat meestal na een overwinning volgt. Hoewel de oorlog in vele opzichten een grote militaire overwinning was, werd de nasleep algauw een aaneenschakeling van geweld en onzekerheid.

 Franks was de eerste die zich terugtrok. Een aantal van zijn generaals en ook anderen vonden dat hij gefaald had bij de stabiliseringsoperaties. Het Bureau voor Wederopbouw en Humanitaire Hulp, aanvankelijk onder leiding van Jay Garner, werd niet onder Franks geplaatst, maar kreeg dezelfde status. Franks, met al zijn mensen en zijn ervaring, kreeg er niets over te zeggen. Hij ging er niet over in discussie. 'Ik heb een oorlog te voeren,' zei hij vele malen. Hij meende dat hij bij Rumsfeld, Wolfowitz en generaal Myers zo goed als hij kon had aangedrongen op plannen voor na de oorlog en beweerd had dat ze meer moesten doen dan alleen praten over dat onderwerp. Hij had gezegd dat het beslissende militair ingrijpen snel zou gaan en dat ze zich moesten richten op de nasleep. Maar Rumsfeld en de anderen hadden zich alleen gericht op de oorlog.

 Toen in mei de grote operatie was afgerond was Franks uitgeput en nam verlof. Rumsfeld wilde dat hij chef-staf van de landmacht werd, alleen in naam een promotie. De commandant van de veldtroepen is de koning en Franks wilde beslist niet een van die sukkels met een fraaie titel worden. Hij trok zich in juli terug uit het Centrale Commando en nam in augustus ontslag uit het leger. Tegen vrienden zei hij dat hij in de eerste paar maanden daarna een miljoen dollar had verdiend met lezingen geven, en hij tekende een miljoenencontract om zijn memoires te schrijven. Tegen uitgevers zei hij dat hij geen kritiek had op Rumsfeld, met wie hij dikke maatjes was. Hij zou zijn grootste beschermheer zeker niet beledigen. Zijn boek zou serieuze memoires bevatten, geen roddelverhalen.

 In de maanden daarna werd Powell steeds vaker in de verdediging gedwongen. Degenen die vonden dat hij zich krachtiger tegen de oorlog had moeten verzetten, antwoordde hij dat hij gedaan had wat hij kon. Hij had niemand misleid, zei hij tegen zijn medestanders. In augustus en september 2002 had hij met succes aangevoerd dat de president twee beleidslijnen moest volgen - een oorlogsplan en diplomatieke actie via de Verenigde Naties. De president kon die twee wegen alleen volgen tot er een splitsing kwam, en de ene afslag leidde naar oorlog. 'Hij is de president,' zei Powell tegen medestanders, 'hij besliste en daarom was ik verplicht om die andere weg met hem te volgen.'

 Bijna zestien maanden lang werden er oorlogsplannen gemaakt en Powell had het gevoel dat naarmate de oorlog gemakkelijker leek, Rumsfeld, het Pentagon en Franks zich steeds minder bekommerden om de nasleep. Ze leken te denken dat Irak een kristallen bokaal was, dat ze er alleen maar tegenaan hoefden te tikken en hij zou breken. Maar het bleek een bierpul te zijn. En nu zaten ze met die bierpul.

 Powell bezocht Irak in het najaar van 2003, zag de massagraven en hoorde de getuigenissen over martelingen en onderdrukking. Hij was blij dat Saddam en zijn hele corrupte regime verdwenen waren. Het was een redding geweest. Het besluit om oorlog te voeren was zeker niet voor honderd procent verkeerd geweest. De geschiedenis had tenslotte nog niet uitgemaakt of het verkeerd was of niet.

 Armitage werd steeds dwarser. Hij vond de wijze waarop het buitenlandse beleid onder Rice werd uitgezet in wezen onwerkbaar. Daar was mee te leven geweest zolang Powell en hij de oorlog konden uitstellen. Maar die poging had uiteindelijk gefaald. Later in 2003, bij elke toespraak door de president of een kwestie met het Witte Huis, vooral over het Midden-Oosten, zou hij steeds tegen Powell zeggen: 'Zeg die lui dat ze de kolere kunnen krijgen.'

 Powells reactie was: volhouden.

 Maanden na de oorlog vroeg Rice Armitage naar zijn maar al te duidelijke bezorgdheid. De Nationale Veiligheidsraad werkt niet, zei hij haar ronduit, en de commissie van afgevaardigden deed niet wat ze moest doen. Het beleid werd niet voldoende gecoördineerd, besproken en dan vastgelegd. Ze moest een harde, vastberaden vechter zijn om te functioneren als sterke veiligheidsadviseur en discipline te kunnen afdwingen.

 Rice zei dat ze met echte zwaargewichten te maken had, zoals Armitage maar al te goed wist. Cheney, Powell en Rumsfeld waren geen doetjes, en de president wilde iedereen zijn zegje laten doen.

 Begin oktober gaf de president Rice de verantwoordelijkheid voor de immense taak om Irak te stabiliseren en op te bouwen.

 Op i2 oktober 2003 plaatste The Washington Post een lang voorpagina-artikel onder de kop 'Hoge functionarissen: Rice kan kloven niet overbruggen; Onenigheid binnen kabinet compliceert haar rol'. Het artikel van Glenn Kessler en Peter Slevin, de Buitenlandse-Zakendeskundigen van de krant, gaf precies de kritiek van Armitage weer, hoewel er geen enkele functionaris, ook Ar-mitage niet, met name genoemd werd.

 Rice sprak haar bezorgdheid uit tegenover Powell, die zijn tweede man verdedigde. 'Je kunt Rich wel de schuld geven,' zei Powell, 'maar hij had de moed om je er rechtstreeks op aan te spreken, dus ik denk niet dat hij de bron is.' Wat Armitage had gezegd weerspiegelde een algemeen gevoel in Washington en in kringen van Buitenlandse Zaken, meende Powell. 'We trekken niet één lijn en we pakken deze dingen niet goed aan. Of je dat nu bevalt of niet, zo wordt er tegenaan gekeken. En het spijt me dat de nsc erop wordt aangesproken.' Powell dacht dat Rice er meer op uit was een zondebok te vinden voor het uitlekken, dan op het aanpakken van het probleem.

 Cheney bleef Powells kop van Jut. In vergaderingen van de 'principals' vervolmaakte Cheney volgens Powell zijn techniek om zijn positie niet prijs te geven, ofwel door te beweren dat hij er geen had, ofwel door binnen een halfuur van mening te veranderen. Ten slotte wist Powell de techniek te doorgronden. Hij kwam erachter dat hij goed moest luisteren, want als Cheney iets loochende, bleek dat meestal te gaan om meningen waarvan hij niet zou afwijken.

 De verhouding werd zo gespannen dat Powell en Cheney hun meningsverschillen niet meer tijdens een lunch of gesprek konden bespreken. Dat hebben ze ook nooit meer gedaan.

 Powell vond dat nu Bush en zijn regering moesten leven met de gevolgen van hun besluiten over Irak, ze zich er op een gevaarlijke manier aan vastklampten. Niemand in het Witte Huis was in staat aan te dringen op een realistische aanpak. Er was geen Karen Hughes, die tegen Bush kon zeggen: pas op, u zit in de nesten. Powell geloofde dat niets moeilijker was dan vraagtekens zetten bij de wezenlijke basis van je beslissingen, en niets wees erop dat dat zou gebeuren. En dus bleef hij volhouden en tegen de stroom in zwemmen.

 Rumsfeld was de uiteindelijke regelaar geweest, de man die steeds minder vragen stelde, de defensietechnocraat die de president zijn aanvalsplan had geleverd. Cheney had het over Rumsfeld als de man die 'zich vastbeet in zijn geregel'. Powell had Cheney wel eens emotioneel meegemaakt, maar Rumsfeld nooit. Als Bush besloten had geen oorlog te voeren, meende Powell, dan zouden Cheney, Wolfowitz en Feith waarschijnlijk in alle staten zijn geweest. Maar Rumsfeld niet.

 Ook Franks wist wat Rumsfeld bezielde, maar merkte ook iets van afstandelijkheid, alsof hij soms buiten de kamer stond en door het raam naar binnen keek.

 In de herfst van 2003 vroeg ik Rumsfeld in een interview of hij vóór de oorlog was geweest.

 'Grote hemel, nee,' zei hij, 'niemand die goed bij z'n hoofd is, is uit op een conflict.'

 Hebt u de oorlog aanbevolen?

 Hij zweeg even. 'Interessante vraag. Het staat buiten kijf dat ik het eens was met de opvatting van de president en zijn besluit. Of er ooit een duidelijk moment is geweest waarop hij me gevraagd heeft "vind je dat we oorlog moeten voeren?", dat weet ik niet meer.'

 Later zei de president dat hij het Rumsfeld niet gevraagd had.

 Maar Rumsfeld zei dat de president hem wel andere vragen had gesteld die pasten bij zijn eigen functieomschrijving als minister. 'Ik weet nog dat hij me vroeg of ik vertrouwen had in generaal Franks, in het oorlogsplan en in die en die onderdelen.' Daar kon de defensietechnocraat Rumsfeld wel mee overweg. 'Hij moest er vertrouwen in kunnen hebben dat zijn kabinet, dat zijn werktuig is - het werktuig van de natie - al die zaken grondig had onderzocht.' En daarna moest de president beslissen wie hij veel vrijheid zou geven en wie minder. 'Daarbij trad hij op als een uitmuntend leider,' zei Rumsfeld. Hij werkte niet op detailniveau. 'De president lijkt daarin sterk op Reagan, die net als hij in de verte keek, naar de einder, daar een vlag plaatste en dan in die richting wees.'

 Het beginnen van een preventieve oorlog is een zware beslissing en ik vroeg hem dan ook of de president dat ooit met hem besproken had.

 'Nee,' zei Rumsfeld.

 'Was er nooit sprake van.?'

 'Nooit,' zei Rumsfeld. 'Hij neemt altijd zijn verantwoordelijkheid.' De president bleef niet eindeloos piekeren over beslissingen, omdat hij van tevoren tijd had besteed aan onderzoeken en bepalen wat hij wilde en waarom, meende Rumsfeld. 'Wie dat niet doet,' zei hij, 'neemt niet makkelijk besluiten en kan uit de koers raken - en zich dan bedenken, zich zorgen gaan maken. Zijn zorgen en overwegingen kwamen vóór zijn besluit, niet erna.'

 Tim, de chef van de ClA-basis in Noord-Irak, besefte dat wat hij gedaan had de droom was van elke agent. Hij was op zichzelf aangewezen geweest - zonder Buitenlandse Zaken, zonder militairen, niets. Alleen hij en wat geld.

 Op 24 maart 2003, vijf dagen na het begin van de oorlog, trok Tim naar Dora Farm. De zaak leek behoorlijk leeggeplunderd. Het zag eruit als een aflopende rommelmarkt, mensen sleepten nog spullen weg. Er waren bomkraters en er was duidelijk een luchtaanval geweest. Hij zocht overal. Er was geen bunker en niets dat erop wees. Hij vond een onderaardse voorraadruimte voor voedsel, verbonden met het hoofdgebouw. Misschien hadden zijn ROCKSTAR-agenten dat bedoeld. Het was verbijsterend en geheimzinnig. Zou die manzul geen schuilplaats of bunker maar een voorraadruimte geweest kunnen zijn?

 Tim wist uiteindelijk een paar ROCKSTAR-agenten op te sporen die zich die nacht hadden gemeld. Twee ervan vertelden dat hun vrouwen waren opgepakt door agenten van Saddam en dat ze bij hen de nagels hadden uitgetrokken. Een ander beweerde dat zijn huis was platgewalst. Er was enig bewijs voor die beweringen, maar Tim twijfelde.

 Kort daarna werd Tim teruggeroepen naar het ClA-hoofdkwartier en werd undercover op andere zaken gezet. Saul en andere superieuren vroegen hem en de leden van zijn team om een rapport te maken van de gebeurtenissen op 19 en 20 maart 2003. Ze wilden een smetteloos, eenvoudig te volgen verslag. Hoe meer Tim te rade ging bij zijn geheugen en de paar documenten, des te meer besefte hij hoe mistig alles was. Iedereen had onder spanning gestaan. De rockstars op de grond hadden niemand willen teleurstellen en waren duidelijk bang om opgepakt of gedood te worden.

 Tim deed een aantal pogingen om duidelijk op te schrijven wat er gebeurd was. Hij probeerde een versie. Had hij40 procent van de waarheid, of62 procent, of 83, vroeg hij zich af. Welk deel van de waarheid was toegankelijk? Wat was verdwenen? Wat was onjuist gebleken? Hij probeerde het nog een paar keer. Het was zwart noch wit, en er was zeker geen rechte lijn in te ontdekken. Kwam hij dichter bij de waarheid, of raakte hij er verder vandaan? Een definitieve versie heeft hij nooit geschreven. De grootste onbeantwoorde vraag bleef: waren Saddam en zijn mensen daar die nacht geweest? Op 2 oktober 2003 gaf David Kay, door Tenet persoonlijk uitgekozen als wapendeskundige en leider van de 1400 man sterke Iraq Survey Group, een eerste openbaar verslag van de eerste drie maanden speuren naar massavernietigingswapens in Irak. Hij zei dat er 'opmerkelijke voortgang was geboekt', maar hun werk werd gehinderd doordat harde schijven van computers en documenten opzettelijk waren vernietigd. Hij zei dat veel erop wees dat Irak de vn-resoluties ernstiger had overtreden dan voor de oorlog beseft werd. Maar zijn voornaamste verklaring luidde: 'We hebben nog geen wapenvoorraden gevonden.'

 Rice geloofde steeds sterker in het belang van resultaten op langere termijn. Ze meende dat het van belang was om geduldig af te wachten wat er uiteindelijk in Irak zou gebeuren, niet alleen in verband met de massavernietigingswapens, maar wat betreft een politieke regeling. En die kon wel eens veel later komen. Enige troost vond ze in het feit dat de president voet bij stuk hield en ook op de langere termijn dacht. In oktober2003 had Bush, op bezoek in Japan, tegen premier Junichiro Koizumi gezegd: 'Als wij het niet goed hadden gedaan in 1945 en niet meegeholpen hadden aan het scheppen van een democratisch, welvarend Japan, dan had ons gesprek - tussen een Japanse premier en een president van de Verenigde Staten - nooit kunnen plaatsvinden. Eens zullen een president van Irak en een president van de Verenigde Staten bij elkaar zitten om een probleem op te lossen, en dan zullen ze zeggen dat ze blij zijn dat wij een democratisch en welvarend Irak hebben geschapen.'

 Het geweld en oproer binnen Irak gingen door, en honderden Amerikaanse militairen en Irakezen werden gedood.

 Mijn eerste gesprek met president Bush voor dit boek vond plaats op woensdagmiddag 10 december 2003, in het kantoor van de president in de woon-vleugel van het Witte Huis. Het duurde meer dan anderhalf uur. Het tweede volgde de middag daarop in het Oval Office en duurde meer dan twee uur. Rice en Bartlett waren bij de gesprekken aanwezig.

 Ik had een chronologische lijst van 21 pagina's voorgelegd met specifieke vergaderingen, beslissingsmomenten en keerpunten, waarnaar ik wilde vragen. De president zei dat hij voor ons gesprek de kans had gehad een aantal van zijn eigen verslagen door te kijken. Het zwaartepunt van mijn vragen lag op het besluit tot de oorlog, en zijn gedetailleerde antwoorden en zijn herinneringen over speciale gebeurtenissen en keerpunten zijn in het verhaal volledig weergegeven. Meer algemene vragen en antwoorden volgen hierna.

 We hebben enige tijd over vice-president Cheney gepraat. De president zei dat hij niet vond dat de vice-president zich overdreven opwond over Al-Qaeda of Irak, en voegde eraan toe: 'Hij wil niet beschouwd worden als een held of als een schurk. Hij wil gezien worden als een loyale vice-president. En dat is hij ook. En hij heeft zijn eigen meningen. Zijn meningen worden gewaardeerd omdat Dick iemand is die niet per se veel wil praten. Maar als hij praat, geeft hij de indruk een nadenkend mens te zijn.'

 Ik zei dat Cheney zich ontpopt had als een soort Howard Hughes, de ontoegankelijke man achter de schermen die geen vragen wil beantwoorden.

 'Dat heb ik hem ook gezegd,' zei Bush. Hij gaf aan dat Cheney meer naar buiten moest treden en interviews moest geven. Door te zwijgen, zei Bush, 'bestaat het gevaar dat je ofwel een stuk machtiger wordt dan je bent, of een stuk zwakker dan je bent. En geen van beide is het geval.'

 Gedetailleerde vragen 'schrikten hem af' of 'maakten hem doodsbenauwd', zei de president. De neiging van de vice-president om op zijn hoede te zijn, was bewonderenswaardig, zei hij. 'Daarom ben ik gesteld op Cheney.' Later voegde hij eraan toe dat 'Cheney doodsbang is' een verkeerde indruk te wekken door dingen die uit hun verband gerukt zijn of overdreven. 'Cheney wil niet van alle kanten bestookt worden.'

 Bush ging verder: 'Ik ken Cheney goed. En hij is trouwens een uitstekende vice-president.

 Vanuit dat gezichtspunt wil hij anoniem zijn, en zo hoort het ook. Anderzijds was hij een rots in de branding. Ik bedoel dat hij ervan overtuigd was dat Saddam een dreiging voor Amerika was en dat we hem moesten aanpakken.'

 Hij zei er nog bij: 'Hij weet dat dit boek uitkomt tijdens de verkiezingscampagne en ook daarover maakt hij zich gewoon zorgen, om eerlijk te zijn.'

 We kwamen op het onderwerp twijfel. Ik citeerde wat Tony Blair had gezegd op het jaarcongres van zijn partij: 'Ik heb absoluut geen minachting voor iemand die het niet met me eens is.' Blair had ook gezegd dat hij brieven had gekregen van mensen die hun zoon verloren hadden in de oorlog en die schreven dat ze hem haatten om wat hij gedaan had. Ik citeerde Blair: 'En geloof niemand die beweert dat je geen last heb van twijfels als je zulke brieven krijgt.'

 'Tja,' zei president Bush, 'ik heb geen last gehad van twijfels.'

 'Is dat zo?' vroeg ik. 'Helemaal niet?'

 'Nee. En dat kan ik de mensen ook duidelijk maken.' Aan degenen die zoons of dochters verloren hadden 'hoopte hij het op een oprechte manier te kunnen duidelijk maken'.

 Ik stelde een vraag over zijn vader: 'Hij is de enige nog levende persoon die deze functie heeft bekleed en die ook een besluit over oorlog moest nemen. En het is onvoorstelbaar dat u hem niet op een bepaald moment gevraagd hebt: "Wat heb je nodig om te weten dat je het goed aanpakt? Wat vind jij ervan, waar heb ik mee te maken?"'

 'Als dat onvoorstelbaar is,' antwoordde Bush, 'dan moet ik maar een antwoord verzinnen.'

 'Nee, nee,' zei ik, 'ik vraag het alleen zo scherp en rechtstreeks omdat...'

 'Nee, nee, nee,' zei de president. 'Dat moet je ook doen. Luister, natuurlijk heb ik met hem gepraat. Ik kan me niet herinneren dat hij één keer heeft gezegd "doe dat niet" of "doe dat". Ik kan me niet herinneren dat ik bij mezelf dacht: misschien kan hij me helpen bij die beslissing. Want je moet begrijpen, dit is een andere beslissing dan wanneer er opeens een bedreiging van Koeweit is, en wham. Dit is een onderdeel van een veel bredere verplichting, die op 11 september 2001 op ons gelegd werd. Dit is een deel van een brede en andersoortige oorlog. Dit is een front.'

 'Hebt u tegen hem gezegd: "Pa, hoe pak ik dit op de goede manier aan? Waar moet ik aan denken?"'

 'Ik geloof het niet,' zei hij.

 'Hebt u er met hem over gediscussieerd?'

 'Ik ben ervan overtuigd - ja natuurlijk. Ik probeer het weer boven te halen. Het is historisch, een vader en een zoon die in hetzelfde oorlogsgebied strijd leveren. Nooit eerder gebeurd. Of misschien toch - nee, toch niet. Je hebt natuurlijk Adams en zijn zoon.' De zoon van John Adams, de tweede president, was John Quincy Adams, de zesde president. 'John Q. voerde geen oorlog meer. Maar het is een andere oorlog. Een andere oorlog.

 Ik wil me er niet aan onttrekken, maar ik weet het niet meer. Ik kan het hem vragen, of hij zich iets herinnert. Maar hoe vraag je aan iemand: Hoe voelt dat, iemand de oorlog insturen en die komt dan om? Vergeet niet, dat had ik al eens gedaan, in Afghanistan.

 De discussies zullen eerder over tactiek zijn gegaan. Hoe staan wij ervoor, hoe lukt het met de Britten? Hij volgt het nieuws. En ik breng hem op de hoogte van wat ik meemaak. Hij is niet de juiste vader om kracht van te vragen. Daarvoor wend ik me tot een hogere vader.'

 De president erkende dat het een 'fantastisch' historisch moment zou zijn geweest. 'Maar ik verberg het niet. Ik kan me alleen geen treffend moment herinneren. Ik weet zeker: als het gebeurd was, had hij gezegd: "Jongen, dit moet ontzettend belastend voor je zijn. Als je maar weet dat wij van je houden, en hou vol."' Hij zei dat zijn vader hem ongetwijfeld heeft willen geruststellen. 'Het was niet zozeer "zo moet je die vent aanpakken" als wel "ik heb hetzelfde moeten doorstaan en ik weet hoe het is, en daarom hou ik van je". Dat omschrijft het beter.'

 Ik zei dat een van mijn chefs bij The Washington Post een harde vraag over massavernietigingswapens had voorgesteld. 'Was de president misleid...'

 'Nee,' zei de president.

 '...door de inlichtingendiensten of heeft hij het land misleid?' 'Nee,' zei hij. 'Het antwoord is absoluut nee.'

 'Wat is er dan gebeurd?'

 'Wat bedoel je met wat er gebeurd is?'

 'Wat betreft de massavernietigingswapens en de "voltreffer" die Tenet had beloofd.'

 Als het grote aantal overtredingen van de VN-resoluties, zoals David Kay in oktober 2003 had gemeld, vóór de oorlog bekend was geweest, zei de president, dan zou dat al een rechtvaardiging van de oorlog geweest zijn. 'Maar ik denk dat het veel te vroeg is om de hele geschiedenis te doorgronden.' De informatie was hard genoeg voor de VN om een aantal resoluties aan te nemen en 'hard genoeg' voor ex-president Clinton om in 1998 650 bommenwerper- en raket-aanvallen op Irak te richten.

 'Maar we hebben geen massavernietigingswapens gevonden,' zei ik.

 'We hebben wapenprogramma's gevonden,' zei Bush, 'die uitgevoerd zouden kunnen worden.'

 'Zouden kunnen, ja,' zei ik.

 Een echt wapen zou zeer snel gebouwd kunnen worden, zei hij. 'En als je dat weet, ook al zou dat het enige zijn wat we hebben, hoe kun je dan niet optreden tegen Saddam Hussein? Dat is mijn antwoord.'

 Ik zei dat hij na 11 september 'de stem van het realisme' was geweest die na de rampzalige aanval zei dat het een lange en zware oorlog zou worden. Op mijn reizen, zei ik, heb ik veel mensen, ook aanhangers van hem, horen zeggen dat hij minder de stem van het realisme was omdat hij niet erkende dat er nog geen wapens waren gevonden.

 'Ik wil niet dat mensen zeggen: "Hebben we het niet gezegd?" Ik wil dat ze weten dat dit een lopend proces is,' zei hij, en hij zei erbij dat niemand hem had aangeraden zoiets te erkennen. 'Maar jij komt in heel andere kringen dan ik. Veel elitairder.'

 'In feite veel zakenkringen,' zei ik.

 'Het realisme,' zei de president, 'is het inzicht in de aard van Saddam Hussein, zijn achtergrond, zijn potentiële gevaar voor Amerika.'

 Ik zei dat ik alleen maar het simpele feit aanvoerde dat er geen massavernietigingswapens gevonden waren. 'We hebben ook geen bubbelbaden gevonden.'

 Hij grinnikte.

 'Maar de rapportage wijst uit,' zei ik, 'dat er in de afgelopen zes of zeven maanden geen wapens zijn gevonden. Dat is alles.'

 'Helemaal waar,' zei hij. Hij hield vol dat er genoeg gevonden was. 'Degenen die willen dat de president dat openlijk verklaart zijn degenen die willen zeggen: "We hadden het niet moeten doen." En dat we het wel gedaan hebben, daar voel ik geen enkele twijfel over. Niet alleen voor onszelf, maar voor de

 Iraakse burgers.' Hij zei dat het eerste rapport van Kay voldoende aantoonde dat Saddam gevaarlijk was. 'Het klinkt waarschijnlijk of ik me opeens verdedig,' zei hij er koeltjes bij. Door het feit dat er geen chemisch afval is gevonden, was Saddam nog niet 'goedaardig'.

 Ik zei dat ik deze vragen stelde omdat ik in het boek wilde weergeven wat volgens hem de voortgang van de zoektocht naar de wapens was.

 'Waarom moet het daarover gaan in dat boek?' vroeg hij. 'Wat heeft dat ermee te maken?'

 Ik zei dat ik over de nasleep van de oorlog wilde schrijven. Dit was een kernvraag.

 De president zei dat hij zekerheid wenste dat zijn erkenning dat er tot dat moment geen massavernietigingswapens waren gevonden, niet in The Washington Post gepubliceerd zou worden voor het boek was uitgekomen. 'Met andere woorden, ik wil de kop "Bush zegt: Geen wapens" niet lezen.'

 Ik beloofde dat, hoewel hij nog geen twee maanden later die erkenning zelf zou doen, op 8 februari 2004 in Meet the Press van nbc: 'Ik verwachtte grote voorraden wapens' en 'We dachten dat hij wapens had'.

 Had hij het gevoel dat de benodigde tijd om Irak na de oorlog te stabiliseren en pacificeren onderschat was?

 'Nee,' zei hij, 'ik denk dat ik vrij goed voorbereid was op een behoorlijk lange ruk.' Er is veel positiefs totstandgekomen, vond hij. Hij wees erop dat de Iraakse olievelden gered waren, er geen hongersnood was uitgebroken en dat er een nieuwe valuta was ingevoerd, op zichzelf al 'een indrukwekkend feit', zei hij. 'De belangrijkste problemen waarmee we te maken dachten te krijgen, zijn gewoon niet opgedoken.'

 Het geweld, zei hij, vond voornamelijk plaats in vijf tot tien procent van het land. 'Het is gevaarlijk, want er lopen nog genoeg boeven en moordenaars rond die je te grazen kunnen nemen... Het is nog steeds riskant. Er vallen nog steeds doden.' Hij zei dat hij optimistisch was over de toekomst. 'Het is gewoon een kwestie van tijd. Het gaat om de ontwikkeling van een samenleving, van een eigen bestuur,' als het gezag wordt overgedragen aan het Iraakse volk. Hij zei dat de bevrijding 'een mentaliteitsverandering' was. De Irakezen zouden weldra 'de voorste linies van de politietroepen vormen' en zij zouden de moordenaars opsporen, samen met Iraakse troepen. Hij klaagde dat sommige van de positieve dingen in Irak niet in de Amerikaanse media kwamen.

 'Het gaat om het ontstaan van een vrije samenleving van mensen die beseffen dat ze beter af zijn. En die hun trauma's afschudden om gebruik te maken van dit moment.' Aan het eind van het eerste gesprek zei hij samenvattend dat de oorlog en de nasleep ervan 'het verhaal van de21e eeuw is'.

 Hij ging verder over zijn eigen korte bezoek aan Irak, twee weken daarvoor.

 'Toen ik daarheen ging met Thanksgiving, was het om de troepen te bedanken, maar ook om het Iraakse volk te zeggen: "Grijp die kans aan, dit is jullie land."' Bij een geslaagde overgang naar zelfbestuur, zou de sleutel moeten liggen bij minderheidsrechten voor niet-sj11tische groepen en stammen en 'de duidelijke overtuiging dat de dienst niet uitgemaakt zou worden door wraak en afgunst'.

 Volgens de president zou blijken dat hij, Rumsfeld, Franks en de andere militaire leiders een oorlogsplan hadden ontwikkeld dat duidelijk gericht was tegen Saddam, de Baath-leiders en de regeringskringen en hun machtsmiddelen. De oorlog was specifiek gericht tegen hen en hun instellingen: het leger, de inlichtingendienst, de geheime politie. Zoveel mogelijk gewone Irakezen zouden gespaard blijven. Het zou een blauwdruk worden van historische betekenis, die volgens hem 'andere leiders die vinden dat ze oorlog moeten voeren in staat zou stellen onschuldige burgers en hun levens te sparen'.

 De president zei dat een van de voornaamste redenen om in te stemmen met een diepte-interview over de oorlog was geweest, dat hij dat verhaal wilde vertellen. Daarom wilde hij ook dat Rumsfeld en anderen in zijn regering mijn vragen zouden beantwoorden. 'Maar volgens mij is het grote nieuws hierachter niet hoe George W. tot zijn beslissingen komt,' zei hij. 'Voor mij is het grote nieuws dat Amerika de manier van oorlog voeren en winnen heeft veranderd, en het daardoor makkelijker heeft gemaakt om vrede op lange termijn te waarborgen. Dat is de historische betekenis van dit boek wat mij betreft.'

 De president herinnerde me eraan dat hij in zijn privé-kantoor een baksteen bewaarde die was meegebracht door de eenheid van de Speciale Troepen die na 11 september de eerste Amerikaanse inval in Afghanistan had uitgevoerd. Hij was afkomstig uit het complex van de Taliban-leider Mullah Omar. Die herinnerde hem eraan, zei hij, dat er Amerikaanse soldaten zullen omkomen zodra hij mensen inzet voor een rechtstreekse grondaanval. Het was geen antiseptische oorlog met kruisraketten, waarbij Amerikaanse militairen geen gevaar lopen. 'Als je Tomahawks afvuurt vanuit duikboten, stel je niemand bloot aan gevaar,' zei hij.

 'Een president moet gehard zijn om de sterfgevallen te kunnen verwerken die het onvermijdelijke gevolg zijn van een strategie gericht op het winnen van een oorlog,' zei Bush. 'En ik bedoel dat er doden zullen vallen, zeker als het je doel is om een compleet volk te bevrijden. Dan vallen er doden.' In Irak waren bijna 200.000 man Amerikaanse troepen aanwezig, en hij zei: 'Ik wist dat daar mensen zouden sneuvelen. En die baksteen herinnert me daaraan.'

 Twee dagen later, op 13 december, pakte het Amerikaanse leger Saddam Hussein op, ongeschoren, duidelijk in de war. Hij werd uit een gat in de grond bij een boerderij buiten Tikrit gehaald. De volgende dag, zondag, richtte de president zich tot het volk. 'De arrestatie van deze man was van cruciaal belang voor het ontstaan van een vrij Irak,' zei Bush. 'Dit betekent het einde voor hem en voor iedereen die in zijn naam onderdrukte en doodde. Een donkere, smartelijke periode is ten einde.' Maar hij waarschuwde: 'De gevangenneming van Saddam Hussein betekent niet het einde van het geweld in Irak.'

 Het feit dat er maar geen wapens gevonden werden, het voortdurende geweld en de instabiliteit binnen Irak - de oorlog was dus nog niet echt afgelopen -stemde de ware gelovigen tot nadenken, in het bijzonder Wolfowitz, die al die jaren een uitgesproken en koppig voorstander van het verjagen van Saddam was geweest.

 Wolfowitz bleek zichzelf regelmatig af te vragen of de oorlog de moeite waard geweest was. De vraag kwam op hoogst pijnlijke wijze aan de orde bij de begrafenis van landmacht-luitenant-generaal Chad Buehring, die omgekomen was op de verdieping onder die van Wolfowitz bij een aanval op zijn hotel in Bagdad eind 2003, en ook bij de meer dan tien keren dat hij gewonde militairen in hospitalen bezocht. Hij wilde ze zijn dankbaarheid voor hun moed en opofferingsgezindheid tonen. De verhalen over gesneuvelden en gewonden gaven een beeld van de al te hoge tol die een oorlog eist.

 Maar ondanks zijn verdriet over het voortgaande geweld bleef Wolfowitz bij zijn overtuiging dat de oorlog gerechtvaardigd en de moeite waard was, en dat het besluit ertoe een daad van persoonlijke moed van de president was geweest. Na 11 september had hij de overtuiging dat terrorisme geen beheersbaar kwaad meer was. De beide wereldwijd opererende en onderling verbonden netwerken plus de staten die hen steunden moesten worden aangevallen. Het regime van Saddam had allang omvergeworpen moeten worden, maar na 11 september was dat belangrijk genoeg om rechtstreeks Amerikaanse levens voor te wagen.

 Wolfowitz bezocht Irak drie keer in de negen maanden na het eind van de feitelijke oorlogsacties, en hij merkte een verbijsterende veerkracht en doelbewustheid op bij de troepen. Een kolonel had zijn mannen verteld dat wat zij gedaan hadden vergelijkbaar was met wat hun grootvaders in Duitsland en Japan hadden gedaan, of hun vaders in Korea. Voor Wolfowitz was Saddams Baath-partij een nazi-achtige organisatie van schurken en sadisten. Wie die uitschakelde nam niet alleen een dreiging voor de VS weg, maar werkte aan een betere wereld.

 De militaire campagne was briljant geweest, vond hij. Er waren minder Amerikaanse slachtoffers gevallen dan iemand had durven hopen, en Israël was erbuiten gebleven. Er waren geen massavernietigingswapens ingezet, de Iraakse olievelden waren ongeschonden, Turkije en Iran hadden zich erbuiten gehouden en in het noorden was geen conflict van betekenis ontstaan tussen Koerden, Turken en Irakezen. Als iemand dit vóór de oorlog had voorspeld, had hij het wel erg optimistisch gevonden.

 Er was veel positiefs bereikt voor Irak en het Midden-Oosten, meende hij, hoewel het genezingsproces tijd zou kosten. Vrijheid is een algemeen menselijk streven, geloofde hij, niet alleen van Amerikanen. De Verenigde Staten moesten gematigde moslims en getalenteerde mensen in Irak steunen bij het opbouwen van vrije staatsinstellingen. Ondanks alle voorspellingen had de democratie zich toch maar verspreid in Oost-Azië, en de wereld had kunnen zien wat er de afgelopen vijftien jaar in Oost-Europa was gebeurd. Wolfowitz had er dus vertrouwen in dat over tien of twintig jaar deze oorlog zou worden beschouwd als een wezenlijk stadium in de opmars naar menselijke vrijheid, democratie en de nederlaag van het terrorisme, waarvan alle Amerikanen zouden profiteren.

 Senator Bob Graham, de Democraat uit Florida die in 2003 even in de race was geweest voor de nominatie van de Democratische presidentskandidaat, vond de oorlog in Irak een van de ernstigste fouten van de Amerikaanse buitenlandse politiek sinds de Tweede Wereldoorlog. Het was zoiets als wanneer de VS in 1941 oorlog zouden hebben gevoerd tegen het Italië van Mussolini, in plaats van tegen Hitlers Duitsland. Graham meende dat de Hitlers van het terrorisme Al-Qaeda en de Hezbollah waren, de extremisten die door Iran gesteund werden. Allebei vormden ze een grotere dreiging dan Irak, allebei hadden ze de mogelijkheid en de wil om aan te vallen en waren ze onder dekmantels aanwezig in de VS, zo geloofde hij.

 Door de oorlog in Irak was vooral Al-Qaeda buiten beeld gekomen, en hij geloofde dat de organisatie zich had hersteld en nu gevaarlijker was geworden. Het gevolg was dat de Verenigde Staten nu meer gevaar liepen dan voor de oorlog.

 Wat de massavernietigingswapens betreft vond Graham dat de cia gebrekkige informatie had gebruikt, en dat de regering, inclusief de president, die hadden gemanipuleerd en opgeblazen. Hij vond dat Tenet met ontslag moest gaan, en hij verbaasde zich erover dat Bush geen poging had ondernomen om de cia onmiddellijk te hervormen. Hij vond dat de president openlijk de verantwoordelijkheid voor de fouten had moeten nemen. Hij hoopte dat de Amerikaanse kiezers in 2004 hem zouden steunen en Bush de laan uit sturen.

 Begin 2004 was Cheney ervan overtuigd dat de oorlog in Irak gezien zou worden als een feit dat geschiedenis heeft gemaakt. Hij had geen spijt van zijn analyse van het terrorisme en zijn beweringen over Saddam. De ware dreiging was een Al-Qaeda dat niet alleen bewapend was met stanleymessen en vliegtickets, maar met een kernbom, midden in een Amerikaanse stad. De regering was verweten dat ze vóór 11 september geen verband tussen de tekenen hadden gelegd. Hoe konden ze voorkomen dat ze na 11 september dezelfde fout zouden maken? Zo eenvoudig lag het.

 Cheney geloofde dat na de spionagerapporten over verbanden tussen Al-Qaeda en Irak in al die jaren, en de aanwijzingen over massavernietigingswapens geen enkele president de andere kant op had kunnen kijken. Cheney vond de Nationale Inlichtingen Inschatting (nie) uit 2002 nog steeds behoorlijk goed.

 In het algemeen vond hij dat Bush erin was geslaagd zich te richten op wat van wezenlijk belang was, waar hij zich mee bezig diende te houden. De president verspilde geen tijd aan kleinigheden. In de bijna zestien maanden voorafgaande aan de oorlog had hij zich op het militaire plan geconcentreerd. Cheney had gezien hoe de vragen van de president van de top naar de basis van het ministerie van Defensie en het leger doorsijpelden, en had eens tegen een medewerker gezegd: 'Ze weten dat hun harde vragen te wachten staan van de baas.'

 Cheney was er ook van overtuigd dat Bush een onwankelbaar vertrouwen had dat het verkrijgen van vrijheid en democratie het begin zou betekenen van een omwentelingsproces in Irak, dat in de komende jaren het hele MiddenOosten zou veranderen. Het had een morele dimensie. Een van Cheneys favoriete militaire historici, Victor Davis Hanson, had beweerd dat leiders en naties 'door niet te handelen medeplichtig aan het kwaad' kunnen worden. Bush had wel gehandeld. Wat de president had gedaan, vond Cheney, was van meer belang en krachtiger dan wat hij van dichtbij had meegemaakt in de andere regeringen waarin hij had gediend, die van Ford en Bush senior.

 Er werd zoveel gepraat over de nasleep en zo veel kritiek geuit op de plannen voor na de oorlog. Cheney dacht dat dat uiteindelijk niet uitmaakte. Voor de geschiedenis zou het alleen maar geklets zijn, zolang ze maar slaagden in wat ze wilden. Resultaten telden. Hij dacht dat de geschiedenis heel gunstig over Bush zou oordelen, hoewel hij toegaf dat de jury nog in beraad was.

 Karl Rove was zeer op Cheney gesteld geraakt. Bijna alle presidenten hebben te maken gehad met vice-presidenten met echte of imaginaire politieke ambities. Zelfs Bush senior, de uiterst loyale vice-president, brak een paar keer openlijk met Reagan toen hij dat politiek nodig achtte, zoals toen de regering Reagan onderhandelde met Manuel Noriega van Panama en Bush zich distantieerde van contacten met die ongure machtsdenker.

 Maar Cheney had duidelijk gemaakt dat hij geen presidentschap ambieerde. Het was een bijna ongehoorde luxe, een vice-president die niet op de baan van zijn baas aast, besefte Rove. Cheney leek er niet op uit om zichzelf in te dek-ken, een verbazingwekkend verschijnsel in de politiek. Zijn advies werd niet overschaduwd door politiek zelfbelang, voorzover Rove kon zien. Cheney wist de president niet altijd over te halen, hoewel zijn feitenkennis ongeëvenaard was. Hij had 'gevoel'voor Washington, hoewel dat in de ogen van Rove niet altijd klopte. Cheneys maatstaven waren zijn persoonlijke voorkeuren en opvattingen. Zo was zijn obsessie voor Al-Qaeda Rove opgevallen, 'een echte ziekte' vond Rove ook, net als Powell.

 Cheney bleef gespannen als hij tegelijk met de president op dezelfde plaats was, omdat hij bang was dat Al-Qaeda zou kunnen toeslaan en de hele regeringstop wegvagen. Daarom ging hij nog steeds vaak naar onbekende bestemmingen of liet zich verontschuldigen. Een paar keer had Rove met de president gesproken over de mediaverhalen dat Cheney in feite aan de touwtjes trok en achter de schermen de zaken regelde. Een aantal communicatiemedewerkers van het Witte Huis maakte zich daar zorgen over. Bush moest erom lachen. Ze hadden allebei ervaren hoe respectvol Cheney was. 'Ja, Mr.President' of 'Nee, Mr. President'. Als de president en Cheney alleen waren, was het al net zo.

 Als de president er niet bij was, noemde Cheney hem vaak 'de Baas': 'De Baas wil dit' of 'De Baas vindt dit'. Cheney was een krachtige, standvastige pleitbezorger, maar de president besliste. Het duidelijkste bewijs vormde Cheneys hevige bezwaren om naar de VN te stappen voor nieuwe wapeninspectieresoluties. De president had tegen zijn advies in gehandeld. Cheney had zich erbij neergelegd.

 Rove beweerde dat de opvatting dat Cheney de baas zou zijn in hun voordeel werkte. Ten eerste waren degenen die dat geloofden toch niet meer te winnen. Ten tweede wilde Rove dat ze erover bleven praten, dat zou de campagne verwarrender maken. Hij dacht dat de gewone man het toch niet zou geloven. 67 procent van de bevolking vond Bush een sterke leider, en dat was inclusief eenderde van de mensen die hem niet als president wilden. Een sterke leider liep niet aan de leiband van zijn vice-president, en Bush maakte in het openbaar geen zwakke indruk.

 Begin februari 2004 zag Rove in dat het mogelijk mis kon gaan in Irak. Het geweld in het land hield aan. Er waren meer dan 100.000 manschappen in het land en er zouden er een tijd lang net zoveel of meer moeten blijven. Er werden te veel Amerikaanse militairen gedood en er was geen politieke regeling bereikt. Bestuursoverdacht aan de Irakezen leek onzeker. Het feit dat er geen massavernietigingswapens gevonden werden en de publieke erkenning van Bush en Tenet dat de informatie misschien niet deugde, konden voor een behoorlijke terugval zorgen.

 Eerder had Rove verklaard dat hij zich verheugde op het vooruitzicht dat de

 Democraten de voormalige gouverneur van Vermond, Howard Dean, zouden nomineren voor de presidentsverkiezingen in 2004. Maar Dean zakte weg en senator John Kerry, de Democraat uit Massachusetts, had al 12 van de 14 Democratische voorverkiezingen gewonnen en het zag ernaar uit dat de nominatie naar hem zou gaan. Politiek is een spel van veerkracht, aanpassingsvermogen en optimisme. Dus wijzigde Rove zijn aanpak.

 'Voor ons is het goed nieuws dat Dean niet genomineerd is,' beweerde Rove nu tegen een assistent in zijn kantoor op de eerste verdieping van de westvleugel. Deans onvoorwaardelijke verzet tegen de oorlog in Irak had bij een confrontatie met Bush krachtig kunnen werken. 'Een van de sterke punten van Dean was dat hij kon zeggen dat hij met deze mensen niets te maken had.' Maar Kerry hoorde heel erg bij het establishment van Washington en hij had voor de oorlogsresolutie gestemd. Rove haalde zijn vijf centimeter dikke losbladige dossier met de titel 'Aanvoeren' tevoorschijn. Het bevatte een onderzoek naar Kerry's negentien jaar in de Senaat. Het belangrijkst waren de pagina's 9 tot 20 van het gedeelte over Irak.

 Er bleek uit dat Kerry alle kanten op was gefladderd. Rove presenteerde als een acteur die in zijn tekst gelooft een aantal citaten uit het dossier-Kerry.

 'Irak heeft de mogelijkheid tot het maken van chemische wapens,' citeerde Rove een uitspraak van Kerry uit oktober 1990, volgens de Congresverslagen. Saddam had 'gewerkt aan' de ontwikkeling van massavernietigingswapens of 'beschikte daarover', had Kerry gezegd in januari 1991. (Dat bleek te kloppen, zoals de VN-wapeninspecteurs na de Golfoorlog van 1991 hadden ontdekt.) In 1998 had Kerry als lid van de commissie voor de Inlichtingendiensten gezegd dat Saddam 'een programma uitvoerde om massavernietigingswapens te bouwen' en in oktober 2002 had hij gezegd: 'Ik ben bereid om Saddam Hussein verantwoordelijk te houden en zijn massavernietigingswapens uit te schakelen.' En 'de dreiging van Saddam Hussein met massavernietigingswapens is reëel... Hij bouwt die wapens nog steeds.'

 Roves wenkbrauwen wipten op en neer tijdens het lezen. 'Mijn persoonlijke favoriet,' zei hij, en hij citeerde Kerry's uitspraak op 19 maart 2003, de dag dat de oorlog begon: 'Ik denk dat Saddam Husseins massavernietigingswapens een bedreiging vormen en daarom heb ik ervoor gestemd om hem verantwoordelijk te stellen en ervoor te zorgen dat hij ontwapend wordt.'

 'Yes!' riep Rove uit. En dat had hij gezegd via de nationale radiozender. Hij had het allemaal opgenomen. Het ging dus om een lid van de Senaatscommissie voor de Inlichtingendiensten dat zei dat Saddam die spullen had. Het argument in de campagne van Bush zou dus het volgende zijn: 'Je hebt dezelfde informatie gehad als de president heeft, je komt tot dezelfde conclusie, en als je hem dan beschuldigt het Amerikaanse volk te misleiden, wat deed jij dan?

 Wil je zeggen dat ik erin ben getuind?'

 Toen de nasleep van de oorlog de zaak minder gunstig maakte, meende Rove, deed Kerry natuurlijk een stapje terug en zei hij dat hij niet voor de oorlog gestemd had, maar alleen de president de bevoegdheid wilde geven om met oorlog te dreigen. Duidelijker had Kerry in augustus2003 in Meet the Press gezegd dat de resolutie in het Congres 'de president niet de bevoegdheid gaf om een regime omver te werpen, maar enkel bevoegdheden afhankelijk van de betreffende resoluties in de Verenigde Naties.' Rove en de rest van het land wisten maar al te goed dat de resolutie de president de macht gaf om militair op te treden in Irak.

 Rove smulde. 'We hebben het op band!' zei hij. 'En we hebben het uitgeprobeerd. Als je een opname van hem waarin hij zoiets zegt eruit haalt, en je zet dat naast dat gesprek met Chris Matthews waarin hij zegt dat hij tegen de oorlog is, dan zegt iedereen: "Wat een huichelaar."'

 Kerry zou natuurlijk antwoorden hebben en die had hij ook. Zijn voornaamste argument was dat Bush niet hard en lang genoeg had aangedrongen bij de VN, dat hij geen wettig, wereldwijd bondgenootschap had opgebouwd, dat hij geen plannen had voor na de oorlog en dat hij te zeer belust was op oorlog op het moment dat Saddam geïsoleerd en zwak was.

 Maar Rove meende dat Kerry niet kon ontkennen dat hij ervoor gestemd had om de president het groene licht voor de oorlog te geven, en dat hij terugkrabbelde toen de nasleep hem niet beviel, of toen hij een politieke kans zag.

 Hoe het ook was, Rove leek te geloven dat ze de president immuun konden maken tegen de kwestie-Irak in een campagne tegen Kerry. Het stond nog te bezien, maar Rove zou het zeker proberen.

 Powell en Armitage maakten zich nog zorgen over de invloed van de leider in ballingschap, Ahmed Chalabi, de leider van het Iraaks Nationaal Congres. Hoewel de president had verklaard dat hij geen invloed wilde uitoefenen op de keuze van nieuwe leiders in Irak, had Chalabi, als lid van de Regeringsraad, gesuggereerd dat hij de steun van Bush had. Hij zat vlak bij Laura Bush tijdens de State of the Union-toespraak op 20 januari 2004, maar achteraf had de president gezegd dat hij er niet zo blij mee was dat iemand hem die plek had gegeven. Soms dacht Powell dat Chalabi het grootste probleem was dat ze in Irak hadden. Volgens de rapporten die Armitage uit Irak kreeg vonden de meeste Irakezen Chalabi een sukkel. En hoewel anderen binnen de regering het ontkenden, geloofde Armitage dat Chalabi opgeklopte informatie over massavernietigingswapens had geleverd, die Bush en Cheney voor de oorlog had bereikt. Hij had begrepen dat de cia en het Congres een onderzoek wilden naar de rol van Chalabi in de spionagefiasco's.

 Voor Armitage had volhouden zo z'n grenzen. Powell en hij leverden een rechtvaardige strijd om telkens maar weer de schijn - en werkelijkheid - van het eenzijdige en arrogante buitenlandse beleid van de regering-Bush te verzachten. Maar Armitage had niet het idee dat hij of Powell nog eens tot soldaat van het jaar - of zelfs maar de maand - zou worden verkozen.

 Een zojuist benoemde assistent van de ministeriële staf, afkomstig van een van de conservatieve denktanks in Washington, had Armitage op zijn eerste werkdag opgezocht. 'Ik denk dat ik met mijn contacten in staat zal zijn om de verhouding te herstellen en als brug kan dienen tussen Defensie en Buitenlandse Zaken,' zei de nieuwe man.

 'Jij zit in onze ploeg,' zei Armitage tegen hem, en hij begreep dat hij de stakker wel erg hard aanpakte. 'Geen gelul over bruggen. Ik ken al die kloothom-mels al dertig jaar. Niks bruggen.' Na nog eens drie weken kwam de man weer naar Armitage.

 'En hoe gaat het allemaal?' vroeg Armitage.

 'Uitstekend, sir.'

 'Beetje lastiger dan je dacht, niet?'

 'Ik had geen idee,' zei de nieuweling. 'Je wordt er gestoord van.' En hij vertelde tot in details hoe 'de klootzakken' bij Defensie de pogingen bij de VN hadden proberen tegen te werken.

 Een goede vriend van Armitage in het Congres vertelde hem dat hij en Powell echt gefaald hadden. Zij hoefden alleen maar de zaak te dekken en een schijn van redelijkheid te geven, zodat Cheney en Rumsfeld konden doen wat ze wilden. Armitage dacht dat zijn vriend uit het Congres wel eens gelijk kon hebben. Als hij in momenten van vertwijfeling zelf terugkeek op zijn drie jaar bij Buitenlandse Zaken, kon hij alleen maar voldoening putten uit zijn persoonlijke relatie met Powell tijdens hun pogingen om problemen via diplomatie en niet met oorlog op te lossen.

 Armitage meende dat er twee problemen lang zouden blijven doorwerken na de oorlog. Hoewel hij geloofde dat de opstand neergeslagen zou worden en uiteindelijk overwonnen, zou het Amerikaanse leger er minstens tien jaar of langer de last van dragen. Vooral de landmacht had een te omvangrijke taak. In feite voerden ze al drie oorlogen - nog steeds in Afghanistan, nu in Irak en de voortdurende oorlog tegen het terrorisme op wereldschaal. Volgens Armitage was het logisch noch mogelijk dat dat bereikt kon worden met een strijdmacht die dezelfde omvang had als die onder de regering-Clinton in vredestijd. Maar de regering-Bush probeerde dat wel.

 Het tweede was een politiek probleem. Armitage had niet het idee dat er in Irak of waar ook iets zou kunnen gebeuren in de resterende acht maanden tot de verkiezingen, dat de indruk zou kunnen wegnemen dat Bush in de klem zat. Armitages politieke vrienden in de Senaat, die eind2003 nog dachten dat ze in november2004 er nog twee of drie zetels bij zouden kunnen winnen, waren nu bezorgd dat de meerderheid in de Senaat, en zelfs het Witte Huis, naar de Democraten zou gaan.

 Op woensdag 28 januari 2004 zei David Kay, net benoemd tot hoofd van de isg, tegen de Senaatscommissie voor de Strijdkrachten: 'We hadden het bijna allemaal mis, en ik sluit mezelf niet uit.' Hij zei dat85 procent van het werk erop zat en dat hij niet verwachtte ooit nog voorraden massavernietigingswapens in Irak te vinden. 'Er moet een extern onderzoek komen om na te gaan waarom die informatie over de wapens niet klopte,' zei hij. Hij betoogde dat het 'van belang was om falen te erkennen' en dat het Congres en de bevolking alleen maar het noodzakelijke vertrouwen zouden hebben in een inlichtingendienst die de president en zijn staf van informatie voorzag, als er zo'n onderzoek zou komen.

 Zowel Democraten als Republikeinen drongen aan op een onafhankelijk onderzoek. Bush weigerde aanvankelijk, maar daarna zagen hij, Cheney, Rice en anderen in het Witte Huis algauw de noodzaak - en de kansen die het bood. Ze besloten het initiatief te nemen en stelden voor een onafhankelijke commissie uit beide partijen te laten benoemen door de president. Er waren twee voorwaarden. Ten eerste zou de commissie de kwesties met massavernietigingswapens en inlichtingendienst ruimer bekijken, niet alleen in Irak, maar ook wat betreft verspreiding in Iran, Noord-Korea en Libië. Ten tweede zou de commissie pas enige tijd na de presidentsverkiezingen verslag uitbrengen.

 Cheney belde een aantal leden van de commissie voor de Inlichtingendienst in Senaat en Huis van Afgevaardigden, om erop te hameren dat een onderzoek tijdens een presidentiële verkiezingscampagne een aanfluiting was, en dat het een politieke lading zou geven aan het inlichtingenwerk. Door snel te handelen en voor de golf uit te lopen, zoals Karen Hughes zo vaak had aangeraden, wist het Witte Huis de media te sturen. 'Bush wil onderzoek achteraf naar informatie Irak, volgens regeringsleden' luidde de kop in The Washington Post, die op zondag i februari met het nieuws kwam. De krant schreef: 'Bush' veranderde standpunt is een poging om een mogelijk riskant onderwerp te omzeilen dat zijn herverkiezing kan bedreigen.'

 Maandag 2 februari vroeg een journalist de president na een kabinetsvergadering: 'Vindt u dat het land vóór de verkiezingen recht heeft op een verklaring van de verkeerde informatie over Irak, zodat de kiezers weten hoe het zat voordat ze een nieuwe president kiezen?'

 'Ik wil allereerst al de feiten weten,' zei Bush, want die waren nog niet bekend, zei hij, en hij beantwoordde de vraag niet.

 Powell was verbaasd dat Kay niet met stille trom vertrokken was. Tenet had hem gezegd dat Kay een belangrijke adviseur van de cia zou blijven, en dat de dienst hem 'aan boord' zou houden. En nu was Kay van het zinkende schip gesprongen. Powell bestudeerde een tijdje het transcript van Kays verklaring voor de commissie voor de Strijdkrachten. Er bleek zeker uit dat Saddam de bedoeling en de mogelijkheid had om massavernietigingswapens te produceren. Maar de afwezigheid van voorraden biologische en chemische wapens was een groot probleem waar niemand omheen kon.

 Misschien lag het aan zijn oude soldatenlogica, maar als de gegevens die tot het besluit hadden geleid veranderden, dan moest hij, meende Powell, minstens toegeven dat hij nog eens nagedacht zou hebben over het besluit, als de nieuwe gegevens beschikbaar waren geweest. Nu zei Kay, en niemand kon dat met meer gezag dan hij, dat ze 'helemaal fout' hadden gezeten wat betreft de voorraden, en daarmee stond de regering tegenover een geheel nieuwe werkelijkheid. Er lagen totaal andere feiten achter een van de hoofdargumenten om oorlog te voeren.

 Na de kabinetsvergadering op 2 februari liet Powell, voorzien van een volledig geannoteerd transcript van Kays verklaring, zich interviewen door een groep redacteuren en journalisten van The Washington Post. Ik was er niet bij.

 Powell verdedigde het oorlogsbesluit van Bush met de woorden: 'Het was de juiste beslissing.'

 Als Tenet vóór het begin van de oorlog had gezegd wat dr. Kay nu gezegd heeft over het ontbreken van voorraden, vroeg iemand, zou u dan nog een invasie aanbevelen?

 'Ik weet het niet,' zei Powell, 'want het was juist die voorraad die dat kleine beetje meer gaf waardoor het een reëler en actueler gevaar werd en een bedreiging voor de regio en de hele wereld. De afwezigheid van een wapenvoorraad verandert de politieke berekening. Die verandert het antwoord dat ik u kan geven.'

 De uitspraken van de minister vormden de volgende dag het openingsartikel van de Post 'Powell: Nieuwe gegevens hadden oorlogsbesluit kunnen beïnvloeden'.

 Powell wist dat het Witte Huis zijn adem inhield zodra hij met de media sprak, en dat Rice al 's morgens heel vroeg de kranten las. Ze zou kwaad worden over elk nieuws dat niet overeenkwam met het standpunt van de president. Rice had Powells commentaar al besproken met de president, toen ze hem die ochtend belde.

 Zowel de president als zij waren 'kwaad', zei ze tegen de minister. Powell had 'de Democraten een uitstekend wapen in handen gegeven'. De president had in het openbaar verklaard dat de jury over de massavernietigingswapens nog in beraad was, dat hij de feiten wilde weten. En nu zette Powell een nieuwe koers uit. Alweer had hij over de hele wereld grote koppen in de kranten gehaald.

 Zelfs toen Rice Powell een boodschap van de president overbracht, was hij niet bepaald verheugd om op z'n donder te krijgen van iemand die 17 jaar jonger was en nu de baan had die hij 15 jaar eerder had gehad. 'Kijk dan wat ik nog meer heb gezegd,' zei hij. 'Het was uitstekend.' Maar hij vond niet dat hij had kunnen ontkennen dat hij er mogelijk anders over zoud hebben gedacht, als ze totaal andere feiten hadden gehoord met betrekking tot een van de hoofdredenen voor de oorlog.

 Hij wist net zo goed als Rice dat hij de president nooit ronduit had aanbevolen om tot de oorlog over te gaan, omdat hem dat nooit gevraagd was. Dat was niet ter sprake gekomen in het interview met de Post.

 De boodschap van Rice was duidelijk: Terug in het gelid.

 Om kwart voor elf die morgen ging Powell van het ministerie van Buitenlandse Zaken naar het Witte Huis voor een ontmoeting met de president en VN-secretaris-generaal Kofi Annan. Hij werd aangeklampt door journalisten over zijn opmerkingen in de Post.

 Hij herhaalde ze niet. Hij verklaarde dat Saddam de bedoeling had gehad en beschikte over de mogelijkheid om massavernietigingswapens te produceren. 'Het komt er uiteindelijk op neer dat de president de juiste beslissing heeft genomen,' zei Powell, en hij herhaalde nog drie keer dat het besluit van de president 'juist' was geweest. Een opmerkelijke verklaring was dat zelfs als ze voor de oorlog 'andere informatie' hadden gehad - vermoedelijk zoiets als die van Kay - dat het besluit niet zou hebben gewijzigd. 'We waren het daar allemaal over eens, en dat zouden we waarschijnlijk ook geweest zijn onder wat voor andere omstandigheden ook.'

 Voor Powell bleek een aantal dingen meteen uit de houding van de president, zijn gedrag en uit alles wat Powell inmiddels wist van Bush. De president zou niemand afdanken, Powell niet en Tenet evenmin. De president maakte ook duidelijk dat niemand moest opstappen. Het gevaar daarvan was gebleken uit wat Kay had gedaan.

 De president hield staande dat het absoluut juist was geweest om Saddam te verjagen. Het oorlogskabinet stond er unaniem achter. Ze waren een team. De boodschap daarachter was duidelijk: Sluit de rijen.

 Het had lang geduurd voor Tenet besefte hoe kolossaal zijn probleem was. Een maand na het eind van de echte oorlogshandelingen maakte hij zich geen zorgen over het feit dat er geen massavernietigingswapens gevonden waren. Die zouden ze echt wel vinden, dacht hij, al kon het wel maanden duren. In september 2003, toen er in bijna zes maanden nog niets gevonden was, was zijn standpunt dat het ook wel tien jaar kon duren. Hij meende dat de inlichtingen juist waren geweest en zelfs als hij die kans zou krijgen, zou hij zijn inschatting niet wijzigen. In november verklaarde Tenet dat de vraag over de wapens misschien wel nooit beantwoord zou worden. Er waren zo veel documenten geplunderd en vernietigd in Irak, dat het Irak van 18 maart, de dag voor de inval, niet meer bestond.

 De kwestie van de massavernietigingswapens bleef tien maanden lang smeulen tot Kay ontslag nam en verklaarde dat ze het allemaal mis hadden gehad. Daardoor werd Tenet voor het blok gezet. Hij en de cia gingen prat op hun zakelijke analyses en conclusies. De lat lag erg hoog en hun fout erkennen was uitgesloten. Tenet was persoonlijk erg gebeten geweest op onjuiste of overdreven verslaggeving over het mogelijke drijfzand van de oorlog in Afghanistan, eind 2001. Als de media het mis hebben, had hij gezegd, 'is dat onvergeeflijk'. Hij zei dat als de directeur van de cia zulke onjuiste inlichtingen zou hebben verschaft, de president 'hem eruit moest gooien'.

 Maar niemand bij de cia werd eruit gegooid, of zelfs maar verantwoordelijk gesteld voor wat toch een fout leek te zijn, en Tenet was de man die Bush had verzekerd dat de speurtocht naar massavernietigingswapens een 'voltreffer' zou zijn.

 De dienst ging nu alle gegevens na om erachter te komen wat er mis was gegaan. Ze draaiden de bewijsvoering zelfs om: uitgaande van de werkelijke afwezigheid van massavernietigingswapens probeerden ze te achterhalen of elke afzonderlijke aanwijzing misschien verkeerd of niet begrepen kon zijn.

 Tenet was het met zijn tweede man John McLaughlin eens dat ze de moed moesten hebben om fouten te erkennen, om helderheid te verschaffen. Hij ging zelfs verder. Hij geloofde dat de cia'de plicht om te waarschuwen' had, zoals hij het noemde, de verantwoordelijkheid om op mogelijke gevaren te wijzen. Het onderzoek na 11 september had misschien geleid tot de neiging om de gevaren te overschatten, zodat de connecties met Al-Qaeda nooit hard gemaakt konden worden. Niemand, en zeker Tenet niet, wilde het verwijt horen dat hij een mogelijk gevaar onderschat had.

 'Ik ben niet gek,' zei Tenet tegen zijn medewerkers, en voegde er meteen aan toe dat het 'vreemd' was dat er geen massavernietigingswapens werden gevonden. Hij wist dat het hem de kop kon kosten. De commissies voor de Inlichtingendiensten van Senaat en Huis deden onderzoek, en de voorzitters ervan hadden bekendgemaakt dat hun rapporten zeer kritisch zouden zijn.

 Tenet besloot een verdedigingslinie op te werpen. Op5 februari 2004, precies een jaar na Powells verhaal over massavernietigingswapens in de VN, hield hij, hoogst ongebruikelijk, een openbare toespraak op de universiteit van Georgetown.

 'We hebben nog lang geen 85 procent onderzocht,' zei hij over de wapeninspectie, waarmee hij de verklaring van Kay rechtstreeks aanviel. 'Alles wat ik vandaag beweer kan alleen maar voorlopig zijn. Waarom? Omdat we meer tijd en meer gegevens nodig hebben.' Hij zei dat ze hadden ontdekt dat Irak onderzoek gedaan en voorbereidingen getroffen had voor chemische en biologische wapens, en dat de bedoeling en de mogelijkheid van productie bestond. Halverwege de toespraak erkende hij dat er geen biologische of chemische wapens gevonden waren.

 De cia onderzocht alles wat er gebeurd was om beter te kunnen werken, zei Tenet, en er was ontdekt dat een van de bronnen informatie had 'geconstrueerd'. Hij wees erop dat de spionnen van de cia de informatie hadden geleverd die had geleid tot de gevangenneming van een aantal hoge Al-Qaeda-leiders, onder wie Khalid Sheik Muhammad, het meesterbrein achter de aanslagen van 11 september, en dat ze een sleutelrol hadden gespeeld bij het ontwarren van het geheime kernwapen-proliferatienetwerk van Abdul Qadeer Khan, de vader van het Pakistaanse kernwapenprogramma, die Libië, Iran en Noord-Korea had geholpen met hun kernwapenprogramma's. Tijdens het nog lopende onderzoek moesten ze voorzichtig zijn, zei hij. 'Er mag geen atmosfeer ontstaan waarin analisten niet durven waarschuwen of geen oordeel durven geven, omdat ze bang zijn dat ze het mis kunnen hebben.'

 In zekere zin zei Tenet dat er geen of nauwelijks sancties zouden moeten volgen als ze het mis hadden. In de nasleep van 11 september en de voortdurende dreiging van Al-Qaeda was de cia geneigd om bij alles hoe dan ook te waarschuwen. Jarenlang was het de kunst geweest de aandacht van de beleidsmakers en het publiek te vangen. Natuurlijk kon je in de fout gaan als je waarschuwde voor een aanval op de Verenigde Staten. Maar Tenet en al de kopstukken van de cia waren ervan overtuigd dat Al-Qaeda weer zou toeslaan. James Pavitt, onderdirecteur voor operaties, zei begin 2004 tegen zijn medewerkers: 'We krijgen weer een aanslag. We krijgen weer een of andere grote aanslag. Absoluut, absoluut. Maar,' zei hij erbij, 'als er na vijf, zes, zeven jaar nog geen aanslag is gekomen, heb ik er geen enkele moeite mee om te erkennen dat ik het mis heb gehad.' Maar foute informatie over Saddams bezit van biologische en chemische wapens - de grondreden voor de oorlog - er zal nagenoeg niemand zijn die daar geen enkele moeite mee heeft.

 Tenet nam alle informatie grondig door en gaf tegenover zijn medewerkers toe dat de cia en hij in de nie en andere rapportages hadden moeten melden dat de bewijzen niet spijkerhard waren, en dat er geen sprake was van direct bewijs.

 'Shit' zei Powell bij zichzelf toen hij Tenets toespraak had gelezen. Nota bene de CIA-directeur zelf zei dat de aluminiumbuizen waarvan ze eerst zo zeker waren dat het centrifuges waren om uranium te verrijken, mogelijk lanceerbuizen voor artilleriegranaten waren. Powell herinnerde zich dat hij hem daarover had aangesproken voor zijn presentatie voor de VN een jaar eerder. John McLaughlin had toen een lang verhaal gehouden over de wanddikte van de buizen en de draaisnelheid, waaruit zou blijken dat ze voor centrifuges waren. En nu zei Tenet: 'We moeten nog meer gegevens verzamelen en meer bronnen onderzoeken,' en zijn dienst had mogelijk de voortgang in de kernwapenontwikkeling van Saddam 'overschat'. Powell voelde zich in de steek gelaten.

 Powell zei nog eens: shit! Hij wist heel goed dat Tenet de president had verteld 'in onvervalst New-Yorks', zoals Powell had gezegd, dat de kwestie van de massavernietigingswapens een 'voltreffer' was.

 De president was het duidelijkste voorbeeld van iemand die alles had geslikt. Powell was voorbeeld nummer twee, en hij besefte dat hij vervangbaar was. Hij wist dat Tenet in de nesten zat en dat hij als directeur de cia wilde beschermen. Maar dit was echt een zooitje. Powell ging zichzelf nu de meest klemmende en diepgaande vragen stellen bij alles wat de cia had verteld.

 Powell deelde niet Armitages zorgen dat zij tweeën het harde beleid van Cheney en Rumsfeld mogelijk zouden hebben gemaakt. Hij ging alle punten na en Powell vond dat Buitenlandse Zaken goed werk had gedaan en niet genoeg waardering kreeg voor een aantal successen, zoals de verbeterde relaties met China en Rusland.

 Als iemand ooit de vraag stelde of Powell gewetenswroeging had over de oorlog, zei hij dat hij had gedaan wat hij kon. In augustus 2002 had hij bijna het bijltje erbij neergegooid: hij had de president alle bezwaren tegen een oorlog voorgelegd - de mogelijke gevolgen, de nadelen. Op dat moment dacht hij dat de president de zaak niet goed kon overzien. Hij had de president gewaarschuwd. De president moest besluiten, hij niet. Nu was Irak in handen van de Verenigde Staten, van Bush. Maar Powell vond dat hij zijn werk gedaan had.

 Na de toespraak van Tenet had de president maar één boodschap voor zijn ciachef. 'Je hebt het fantastisch gedaan,' zei hij telefonisch tegen Tenet.

 Voor Rice was de voorbereiding op de oorlog hard geweest, en dat moest ook, vond ze. De nasleep was zorgwekkend, vooral de massavernietigingswapens die maar niet gevonden werden.

 Ze wist dat inlichtingen geen feiten zijn. Na haar jarenlange ervaring in de inlichtingendienst, begonnen in deNsc-staf van Bush senior, toen ze Rusland in de gaten hield, wist ze maar al te goed dat ze zich baseerden op inlichtingen als ze iets gewoon niet wisten. De CIA-gegevens over Irak waren weliswaar de meest overtuigende die ze ooit had gezien, maar spionage-informatie heeft zijn beperkingen als basis voor beleid. Ze geeft eerder richtingen aan, mogelijkheden en dreigingen dan zekerheden. Ze had persoonlijk een CLA-topman gepeild over de conclusies over de Iraakse massavernietigingswapens en de vraag gesteld of de beweringen feiten of meningen waren.

 'Het is een mening,' had de man gezegd.

 Als nationaal veiligheidsadviseur durfde Rice geen druk uit te oefenen op de Nationale Inlichtingen Inschatting van de cia, maar gezien haar functie en nauwe contact met Bush was zij de aangewezen persoon geweest om de president te waarschuwen dat hij zijn stellige beweringen over massavernietigingswapens moest afzwakken.

 Maar Cheney had dat al afdoende onmogelijk gemaakt op 26 augustus 2002, toen hij beweerd had dat er 'geen twijfel' bestond dat Irak massavernietigingswapens had. En de president had kort daarop zelf verklaard dat hij er zeker van was, nog voor in oktober de schatting van de cia uitkwam.

 De controverse over de wapens groeide in2004 en de president sprak zijn bezorgdheid erover uit tegen Rice. Alle problemen van de cia bekendmaken kon twee negatieve gevolgen hebben die hij wilde vermijden. Ten eerste zou de controverse leiden tot onderzoeken vanuit het Congres, zoals de commissies-Church en -Pike in 1975-76, die hadden onthuld dat de cia Amerikaanse burgers volgde, drugs testte en moordaanslagen op buitenlandse leiders beraamde. Hij wilde geen nieuwe heksenjacht, indachtig al die onderzoeken die volgens hem de ClA-mensen hadden gedemoraliseerd, en de cialange tijd beducht voor risico's hadden gemaakt. Ten tweede wilde Bush een toekomstige president niet voor de voeten lopen als er preventief zou moeten worden ingegrepen tegen een nieuwe dreiging.

 Op 6 februari, om halftwee 's middags, verscheen de president in de perskamer om inmiddels oud nieuws te verkondigen. Hij zei dat hij een commissie van negen leden zou benoemen om de effectiviteit van de Amerikaanse inlichtingendiensten en het onderzoek naar massavernietigingswapens overal ter wereld na te gaan. Die moest uitmaken waarom inlichtingen van voor de oorlog over de veronderstelde Iraakse wapens niet ter plaatse bevestigd konden worden. Bush prees de mensen die voor de inlichtingendiensten werkten als 'toegewijde beroepsmensen met een zware en gecompliceerde taak. De vijanden van Amerika werken in het verborgene. Ze zijn genadeloos en vindingrijk. Om hun activiteiten op te sporen en te verstoren moet ons land gebruikmaken van elk werktuig en elk voordeel dat we bezitten.'

 En hij ging verder: 'De commissieleden zullen hun rapport uitbrengen rond 31 maart 2005.'

 Een thema dat herhaaldelijk ter sprake kwam tijdens al die uren waarin ik de president interviewde en de honderden uren waarin ik praatte met anderen die in zijn omgeving verkeerden of betrokken waren bij de besluitvorming over

 Irak, is de overtuiging van Bush dat hij het juiste besluit had genomen.

 In het tweede gesprek met hem, op 11 december 2003, zei de president dat hij een keer tegen Rice had gezegd: '"Ik ben bereid mijn presidentschap op het spel te zetten om te doen wat volgens mij juist is." Ik zou optreden. Dat mij dat het ambt kon kosten, besefte ik volledig. Maar ik was er zo zeker van dat dit me te doen stond, dat ik daartoe bereid was.'

 Ik vroeg of hij inderdaad, zoals ik gehoord had, in een vergadering voor de oorlog had gezegd: 'Ik wil graag twee termijnen aanblijven, maar als het maar één termijn wordt, dan moet het maar.'

 'Dat klopt,' zei de president. 'Dat is mijn standpunt. Klopt helemaal.' Hij wees erop dat het mis had kunnen gaan tijdens de grondoorlog, tijdens de voorbereiding, of dat ze in de val hadden kunnen lopen van eindeloze VN-wapen-inspecties.

 'En als die beslissing u de verkiezingen gaat kosten?' vroeg ik.

 'Zo zit het nu eenmaal met het presidentschap,' zei Bush. 'Daar zou ik prima mee kunnen leven.'

 Die dag stonden we na een gesprek van twee uur in het Oval Office op om te vertrekken. Buiten begon het al te schemeren. De komende presidentsverkiezing zou misschien het eerste oordeel over de oorlog betekenen, maar zeker niet het laatste. Hoe zou de geschiedenis oordelen over zijn oorlog in Irak, vroeg ik.

 Op korte termijn is het onmogelijk de betekenis ervan in te schatten, zei de president, en hij dacht dat het een jaar of tien zou duren voor de gevolgen en de ware betekenis van de oorlog begrepen konden worden.

 'Het zal wel per periode verschillen,' zei ik, en herinnerde hem eraan dat volgens Karl Rove resultaten de maatstaf van de hele geschiedenis vormen.

 Bush glimlachte. 'Geschiedenis,' zei hij. Hij trok zijn schouders op, haalde zijn handen uit zijn zakken, strekte zijn armen als om aan te duiden dat dat zo ver weg was. 'Dat weten we niet. Dan zijn we allemaal dood.'

 Dankwoord

 Simon & Schuster enThe Washington Post hebben mij weer volledig gesteund door me de tijd en de ongebruikelijke vrijheid te bieden om dit boek samen te stellen.

 Alice Mayhew, al 32 jaar lang en bij twaalf boeken mijn redacteur bij Simon & Schuster,

 heeft ook nu weer haar volle aandacht en ongeëvenaarde deskundigheid aan het project gewijd en ervoor gezorgd dat zodra het verhaal rond was, publicatie zo snel mogelijk kon volgen. Als de deadline nadert ontpopt Alice zich tot een natuurkracht vol ideeën, vragen en kleine en grote redactionele voorstellen.

 Leonard Downie Jr., redactiechef bij The Washington Post en Steve Coll, hoofdredacteur, geven me de steun en de ruimte om dieper gravende boekprojecten uit te voeren. Don Graham, hoofdmanager bij de Post en Bo Jones, de uitgever, behoren tot de mediamanagers die het beste begrijpen wat journalistiek betekent en hoe belangrijk het is om een verhaal tot op de bodem uit te zoeken.

 Bill Hamilton, assistent-hoofdredacteur (wat heel veel inhoudt) bij de Post, een van de beste krachten in de krantenwereld, heeft me een paar weken bijgestaan bij het bewerken en samenvatten van het boek voor de Post. Speciale dank voor zijn doordachte leiding.

 Een boek heeft het voordeel dat je er alles wat eraan voorafging in kunt gebruiken. Dit boek is gebaseerd op mijn eigen journalistieke werk, hoewel ik ongetwijfeld gebruik heb gemaakt van materiaal uit andere bronnen, of van informatie die eerder in een of andere vorm is verschenen in boeken of nieuwsmedia. Ik ben grote dank verschuldigd aan iedereen die heeft geschreven of verslag uitgebracht over de voorgeschiedenis van de oorlog in Irak, het verloop en de nasleep ervan. Ze hebben fantastisch werk geleverd. De honderden journalisten die tijdens de oorlog meereisden met de militaire eenheden in de regio verdienen een speciale vermelding. Een tiental van hen verloor het leven, onder wie Michael Kelly en David Bloom.

 Mijn collega's bij dePost boden me veel hulp, niet alleen door hun dagelijkse verslagen, maar ook informeel met vele suggesties en ideeën. Van die journalisten noem ik Walter Pincus, Dana Priest, Thomas E. Ricks, Karen DeYoung, Mike Allen, Dana Milbank, Vernon Loeb, Bradley Graham, Glenn Kessler, Peter Slevin en Barton Gellman. Ook Liz Spayd en Michael Abramowitz, die de binnenlandredactie leiden, waren altijd bereid hulp te bieden.

 Veel belangrijke achtergrondinformatie werd ook geleverd door de buitenlandredactie van The Washington Post. Tot die groep bijzondere journalisten, deskundig geleid door Phil Bennett en David Hoffman, behoren Anthony Shadid, Rajiv Chandrasekaran, Rick Atkinson en talloze anderen.

 Olwen Price maakte transcripties van vele interviews, vaak onder zware tijdsdruk, waarvoor onze oprechte dank.

 Joe Elbert en zijn fotostaf bij de Post — nog steeds de beste — leverden veel van de foto's in dit boek. Speciale dank ook aan Michael Keegan en Laris Karklis voor de kaart.

 Bij Simon & Schuster zorgden Carolyn K. Reidy, de directeur en David Rosenthal, de uitgever, dat iedereen en alles klaarstond om dit boek zo snel als de 21e-eeuwse uitgeversbranche toestaat in de schappen te krijgen. Dank aan Roger Labrie voor al zijn hulp. Ik dank ook Jack Romanos, directeur en hoofdmanager, Elisa Rivlin, hoofdjurist, Victoria Meyer, publiciteits-manager, Aileen Boyle, hoofd publiciteit, Jackie Seow, art director en omslagontwerper, Linda

 Dingler, manager vormgeving en Mara Lurie, productieredacteur, die een snelle productie wist te verzekeren.

 Speciale dank aan John Wahler, de productiemanager, voor zijn zorg en deskundigheid bij alle details, klein, gemiddeld en groot.

 Mark Malseed en ik danken speciaal Fred Chase, die ons assisteerde bij het persklaar maken van Bush at War in 2002, en die ook nu weer uit Texas kwam om dit manuscript persklaar te maken en dankzij zijn scherpe blik talloze belangrijke suggesties kon voorleggen.

 De kern van dit boek is afkomstig uit meer dan 75bronnen. De meeste ervan wilden alleen informatie verschaffen als hun identiteit niet onthuld zou worden. Stuk voor stuk, genoemd of ongenoemd, bied ik ze mijn dank aan. Velen van hen hebben zich uren, soms tien of meer, met mij over dit onderwerp gebogen.

 Ik heb ook oneindig veel steun gehad aan de verslaggeving en analyses in The New York Times, The Wall Street Journal, Newsweek, Time, U.S. News & World Report, de Los Angeles Times, The New Yorker, National Journal, Associated Press en vele andere persorganisaties. De website van de non-profitgroep GlobalSecurity.org is een onschatbare bron van gegevens op het gebied van leger, inlichtingendiensten en nationale veiligheid.

 Robert B. Barnett, mijn agent en advocaat, gaf ook weer betrouwbaar en verstandig advies als juridisch adviseur en als vriend. Omdat hij optreedt namens vooraanstaande Democraten als ex-president Bill Clinton en senator Hillary Rodham Clinton en vooraanstaande Republikeinen als Karen Hughes en voormalig senator Bob Dole, heeft hij het boek niet gezien voor het in druk verscheen.

 Nogmaals dank aan Rosa Criollo, Norma Gianelloni en Jackie Crowe.

 Mijn twee dochters, Tali, die verslaggever is bij The San Francisco Bay Guardian, en Diana, die in groep drie zit, hebben het hele proces van het schrijven van dit boek lankmoedig gedragen.

 Elsa Walsh, mijn vrouw en beste vriendin, heeft me weer voorzien van steun, advies en wijsheid bij dit boek, het negende tijdens ons vijftien jaar oude huwelijk. De spanning van het schrijven van boeken over nieuwsonderwerpen die nog bijna dagelijks in ontwikkeling en verandering zijn zet het gezinsleven onder ongewone druk. Elsa heeft zich er met verbazingwekkende mildheid in geschikt, en overdrijft niet als ze zegt dat het laatste halfjaar 'aan één stuk door Irak is geweest'. Daarom, om veel meer en om het goede leven dat zij voor ons gezin heeft geschapen, is dit boek aan haar opgedragen.

 Over de schrijver

 Bob Woodward is een van de beroemdste journalisten ter wereld. Al meer dan dertig jaar is hij verslaggever en editor voor The Washington Post. Hij is de schrijver van een aantal internationale bestsellers, en zijn naam roept associaties op met onthullingen en schandalen rond het Witte Huis. Terecht, want van zijn hand waren vele boeken, gebaseerd op een ongeëvenaarde onderzoeksjournalistiek. Zo was hij degene die met Carl Bernstein in hun All the President's Men de aanzet gaf tot het aftreden van Nixon na de Watergate-affaire. Met The Commanders (De Machthebbers) onthulde hij staatsgeheimen van de Panama- en Golfoorlog van George Bush sr., en in The Agenda (De Clan) legde hij de machinaties en machtsverhoudingen onder het Clinton-regime bloot. En vervolgens schreef hijBush at War — Bush in oorlog. Opnieuw een staaltje van diepgaand speurwerk, Woodwards verslag van de Amerikaanse reactie op li september 2001, de terroristische aanvallen en van de oorlog in Afghanistan.

 Namenregister

 Abbott, Steve, 34

 Abdullah, kroonprins van Saudi-Arabië,204-205, 236,

 238, 275, 303, 340 Abdullah, koning van Jordanië, 228, 303 Abraham, Spence, 329 Abrams, Elliott, 245-246 Adams, John, 360 Adams, John Quincy, 360 Adelman, Carol, 350 Adelman, Ken, 24, 150, 293, 350-353 Ahern, Bernie, 302 Annan, Kofi, 209, 318, 373 Arafat, Yasser, 106, 206

 Armitage, Richard L., 26, 42, 43, 52, 77, 87, 118, 136-137, 159, 165, 202, 248, 251, 254, 256-257, 261,

 263-264, 280, 354-355, 369-370, 376

 Ashcroft, John, 320 Atta, Mohammed, 257, 259 Aziz, Tariq,268

 Aznar, José Maria, 85, 165, 214-216, 281, 302, 311, 316-317, 330, 345, 348, 350

 Baker, James A., 111, 99-100, 148-149, 226, 352 Bandar bin Sultan, prins,204-206, 233-239, 275-277,

 285, 303-304, 325, 339-341

 Barroso, José Manuel Duräo, 311, 313

 Bartlett, Dan, 89, 153, 167, 256, 275, 298, 314, 321, 328,

 336-338, 342, 358

 Barzani, Massoud, 109 Berkley, Shelley, 171 Berlusconi, Silvio,262, 281 Biden, Joseph, 272, 320

 bin Laden, Osama, 11, 19-20, 30, 32, 41, 48, 50, 54-55,

 65, 130, 138, 193, 233, 257, 266, 303 Blair, Tony,85, 112, 147, 158, 160-162, 165, 203, 252, 262-263, 281, 295-296, 298-303, 311-314, 316-317, 323-326, 343, 345-346, 359 Blix, Hans,200, 209, 213-214, 220, 222-223, 225, 237, 259-260, 272, 277, 279-280 Bloomberg, Michael, 328 Bob(CIA-agent), 216 Bremer, L. Paul (Jerry), 111, 353 Bumiller, Elisabeth, 156 Burr, Richard,168

 Bush, George H.W, 9, 17, 23, 33, 69, 89, 98-100, 136, 145-146, 152-153, 168, 182, 204, 206, 226-227, 234, 237, 276, 301, 321, 359-360 Bush, George W., passim Bush, Laura,54, 65, 88, 217, 226, 246-248, 369 Byrd, Robert,321

 Calio, Nicholas E., 127, 153-155, 167-169, 180, 182 Campbell, Alastair, 161, 313 Card, Andrew H., 31, 98-100, 117, 123, 139, 153, 156, 158, 167, 185, 220-222, 238, 242, 254, 283, 292, 298299, 303-304, 3", 314, 326-331, 334-336, 338, 341-342,

 345

 Card, Kathleen, 99 Casey, William J., 173, 305 Chalabi, Ahmed,26, 251, 256, 297, 369 Cheney, Dick,11-12, 17-20, 25, 27, 30-35, 49, 51-53, 55, 64, 71-72, 76, 83, 98-99, 104-106, 114, 119-120, 122, 138, 142-143, 145, 147-152, 154, 158-163, 165, 168, 171, 173-176, 179, 185, 197-200, 202, 204, 206, 209-210, 212-213, 220, 222-223, 229-230, 233-234, 236-240, 251-252, 256, 259-263, 265-266, 281-282, 293, 300, 303-304, 319-321, 329, 333-3 3 7, 3 45, 3 50-353, 355-3 56, 358-359, 366-367, 369-371, 376-377 Cheney, Lynne, 105, 350-351 Chirac, Jacques,120, 198, 201, 215, 275-277, 302, 311 Churchill, Sir Winston, 295, 296 Ciccone, Christine M., 155-156 Clark, admiral Vern,186 Clement, Bob, 170 Cleveland, Robin, 245

 Clinton, Bill, 17, 20, 25, 32, 88, 99, 128, 168, 205, 233, 361

 Cohen, Stu, 177 Cohen, Willliam S., 17, 19, 40 Collins, Susan,182 Conrad, Kent, 156

 Craddock, luitenant-generaal John, 286-287 Curry, Dayna, 39

 Dailey, generaal-majoor Del, 106 Daniels, Mitch, 323

 Daschle, Tom, 154, 170-171, 180, 183, 319

 Dean, Howard, 368

 Dean, John, 275

 Derbez, Luis Ernesto, 301

 DiRita, Larry, 286-287

 Dole, Bob, 99

 Downie, Len, 50

 Dukakis, Michael, 322

 Eagleburger, Lawrence,352 Eisenhower, Dwight D.,121 ElBaradei, Mohamed, 200, 260 Erdogan, Recep Tayyip, 320 Evans, Don, 329

 Fahd, koning van Saudi-Arabië,205-206, 234, 237-238 Feinstein, Dianne, 155-156, 183

 Feith, Douglas, 249-251, 256, 259, 283, 286, 288-289, 300, 356

 Fleischer, Ari, 169, 209, 302, 317, 319, 321, 328, 341-342

 Foley, Laurence, 265

 Ford, Gerald, 23, 25, 32, 34, 148, 366

 Fox, Vicente, 301

 Francke, Rend, 229

 Franks, generaal Tommy, 9-10, 12-15, 21, 36, 40-47, 54-66, 74-76, 78-81, 92-98, 103-108, 110-117, 120, 123-127, 133-137, 140, 144-145, 156-158, 166, 169, 184-185, 187, 207-208, 211-212, 217-218, 228-229, 231, 233, 235, 246, 249, 255, 266, 268, 281, 283, 285-292, 305-306, 317, 320, 326-327, 330, 332-338, 344-349,

 353-354, 356, 363

 Frist, Bill, 319 Frum, David, 83,

 Garner, luitenant-generaal Jay M. 251, 353 Gephardt, Dick, 154, 180

 Gerson, Michael, 82-83, 85-86, 88, 121-123, 143, 147, 163, 181, 256, 298-299, 302, 312-315, 319, 321-322, _ 336-338, 341, 353 Giambastiani, vice-admiraal Edmund P.,37, 40 Goldwater, Barry, 111, 173 Gore, Al, 33, 180

 Graham, Bob, 156, 173-176, 183, 365 Graham, Don, 173 Graham, Katherine,173 Graham, Philip, 173 Greenspan, Alan, 278

 Haass, Richard N., 77

 Hadley, Stephen J., 27, 51, 83-84, 86, 153, 181, 185, 212, 245, 248-250, 256, 258, 261, 263, 272, 282, 283, 298, 302, 331, 333-334, 342 Hagel, Chuck,180 Hanson, Victor Davis, 366 Hariri, Rafiq, 275 Harlow, Bill,261 Harman, Jane, 271 Harrell, brigadegeneraal Gary, 106 Hastert, Dennis, 319

 Hayden, luitenant-generaal Michael V.,191-195, 238-239

 Hitler, Adolf, 295

 Howard, John, 85, 165, 277, 281, 315, 319, 348 Hughes, Karen, 224, 256-258, 314, 336-338, 356, 371 Hu Jintao,322

 Hussein, Qusay, 57, 189, 295, 329, 332 Hussein, Saddam, passim Hussein, Sajida, 328 Hussein, Uday, 57, 190, 329, 332, 347 Hutchison, Kay Bailey, 156

 Ivanov, Igor, 201-202, 318, 322 Ivanov, Sergei, 318

 Jeffords, James, 34 Johannes Paulus 11, paus,292 Johnson, Lyndon B., 236, 291 Jones, generaal James L., 186 Juan Carlos 1, koning van Spanje,316 Jumper, generaal John P.,186

 Kamel, Hussein, 218

 Karzai, Hamid, 88, 230

 Kay, David, 357, 361-362, 371-375

 Keating, vice-admiraal Timothy J., 327

 Kennedy, Edward M., 182-183

 Kennedy, John F., 121, 167, 182, 351

 Kerry, John, 183, 368-369

 Kessler, Glen, 355

 Khair, Saad, 105

 Khamenei, Ayatollah Ali, 119

 Khan, Abdul Qadeer, 52(voetnoot), 375

 Khatami, Mohammed, 119

 Kim Jong Il, 36

 Kissinger, Henry, 69, 148-149, 325 Koizumi, Junichiro, 358 Krauthammer, Charles, 90, 293 Kristol, William,293 Kwasniewski, Aleksander,244, 330

 Laghi, kardinaal Pio, 292 Lagos, Ricardo, 301, 316 Lee, Robert E.,76

 Libby, I. Lewis jr. (Scooter),51-53, 71, 86, 149, 153, 185,

 248, 256-259, 263, 265-266, 283, 334, 345, 350-352

 Lieberman, Joseph, 180 Lott, Trent,33, 155

 McCain, John, 180 McDonald, Trevor, 112 McGrory, Mary,274

 McKiernan, luitenant-generaal David D., 327 McLaughlin, John E. 20, 68, 101-102, 167, 177, 215, 217-222, 248, 255, 257, 264-265, 330-331, 333, 374,

 376

 McNally, Bob, 329 McNamara, Robert S., 288 Makiya, Kanan,229 Manning, David, 295-296, 338 Marshall, George, 39 Mercer, Heather,39 Miller, Frank, 282-283, 297 More, sir Thomas, 123 Morris, Edmund,54

 Moseley, luitenant-generaal T. Michael (Buzz),327 Mubarak, Gamal, 276 Mubarak, Hosni, 105, 275, 276 Mueller, Robert,320 Muhammad, Khalid Sheik,375 Mukhlis, Hatem, 229 Murray, Patty, 156 Musharraf, generaal Pervez, 49-50 Myers, generaal Richard B., 234-237, 255, 283, 286-287, 331-335, 337, 342, 353

 Netanyahu, Benjamin, 338 Newbold, Gregory S., 14 Newton, David G.,264 Nickles, Don, 154, 156 Nixon, Richard, 69, 275 Noriega, Manuel,99, 366

 Omar, Mullah, 41, 363 O'Sullivan, Meghan, 251

 Pace, generaal Pete, 42, 286-288

 Pahlavi, Mohammed Reza, sjah van Perzië (Iran),69

 Patton, George, 98

 Pavitt, James L., 19, 102, 305, 324, 375

 Pelosi, Nancy, 271, 319-320

 Perle, Richard, 249

 Pincus, Walter, 308-309

 Powell, Colin,17-18, 20, 22, 26, 27-29, 31, 42-43, 52, 55, 64, 72-73, 76-78, 87, 89-90, 94, 96, 98-99, 106, 116-119, 135-140, 142-143, 146-147, 149, 150-152, 158-160, 162-166, 169, 179, 182, 198-202, 209-210, 223, 233-234, 236, 239-244, 250-252, 258-259, 262-266, 271-277, 279-280, 285-286, 291, 293, 297, 300, 315, 317-318, 320, 329, 333-337, 348, 352, 354-356, 367, 369-376

 Poetin, Vladimir, 202, 277, 318, 322-323, 346-347

 Quanrud, Pamela, 284

 Rasmussen, Anders, 330 Reagan, Nancy, 226

 Reagan, Ronald, 24, 38, 85, 87, 89, 91, 119, 249, 353, 356, 366

 Renuart, generaal-majoor Victor E. jr (Gene),14, 36, 43, 45-46, 54, 65, 75-76, 78, 133-134, 144-145, 156

 Rice, Condoleezza, 11, 17, 19-21, 27, 29, 31, 43, 51, 55, 64, 67, 72, 77, 83-84, 86-88, 90, 104, 116-118, i21, i23, i27, 136-141, 143-147, 152-153, 158, 162-165, 169, 182, 185, 187, 197, 199-201, 204, 209, 217-218, 220, 222-223, 225-226, 237, 239, 245, 255-256, 258, 260, 266, 271-272, 275-277, 281-283, 291, 293, 295-296,

 298-299, 301, 303-304, 312, 314, 316, 318-321, 323-325, 329, 331, 333-334, 338-342, 345, 347, 354-355, 358, 371-373, 376-378

 Ridge, Tom, 320, 328 Roberts, Pat, 321

 Roosevelt, Franklin D., 50, 282, 353 Roosevelt, Theodore, 50, 54, 121 Rove, Karl,67, 86-87, 118-119, 162, 167, 180, 222, 226-227, 256-258, 293, 300, 328, 366-369, 378 Rumsfeld Donald H.7, 9-14, 17-25, 29-32, 35-47, 55,

 59-60, 62-65, 74-75, 77-78, 80-81, 87, 89, 92-98, 101, 103-104, 107, 111-113, 115, 119-i20, i23-i27, 133-134, 136, 138, 143-145, 147, 150, 155, 157-158, 162-166, 184-185, 197-198, 207-209, 211, 218, 223, 231-236, 238-240, 245, 249-252, 255, 257, 261, 266, 276, 281-283, 285-287, 289-293, 298-299, 303-304, 330-335, 337-338, 345, 348-350, 352-357, 363, 370, 376

 Salih, Ali Abdullah, 105

 Saul (hoofd Iraqi Operations Group, cia), 67-68,

 70-72,101-103, 107-108, 130-132, 187, 190, 215-216, 266, 269-270, 286-287, 294, 304-307, 324, 328-331, 333, 336-337, 357

 Schröder, Gerhard, 120, 172, 277 Schwarzkopf, Norman, 52

 Scowcroft, Brent, 25, 136, 145-146, 148-149, 350, 352

 Shales, Tom, 322

 Sharon, Ariel, 206, 215, 319

 Shays, Chris, 170

 Shelton, generaal Henry (Hugh), 19, 31

 Shinseki, generaal Eric K., 111, 186

 Shultz, George P., 119-120

 Skelton, Ike, 271

 Slevin, Peter, 355

 Snow, John, 298

 Stevenson, Adlai, 258, 264

 Straw, Jack, 147

 Sununu, John, 99

 Talabani, Jalal, 109, 129-130, 188, 267, 269 Tenet, George, 10, 19-20, 30, 49-50, 55, 64, 67-68,

 71-72,77, 89, 101-102, 105, 109-110, 128, 167-168, 171, 174-177, 215-216, 218, 220, 222, 228, 255-256, 261, 264-266, 269, 272-273, 275, 309, 320, 323-324, 326, 330-331, 333-334, 337, 343, 357, 361, 365, 367, 371-376

 Thatcher, Margaret, 302 Tim(CIA-agent), 129-132, 176, 187-190, 215-216, 265-270, 294-295, 324, 328-329, 332, 342, 357 Tower, John, 159 Truman, Harry S.,121, 282

 Vaypajee, Atal Bihari, 316 Villepin, Dominique de, 198-201, 252

 Wallace, luitenant-generaa William S., 347

 Walsh, Elsa, 217

 Warner, John, 272, 309, 320

 Warrick, Thomas, 251

 Weinberger, Caspar, 26

 Wiesel, Elie, 281-282

 Wilson, Joseph, IV, 181

 Wilson, Woodrow, 121

 Wolfowitz, Paul D., 26-28, 30-31, 51-52, 80, 89, in, 185, 200, 218-220, 233-234, 248, 254, 256-257, 259, 269,

 286-287, 345, 350, 352-353, 356, 364-365

 Zarqawi, Abu Musab al-, 265-266, 274

 Fotoverantwoording

 Shawn Thew (Agence France-Presse), RichLipski (The Washington Post), Associated Press, Ray Lustig (The Washington Post), Eric Draper (The White House), Dayna Smith (The Washington Post), Jeff Mitchel (Reuters), Mark Humphrey (Associated Press), James A. Parcells (The Washington Post), Kevin Lamarque (Reuters), Frank Johnston (The Washington Post), Remy de la Mauviniere (Associated Press), Mike Segar (Reuters), Richard Drew (Associated Press), Todd Cross(The Washington Post), Tina Hager (The White House)

 384

 1 Dit was het begin van de operatie die in 2004 onthulde dat het hoofd van Pakistans nucleaire programma, Abdul Qadeer Khan, clandestien nucleaire technologie verkocht. Later bekende hij Iran, Noord-Korea en Libië geholpen te hebben.

 2 Een schuilnaam. De namen van undercoveragenten van de cia worden niet gebruikt of onthuld.

 3 Een fictieve naam.

 4 Een fictieve naam.

OEBPS/Images/cover.jpeg

