
Alex Dryden

Dubbelspel 


proloog

Januari 2008

Adrian Carew keek door de ruit van een Vauxhall Carlton van de Britse
inlichtingendienst alsof hij de verkeerschaos met pure wilskracht in
goede banen kon leiden. Het verkeer op de westelijke uitvalsweg in
Londen stond bumper aan bumper en de stortregen maakte de toe-
stand er niet beter op.

Zijn chauffeur, Ray, die al vijftien jaar in dienst was en vergeleken
met zijn baas over een bijna zen-achtige kalmte beschikte, draaide zich
om naar de achterbank.

‘Over een paar minuten zijn we er wel doorheen, meneer.’ Zijn
woorden waren nauwelijks te horen door het lawaai van de regen die op
het dak van de auto kletterde.

Met zijn gebruikelijke geërgerde gelaatsuitdrukking – op elkaar ge-
klemde tanden, trillende kaakspieren – richtte Adrian zijn antwoord
tot het zijraam.

‘Laat ook maar.’
De voormalige held van de sas, het genie van de militaire inlichtin-

gendienst dat daarna hoofd van het kantoor van mi6 in Moskou was
geworden, had eerder op de dag, op zijn drieënzestigste, van een van
zijn informanten bij de gezamenlijke inlichtingendienst begrepen dat
hij op de informele nominatielijst voor de hoogste functie bij mi6

stond: Spymaster-in-Chief, zoals het door de media werd genoemd.
Dat zou hij moeten vieren, dacht hij, in plaats van als boodschap-

penjongen naar het buitenland te gaan, en dan ook nog naar dat ellen-
dige Finland. Maar de Russen stonden erop om hem en niemand
 anders te ontmoeten.

Door de beslagen ruit nam Adrian het uitzicht in zich op om te con-

7


stateren dat de grandeur van Londen met iedere kilometer steeds meer
plaats moest maken voor armoedigheid. Het scherpomlijnde stenen
hart van de stad in Whitehall verloederde gaandeweg in de naoorlogse
bakstenen twee-onder-een-kapwoningen van Shepherd’s Bush en ver-
volgens in de plastic winkelgevels van Londens rafelranden, waar de
troosteloze grimmigheid uiteindelijk overging in een met afval bezaaid
platteland.

Adrian nam deze route alleen op vrijdagavond, als het al donker was,
wanneer hij voor het weekend naar zijn landhuis in Hampshire ging
waar zijn vrouw Penny het grootste deel van haar tijd doorbracht.
Doordeweeks bleef hij in Londen, met zijn herensociëteiten voor de
mannelijke rituelen en met zijn discrete meesteres, Hazel van de afde-
ling Verre-Oosten, voor de vrouwelijke afleiding.

Hij veegde de ruit schoon met de rug van zijn hand. De lucht was be-
zaaid met zwarte wolken. Het zou een turbulente vlucht worden, dacht
hij zonder zich er verder druk om te maken, en ook een lawaaiige. Het
oude transportvliegtuig van de raf dat op het laatste moment gedwon-
gen was om hem mee te nemen op een routinevlucht naar Helsinki was
niet echt comfortabel te noemen.

Hij zakte achterover op de bank en bedacht dat het goed was om zo
nu en dan weg te zijn van de designercultuur die zelfs het hoofdkantoor
van mi6 had overspoeld en om zijn gerieflijke leven in de Londense so-
ciëteiten zo af en toe te verruilen voor een aftandse rammelbak met
twee propellers waarin zelfs een eenvoudig gesprek een luxe was. Het
deed hem aan vroeger denken.

Adrian luisterde naar het geluid van de ruitenwissers die de stromen
regen van de voorruit veegden. Het hondse weer had de monotonie
van wat anders gewoon een saaie januarimiddag was geweest doorbro-
ken.

‘Ik ben bang dat we een paar minuten te laat gaan komen, meneer,’
deelde Ray hem mee.

‘Ze wachten wel,’ snauwde Adrian vanaf de achterbank. Deze hele
toestand, de reis naar het militaire vliegveld Brize Norton inbegrepen,
deed hem opeens denken aan de dagen van de Koude Oorlog, en die
gedachte vrolijkte hem weer even op.

8


Adrian was klein van postuur, had vettig bruin haar dat in een lok
over zijn voorhoofd viel en een gedrongen, gespierd lichaam dat hij in
vorm hield door regelmatig te squashen. Sinds de tijd dat hij in de jun-
gle van Borneo was gestationeerd was het zijn beproefde en vertrouwde
modus operandi om als een razende door de wereld te rennen en de
lucht uit iedereen die in zijn weg stond te zuigen, en dat deed hij in de
moderne jungle van Whitehall nog steeds. Hij was de belichaming van
de preventieve aanval, had een collega opgemerkt. Anderen stelden, als
amateurpsychologen, de diagnose dat Adrian zich gedroeg alsof de we-
reld hem ernstige schade berokkend had.

Zijn houding en zijn gedrag verrieden een strijdlustige, defensieve
instelling. De strakgespannen spieren onder de weldoorvoede buik, die
zich nu duidelijk zichtbaar aan het ontwikkelen was, stonden altijd op
springen, en zijn vuisten waren meestal gebald, terwijl de donkere ogen
in zijn bleke gezicht rusteloos heen en weer schoten.

Adrian was nergens zo zorgvuldig in als in zaken die met wraak te
maken hadden, en dat was de reden voor zijn reis van deze avond.
Wraak was wat hem voortdreef.

Wraak voor een gebroken gezin had hem er volgens sommigen toe
aangezet uit te blinken in het leger en wraak voor zijn kleine postuur
had hem ertoe gedreven in de jaren zestig als eerste van al zijn medestu-
denten aan het hoofdkwartier van de sas af te studeren. Anderen vat-
ten het op als verkapte wraak op het establishment, waar hij tegelijker-
tijd juist deel van uit wilde maken. Dit had hem ertoe gedreven zeer
snel carrière te maken binnen mi6, waardoor hij nu zelf bijna aan het
hoofd van de organisatie stond. Maar het was een bijzondere wraakac-
tie die hem vandaag uit zijn schuilplaats had gelokt.

Het had Adrian bijna een jaar gekost om zover te komen, maar hij
kon nu eindelijk aan zijn missie beginnen. Hij was in het bezit van de
persoonsgegevens – de identiteit van de moordenaar – en hij wist zijn
naam, zijn adres, zijn telefoonnummer en waarschijnlijk ook zijn been-
lengte, gezien de inspanningen die de medewerkers van de dienst voor
deze speciale opdracht hadden verricht.

De moordenaar, een Russische crimineel die Grigory Bykov heette,
had het jaar daarvoor een van de beste officieren van de dienst, en dan

9


ook nog een van de zeer weinigen die Adrian graag zijn ‘beste jongens’
noemde, van het leven beroofd.

IJverige onderzoekers van de derde verdieping hadden met plezier
onbetaald overgewerkt. Finn was familie en was ook populair, zeer ge-
liefd zelfs. De samenwerking tussen de verschillende afdelingen was
 ongewoon soepel verlopen, en de dringende noodzaak om wraak te ne-
men op de moord op Finn had iedereen, inclusief Adrian, voortgedre-
ven totdat de taak volbracht was.

Veertien maanden waarin slechts druppelsgewijs aanwijzingen bin-
nenkwamen van bronnen die zo uiteenlopend waren als een kgb-offi-
cier in Azerbeidzjan en de eigenaar van een stoombad en bordeel in de
Siberische stad Irkutsk hadden uiteindelijk naar Grigory Bykov geleid.

De onderzoekers hadden Bykovs biografie met uiterste zorg opge-
steld. Bykov was, kort samengevat, een kleine crimineel en een maffio-
so uit Zuid-Moskou; hij was getraind tot hij aan de maatstaven van de
kgb voldeed en daarna toegelaten tot de Russische buitenlandse inlich-
tingendienst ten oosten van Moskou, die Het Woud werd genoemd.
Daar hadden ze hem klaargestoomd voor deze ene moord. Na deze spe-
ciale training had Grigory Bykov Finn uiteindelijk in Parijs opgespoord
en hem vermoord door een onbekend type zenuwagens op het stuur
van zijn huurauto aan te brengen.

Dat was de Russische kant van de zaak.
De Britse kant van de zaak zat ingewikkelder in elkaar. Finn was óóit

één van Adrians ‘beste jongens’ geweest, dat was inderdaad waar. Adri-
an had Finn persoonlijk in Cambridge gerekruteerd, in 1985, in de tijd
van Gorbatsjov. En hoewel Finn de dienst later de rug had toegekeerd,
hoorde hij nog steeds bij Adrian – zowel nu hij dood was als toen hij
nog leefde. Niemand, zelfs Vladimir Poetin niet, kwam er ongestraft
mee weg wanneer hij opdracht gaf een van Adrians ‘beste jongens’ te
vermoorden.

In zijn grijze zijden pak en dure kasjmieren blauwe Oxford-overjas,
beide bekostigd met Penny’s privéfortuin en niet met het salaris van de
dienst, zag Adrian er misschien uit als een tandeloze circusleeuw. Ach-
ter dat uiterlijk ging echter nog steeds diezelfde dierlijke kern schuil die
hem veertig jaar daarvoor naar de jungle in Zuidoost-Azië had gedre-

10


ven, waar hij communistische rebellen had neergeschoten of de keel
had doorgesneden en de wereld van Poetins voorgangers bij de kgb ge-
red had.

Adrian begon zijn eigen, gerechtvaardigde woede aan te wakkeren,
ter voorbereiding op de ontmoeting met Sergei Limov, Poetins tussen-
persoon van die avond. Finns doodsstrijd had drie dagen geduurd,
dankzij Bykov – in de achterbak van een auto ergens in Duitsland, werd
er gezegd, hoewel Finns lichaam anoniem was afgeleverd bij de Britse
ambassade in Berlijn.

Door wie, vroeg Adrian zich voor de honderdste keer af. Wie leverde
er nou een lijk af? En wie leverde nou het lijk af van iemand die gezocht
werd, zoals Finn? Eén ding wist hij zeker: de moordenaar kon het niet
geweest zijn.

Er was een briefje achtergelaten op Finns lichaam, dat respectvol was
neergelegd op de achterbank van een Cherokee Jeep, die bij de ambas-
sade was achtergelaten. Het briefje was aan Adrian persoonlijk gericht.
Je hebt hem verloochend toen hij in leven was. Houd hem in ere nu hij
dood is.

Wie durfden Finns lijk bij de ingang van de Britse ambassade achter
te laten en zo nauwkeurig uiting te geven aan hun woede? Het briefje
wees in de richting van twee personen.

Adrians gedachten gingen weer uit naar Finns vrouw, kolonel Anna
Resnikov. Was zij het, Anna, vroeger de jongste vrouwelijke kolonel van
de kgb, die eerst haar land verraden had en daarna met Finn was ge-
vlucht en met hem was getrouwd? Had zij het dode lichaam van haar
man in blinde woede afgeleverd? Ze was opgeleid op het hoogste niveau
bij de Russische buitenlandse inlichtingendienst, de svr, en was er dus
zeker toe in staat – ze beschikte over de listigheid en de sluwheid die no-
dig waren om een dergelijke prestatie te leveren.

Of was het, en dat was misschien nog interessanter, Mikhail die
Finns lichaam stiekem afgeleverd had?

Afgelopen vrijdagmiddag, voordat hij voor het weekend naar zijn
huis op het platteland was gegaan, voor weer zo’n saai etentje met haar
vrienden op zaterdagavond, had Adrian Mikhails dossier nog eens
doorgelezen, hoewel hij het bijna uit zijn hoofd kende.

11


Codenaam Mikhail had Finn in februari 1995 in Moskou benaderd.
Finn gebruikte daar de dekmantel van Britse tweede secretaris voor
Handel en Investeringen van de ambassade. Al vanaf het begin wilde
Mikhail alleen met Finn praten. Dat was de afspraak. Vanaf dag één
stond Codenaam Mikhail erop dat hij met niemand anders zou com-
municeren en bij niemand anders bekend zou zijn, en daardoor was het
strategische belang van Finn enorm gegroeid.

De daaropvolgende vijf jaar had Mikhail, via Finn, inlichtingen van
de beste kwaliteit aan de Britten geleverd. Die waren zo goed dat de
Britten op het hoogste niveau bleven meedraaien en een tijdlang met de
Amerikanen konden wedijveren.

En toen kwam Vladimir Poetin in 2000 aan de macht middels een
goed voorbereide coup van de kgb. Mikhail had zo’n nauwe band met
Poetin dat hij, zoals Finn het uitdrukte, ‘zo ongeveer in Poetins wc
scheet’. Mikhail maakte deel uit van het kleine groepje zogenaamde
‘Patriotten’, die het hart van Poetins kleine intieme kring vormden. De
kwaliteit en het belang van zijn inlichtingen waren groter dan ooit.

Maar op dat moment kwam de politiek uit het thuisland tussenbei-
de. De premier maakte duidelijk dat Vladimir Poetin een man was met
wie hij zaken kon doen. De Amerikaanse president George W. Bush
voegde daar nog aan toe dat hij ‘in Poetins ziel gekeken had’ en dat dat-
gene wat hij had gezien hem wel bevallen was.

Mikhails waarschuwingen voor Poetins Rusland waren plotseling
niet meer welkom. De politici wilden niet horen wat hij te zeggen had.
Op bevel van Downing Street kreeg de dienst te horen dat men Mikhail
moest laten vallen en de politici verordonneerden dat hij ‘als een be-
drieger ontmaskerd moest worden’. En Adrian, die vooral aan zijn pro-
motie en zijn ridderorde dacht, volgde de bevelen op. Ze lieten Mikhail
vallen.

Maar Finn had de bevelen niet opgevolgd. Hij gaf er de voorkeur aan
de dienst te verlaten als zijn bron, die van onschatbare waarde was, uit
opportunistische, politieke overwegingen aan de kant geschoven werd.
En Anna, zijn vrouw, liep alleen vanwege hem over uit het Russische
kamp, en niet vanwege politieke gronden, en ze trouwden. Een liefdes-
verhaal, als zoiets al bestond.

12


Gedurende de daaropvolgende zes jaar onderzochten ze, samen met
een team dat Finn had samengesteld en financierde met geld van Russi-
sche ballingen, de aanwijzingen waar de Britten zich niet aan wilden
branden. En Mikhails materiaal was even goed als het altijd al geweest
was. Het was zelfs zo gevaarlijk dat Finn vermoord was.

Het Britse verlangen om op vriendschappelijke voet met Vladimir
Poetin om te gaan hadden Groot-Brittannië en het Westen vijf jaar
hoogwaardig inlichtingenwerk gekost. Maar het had Finn zijn leven ge-
kost.

Adrian dacht na over de wendingen die de gebeurtenissen genomen
hadden. En nu namen ze weer een andere wending. De zaken waren nu
weer helemaal omgedraaid. Aan het begin van 2008 nam de politiek te-
genover de regering van Poetin een houding aan die diametraal tegen-
over de eerdere houding stond. Uiteindelijk was gebleken dat je met
Poetin toch helemaal geen zaken kon doen, en blijkbaar was er ook
niets moois in Poetins ziel te zien, als hij er al een had. Er kwamen beve-
len dat Mikhail gerehabiliteerd moest worden. ‘Vind Mikhail’, was het
motto.

Maar nu Finn dood was en de voormalige kolonel Anna Resnikov
was verdwenen, wist niemand hoe je met Mikhail in contact kon ko-
men.

Een van de vele redenen voor dit nieuwe beleid ten opzichte van
Rusland was de moord op Finn en de nasleep ervan. Als beloning voor
de moord op een officier van de Britse inlichtingendienst kreeg Grigory
Bykov de titel Held van de Russische Federatie – de hoogste Russische
onderscheiding – en een zetel in het Russische parlement, de Doema.
De Russen promoveerden hun moordenaars tegenwoordig tot parle-
mentsleden.

Adrian keek naar de weg en maakte zich even los van zijn gedachten.
‘Gas geven, Ray,’ beval hij. Ze waren op de snelweg en de verkeers-

chaos had zichzelf opgelost.
‘Maar er is een snelheidsbeperking vanwege het weer,’ antwoordde

Ray.
‘Die negeer je dan maar.’ Carew weigerde zich daar iets van aan te

trekken.

13


Hij concentreerde zich weer op de wraak die hij op de moordenaar
van Finn wilde nemen. Adrian was niet van plan om zich net zo edel-
moedig tegenover Grigory Bykov op te stellen als het Kremlin had ge-
daan. Hij was niet veertien maanden bezig geweest om Bykov te vinden
om een Britse diplomaat de Russische ambassadeur een tik op de vin-
gers te laten geven.

Tijdens een met rode wijn overgoten ontmoeting met Teddy Parkin-
son, het hoofd van de gezamenlijke inlichtingendienst, die alleen Per-
rier dronk, in de sociëteit van de Special Forces in Knightsbridge, had
Adrian Bykovs leven geëist. ‘Oog om oog... zoals het zou moeten zijn,
altijd geweest is en altijd zal zijn, Teddy.’

Een moord met een moord vergelden was tenslotte de standaardpro-
cedure. Een officier van de inlichtingendienst was het slachtoffer ge-
weest en mi6, de dienst van Adrian, mocht niet als een sukkel worden
gezien. Dat stond gelijk aan een uitnodiging om in de toekomst nog
meer officieren van de inlichtingendienst te vermoorden en zou ook
een enorme klap zijn voor de moraal van Finns collega’s.

Toch had Adrian geweten dat hij hard en slim bij Teddy Parkinson
zou moeten lobbyen om ervoor te zorgen dat dit natuurlijke recht zijn
beloop zou krijgen. De Britse regering, die haar leger zorgeloos naar
Irak kon sturen om daar slachtpartijen aan te richten – bij een abstracte
vijand en op basis van onjuiste informatie op de koop toe – was verba-
zingwekkend teergevoelig wanneer een werkelijke persoon met een
naam en een identiteit om het leven moest worden gebracht. En dat
terwijl het bewijs tegen Bykov onomstotelijk was. Er bestond geen en-
kele twijfel dat de door de Russische staat betaalde, opgeleide en bewa-
pende crimineel Finn, een Britse officier van de inlichtingendienst, had
vermoord.

En dus had Adrian Teddy op zijn eigen terrein ontvangen, in de so-
ciëteit van de Special Forces, waar de heilzame effecten van geweld
overal te zien waren: op de foto’s van helden aan de muur, in de brieven
die geschreven waren met het bloed van de slachtoffers van de martelin-
gen van de Gestapo die de dood verkozen boven het prijsgeven van
Britse geheimen. De sociëteit was een plek waar bureacraten als Teddy
op zijn best wantrouwig werden bekeken.

14


Adrian wilde zijn baas laten zien waar inlichtingenwerk om ging
wanneer er werkelijk strijd geleverd moest worden. In tegenstelling tot
hemzelf had Teddy nooit in het leger gezeten en Grigory Bykov aanpak-
ken zou ruw werk worden. In zijn eigen diplomatieke stijl, waarbij het
maken van gevangenen geen optie was, wilde Adrian op deze beide fei-
ten wijzen.

‘Maar hij is een Russisch parlementslid,’ had Teddy geërgerd ver-
zucht toen Adrian, die ontstemd was dat zijn eisen niet onmiddellijk
ingewilligd werden, de lunch met een nuttige cognac aan het afronden
was. ‘Dat maakt de zaken behoorlijk ingewikkeld.’

‘Dat is dus precies de reden waarom ze hem tot parlementslid heb-
ben gepromoveerd: zodat we het wel uit ons hoofd zouden laten,’
drong Adrian aan, waarbij hij zo ver naar voren over de tafel leunde dat
Parkinson bijna terugdeinsde. ‘Gaan we schurkenstaten onze officieren
laten vermoorden omdat de kgb zijn moordenaars tot parlementsle-
den promoveert?’

‘Rusland is geen schurkenstaat,’ zei Parkinson vergoelijkend.
‘Het lijkt er anders wel op en het gedraagt zich er ook naar,’ zei Adri-

an. ‘En als de Syrische inlichtingendienst Finn had vermoord? Zouden
we dan schoorvoetend naar het Midden-Oosten afreizen en om een
eerlijk proces verzoeken?’

Maar Parkinson had braaf de boodschap van het kantoor van de pre-
mier doorgegeven. Voordat extreme maatregelen ook maar in overwe-
ging werden genomen, zouden ze het ontslag van Bykov uit de inlich-
tingendienst eisen, buiten het zicht van de media. Zo kregen de Russen
de gelegenheid om Bykov terzijde te schuiven zonder gezichtsverlies te
lijden.

Maar Adrian was zich ervan bewust dat deze nieuwe Russen Bykov
nooit zouden uitleveren. Het Rusland van Poetin had de afgelopen acht
jaar al ongeveer tien keer duidelijk gemaakt dat het zijn vertrouwde
macht en arrogantie met volledige immuniteit tentoon zou spreiden.

En nu hij onderweg was wist hij dat dit pas het begin was: een vlucht
naar Helsinki op een winteravond, een ontmoeting met een van Poe-
tins sloofjes, die zou uitdraaien op de onvermijdelijke Russische afwij-
zing van het moeizame en opzettelijk besluiteloze plan van de premier.

15


Het redelijke verzoek om uitlevering van de crimineel Grigory
 Bykov doen? Niemand die aan de macht was in Rusland was nog rede-
lijk.

Het regende ondertussen iets minder hard. De dag ging over in de
nacht zonder zich ooit werkelijk te hebben laten zien. De dienstauto
sloeg de A40 af en legde de paar resterende kilometers naar het vliegveld
af over plattelandswegen die vol lagen met modder en de poep van een
kudde koeien die naar een ander weiland was verplaatst.

Hoge winden beukten tegen het tweemotorige, omgebouwde verken-
ningsvliegtuig en schudden het dooreen boven de Noordzee, terwijl de
buitentemperatuur snel zakte. Adrian wreef in zijn handen, meer uit
een nostalgisch verlangen naar vroeger dan vanwege de kou. Het was
goed om te voelen dat hij op een missie was, ook al was het een missie
waar hij geen respect voor had, in plaats van achter een bureau te zitten.
Toen ze op het militaire vliegveld van Helsinki landden, sneeuwde het
hard. Adrian zag de lichten van de sneeuwploegen aan het einde van de
landingsbaan. Een auto van de ambassade pikte hem op een reed weg
zonder verdere formaliteiten.

De ontmoeting zou plaatsvinden in een vergaderzaal op de bovenste
verdieping van het Simonsgard Hotel. De langgerekte ruimte met de
hoge ramen bood een mooi uitzicht op het marktplein van Helsinki en
op de schitterende lichten van de waterkant die daarachter lag. Ge-
dempte geluiden van gespetter en geschreeuw drongen vanuit een heet-
waterbad in de ruimte door, waar het verder helemaal stil was. Een
groep luidruchtige, naakte Finnen vermaakte zich en rolde daarna door
de sneeuw op het dak, wat vervolgens werd weggespoeld met meerdere
flessen wodka.

De Rus, Sergei Limov, had geweigerd om naar de Britse ambassade
te komen en Adrian had, om voor de hand liggende redenen, het Russi-
sche aanbod van ‘gastvrijheid’ geweigerd. De vergaderzaal van het Si-
monsgard Hotel was door beide partijen haastig op afluisterapparatuur
doorzocht.

Nu zat Adrian tegenover de omvangrijke Sergei Limov. De fronsen-
de multimiljardair met de dikke lippen, de eigenaar van olietransport-

16


