

	Einer kam durch

	Franz, von Werra

	. (2010)

	

Beretning om en tysk flyverløjtnants flugt fra krigsfangenskab under 2. verdenskrig baseret på virkelige hændelser.

 Franz von Werra

 Einer kam durch

 Inhaltsangabe

 ›König der Ausbrecher‹ nannten ihn seine Kameraden in der Kriegsgefangenschaft, den jungen deutschen Jagdflieger. Zweimal versuchte der junge Offizier auf halsbrecherischen Wegen aus britischen Gefangenenlagern zu entfliehen. Zweimal vergeblich. Aber der dritte Versuch glückte. Seine sensationelle Flucht aus der Gefangenschaft führte ihn von Kanada über den St.-Lorenz-Strom in die damals noch neutralen USA. Von dort ging es nach Südamerika und schließlich zurück in die deutsche Heimat.

 Franz von Werra war kein kriegsbegeisterter Militarist. Seine Kameraden schilderten ihn vielmehr als zu allen Späßen aufgelegten, zuverlässigen und redlichen, jederzeit hilfsbereiten Freund, für den die Fliegerei einen wichtigen Teil seines Lebens bedeutete.

 Er war erst 26 Jahre alt, als er 1940 als einer der ersten in englische Gefangenschaft geriet.

 Schon ein Jahr später – seine abenteuerliche Flucht lag längst hinter ihm – starb er beim Absturz seiner Maschine in der Nordsee. Das Oberkommando der Wehrmacht verbot die Veröffentlichung der Dokumente über seine Flucht, und erst der ›Stern‹ druckte den eindrucksvollen Tatsachenbericht ab.

 EINER KAM DURCH ist kein Kriegsbuch – es ist vielmehr eine erfrischende Abenteuergeschichte voll starker Spannung, die mit Hardy Krüger erfolgreich verfilmt wurde.

 Sonderausgabe der Naumann & Göbel

 Verlagsgesellschaft, Köln

 mit freundlicher Genehmigung des

 Verlages Grüner & Jahr, Hamburg

 Schutzumschlag: Hermann Bischoff

 Gesamtherstellung: Druck + Repro-Zentrale,

 Bad Homburg v.d.H.

 Printed in West Germany

 Alle Rechte vorbehalten

 Dieses eBook ist umwelt- und leserfreundlich, da es weder

 chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺

 … Was der Abend bringt

 Die Sonne erhob sich an diesem Tag um 5.19 Uhr mitteleuropäischer Zeit. Ihr Licht war rot und satt, es funkelte in den Tautropfen der fetten normannischen Wiesen und verwandelte das Meer vor der französischen Küste in einen violetten Teppich. Ein leichter Seewind strich landeinwärts, flappte in den Vorhängen der Zelte und raschelte in den Blättern der Zeitung, die Simba, der Löwe, auf die Wiese geschleppt hatte, um damit zu spielen. Simba blinzelte, schlug die Krallen in das Papier und zerriss es in lange Streifen, die der Wind forttrug. Nach einer Weile begann er zu gähnen, erhob sich, streckte sich ein wenig und schlich zur Feldküche. Die Sonne stieg, ihr Licht wurde weiß, die Tautropfen erloschen. Das Meer verlor seinen violetten Schimmer und hüllte sich in ein bleifarbenes Gewand, aus dem hier und da die weißen Schaumkappen der Wellen blitzten. Von weither kam der Klang von Kuhglocken, ein Traktor tuckerte, Staubfahnen auf den Feldwegen verrieten, daß die Bauern zur Arbeit ausrückten, ein Milchwagen rollte an dem Feldflughafen vorbei. Das Scheppern der Kannen drang bis zu den Zelten der deutschen Jagdflieger hinüber.

 »Taschenberger«, sagte eine Stimme aus einem der Zelte. Der Fahrer des Kommandeurs blieb stehen und schaute sich um. Er sah im Halbdunkel des Eingangs einen nackten mittelgroßen Mann, der sich vor einem Stück Spiegelglas rasierte. Es war der Gruppenadjutant, Oberleutnant Franz von Werra.

 Taschenberger erstarrte in vorschriftsmäßiger Haltung. »Herr Oberleutnant?«

 »Ist der Kommandeur schon auf?«

 »Rasiert sich auch gerade.«

 Der Adjutant schwieg einen Augenblick, weil er bei einer delikaten Stelle am Kinn angelangt war. Dann sagte er: »Ich bin in zehn Minuten bei ihm.«

 »Jawoll, Herr Oberleutnant.«

 »Und sagen Sie dem Koch, er soll mir einen starken Tee machen.«

 Taschenberger wartete einen Augenblick, ob noch weitere Befehle kämen, sagte nochmals »jawoll« und trollte sich. Eine Minute später trat Oberleutnant von Werra, nackt wie er war, vor das Zelt. Er griff nach einem Eimer voll Wasser und goß sich die Hälfte des Inhalts über Kopf und Leib. Dann seifte er sich ein und benutzte die andere Hälfte des Wassers, um die Seife wieder zu entfernen. Er war nicht übermäßig groß, aber sehr gut gebaut, etwa wie ein Boxer der Bantam-Klasse, drahtig und von der Sonne tiefbraun gebrannt. Sein blondes Haar glänzte dunkel, er preßte das Wasser heraus, ergriff einen zweiten Eimer und stülpte sich den Inhalt über den Kopf. Dann steckte er einen Finger ins rechte Ohr, hüpfte auf der Stelle und schüttelte das Wasser heraus.

 In diesem Augenblick begann es hinter den Hecken, die den Zeltplatz abschlossen, dumpf zu heulen. Es war ein unheimliches Geräusch für jemand, der es nicht kannte. Das Heulen steigerte sich zu einem wilden, röhrenden Gebrüll, das langsam abschwoll und wieder anstieg. Eine dicke Staubwolke erhob sich hinter der Hecke und breitete sich über die Wiese.

 »Diese Schweine«, sagte Werra ohne jeden Zorn, trat in das Zelt zurück und schloß die Klappen. Während das Geräusch der Flugzeugmotoren draußen langsam verstummte, fiel sein Blick auf den Kalender. Er riß das oberste Blatt ab und las das neue Datum: Donnerstag, 5. September 1940. Darunter stand der Spruch des Tages: »Niemand kann am Morgen sagen, was der Abend bringen wird!«

 Seit dreiundzwanzig Tagen griff die deutsche Luftwaffe England an. Seit dreiundzwanzig Tagen flogen Jagd- und Kampfmaschinen einen Angriff nach dem anderen auf die Insel, um das etwas großmäulige Versprechen des Reichsmarschalls Göring wahrzumachen, daß ›die Möwen zu Fuß gehen werden, wenn die deutsche Luftwaffe England angreift‹. Nun, möglicherweise gingen die Möwen drüben schon zu Fuß; die englischen Jäger taten es jedenfalls nicht. Woher die Engländer ihren Nachschub an Fliegern nahmen, wußte niemand. Studenten und Reservisten wahrscheinlich. Sie waren immer wieder da, griffen die Bomberverbände an, verwickelten den deutschen Begleitschutz in Einzelkämpfe und verhinderten eine planmäßige Vernichtung der Royal Air Force, die der großen Invasion ›Seelöwe‹ vorausgehen mußte. In Dünkirchen hatten die Briten sich nicht allzu interessiert gezeigt, aber jetzt ging es um die Wurst, und der Tommy war zäher, als irgend jemand geglaubt hatte.

 Der Oberleutnant von Werra schob seinen Fliegerpaß in die Brusttasche, nahm einen Brief von der Kiste und steckte ihn neben den Paß. Der Brief war an Fräulein Elfi Traut gerichtet, deren Bild mit einer Büroklammer an die Leinwand über dem Feldbett befestigt war. Er betrachtete es einen Augenblick. Ein leichtes Gefühl des Stolzes überkam ihn. Elfi war ein bildhübsches Mädchen mit großen dunklen Augen und tiefbraunem Haar. Werra zwinkerte dem Bild mit einem Auge zu, schob die Mütze auf den Kopf und trat hinaus in den Sonnenschein. Oberleutnant Sannemann, der Technische Offizier, stand bereits neben dem Tisch am Gefechtsstand und studierte eine Karte, die mit Reißzwecken auf der Holzplatte befestigt war.

 »Morgen, Sanni, was macht meine Kiste?«

 »Ist klar«, sagte Sannemann, und maß mit Daumen und Zeigefinger eine Entfernung ab. Dann griff er nach einem amtlichen Schreiben, zog es aus dem steifen Umschlag und reichte es dem Adjutanten. »Wenn du dich amüsieren willst. Bitte!«

 Werra überflog das Schreiben. Es war eine Untersuchung der drei Typen von Jagdflugzeugen, die über dem Kanal von beiden Seiten eingesetzt waren: der deutschen Messerschmitt ›109 E‹, der englischen ›Hurricane‹ und ›Spitfire‹. Er las halblaut: »Hurricane etwas überlegen … hm … Spitfire kurvt besser … ha, das haben die auch schon gemerkt … Spitfire bessere Höhenleistung … worauf du dich verlassen kannst …« Er lächelte. Doch runzelte er plötzlich die Stirn. Sein verschmitztes Jungengesicht veränderte sich. Ein anderer Mann kam zum Vorschein – ernster, nachdenklicher, gezeichnet von einem dreiundzwanzigtägigen Kampf, in dem ein Einsatz den anderen jagte, mit dünnen, scharfen Falten neben den Mundwinkeln, die verrieten, wie ihm diese ›Schlacht um England‹ zugesetzt hatte.

 »Hör dir das an, Sanni«, sagte er empört. »Die anderen steigen besser, kurven besser, schießen besser. Das steht alles in dem Bericht von Galland. Aber dann hat irgend so ein Propagandaheini daruntergesetzt: Dennoch kann nicht in Zweifel gezogen werden, daß die Me 109 heute immer noch der beste Jagdeinsitzer der Welt ist. Diese Blödmänner!«

 »Ja«, sagte der Technische Offizier. »Ich hab’s gelesen. Zum Schreien, was?«

 »Was ist zum Schreien?« fragte eine Stimme. Die beiden Offiziere fuhren herum – grüßten. Der Gruppenkommandeur, Hauptmann von Seile, stand vor ihnen. »Morgen, ihr beiden. Was gibt’s?«

 »Der Bericht von der Luftwaffenerprobungsstelle Rechlin.«

 »Ja«, sagte der Hauptmann, »das ist die amtliche Meinung. Da können wir nichts machen. Habt ihr schon gefrühstückt?«

 Sie aßen Eier mit Speck, Weißbrot, Marmelade – das meiste aus Beständen, die die Engländer bei Le Mans zurückgelassen hatten, als der deutsche Vormarsch in Frankreich ein wenig zu stürmisch wurde. Sie tranken Kaffee und Tee und aßen mit dem gesunden Hunger junger Leute, die einen harten Tag vor sich haben. Sie saßen in englischen Beutefeldstühlen und sprachen vom Dienst.

 »Acht Uhr sechsunddreißig über Cap Gris Nez«, sagte der Kommandeur etwas undeutlich, da er den Mund voller Ei und Toast hatte. »Hoffentlich sind die Brüder heute pünktlich.« Er meinte die Kampffliegerverbände, zu deren Jagdschutz die Gruppe heute starten sollte.

 »Ärger hat man«, sagte Werra und stellte den Rest seines Rühreis neben dem Stuhl auf den Fußboden. »Komm her, Simba, mach den Teller sauber.« Er kraulte das Fell des jungen Löwen und sagte: »Niemand kann am Morgen sagen, was der Abend bringt.«

 »Ha, was?« fragte der Kommandeur und verschluckte sich fast an seinem Kaffee. »Seit wann sind Sie unter die Philosophen gegangen, Franzi?«

 »Das stand heute früh auf meinem Kalenderblatt«, erklärte Werra und riß eine Packung englischer Zigaretten auf. »Ganz hübscher Spruch, nicht wahr, Herr Hauptmann?«

 »Ich will dir sagen, was der Tag bringt«, meinte der Technische Offizier und nahm eine Zigarette aus der Packung. »Erstens Hitze. Zweitens Spitfires und Hurricanes. Und drittens haben wir heute abend eine Einladung bei den Ärzten. Big-Fella-Kai-Kai. Ringelpietz mit Anfassen. Unter anderem wird getanzt.«

 Der Kommandeur warf einen Blick auf seine Fliegeruhr. »Start um acht Uhr siebenundzwanzig«, sagte er, »und bitte keine Extratouren heute, wenn wir drüben sind. Der Stabsschwarm bleibt zusammen, verstanden?«

 »Jawoll, Herr Hauptmann«, sagte Werra. Von Seile blickte ihn einen Augenblick scharf an und ging dann weg. Er kannte seinen Adjutanten, dem die Jagd auf freier Wildbahn mehr zusagte als der sture Geleitschutz.

 Die zweiunddreißig Flugzeugführer hatten sich fertiggemacht und stiegen in die Cockpits ihrer Maschinen. Mit Schwimmweste, FT-Haube, Atemmaske und Signalpistole passten sie gerade noch in den schmalen Sitz des Flugzeugs. Sie starteten von der französischen Ortschaft Samer, südöstlich von Boulogne, in Richtung auf den Ärmelkanal. Die Maschinen waren eingeteilt in drei Staffeln und einen Stabsschwarm, der vorausflog und die Gruppe führte.

 Die letzte Maschine der Gruppe startete um 8.31 Uhr genau.

 Wenige Minuten später hatten sie, in Staffeln geordnet, eine Höhe von viertausendfünfhundert Metern über Cap Gris Nez erreicht – jener Landzunge am Ärmelkanal, von der aus man die weißen Kreidefelsen bei Dover erkennen kann, 32 Kilometer entfernt. Der Adjutant wackelte mit seiner Maschine und sagte in den Sprechfunk: »Von Stella zwo an Stella eins. Sie kommen links.«

 »Stella eins, schon gesehen«, antwortete der Kommandeur.[bookmark: a0] {*}

 Wie ein glitzernder Heerwurm schob sich eine Schlange von Flugzeugen in dreitausend Meter Höhe von Frankreich her auf die Jagdgruppe zu.

 Es waren zweimotorige Bomber vom Typ Heinkel 111, wie die Möbelwagen beladen mit Benzin und Öl, mit Spreng- und Brandbomben in den vertikalen Bombenschächten. Wo der Heerwurm erschien, erzeugte er ein dumpfes, murmelndes Geräusch, das noch drei Kilometer tiefer die Fensterscheiben zum Klirren brachte. Die Bauern auf den Feldern blieben stehen, hielten die flache Hand gegen die Sonne und betrachteten die schmalen Silhouetten der Maschinen, die dicht aufgeschlossen flogen. Manchmal wackelte ein Jäger. Dann spiegelte er das Licht der Sonne wider und blitzte auf wie der Sprengpunkt einer Granate. Drei Gruppen von Jägern hingen an dem Kampfverband. Je links und rechts, die dritte tausend Meter höher und hinter ihm, um die gefährlichen Angriffe aus der Sonne abzufangen. Die Jäger hatten ihre Motoren gedrosselt. Sie schlichen neben den Bombern her.

 Eine Last von 200 Tonnen Dynamit und Stahl marschierte geradlinig auf London zu. Der Auftrag des Morgens lautete, einen Scheinangriff auf den britischen Flugplatz Croydon auszuführen, abzudrehen und den Flugplatz Biggin Hill der Royal Air Force mit einem Teppichwurf einzudecken. Während die Maschinen ihrem Ziel entgegenkrochen, erklangen in ganz Kent, Essex und London die Sirenen. Menschen strömten in die Bunker, britische Jagdflieger stürzten sich in ihre Maschinen und hoben ab, um rechtzeitig die erforderliche Höhe zu erreichen. Die Flak bei Dover eröffnete das Feuer und malte eine breite Chaussee von grauen Sprengwolken in den Himmel, die bald verwehten und das Kielwasser der großen Armada bezeichneten.

 Es ging alles so rasend schnell, daß Franz von Werra gar keine Zeit fand, zu überlegen. Eben noch hatte der Stabsschwarm an der Spitze der II. Gruppe des dritten Jagdgeschwaders die linke Flanke des Bomberverbandes abgedeckt. Die Flieger beobachteten aufmerksam einen Pulk Spitfires, der sich von weitem näherte. Dann überstürzten sich die Meldungen. Ein Verband Hurricane von hinten und ein weiterer Verband, der fast senkrecht vor der Kommandeurmaschine auf die Bomber herabstürzte. Von Seiles Stimme im Sprechfunk: »Von Stella eins: Tiger und Panther abwarten, Löwe angreifen.« Franz von Werra sah, wie Hauptmann von Seile vor ihm die Maschine drückte, um den Hurricane-Jägern das Handwerk zu legen. Er schickte sich an, ihm zu folgen. Niemand sah den zweiten Pulk Hurricanes, der von rechts oben direkt aus der Sonne kam. Sie nahmen Hauptmann von Seile aufs Korn, doch da er bereits stürzte und die schmale Silhouette zeigte, verfehlten sie ihn. Dafür schlug eine Garbe in die Maschine des Adjutanten.

 Werra hörte das hässliche ›Klack-Klack‹ der Geschosse, blickte nach hinten und sah die spitze Nase einer Hurricane, die an seinem Heck klebte, Werra schwenkte nach links ab, schob die Pulle rein und versuchte einzukurven, um hinter den Engländer zu kommen. Doch sein Motor gab eine Reihe von Fehlzündungen von sich.

 Motortreffer!

 Werra drückte auf den Knopf des Sprechfunks, aber das vertraute Knacken blieb aus. Die FT-Anlage war ebenfalls getroffen worden. Werra blickte wieder zurück und sah, daß die ›Hurricane‹ ebenfalls eingekurvt hatte. Der Engländer schoß jetzt wieder, und seine weiße Leuchtspur zischte an der Kanzel der Me 109 vorbei. Um mehr Fahrt aufzunehmen ohne den Motor zu belasten, stellte Werra die Maschine auf den Kopf. Es ging in scharfen Spiralen abwärts, auf die Erde zu, die dreitausendfünfhundert Meter unter ihm im weißen Glast lag. In diesem Augenblick dämmerte ihm, daß er abgeschossen war.

 Er glaubte es nicht sofort. Er versuchte alles, was er gelernt hatte, und noch ein paar Tricks dazu, um den Engländer abzuschütteln und einen langen Gleitflug hinaus auf den Ärmelkanal zu machen. Aber Oberleutnant John Terrence Webster von der 41. Jagdschwadron der Royal Air Force war ein alter Hase und durchschaute alle Versuche Werras. Er war erst sieben Minuten zuvor in Hornchurch von einem Behelfsflughafen aufgestiegen, und dies würde sein achter Abschuss sein. Er besaß bereits das ›Distinguished Flying Cross‹ für Tapferkeit vor dem Feind, erworben über Dünkirchen, und er verstand sein Handwerk. Sobald der Deutsche versuchte, aus der Senkrechten auszubrechen und horizontal weiterzufliegen, schoß er. Mit etwa 160 Metern in der Sekunde stürzten beide Maschinen der Erde entgegen, der Grafschaft Kent mit ihren Apfelbäumen, Äckern und Schafkoppeln. Über ihnen zogen die Bomber und Jäger davon, in Richtung Croydon.

 Offenbar hatte keiner der Kameraden bemerkt, was mit Werra los war. Sein Funksprechgerät, das einzige Mittel der Verständigung in der Luft, blieb tot, der Motor blies schwarze Schwaden aus, sobald er versuchte, Gas zu geben. Es blieb nichts übrig, als zu stürzen. Nur solange er stürzte, konnte er verhindern, daß sich sein Gegner in eine Position brachte, aus der er ihm den Gnadenstoß geben konnte.

 Später wußte er, daß der ganze Kampf höchstens eine Minute gedauert haben konnte. Doch in der Luft kam es ihm wie eine Ewigkeit vor. Der Engländer schoß zum letztenmal und kurvte dann ein, um zu beobachten, wie der Deutsche auf der Erde aufschlagen und zerschellen würde.

 »Du Schwein«, sagte von Werra laut, »so weit sind wir noch nicht!« Er war nicht ausgestiegen, weil er sich in seiner Maschine am sichersten fühlte. Er flog jetzt seit fünf Jahren; das Cockpit der Me 109 saß ihm wie ein Maßanzug. In der Luft an einem Fallschirm hängen und warten, wohin der Wind einen treibt, war nicht seine Sache. Solange er einen Knüppel in der Faust hatte, fühlte er sich sicher.

 Die Erde raste auf ihn zu – Baumgruppen, Dächer, ein Panzergraben, eine Straße. Er zog die Maschine an und – sie richtete sich tatsächlich auf. Werra warf einen Blick zurück, aber von dem Engländer war keine Spur zu sehen. Es rauschte und knackte in seinen Ohren, er hörte undeutlich das Knallen der Fehlzündungen, sah eine Baumgruppe vor sich, hüpfte über sie weg und fand eine lange, weißliche Schafweide aus Sand und Kräutern, wie geschaffen für eine Bruchlandung.

 Einen kurzen Augenblick fuhr es ihm durch den Kopf: Wenn sie nun zu brennen anfängt! Was dann? In diesem Moment setzte die Maschine bereits auf. Sie hatte immer noch die Geschwindigkeit eines Rennwagens auf der Avus. Der Bauch der Me rutschte mit einem grässlichen Knirschen über den Sand. Die Gurte, mit denen Werra angeschnallt war, zerrten an seinem Bauch. Sein Kopf wurde nach vorne gerissen, die Atemmaske schlug irgendwo an, und er spürte einen plötzlichen Schmerz in seinem Magen. Dann war alles vorbei. Die Me 109 stand, mit verbogenen Luftschrauben, mitten im Land.

 Werra drückte die Haube über dem Cockpit hoch, nahm die Maske vom Gesicht und atmete tief. Heißer, würziger Geruch von Sand, Thymian und Schafgarbe schlug ihm entgegen. Er blickte eine Minute lang verloren über das Land. Seine Hände tasteten nach dem Verschluss der Gurte und lösten sie. Undeutlich wuchs in seinem Hirn der Gedanke heran, was er nun tun mußte. Die Maschine vernichten! Keine Papiere in die Hände des Feindes fallen lassen! Er griff in die Brusttasche und fand den Brief an Elfi, den er am Morgen bei der Feldpost abzugeben vergessen hatte.

 Plötzlich wurde er sehr lebendig. Die Engländer durften auf keinen Fall diesen Brief bei ihm finden. Er hatte ein paar Dinge geschrieben, die nicht für den englischen Geheimdienst bestimmt waren. Er schüttelte die Gurte ab, stützte die Hand auf den Rand der Kanzel, schwang sich auf die Tragfläche und sprang auf den Boden. Während er den Brief und ein paar Papiere, die in seiner Jacke steckten, mit einer Hand zusammenknüllte, öffnete die andere schon die Schachtel mit den Sturmstreichhölzern. Er zündete das Bündel an, griff in das Feuer, entfaltete das Papier. Eine weißliche Flamme stieg steil empor.

 »Hey! Stop it! Stand up!« Die Engländer! Er sah nicht hin. Der Brief war schon fast ganz zerstört. Kinokarten, eine Rechnung aus einem Restaurant in Abbéville, eine Karte von seiner Stiefmutter, alles löste sich in Rauch auf. Er griff nach der Asche, zerrieb sie und warf sie weg. Fertig! Er erhob sich und blickte sich um.

 »Hands up! You are prisoner!«

 Zehn Meter entfernt von ihm stand ein Mann, das Gewehr im Anschlag. Vom Süden näherte sich im Sturmschritt ein anderer Mann in Phantasieuniform, eine Flinte auf dem Rücken. Offenbar ein Home guarder, einer von der britischen Heimwehr. Und jetzt erschien eine dritte Figur auf der Bildfläche – eine groteske Erscheinung in Khakihosen, einem schmutzigen Unterhemd, einer weißen Kochmütze auf dem Kopf und einer Schürze vor dem prallen Bauch. Der Dicke hatte ein Brotmesser in der Faust und tanzte auf ihn zu.

 »Ich hab ihn!« brüllte er aus voller Kehle den anderen zu. »You see! I got him first!«

 Es war der Koch der Scheinwerferbatterie, in deren Nachbarschaft die Me 109 ihre Bauchlandung gemacht hatte. Er war von seinen Töpfen und Pfannen weggestürzt, um einmal in seinem Leben ein Held zu sein.

 »Halt’s Maul!« knurrte der Soldat mit dem Gewehr, der jetzt ebenfalls näher kam. Franz von Werra überlegte fieberhaft, wie er noch seine Maschine anzünden könnte. Im Cockpit lag eine Rolle Toilettenpapier – die einzige Ausrüstung, die ein deutscher Jagdflieger jener Zeit von seiner vorgesetzten Behörde erhielt, um eine Maschine im Notfall zu zerstören. Die Dienstvorschrift sah vor, daß der Flieger mit einem Taschenmesser die Benzinleitung anschneiden, das Toilettenpapier darunterhalten, ausrollen und von sicherer Entfernung anzünden sollte. Dann würde – das war die Überzeugung der Beamten des Reichsluftfahrtministeriums in der Leipziger Straße von Berlin – die Maschine sich alsbald in ein Flammenmeer verwandeln. Dazu war es jetzt allerdings entschieden zu spät.

 Einen Moment dachte er flüchtig daran, die Signalpistole in die Tanks zu feuern. Aber er hatte jetzt drei Männer mit Gewehren vor sich, und da war immer noch der Clown mit dem Brotmesser und der weißen Mütze. »I got him!« schrie er wieder. »Oh shut up, you fool – halt’s Maul, du Narr« knurrte einer der Soldaten.

 Franz von Werra hob seine Arme, lächelte und sagte in seinem besten Englisch: »Gentlemen – I surrender – ich ergebe mich!«

 Die Soldaten der englischen Scheinwerferbatterie waren von Anfang an für ihren Gefangenen eingenommen. Sie lebten mitten im Land, in einer Art Sandburg, die drei Scheinwerfer enthielt, einen MG-Stand und die Baracken, die erforderlich sind, um eine Scheinwerferbesatzung aufzunehmen. Und nun glaubten sie gar, daß sie mit einem Feuerstoß aus ihrem alten Lewis-MG diesen Jäger aus der Luft geholt hatten.

 Von dem Panzergraben her war inzwischen eine weitere Gestalt herangestürzt. Es war der Schullehrer des Dorfes, Donald A. Fairman. Er hatte den Abschuss beobachtet, als er im Garten stand und seine Blumen begoss. Eilig war er ins Haus gestürzt, hatte seinen Heimwehr-Rock angelegt und die Flinte über den Rücken geworfen. Dann war er auf dem Fahrrad davongejagt, um den Flieger festzunehmen. Aber seine Frau hatte die Tür des Hauses geöffnet und ihm sanft nachgerufen: »Donald!«

 »Was ist los! Ich hab’s eilig. Da ist ein Flieger …«

 »Ich weiß!« sagte seine Frau. »Aber du hast deine Mütze vergessen!«

 Wahrhaftig, er hatte die Mütze vergessen. Er konnte nicht gut einen Jerry verhaften, ohne etwas auf dem Kopf zu haben. Er fuhr zurück, nahm die Mütze in Empfang und stürzte zum zweiten Mal davon. Auf diese Weise kam er zu spät und mußte zusehen, wie die verdammten Scheinwerferleute mit ihrem Koch den Deutschen festnahmen. Er verzieh es seiner Frau niemals ganz, daß sie ihn wegen der Mütze zurückgerufen hatte.

 Mittlerweile war ein Feldwebel erschienen, der System in die Verhaftung brachte. Er nahm einem der Soldaten den Helm vom Kopf und sagte zu von Werra: »Los, alles reinlegen. Pistole, Paß, Papiere, Messer, Uhr! Alles!« Werra gehorchte.

 Dann setzte sich der seltsame Zug in Bewegung und marschierte schweigend in Richtung auf Maidstone, eine größere Stadt an der Landstraße London – Folkestone. Es war jetzt ganz still in der Luft, nur von weither hörte man das Entwarnungssignal der Sirenen …

 Die Eskorte brachte Werra in das Grafschaftsgefängnis und sperrte ihn dort in eine Zelle. Zum ersten Mal in seinem Leben saß Franz von Werra hinter Gittern.

 Die Engländer verhören anders

 Der Lastwagen rumpelte über schlechte Straßen nach Nordwesten. Der Wagen war miserabel gefedert, und Werra wurde hin- und hergeworfen. Ein grauer Himmel wölbte sich über die pastellgrüne südenglische Landschaft. Die Sonne war hinter einem Dunstschleier verborgen.

 Werra kam aus dem Staunen nicht heraus. Seit über eine Stunde fuhren sie über diese Straße, und er wußte jetzt zum ersten Mal, wie ernsthaft sich Großbritannien gegen die Invasion der Deutschen rüstete, die wie ein Sommergewitter in der Luft hing.

 Es gab kaum eine Wiese, die nicht von meilenlangen Panzergräben durchzogen war. Obstbäume waren umgehackt worden, um freies Schussfeld zu schaffen. Erdwälle waren aufgeworfen worden als Splitterschutz, alle Meilensteine und Wegweiser waren verschwunden. Tarnnetze waren kilometerweit über die Straße gespannt, und rechts und links von dem langen Highway parkten Lastwagen, Munitionsfahrzeuge, Schützenpanzerwagen und andere Gefährte. Soldaten in Khakiuniformen und Heimwehrmänner liefen geschäftig umher.

 Mann, Mann, dachte Werra, wenn unsere Jungs hier landen, dann kriegen sie gehörig Zunder.

 Er hatte vergeblich versucht, mit seinen Bewachern, zwei baumlangen Soldaten, ein Gespräch anzufangen. Sie blickten ihn nur mit großen, ausdruckslosen Augen an und schwiegen.

 Werra hatte eine schlechte Nacht hinter sich. Er hatte kaum geschlafen. Man hatte ihn am Nachmittag von dem Polizeigefängnis zur Infanteriekaserne von Maidstone gebracht, wo man ihn in die Arrestzelle sperrte. Weder im Polizeigefängnis noch in der Kaserne schien man an ihm besonderes Interesse zu haben. Niemand war erschienen, um ihn zu verhören. Niemand war aufgekreuzt, um ihm peinliche Fragen zu stellen. Er wurde einfach weitergereicht, von stummen Posten mit altertümlichen Gewehren und langen Pferdegesichtern. Mürrische Sergeanten unterschrieben Quittungen – ›Einen Gefangenen übernommen‹ –, Schlüssel rasselten, man gab ihm Kakao zu trinken, Türen schlugen zu, und er blieb einfach allein.

 Vielleicht ist das ein Trick von den Tommies, dachte er. Ich muß höllisch aufpassen. Vielleicht wollen mich die Brüder auf diese Tour weich kriegen.

 Dann dachte er wieder: Die sind einfach zu dumm. Die sind zu dumm, um mich auszuhorchen.

 Er hatte sich schon alles zurechtgelegt: Namen, Dienstgrad, Nummer der Erkennungsmarke. Das war alles, was er sagen würde. Das war alles, was nach der Genfer Konvention von einem Kriegsgefangenen verlangt werden konnte.

 Aber es kam niemand, um ihn nach seinem Namen zu fragen.

 Vorsicht, Vorsicht, sagte er sich. Vielleicht war das nur das Vorspiel zu einer grausamen Quälerei. Man munkelte, daß die Briten ihre Gefangenen manchmal folterten, um Geständnisse von ihnen zu erpressen. Niemand seiner Kameraden wußte, daß er heil unten angekommen war. Die Briten konnten ihn eiskalt verschwinden lassen, wenn sie wollten.

 Das alles hatte er in der Nacht überlegt, in der stickig-heißen Zelle, auf dem harten Feldbett mit den muffigen Decken.

 Es war ihm zum ersten Mal richtig bewußt geworden, daß er ein Gefangener war. Während er da gelegen hatte und die Gedanken fiebrig durch seinen Kopf schossen, war es ihm klar geworden, daß er bei der ersten besten Gelegenheit ausbrechen würde. Für ein Leben hinter Gittern oder hinter Stacheldraht war er nicht gebaut.

 Der Lastwagen hielt plötzlich. Vorne hatte es eine Verkehrsstockung gegeben. Irgendeine Kontrolle an einer Straßensperre. Zwei kleine Jungs kamen über die Straße und schauten Werra neugierig an. »Heil Hitler«, rief einer und reckte seinen rechten Arm in die Luft.

 Werra grinste. Freches Volk, diese englischen Jungs, dachte er. Am Nachmittag vorher, in dem Polizeigefängnis, hatte sich doch solch ein Schlingel, der Sohn eines Polizeisergeanten, zu seiner Zelle geschlichen und ihm ein Autogrammbuch durch das Gitter hereingereicht. »Schreiben Sie mir was rein?« hatte er gefragt.

 Zwischen die Autogramme von Filmschauspielern und lokalen Größen hatte Franz von Werra geschrieben:

 »Ich bin gar nicht glücklich darüber, daß ich hier bin, und ich hoffe, dich einmal wieder zu sehen, aber dann nicht als Kriegsgefangener, sondern als Freund. F.v. Werra, Deutsche Luftwaffe. Den 5. September, im zweiten Kriegsjahr.«

 Der Bengel hatte sich sein Geschreibe aufmerksam angeschaut, das Buch zugeklappt, grüßend mit seinem Finger an die Stirn getippt und war verschwunden …

 Der Wagen ruckte wieder an, und Werra wurde aus seinen Gedanken herausgerissen. Sie kamen jetzt an großen Häuserblocks vorbei. Sie hatten London erreicht.

 Werra hatte sich die britische Hauptstadt wie eine belagerte Festung vorgestellt, aber davon war nichts zu merken. Die Schaufenster waren übervoll von Lebensmitteln. Das Wasser lief ihm im Munde zusammen, als er ganze Pyramiden von Südfrüchten entdeckte. Der Fahrer hielt sich an die Nebenstraßen, das Gefährt hoppelte über grobes Pflaster und hielt schließlich vor einem efeuumsponnenen Haus, das durch eine nüchterne Backsteinmauer von der Straße getrennt war.

 Er wurde in einen kleinen Verschlag geführt, wo ein missmutiger Feldwebel hockte, der ihm ein Formular über den Tisch schob. »Wo bin ich hier?« fragte Werra.

 »Ausfüllen.«

 »Wo ich hier bin!«

 »Werden Sie schon erfahren. Ausfüllen.«

 Es war ein sehr indiskreter Fragebogen, der genaue Antworten verlangte über Truppenteil, Vorgesetzte, Ausbildung, Orden. Was für ein idiotisch einfacher Trick. Werra hätte gern gelacht, aber das gelang ihm nicht. Die Luft in Kensington Palace Gardens, dem britischen Gefängnis für besondere Kriegsgefangene, war dick und roch nicht freundlich. Etwas von der Panik der vergangenen Nacht kehrte zurück. Er überwand das Gefühl, schrieb die drei Antworten, die jeder Kriegsgefangene nach der Genfer Konvention geben muß – Name, Dienstgrad und Nummer der Erkennungsmarke – auf den Fragebogen und schob ihn zurück.

 »Ausfüllen«, sagte der Sergeant.

 »Ich habe das ausgefüllt, was ich auszufüllen habe.«

 »Machen Sie keinen Quatsch. Wir holen’s doch aus Ihnen raus!«

 »Nein!«

 »Mann Gottes, wenn wir Sie drei Stunden in der Mangel haben, erzählen Sie ein Buch! Los, ausfüllen. Sie sind nicht der erste, der hier große Töne spuckt. Werden alle klein.«

 »Nein. Ich weigere mich.«

 »Hey, McCormick!« Ein Soldat erschien. »Nimm diesen Gipsheiligen und bring ihn mal kurz auf Nummer 13. Du weißt schon.«

 McCormick grinste lüstern. »Weiß Bescheid!«

 »Auf was wartest du denn noch?«

 »Los, komm Jerry, armes Schwein!« Es ging über Treppen empor, an schalldichten Wänden entlang, vorbei an todernsten, aufrechten Militärpolizisten. Werras Gefühle waren weiter unter Null. Jetzt kommt es, dachte er, jetzt wird es ernst. Das ist also hier …

 Ein zweiter Soldat hatte sich dem ersten angeschlossen, ein Mann mit den weißen Gamaschen der MP. Er ging im Gleichschritt hinter McCormick her. Vor der Tür mit der Nummer 13 blieben die beiden stehen. Ein Schlüssel klirrte, die Tür wurde aufgestoßen: »Los, rein!«

 Er trat ein, die Tür fiel hinter ihm ins Schloß. Ein Soldat ging weg, der andere blieb draußen stehen. Werra sah sich um. Es war ein kahler Raum mit einem abgetretenen Teppich, einem Tisch, einem Stuhl und einem Bett.

 Das Fenster war seit einem Menschenalter nicht mehr geputzt worden. Einsam baumelte eine elektrische Birne von der Decke. Na, Mahlzeit, dachte Werra. Er setzte sich auf das Bett und wartete. Aber es passierte nichts, nicht das geringste.

 Es war tödlich still in dem Raum. War es das Vorzimmer zur Hölle, oder war es einfach ein Warteraum? Er wußte es nicht. Er zog den Stuhl ans Fenster, setzte sich und starrte in den Himmel, in dem jetzt die Kameraden herumflogen, falls sie nicht gerade in den Beutestühlen auf dem Gefechtsstand saßen und mit eiskaltem Champagner einen neuen Abschuss feierten.

 Werra sprang auf und rannte ein paar Mal auf und ab. Wenn er wenigstens eine Zigarre hätte! Er blieb am Fenster stehen und studierte den Fensterrahmen. Gab es keinen Weg, aus diesem Steinhaus einfach auszubrechen? Er tastete über das Holz, betrachtete es aus der Nähe. Plötzlich wurden seine Augen groß. Jemand hatte mit dem Bleistift auf den Rahmen geschrieben:

 »Ihr werdet lachen, Tommies, aber den Krieg verliert ihr doch!

 Leutnant Manhart.«

 Werra mußte grinsen. Er drehte sich um. Die Tür war geöffnet worden, ein anderer Soldat stand darin, diesmal ein Korporal. Er war höflicher als der vorhergehende Begleiter. Er knallte die Hacken zusammen und sagte: »Herr Werra, bitte folgen Sie mir!«

 Na los, dachte Werra. In Gottes Namen! Und ging mit.

 Der Hauptmann in dem Vernehmungszimmer war ein älterer Mann mit einem sanften Gesicht und einer sanften Stimme. Er trug keine Waffe, er trat nicht geheimnisvoll oder drohend auf. Statt dessen schickte er den Korporal weg. »Sie können gehen. Ich läute, wenn ich jemand brauche.«

 Dann fragte er Werra: »Zigarette? Hier ist ein Streichholz! Lange nicht geraucht, was? Ja, das geht einem ab!«

 Es war das erste ordentliche Verhör Franz von Werras, seitdem er abgeschossen worden war. Er war ein wenig begierig darauf, zu wissen, was man von ihm wollte. Und da saß nun dieser hilflose alte Mann, rauchte, lächelte den Gefangenen sanft an und erkundigte sich: »Sie sind bei der deutschen Luftwaffe, nicht war?«

 Werra nickte ziemlich verständnislos. Er hatte schon eine Reihe von Hauptleuten und Majoren in der deutschen Wehrmacht gesehen, die reaktiviert worden waren, nach einem Leben als Tabakhändler oder Weinreisender, und die jetzt einen gepolsterten Stuhl in einem Büro drückten. Aber er hatte nicht angenommen, daß er solche Typen im britischen Nachrichtendienst finden würde. Er nahm einen tiefen Zug aus der Zigarette. Vielleicht war das alles auch nur Tarnung. Vielleicht stellte sich der alte Herr so blöd. Vielleicht steckte in irgendeiner Frage eine Fußangel. Er beschloß, seine abwartende Haltung nicht aufzugeben.

 Doch eine Viertelstunde später war er es, der redete, eifrig, nach vorn gebeugt, mit rotem Gesicht. Natürlich sprach man nicht über militärische Dinge, Nein, dieser liebenswürdige alte Herr schien geradezu versessen darauf, soviel wie möglich über die deutsche Innenpolitik zu hören, über die Partei und ›Kraft durch Freude‹, über das Leben der deutschen Jugend. Möglicherweise gehörte er zu jenen Engländern, die insgeheim Hitler mit Bewunderung betrachteten.

 Die Spannung, die Werra erfüllt hatte, als er im Zimmer 13 wartete, war verschwunden. Also, sagte er sich, auch in England wird nur mit Wasser gekocht. Sie sind gar nicht so, diese Engländer. Nichts von Folter, Erpressung. Gebrüll. Der Feldwebel unten im Eingang des Palastes war einfach ein Flegel, McCormick ein Wichtigtuer. Von Werra holte tief Luft und stürzte sich auf eine neue Erklärung. Der alte Herr hatte nämlich die Frage angeschnitten: Habt ihr Deutsche diesen Krieg mit Recht angefangen?

 »Wir haben ihn nicht angefangen …«, sagte Werra. »England hat den Krieg erklärt … der Versailler Vertrag … die Abrüstung hat nie stattgefunden, nur wir haben uns daran gehalten … die Tschechen … die Polen.«

 »Sehr interessant«, sagte der Hauptmann, bot Zigaretten an und lieferte brennende Streichhölzer. »Very, very interesting!«

 »Deutschland hat seine ganzen Kolonien verloren«, sagte von Werra.

 »Stimmt«, sagte der Engländer, »Daran habe ich noch nicht einmal gedacht. Richtig, die Kolonien!« Er richtete sich auf und legte die Hände vor die Brust. »Leider bin ich heute zeitlich beschränkt. Ich will unser Gespräch noch einmal kurz rekapitulieren. Sie brauchen nur ja oder nein zu sagen. Der Angriff auf die Tschechen war gerechtfertigt? Ja. Auf die Polen? Ja. Auf die Norweger? Ja. Auf die Holländer, Belgier, Franzosen? Ja. Auf die Engländer – ich meine jetzt diese Luftangriffe. Sie sagten vorhin, das sei eine andere Sache, nicht wahr?«

 »Natürlich ist es eine andere Sache … das heißt, nein, es ist keine andere Sache … oder ist es doch … nein, der Angriff ist natürlich nicht gerechtfertigt. Übrigens habe ich vorhin gar nicht gesagt, daß das eine andere Sache sei.«

 »Nein?« fragte der Hauptmann verwundert, und in diesem Augenblick dämmerte es Werra. Er preßte die Lippen zusammen.

 So war das also. So wurde man aufs Kreuz gelegt, ehe man es merkte. Da ließ ihn dieser Kerl, dieser vermeintliche Trottel, einfach reden, und dann eine smarte Fangfrage, ganz nebenbei, und schon lag man auf dem Kreuz.

 Werra wußte jetzt zum ersten Mal, daß er in einem politischen und nicht in einem militärischen Verhör stand.

 »Noch eine Zigarette?« fragte der Hauptmann.

 »Danke«, sagte Werra und erhob sich. Der Hauptmann blickte auf und lächelte. »Es war eine nette Unterhaltung«, sagte er. Werra zuckte mit keiner Wimper.

 Wieder ging es mit dem Korporal durch die Korridore, vorbei an schweigenden MPs, an den schalldichten Mauern, über Treppen und durch Eisentüren.

 Zum zweiten Mal fiel die Tür von Nr. 13 hinter ihm ins Schloß. Er setzte sich auf den Stuhl und rauchte seine Zigarette zu Ende. Er wußte nicht, ob er mit sich selbst zufrieden oder unzufrieden sein sollte. –

 Der Hauptmann hatte das Fenster geöffnet, um den Qualm der Zigaretten hinauszulassen, saß hinter seinem Schreibtisch, als es klopfte, sagte »Herein!« und winkte dem Mann zu, der eintrat. Der Mann trug die Uniform eines Majors. Er hatte einen Stock in der Hand und hinkte.

 »Guten Abend, Herr Major«, sagte er zu dem Offizier und grüßte stramm. »Na, wie sieht er aus?«

 »Ein politisches Lämmchen. Aber tadellose Haltung. Er hat Charme. Ja, ehrlich, er hat mich direkt ein bißchen eingewickelt. Es klang alles so verdammt überzeugt, was er von Frauen und Autobahnen sagte.«

 »Ängstlich?«

 »Würde ich nicht sagen. Ein bißchen überkompensiert. Sehr gespannt, was nun werden soll. Ich habe ihn beruhigt. Er ist überzeugt, daß die Engländer noch vor den Eseln kommen. Mein Gott, Sir«, der Hauptmann schmunzelte, »das Gesicht, als ich ihn fragte, ob er bei der Luftwaffe sei. Er hält mich für einen senilen Trottel von der chair borne Division.«

 Der Major grunzte: »Kann man ihn knacken?«

 »Auf direktem Weg, nein. Ich habe es einmal versucht. Er schaltete sehr schnell. Und dabei war es nur Politik.«

 »Aber er redet gern, sagen Sie?«

 »Leidenschaftlich!«

 »Dann kann man ihn knacken.«

 »Ich würde nicht zu sicher sein. Es steckt etwas hinter ihm, das ich nicht definieren kann. Ich würde sagen, er hat hinter einer liebenswürdigen Außenseite einen stählernen Willen. Er kann dickköpfig sein.«

 »Was schlagen Sie vor?«

 »Er leidet unter Einsamkeit. Ein geselliger Typ. Jetzt wird er erst einmal von einem Sergeanten weggebracht, scheinbar zu einem Gefangenenlager. Das ist wichtig. Der Sergeant muß es deutlich durchblicken lassen. Statt dessen bringt man ihn nach Cockfosters. Das ist eine Enttäuschung. Keine Zigaretten! Morgen kommen die beiden Ärzte dran, mit den Instrumenten und so weiter. Das ist ein blöder, aber eindrucksvoller Trick. Dann kommen Sie. Wenn er weichzumachen ist, dann müssen Sie das Kunststück fertigbringen.«

 »Und es ist von Werra?«

 »Eindeutig. Die Ohrläppchen. Der steife Finger. Als ich ihn fragte, ob er nicht eigentlich Schweizer sei, verriet er sich ganz kurz. Er lenkte dann gewandt über und stritt es ab.«

 »Na«, sagte der Major grimmig und betrachtete seinen Stock. »Ich werde ihm morgen die amerikanische Krawatte anlegen. Sie sagen, daß er eitel ist?«

 »M-hm, sehr leicht verletzlich. Nicht eitel.«

 »Ich werde ihn da verletzen, wo es ihm weh tut«, versprach der Major und hinkte hinaus. Der Hauptmann trat nach einer Weile ans Fenster, schloß es und zog die Verdunkelung vor. Drunten verließ ein Auto den Palast. Es brachte von Werra nach Cockfosters. Doch er ahnte es nicht …

 Sie sind ein Lügner, Herr von Werra!

 Sie fuhren durch die nördlichen Vorstädte von London und bogen dann in eine Seitenstraße ein. Vor dem Portal eines hochummauerten Landsitzes stoppte der Wagen. Ein breitschultriger Mann in Zivil prüfte die Papiere des Offiziers; die Losung wurde halblaut ausgetauscht. Der Wagen glitt lautlos durch ein kleines Waldstück und hielt erneut vor einem hohen Stacheldrahtverhau.

 Ein paar hundert Meter weiter war wieder ein Tor, ebenfalls durch Stacheldraht geschützt. Wachposten patrouillierten schattenhaft zwischen den beiden Zäunen. Auch die kurze Anfahrt zwischen den beiden Toren war mit Stacheldraht gesichert, so daß der Raum dazwischen völlig eingeschlossen war.

 Am ersten Tor wurden wieder die Papiere kontrolliert. Der Posten am zweiten Tor stand still, ohne ein Wort zu sagen, er wollte weder die Papiere sehen noch öffnete er das Tor. Der Offizier im Wagen schien nichts anderes zu erwarten.

 Dann schrillte im Wachlokal eine Klingel. Irgend jemand telefonierte, und dann rief eine Stimme: »O.K.!«

 Der Posten sprang ans Tor und riß es auf.

 Von Werra pfiff durch die Zähne. Vorsichtige Leute!

 »Aussteigen!« befahl einer der Militärpolizisten. Sie standen am Ende eines Riesengebäudes, das von drei Seiten einen Platz umschloß. Es war Trent Park in Cockfosters, die Nachrichtenzentrale der Royal Air Force. Aber Werra wußte das nicht.

 Als sie abstiegen, rannte ein Sergeant aus einer Seitentür, setzte schnell die rote Mütze auf und salutierte. Der Offizier dankte: »Ein Boche abgeliefert. Quittieren Sie hier, Sergeant!«

 Der Sergeant führte Werra durch die Seitentür ein paar Stufen in den Keller hinunter. Dann ging es durch einen langen Gang, unter dessen Decke viele Heizungsrohre entlangliefen. Es roch nach einer merkwürdigen Mischung von Kokskeller und Krankenhaus. Das Knallen der genagelten Stiefel auf dem Zementfußboden dröhnte durch den halbdunklen Gang.

 Von Werra fühlte ein eigenartiges Unbehagen. Ein Kriegsgefangenenlager war das nicht! Aber was war es überhaupt? Der Zivilist am Tor, die hastig gemurmelten Parolen, die riesigen Stacheldrahtverhaue und die Telefoniererei zwischen den Eingängen! Warum führte man ihn in den Keller – und was bedeutete dieser Krankenhausgeruch?

 Der Sergeant klopfte an eine Tür und öffnete.

 Werra stand an der Schwelle eines kleinen, gleißendhell erleuchteten Raumes. Alles in Weiß. Weißgestrichene Wände, ein Mann in weißgestärktem Kittel, weiße Emailschalen – und das Glitzern geheimnisvoller Instrumente in einem Glasschrank.

 Der kahlköpfige Mann saß an einem Tisch und schrieb. Er sah auf. »Gut, Sergeant. Warten Sie draußen!«

 Absätze knallten. »Yes, Sir!«

 »Von Werra? Speak English?« Der Mann hatte eine laute, bellende Stimme.

 »Yes, Sir.«

 »Gut. Gehen Sie nach nebenan und ziehen Sie sich aus!«

 »Wie bitte?«

 »Ausziehen. Ihre Sachen sollen Sie ausziehen! Verstanden?«

 »Jawohl.«

 Der Weißgekleidete drückte auf eine Klingel. Ein junger Mann, ebenfalls im weißen Kittel, öffnete von draußen eine Tür auf der anderen Seite des Raumes. »Wie immer, Corporal.«

 »Very good, Sir! Hier herein …«

 Werra erinnerte sich an Gerüchte über die Keller bei der Berliner Gestapo. Während er in den Nebenraum ging, sah er einen Rolltisch, auf dem unter anderem eine Spritze in einem nierenförmigen Gefäß lag, und dahinter stand eine Emailschale mit einem zusammengerollten Gummischlauch.

 Er zog sich aus. Sein Körper war braungebrannt von Sonne und See an Frankreichs Küste. Der Corporal wog ihn, maß seine Größe, notierte Körpertemperatur und Puls und reichte ihm eine Ente. »Gehen Sie dort hinein …«

 Nach einigen Minuten erschien der Kahlköpfige, sah mit raschem Blick die sportliche Figur des Gefangenen an. Breite Schultern, schmale Hüften. Durchtrainiert, muskulös und elastisch. Vielleicht ein wenig unsicher geworden, wenn auch eisern entschlossen, es nicht zu zeigen! Aber die dünne Schweißbildung auf der Haut, die schnellere Atmung und das sichtbar schlagende Herz verrieten doch seine Erregung.

 »Ziehen Sie Ihre Hosen über und setzen Sie sich«, bellte der Mann. »Mund auf! Fertig, Corporal?«

 »Yes, Sir!«

 »Gebiss in Ordnung?«

 »Tadellos, Sir!«

 Offenbar war das Ganze nichts als eine medizinische Untersuchung, und der Weiße mit dem kahlen Kopf mußte wohl der Arzt sein.

 Die Eintragungen auf von Werras Formular wurden später an alle Polizeistationen durchgegeben und vom BBC gesendet:

 Alter: 26 Jahre.

 Größe: 5 Fuß, 7 Zoll (1,70 m). Gewicht: 140 Pfund.

 Aussehen: Kräftiger Wuchs. Blondes, welliges Haar. Blaue Augen. Gesunde, ebenmäßige weiße Zähne. Frische Hautfarbe. Glattrasiert.

 Besondere Kennzeichen:

 Steifer, gestreckter und narbiger Zeigefinger der rechten Hand. Keine Ohrläppchen.

 Nach der medizinischen Untersuchung ging es wieder durch endlose Korridore, durch Hallen und endlich eine Treppe hoch. Mit jeder Stufe sank Werras Stimmung. Überall standen schwerbewaffnete Posten herum. Was für ein verdammtes Spiel trieben diese Brüder mit ihm? Wenn sie irgendeine Schweinerei vorhatten, dann – zum Teufel – sollten sie doch endlich damit anfangen!

 Aber diese verdammten Tommies ließen sich nicht in die Karten sehen. Es war zum Kotzen! Endlich blieb der Sergeant vor einer Tür im dritten und obersten Stockwerk stehen. Im Schloß steckte ein Schlüssel mit einer Messingnummer.

 »Dies ist Ihr Zimmer. Zu essen bekommen Sie später.«

 Er ließ von Werra eintreten, schloß die Tür und zog den Schlüssel ab. Seine Schritte verklangen.

 Schweigen. Der Raum lag groß und hoch in der schnell hereinbrechenden Dämmerung. An den Wänden vier eiserne Betten mit Armeematratzen und sauber gefalteten Khakidecken am Fußende. Ein Tisch, Spinde, Stühle aus rohem Fichtenholz. Auf dem Boden ein paar kurze Kokosläufer. Nirgendwo ein Anzeichen, daß noch andere Gefangene in diesem Raum lebten. Von Werra warf die eben gefassten Sachen auf den Tisch und trat ans Fenster. Es war oben offen, aber außen vergittert. Er sah die doppelte Stacheldrahtumzäunung des Lagers und die patrouillierenden Wachen. In der Ferne sah er Wälder und am Horizont, hoch über den Baumkronen, eine Reihe schwarzer Punkte: die Sperrballone von London.

 Die Nacht fiel herein. Werra lag im Dunkeln auf einem der Betten. Eine Glühbirne hing unter der Decke, aber er fand keinen Schalter. Gleichgültig. Er lag und lauschte – aber er schien in diesem Teil des Gebäudes völlig allein zu sein. Aus den Nebenräumen und Korridoren kam nicht das geringste Geräusch.

 Dann hörte er näher kommende Schritte. Die Tür wurde aufgeschlossen und flog mit einem Knall nach innen. Der Schein einer Taschenlampe stach in den Raum, suchte über die Betten und blieb an dem Gefangenen hängen. Er richtete sich auf.

 »Liegenbleiben!« brüllte jemand von der Tür her.

 »Was ist denn los?«

 Ein Mann ging auf den Tisch zu, warf die Sachen des Gefangenen herunter und setzte etwas hin. Der Scheinwerfer der Taschenlampe rührte sich nicht von der Tür. Am Fenster wurden Riegel hin- und hergeschoben. Ein Blendladen verdeckte den Sternhimmel. Es wurde ganz dunkel. Schritte tappten vom Fenster weg, und dann knipste jemand draußen an einem Schalter. Fast schmerzhaft strömte das Licht von der Decke. Werra blinzelte den Sergeanten und einen Soldaten an, die bewegungslos im Türrahmen standen.

 »Ihr Abendessen«, sagte der Sergeant.

 Auf dem Tisch stand ein Tablett. Eine Tasse Kakao, drei dicke Schnitten Brot. Dünn bestrichen mit Margarine und Marmelade.

 Die Soldaten gingen hinaus.

 »Lassen Sie die Verdunkelung in Ruhe!« sagte der Sergeant, ehe er abschloss.

 Bis zum nächsten Abend blieb Franz von Werra allein. Er hatte nichts zu lesen und nichts zu rauchen, er hatte nichts zu tun, als zu warten und zu grübeln. Seine einzige Zerstreuung war ein schwerer Luftangriff auf London während der Nachmittagsstunden des zweiten Tages. Die Wachen ließen sich auf keine Unterhaltung ein. Er protestierte gegen diese Behandlung, als der Sergeant kam, der ihm das Essen brachte. Er würde den Protest weitergeben, sagte der Mann. Später hörte Werra, daß dieser Sergeant von den Kriegsgefangenen ›Feldwebel Später‹ genannt wurde, da er alle Beschwerden und Anfragen mit dem einen Wort ›Später‹ beantwortete.

 »Kann ich mich waschen und rasieren?« – »Später!«

 »Kann ich etwas zu lesen bekommen?« – »Später!«

 »Ich muß auf die Toilette!« – »Später!«

 »Ich wünsche sofort den kommandierenden Offizier zu sehen!« – »Später!«

 »Ich verlange, sofort in ein ordentliches Lager abgestellt zu werden!« – »Später!«

 Als es wieder Abend wurde, hatte Werras Stimmung einen neuen Tiefpunkt erreicht. In der Dämmerung – es war Sonnabend, der 7. September – wurde er nach unten gebracht. Vor ihm und hinter ihm marschierte eine Wache. Sie gingen über viele Treppen und durch lange Gänge in einen anderen Teil des Gebäudes. Endlich klopfte der vorangehende Posten an eine Tür ohne Nummer und Beschriftung. Nach einer kurzen Pause rief eine Stimme lebhaft: »Come in!«

 Werra wurde in ein gemütlich möbliertes Büro geschoben.

 Die Wände waren holzgetäfelt, Teppiche bedeckten den Boden, und in den Ecken standen bequeme lederne Klubsessel. Vor den Fenstern hingen Verdunkelungsvorhänge. Die Deckenbeleuchtung strahlte ein freundliches Licht aus, aber eine starke Leselampe warf ein grelles Licht auf den Mahagonischreibtisch, an dem ein Offizier der RAF saß und schrieb. Der Kopf des Offiziers beugte sich über den Tisch und geriet so in den Lichtkreis der Lampe. Sein Haar war dünn und zog sich über den Schläfen zurück. Aber es war noch schwarz und glänzend.

 Werra betrachtete die Knöpfe der Uniform, die Pilotenabzeichen und die zwei Reihen Ordensbänder – die Zigarettendose mit dem Spitfiremodell auf dem Deckel, den Aschenbecher aus Kristall und den schweren Silbergriff eines Spazierstocks, der an die Schreibtischkante gelehnt war.

 Die beiden Wachen gingen mit ihm bis vor den Schreibtisch.

 »Ja?« fragte der Offizier, ohne aufzublicken.

 »Corporal Bates mit dem Gefangenen von Werra zur Stelle!« sagte einer der Soldaten.

 »In Ordnung, Corporal. Sie bleiben vor der Tür als Posten. Abtreten.«

 Als sich die Tür schloß, sah der Offizier endlich auf. Er hatte ein schmales, durchfurchtes Gesicht, buschige, nach oben strebende Brauen und einen hochgezwirbelten schwarzen Schnurrbart. Seine eingesunkenen kleinen Augen funkelten wie schwarze Knöpfe.

 In flüssigem, aber akzentuiertem Deutsch sagte er: »Ich bin Squadron Leader King. Setzen Sie sich, Oberleutnant von Werra.«

 Der Gefangene nahm die Hacken zusammen, verbeugte sich förmlich und setzte sich dann in einen niedrigen Ledersessel, dicht neben den Schreibtisch.

 Der britische Offizier schrieb noch mindestens zwei Minuten lang, schloß dann die Akte, warf sie in einen Briefkorb und drückte auf eine Klingel.

 Fast augenblicklich öffnete sich eine Seitentür, und ein Adjutant trat mit mehreren Aktendeckeln ein, die er seinem Vorgesetzten auf den Tisch legte. Als er den Raum wieder verließ, drehte er die Deckenbeleuchtung ab. Jetzt erhellte nur noch der Lichtkegel der Tischlampe das Zimmer.

 Squadron Leader King griff nach der silbernen Zigarettendose, öffnete sie und reichte sie Werra hin.

 »Danke!« sagte der Gefangene erfreut und zog den Rauch der ersten Zigarette tief in die Lungen. Das lang entbehrte Nikotin ließ ihn fast schwindlig werden.

 Der Squadron Leader lehnte sich in seinem Drehstuhl zurück. Das Licht reichte jetzt nicht mehr bis zu ihm hin, und Werra konnte ihn nur noch undeutlich erkennen.

 »Dreizehn Abschüsse – und ein halbes Dutzend Maschinen am Boden zerstört«, sagte der Engländer gedehnt. »Das ist ein sehr anerkennenswerter Erfolg, Herr Oberleutnant!« In seiner Stimme klang ein höhnischer Unterton durch. »Als ein ganz kleiner Flieger des ersten Weltkrieges«, fuhr er dann ebenso spöttisch fort, »ist es mir natürlich eine ganz besondere Ehre, mit einem der großen Lufthelden des zweiten Weltkrieges zusammenzutreffen!«

 Werra fühlte Ärger in sich aufsteigen. Was sollten diese hämischen Freundlichkeiten. Wollte der Mann ihn reizen? Da war er bei ihm gerade an der richtigen Adresse. Mit diesem britischen Snobismus konnte man ihm nicht imponieren. Auf diese Tonart verstand er sich schließlich auch.

 »Es war sehr liebenswürdig von Ihnen, Herr Major«, begann er und versuchte dabei, den spöttisch-gleichgültigen Tonfall des Engländers nachzuahmen, »es war sehr liebenswürdig, mir eine lang entbehrte Zigarette anzubieten. Es beeindruckt mich auch sehr, ein ›As‹ des Royal Flying Corps aus dem ersten Weltkrieg kennen zu lernen – um so mehr, als ich beim Studium der faszinierenden Geschichte dieser Einheit weder auf Ihren Namen noch auf eine Beschreibung Ihrer damaligen Heldentaten stieß – aber meine Dankbarkeit für die Zigarette geht doch nicht so weit, mich zu veranlassen, Ihnen militärische Informationen preiszugeben. Denn das ist für Sie doch wohl der Sinn dieser Vernehmung. Aber geben Sie sich keine Mühe, von mir erfahren Sie nichts! Nicht einmal Namen und Nummer meiner Einheit. Nicht einmal meine Feldpostnummer. Nichts!«

 Eine weitere Bosheit fiel ihm ein. »Aber wie dumm von mir, Herr Major«, fuhr er fort. »Zweifellos sind Sie doch der Gegner, der mich gerade abgeschossen hat?« Der höhnische Ton in seiner Stimme war nicht zu überhören.

 Der Squadron Leader sagte gar nichts.

 Das Schweigen dauerte so lange, daß von Werra schon glaubte, der Major wollte das Gespräch beenden. Plötzlich hörte man das entfernte Aufheulen einer Luftschutzsirene. Eine andere nahm das Signal auf, noch eine setzte ein und schließlich eine ganz in der Nähe. In Sekundenschnelle gellte das widerliche Heulen über ganz London. Werra lehnte sich in seinem Sessel zurück – so wie man sich im Theater zurücklehnt, wenn das Drama beginnt. Er grinste befriedigt.

 In den Briten kam mit einem Male Bewegung. Er griff nach den Lehnen seines Sessels und erhob sich. Dann beugte er sich über den Tisch und drückte auf den weißen Schaltknopf im Fuß seiner Leselampe. Gleichzeitig tastete seine andere Hand nach dem Silbergriff des Spazierstocks.

 Es wurde nachtdunkel im Zimmer.

 Werra wartete gespannt, mit angehaltenem Atem.

 Der Engländer ging durch das Zimmer – trotz des Sirenengeheuls hörte Werra deutlich, daß er schwerfällig hinkte und daß einer seiner Stiefel trocken knarrte. Mein Gott – dieses Knarren und der Stock … der Mann trug ja eine Prothese!

 »Verzeihen Sie, Herr Major!« bat er in das Dunkel. »Es tut mir schrecklich leid. Ich hatte ja keine Ahnung …«

 Keine Antwort. Nur Dunkelheit und das Geheul der Sirenen …

 Dann kam ein plötzliches, metallisch kratzendes Geräusch von der anderen Seite des Zimmers. Der Verdunkelungsvorhang war zurückgezogen worden. Von Werra sah ein viereckiges Stück nachtfahlen Himmels, das schwache Schimmern eines Sterns und den Schattenriss von Kopf und Schultern des Vernehmungsoffiziers.

 Eine Sirene nach der anderen erstarb, die Verdunkelung wurde wieder vorgezogen, und der knarrende Stiefel näherte sich wieder dem Schreibtisch. Dicht neben dem Gefangenen blieb er stehen.

 Klick!

 Das grelle Licht war wieder da, aber jetzt war der Reflektor der Lampe nach oben gedreht, und der Lichtkegel traf Werra voll ins Gesicht. Seine Augen zwinkerten. Über den Brauen stand dünner Schweiß, die Situation wurde ihm langsam unheimlich.

 Der Squadron Leader hielt ihm schweigend einen Aschenbecher hin. Werra sah auf seine Hand. Die Asche der Zigarette stand lang über dem Mundstück und die Glut drohte bereits, seine Finger zu verbrennen. Er zerdrückte den Rest der Zigarette am Rand des Aschers. »Danke«, flüsterte er heiser.

 Der Engländer stellte den Aschenbecher wieder fort. Dann setzte er sich halb auf die Kante des Tisches. Er faltete seine Arme über die Brust und sah auf den dicht vor ihm sitzenden Gefangenen herunter. »Sagten Sie nicht eben etwas von Ihrer Einheit?« fragte er nebenbei.

 Werra hieb aufgeregt auf die Sessellehne. »Ich habe Ihnen doch gesagt, daß ich keine Auskunft ge…«

 »… und ich möchte eigentlich gern wissen«, fuhr der Brite fort, »wer von Ihren Staffelkameraden – Führerstaffel der II. Gruppe vom 3. Jagdgeschwader, nicht wahr? – also wer von Ihren Freunden sich um Ihr Löwenbaby Simba kümmern wird? Jetzt, da Sie weg sind, wird Ihr Freund Sanni das ja wohl tun müssen – oder?«

 Werra saß wie vor den Kopf geschlagen. In seinem Hirn rasten die Gedanken. Hatte er sich nicht dauernd geweigert, den Briten außer Dienstgrad und Namen irgendwelche Informationen zu geben? Hatte er es ihnen nicht klar genug gemacht, daß nichts in der Welt ihn veranlassen würde, militärische Geheimnisse zu verraten? Nicht einmal seine Einheit hatte er angegeben.

 Und dieser britische Offizier wußte nicht nur genau über alle Einzelheiten seines Haufens Bescheid, sondern kannte sogar den Namen seines kleinen Löwen und den Spitznamen seines besten Freundes, Leutnant Sannemann.

 Es war ebenso unheimlich wie unglaublich.

 »Der große Krieg brachte den Lufthelden Manfred Freiherr von Richthofen hervor«, sagte der Engländer. »Es scheint, daß dieser Krieg die edle Tradition fortsetzt und uns Franz von Werra geschenkt hat.« Der Sarkasmus in seiner Stimme war unverkennbar.

 »Franz von Werra, der Held der Luftwaffe«, wiederholte der Squadron Leader mit Behagen. »Übrigens – ich muß Ihnen ehrlich Glück wünschen zu Ihrem Geschick, die Presse für sich einzuspannen – besonders bemerkenswert bei der scharfen Konkurrenz unter den Jagdfliegern der Luftwaffe! Vom unbekannten -Leutnant zum Lufthelden auf den Umschlagseiten der illustrierten in ein paar Wochen! Das nenne ich Draufgängertum! Und wie wird es gemacht? Oh – es ist fast kindlich einfach, nicht wahr? Andere Jagdflieger kommen in die Zeitung, wenn sie nur einen Hund, ein Glücksschwein oder einen Jagdfalken haben. Sie schaffen sich gleich einen kleinen Löwen an und schlagen sie alle im Kampf um die Titelseiten! ›Einer unserer tapferen jungen Jagdflieger mit Simba, seinem geliebten kleinen Löwen. Franz von Werra, der rote Teufel – der Schrecken der britischen Luftwaffe!‹ … Ja, Herr Oberleutnant, Sie verstehen es, die Reklametrommel zu rühren!«

 Während der Engländer sprach, fielen die ersten Bomben auf London. Die Explosionen waren weit entfernt, aber sie ließen die Fensterscheiben in den Rahmen klirren.

 Von Werra hatte längst begriffen, daß er sich jetzt nicht reizen lassen durfte. Aber er war gewöhnt, Angriff mit Angriff zu vergelten:

 »Solange es noch so viele deutsche Flieger gibt, die über Großbritannien herumkurven, wie es ihnen beliebt«, sagte er und machte eine Handbewegung zum Fenster, wo das unverkennbare Dröhnen eines einzelnen deutschen Bombers deutlich zu hören war, »solange scheint mir die intensive Beschäftigung der RAF mit dem kleinen Löwen eines gefangenen Piloten eigentlich merkwürdig. Rührend zwar, aber doch sehr merkwürdig. Aber was bedeutet eine so unwichtige Angelegenheit wie ein Krieg für eine Nation von Tierfreunden! … Übrigens – was die Illustrierten angeht – so nehme ich an, daß die Unterschriften meinen Namen und meine Einheit angegeben haben. Ich wüsste also nicht, was ich Ihnen noch sagen sollte …«

 Squadron Leader King beugte sich über den Tisch und nahm einen der Aktendeckel auf. Er zog eine Nummer der deutschen Rundfunkzeitung ›Hört mit mir‹ heraus. Es war die Nummer vom 24. August 1940. Auf dem Titelbild lehnte sich ein Luftwaffenleutnant an den Flügel einer Me 109 und hielt dabei ein knurrendes Löwenbaby im Arm.

 Der Squadron Leader las die Unterschrift vor: »Dies ist der Staffel-Löwe ›Simba‹, der den Platz des britischen Löwen eingenommen hat, da dieser sich nur selten in der Nachbarschaft deutscher Jagdflieger zu zeigen wagt.«

 Werra lachte spöttisch.

 »Sagen Sie«, begann der Engländer wieder, »was ist eigentlich aus Ihrem Freund geworden, dem Kriegsberichter Dr. Erhard Eckert? Haben Sie ihn in der letzten Zeit aus den Augen verloren? Nach den spannenden Geschichten, die er über Sie geschrieben hat, wie Sie zwei französische Bomber – Potez 63 waren es wohl – abgeschossen und gleich darauf sechs britische Bomber? Nach diesem Reklamedienst des Herrn Dr. Eckert hätte ich an Ihrer Stelle die Freundschaft mit allen Mitteln gepflegt. Schließlich hat er doch eine Menge dazu beigetragen, Sie berühmt zu machen, wie?«

 Werra erwiderte nichts.

 Der Squadron Leader beugte sich über den Gefangenen, und als er jetzt weitersprach, hatte seine Stimme den gemütlichen Tonfall verloren und wurde scharf und boshaft.

 »Wollen Sie mir etwa einreden, daß Sie irgend jemand einen solchen Bären aufbinden können wie den Abschuss der zwei Potez-Bomber? Wollen Sie mir wirklich einreden, daß die deutschen Leser solche Schmonzetten schlucken?«

 Kochend vor Wut richtete sich Werra in seinem Sessel auf. »Herr Major!« schrie er, »ich bin Offizier der deutschen Wehrmacht und verlange, entsprechend behandelt zu werden. Ich lasse mich nicht beleidigen!«

 »Sieh mal an. Also wenigstens diese Abschüsse stimmen. Meinen Glückwunsch!«

 »Was soll das heißen, wollen Sie damit andeuten, daß …«

 Der Verhöroffizier unterbrach ihn kalt: »Ja? Was andeuten, Oberleutnant?«

 »… daß ich ein Lügner bin?«

 »Was denn sonst?«

 »Herr Major«, sagte der Gefangene, so ruhig und beherrscht, wie es ihm möglich war, »ich bin Ihr Gefangener und in Ihrer Gewalt. Sie können mir antun und zu mir sagen, was Sie wollen. Sie können mich wochenlang beleidigen, wenn es Ihnen so paßt, das scheint ja bei Ihnen so üblich zu sein, – aber Sie werden trotzdem keine militärischen Informationen aus mir herausholen. Ich protestiere mit aller Entschiedenheit gegen diese Behandlung. Warum bin ich nicht schon in einem richtigen Gefangenenlager?«

 »Noch eine Zigarette?« fragte der Engländer.

 »Danke. Nein.«

 »Wir haben doch nur«, sagte der Squadron Leader, »bisher die Abschußzeichen für zwei französische und sechs britische Bomber erwähnt, die am Schwanz Ihrer Maschine aufgepinselt sind.« Er machte eine kurze Pause. »Und damit kämen wir zu den fünf im Luftkampf abgeschossenen britischen Jägern. Wollen Sie nicht doch eine Zigarette nehmen …?«

 Stur schüttelte der Gefangene den Kopf.

 »Gut. Also, die fünf abgeschossenen britischen Jäger … Sie haben da allerlei Heldengeschichten erzählt in der Rundfunksendung, die Sie gestern vor einer Woche um 18 Uhr über den Deutschlandsender sprachen.«

 Der Squadron Leader nahm die Akte wieder auf und entnahm ihr einige mit der Maschine beschriebene Blätter, die er dem Gefangenen in die Hand gab. »Dies ist der Text Ihrer Sendung. Wenn Sie wollen, können Sie auch die Aufnahme hören.«

 Werra sah auf die Blätter und las:

 Deutschlandsender: 1571 Meterband.

 In deutscher Sprache für Deutschland.

 Zeit: 18.00 britischer Sommerzeit.

 Datum: 30. 8. 40.

 Titel des Programms: Frontbericht.

 Auszug aus obiger Sendung.

 Heldentat eines Fliegers

 Eine berühmte Jagdstaffel ist vom Einsatz über England zurückgekehrt, Ihr Befehl lautete: Freie Jagd zwischen Dover und London.

 Im Verlaufe des Einsatzes wurden der RAF schwere Verluste zugefügt. Leutnant von Werra hat sich dabei besonders ausgezeichnet. Das Erlebnis, das er Ihnen jetzt schildern wird, gehört zu den großen Heldentaten, die bisher von einzelnen Jagdfliegern vollbracht worden sind.

 Leutnant von Werra: Kaum hatten wir England erreicht, da trafen wir auch schon auf eine Formation britischer Jäger, die wir sofort angriffen. Ein toller Kampf begann. Ich hatte mich gerade an eine Hawker Hurricane gehängt und war in der besten Angriffsposition, als ich merkte, daß ich selber von einer Spitfire verfolgt wurde. Der erste Feuerstoß der Spitfire zerstörte mein Sprechgerät. Es gelang mir aber, der Spitfire aus dem Visier zu entwischen und dann selber in Angriffsposition zu kommen.

 Nach ein paar Feuerstößen aus dem MG – ich wollte mit der Munition der schweren Bordwaffen sparsam umgehen – versuchte die Spitfire den Luftkampf abzubrechen, und ging steil nach unten. Ich folgte. Jedes Mal, wenn ich sie ins Visier kriegte, drückte ich aufs MG.

 Nach ein paar Sekunden wurde mir die Geschichte ungemütlich und ich zog wieder hoch. Der Engländer blieb im Sturzflug und ich sah ihn auf die Erde aufschlagen.

 Ich flog jetzt selber so niedrig, daß ich nicht hochziehen konnte, ohne mir die Flak auf den Hals zu laden. Ich beschloß also, als Heckenspringer im Tiefflug bis an die Themse zu kommen, ihrem Lauf bis an die Mündung zu folgen und dann über den Kanal abzuhauen.

 Während ich der Themse zuflog, sah ich plötzlich etwa dreihundert Meter links vor mir sechs englische Jäger, die in enger Formation mit ausgefahrenem Fahrgestell um ein Feld kreisten. Bei genauerem Hingucken sah ich auf dem Platz Staubwolken von landenden Maschinen. Anscheinend rollten da gerade zwei Jäger aus, und die noch in der Luft befindlichen Vögel waren demnach der Rest einer vom Einsatz heimkehrenden Staffel.

 Dabei kam mir der Gedanke, einfach so zu tun, als gehörte ich zu den britischen Jägern, ich fuhr also mein Fahrgestell aus und hängte mich als siebte Maschine an. Wir umkreisten den Platz und warteten auf Landeerlaubnis, ich hatte also Zeit, mir den Flugplatz genau anzusehen.

 Meine Gelegenheit zum Angriff kam, als die ersten drei Maschinen aufgesetzt hatten. Ich zog das Fahrgestell wieder ein und gab Gas. Als ich die letzte der drei fliegenden Maschinen beinahe rammen konnte, feuerte ich einen kurzen Stoß. Die Maschine zerknallte in Flammen. Der nächste bekam dieselbe Medizin und den dritten erwischte ich noch, als sein Fahrgestell gerade den Boden berührte …

 Franz von Werra hatte den Braten längst gerochen. Die wollen ihn hier ganz einfach fertigmachen. Keine schlechte Methode übrigens – wenn auch nicht so fair, wie er sich die Engländer immer vorgestellt hatte.

 Da er den Rundfunkbericht natürlich genau kannte – er hatte ihn vor kaum vierzehn Tagen auf dem Feldflugplatz im Pas des Calais dem Kriegsberichter Waldemar Kuckuck ins Mikrophon gesprochen – brauchte er ihn jetzt erst gar nicht zu lesen. Aber er tat so, als buchstabiere er die englische Übersetzung Zeile für Zeile, dabei blieb ihm Zeit zum Überlegen.

 Gut, sie wollten ihn also fertigmachen. Und sie versuchten es mit Zuckerbrot und Peitsche. Einmal zuvorkommend und kameradschaftlich, ein andermal arrogant und herablassend, wahrscheinlich würden sie ihn am Ende auch noch anschreien und bedrohen. Man mußte auf alles gefaßt sein. Die Frau des Sergeanten Harrington hatte ihm Essen gekocht wie einem Freund des Hauses, dann hatten sie ihn in einen isolierten Raum gesperrt wie einen Kriegsverbrecher. Der etwas vertrottelte Hauptmann in Kensington Palace hatte bei seiner ersten Vernehmung nur von der Politik gesprochen, von ›Kraft durch Freude‹ und von der Stellung der Frau im nationalsozialistischen Deutschland, dabei hatten sie Zigaretten geraucht und geplaudert wie ein Hausherr und sein Gast. Dann war er in den geheimnisvollen Instrumentenkeller geführt worden – schließlich hatte es nichts als eine medizinische Untersuchung gegeben, aber das ganze Drum und Dran mußte offensichtlich zur ›psychologischen Kriegsführung‹ gehört haben. Schließlich wieder eingesperrt, nachts jede Stunde geweckt … Licht an … »Was ist los?« … »Liegenbleiben!« … eingeschlafen … geweckt … Licht an … angebrüllt … – na, und so weiter, bis er jetzt vor diesem Squadron Leader saß, der gleich mit seinen höhnischen Bemerkungen über den ›reklamesüchtigen Fliegerhelden Franz von Werra‹ angefangen hatte, der plötzlich mit seinem Holzbein durch das abgedunkelte Zimmer stelzte, der auf einmal alles über seinen Haufen zu wissen schien, der Simba kannte, das Löwenbaby, und seinen Freund Sannemann, und der ihn nun als einen Aufschneider und Lügner hinstellte.

 Aber warum beleidigte ihn dieser Major? Warum bezweifelte er seine Abschüsse? Wollte er ihn weichmachen, ihn provozieren und zum Widerspruch reizen? Glaubte dieser smarte Junge etwa, er würde wütend aufbegehren, Beweise für seine Abschüsse vorbringen und dabei zuviel sagen, sich verplappern, Namen nennen von Kameraden …?

 Da fiel sein Blick noch einmal auf dieses verdammte Rundfunkmanuskript und auf seinen eigenen Namen -Mensch, da stand ja gar nicht von Werra, da stand von Werrer, und statt Oberleutnant hatten sie Leutnant geschrieben …

 Franz von Werra hatte die Idee, die er brauchte.

 Er gab die Blätter dem Squadron Leader zurück und bemerkte kühl:

 »Eine bemerkenswerte Geschichte, Herr Major. Aber was hat dieser Leutnant von Werrer mit mir zu tun?«

 »Bemerkenswert? Der Sprecher nennt sie ›die größte fliegerische Heldentat des ganzen Krieges‹ – und Sie nennen sie nur bemerkenswert? Sie wollen doch wohl nicht behaupten, daß diese Sendung nicht von Ihnen stammt – nur, weil Ihr Dienstgrad als Leutnant angegeben wurde und der Name nicht richtig wiedergegeben ist? Vielleicht würden Sie auch Ihre eigene Stimme nicht erkennen, wenn ich Ihnen die Sendung vorspiele?«

 »Ich habe keine Ahnung von der Sache«, sagte Werra.

 »Sie wollen damit sagen, daß Sie sich schämen, zuzugeben, daß die größte fliegerische Heldentat des ganzen Krieges von Anfang bis Ende erfunden ist – ein typisches Beispiel Werrascher Angeberei!«

 »Ich habe nichts dazu zu sagen.«

 Der Squadron Leader begann ungeduldig zu werden.

 »Mensch, Werra, Sie haben doch nicht Ihre Großmutter vor sich, die Ihnen vielleicht die Geschichte glauben würde mit dem Angriff auf die landenden Hurricanes! Glauben Sie, daß der Kettenhund (Pilot der am Ende der Formation fliegenden Maschine. Der Verlag) in den gefährlichen Augenblicken der Landung nicht besonders wachsam ist? Können Sie sich im Ernst vorstellen, daß er eine Messerschmitt für eine andere Hurricane halten könnte? Und die anderen fünf Piloten hatten wohl auch keinen Rückspiegel, wie? Und da sie alle einen gemütlichen Zirkus über dem Platz fliegen und auf Landeerlaubnis warten, haben sie ja auch Verbindung mit dem Kontrollturm, nicht wahr? Nehmen wir einmal an, daß die Piloten Sie durch ein Wunder nicht entdeckt hätten – glauben Sie nicht auch, daß man Sie vom Boden aus sofort gesehen hätte? Mann, eine Messerschmitt mit ihrem schwarzen Balkenkreuz und dem Hakenkreuz, mit ihrer kleineren und völlig anderen Silhouette hinter den Hurricanes mußte ja auffallen wie ein verbundener Daumen.«

 »Ich habe nichts dazu zu sagen.«

 »Sind Sie sich darüber klar, daß Sie in allen Kasinos der britischen Luftwaffe eine lächerliche Figur geworden sind? ›Der rote Teufel im Angriff!‹ Der kühne Werra, der ganz allein neun Hurricanes vernichtete – in ungefähr fünf Flugminuten!

 Welch ein glücklicher Zufall, daß Sie wirklich allein waren – daß weit und breit kein anderer deutscher Jagdflieger zu sehen war, der die Verlogenheit Ihres Berichts hätte beweisen können! Sie konnten erzählen, was Ihnen gerade einfiel – und Ihr einsames Heldentum vermehrte noch Ihren Ruhm! Was für ein unverschämter Schwindel! Ich kann verstehen, daß die deutschen Hörer Ihnen die Geschichte abgenommen haben – die Deutschen schlucken ja den größten Unsinn; aber es gehört schon ein verdammter Nerv dazu, Ihrem Kommandeur mit diesem Kampfbericht vor die Augen zu treten.«

 Von Werra schwieg.

 Der Squadron Leader beugte sich dicht über den Gefangenen und brüllte ihn an:

 »Wo war denn dieser britische Flugplatz, auf dem Sie so gewütet haben? Er muß irgendwo in Essex oder Kent liegen. Nun reden Sie endlich!«

 Der Gefangene blieb stumm.

 »Wo!« drängte der Engländer.

 »Ich habe nichts dazu zu sagen. Ich weiß gar nicht, wovon Sie überhaupt sprechen.«

 Die Stimme des Vernehmungsoffiziers wurde eiskalt: »Sie wissen genauso gut wie ich, Oberleutnant von Werra – genannt der ›Rote Teufel‹ und der ›Schrecken der RAF‹ – daß auf keinem englischen Flugplatz am 28. August oder an irgendeinem anderen Datum etwas geschehen ist, das auch nur entfernt an Ihre angebliche Heldentat erinnert.«

 Der Gefangene antwortete mit keinem Wort.

 »Oberleutnant von Werra! Zu gegebener Zeit werden Sie in ein Kriegsgefangenenlager überwiesen werden. Dort werden Sie viele Ihrer Geschwaderkameraden wiedertreffen, die vor Ihnen hier durchgekommen sind. Der Krieg wird aller Voraussicht nach eine sehr lange Zeit dauern – und jede Minute ihrer Gefangenschaft werden Sie auf engstem Raum mit Ihren Kameraden zusammenleben müssen. Tag für Tag, Monat für Monat – vielleicht Jahre. Nehmen wir jetzt einmal an, daß Ihre Kameraden – und ganz besonders Ihre Freunde aus dem gleichen Geschwader – erfahren, was wir über Ihre berühmte Heldentat wissen! Was für ein Leben wird das für Sie werden!«

 Von Werra lächelte. Es war ein müdes Lächeln, aber immerhin ein Lächeln. Er wußte, daß mit dieser versteckten Drohung die Munition des Vernehmungsoffiziers verschossen war.

 »Herr Major«, sagte er, »wollen Sie wissen, was ich sagen würde, wenn ich in der Lage dieses Leutnants von Werrerwäre, der diese Sendung gemacht hat? Ich würde Ihnen sagen, daß Sie von mir aus den anderen erzählen können, was Sie wollen! Wenn die RAF nämlich neun Hurricanes gegen einen deutschen Jäger verloren hätte … würde sie das ja wohl kaum zugeben! Im Gegenteil, ich glaube, der Verlust würde mit aller Energie vertuscht! Und das würde jeder deutsche Flieger begreifen. Wie wollen Sie also vor Werrers Mitgefangenen beweisen, daß seine Behauptungen nicht stimmen?«

 Diesmal schwieg der Engländer.

 »Es stände ja wohl Aussage gegen Aussage! Es stünde das Wort eines deutschen Offiziers, eines Kameraden und Mitgefangenen, gegen das Wort eines Feindes – und noch dazu eines Vernehmungsoffiziers. Wem, meinen Sie, würden die Mitgefangenen glauben – ihm oder Ihnen? Sie sagten vorhin, daß die Deutschen alles schlucken, aber ich glaube nicht, daß diese Deutschen gerade Ihre Geschichte schlucken würden – selbst wenn sie wahr wäre!

 Das wären meine ersten Gedanken, wenn ich dieser unglückliche Leutnant von Werrer wäre! Ich würde mir dann überlegen, was Sie wohl als Preis für Ihr Schweigen verlangen würden. Die Antwort ist einfach: militärische Informationen! Nun, – ich weiß nicht, was dieser Leutnant von Werrer tun würde, aber wenn ich an seiner Stelle wäre und sogar wüsste, daß Sie meinen Kameraden beweisen könnten, daß seine Angaben nicht stimmten … dann würde ich trotzdem antworten: ›Kein Geschäft zu machen, Herr Major!‹«

 Werra machte eine Pause und setzte dann mit entschlossener, klarer Stimme hinzu: »Selbst wenn dieser Leutnant von Werrer und ich, der Oberleutnant von Werra, identisch wären, würde ich das gleiche sagen: ›Nichts zu machen, Herr Major!‹ Es mag sein, daß Sie mein Zusammenleben mit den Kameraden unmöglich machen könnten – aber die Alternative, Aussagen zu machen, die Sie haben wollen, wäre unendlich viel schlimmer: denn dann wäre es mir unmöglich, mit mir selber weiterzuleben.«

 In die lange Pause, die seinen Worten folgte, klirrten nur die Fensterscheiben und dröhnte das Rumpeln ferner Explosionen.

 Squadron Leader King griff nach seinem Spazierstock, humpelte zu der Seitentür und schaltete die Deckenbeleuchtung wieder ein. Er kam zurück und setzte sich schwer hinter seinen Tisch. Wortlos bot er von Werra eine neue Zigarette an.

 »Well, Oberleutnant! Sie sind mit dem EK II für den Abschuss von zwei französischen Bombern ausgezeichnet worden. Ihre Angabe, sechs britische Bomber abgeschossen zu haben, hat Ihnen das EK I eingebracht. Zweifellos werden Sie zur gegebenen Zeit auch das Ritterkreuz für die Vernichtung von neun nicht existierenden Hurricanes auf einem nicht existierenden britischen Flugplatz erhalten. Das Gefangenenlager aber – in dem Sie die Verleihung feiern werden, wird echt sein, das kann ich Ihnen versprechen. – Corporal Bates!«

 Die beiden Wachen, die vor der Tür gewartet hatten, traten ein und salutierten.

 »Bringen Sie den Gefangenen auf sein Zimmer, Corporal!«

 Von Werra erhob sich.

 »Herr Major«, sagte er, »ob ich das Ritterkreuz bekomme oder nicht, wird sich herausstellen. Aber ich wette eine dicke Pulle Champagner gegen zehn Zigaretten, daß ich aus dem Lager ausbrechen werde, ehe ein halbes Jahr vergangen ist.«

 Squadron Leader King, der bereits wieder schrieb, sah gar nicht auf.

 »Weg mit ihm, Corporal«, sagte er müde.

 Vielleicht war es gut, daß er die Wette nicht annahm.

 Er hätte sie nämlich verloren.

 Franz von Werra wurde nach dem Verhör zu seiner Dachkammer zurückgeführt. Er warf sich auf sein Bett und schlief erschöpft ein. Weder die Sirenen, die in dieser Nacht zum ersten Mal über dem brennenden London heulten, noch die Wachposten, die mitunter in seinen Raum stürzten, Licht machten und mit den Türen knallten, konnten ihn wecken.

 Das Verhör war für ihn eine gute Lehre gewesen. Von nun an würde er nie mehr die Engländer für Idioten halten. Der britische Major hatte seine Nerven bis aufs äußerste belastet, es war ein Zweikampf zwischen Mann und Mann gewesen, bei dem der Deutsche zuletzt Sieger geblieben war. Aber das Verfahren der Engländer, einen Kriegsgefangenen zu erschüttern, um ihn zum Sprechen zu bringen, war äußerst gefährlich, soviel hatte Werra jetzt begriffen.

 Am anderen Morgen blieb ihm gerade genug Zeit, seinen dünnen Kaffee zu trinken, als er auch schon wieder geholt wurde. Cockfosters war die Hochburg des britischen ›Royal Airforce Intelligence Service‹, und die Agenten, die hier arbeiteten, verschwendeten wahrhaftig keine Zeit. Sie ließen in den nächsten vierzehn Tagen kein Mittel unversucht, um seinen Widerstand zu brechen. Sie schmeichelten, drohten, lockten und versuchten ihn zu bestechen. Bald war es ein einzelner Flieger der RAF, in dessen Zimmer er geführt wurde, ›zu einem gemütlichen Fliegergespräch unter vier Augen‹. Whisky und Zigaretten standen auf dem Tisch. »Bedienen Sie sich, alter Junge, nehmen Sie doch selber! Nur keine Förmlichkeiten!« Er verzichtete dankend, saß mit zusammengepressten Lippen vor seinem Gegenüber, bis er abgeführt wurde. Dann stürmte eine Gruppe von jungen Offizieren nachts in seine Zelle; sie entführten ihn in ein gemütliches Kasinozimmer. Ein paar schienen angeheitert; einer sagte augenzwinkernd: »Der Alte ist fort. Schrecklicher Kerl, was? Na, wir sind nicht so. Wir dachten, daß es Ihnen Spaß macht, ein bißchen zu feiern!« Er trank mäßig, lächelte – und schwieg. Wieder an einem anderen Tag erschien ein Kerl mit Melone auf dem Hinterkopf, Zivilanzug, die brennende Zigarre im Mund, anzuschauen wie eine Figur aus dem Witzblatt ›Punch‹. »Ich habe hier eine Reihe von Feldpostnummern. Wir wissen, daß Sie nichts sagen. Aber Sie brauchen auch nichts zu sagen. Blinzeln Sie einfach, wenn Ihre Nummer kommt. Dann haben Sie nichts gesagt.« Er las die Nummern vor. Werra blinzelte nicht. Der Mann mit der Melone sagte: »Hören Sie, ich könnte Sie mal einen Abend mit nach London nehmen. Westend, verstehen Sie. Theater, ein kleines Dinner, nette Mädchen, Nachtclub. Läßt sich alles arrangieren. Sie könnten auch mal ein bißchen mit ‘nem Mädchen allein sein. Ich lese jetzt die Nummern nochmals vor. Blinzeln Sie, Mann!« Werra blinzelte nicht und lernte somit weder das Londoner Nightlife noch die netten Mädchen in den Chambres separées des Westend kennen.

 »Wie ist es – wollen Sie nicht mit einem anderen zusammenziehen?« lautete das nächste Angebot eines Vernehmungsoffiziers. »Mit einem deutschen Kameraden? Die Einzelhaft muß doch blödsinnig langweilig sein! Wenn Ihnen einer aus meiner Liste besonders lieb ist, brauchen Sie es nur zu sagen!« Der vernehmende Offizier las eine lange Liste von Namen vor. Etwa ein Dutzend dieser Namen war Werra bekannt. Doch er hütete sich, es zu zeigen. Langsam und gleichgültig sagte er: »Och, geben Sie mir irgendeinen Kameraden. Mir ist jeder recht!«

 Der Offizier sah ihn einen Augenblick scharf an. Dann flog ein Lächeln über sein Gesicht. »So, irgendeinen? Na, ich glaube, ich habe einen Kameraden, der Ihnen zusagt. Armer Teufel, er scheint nicht ganz klar im Kopf zu sein. Kommen Sie!«

 Offenbar wollten sie ihn jetzt mit einem Verrückten in eine Zelle sperren. Oder war auch das wieder nur eine Finte? Ein Posten wurde weggeschickt, um Werras Sachen zu holen. Dann ging es durch lange Korridore und über viele Treppen in einen anderen Teil des Gebäudes. Aber ehe Werra seinem neuen Zellenkameraden vorgeführt wurde, mußte er draußen vor der Tür warten. Der Vernehmungsoffizier ging in das Zimmer, stellte sich mit dem Rücken ans Fenster, daß er die Zelle übersehen konnte und die Gesichter der Gefangenen im Licht hatte.

 »In Ordnung, Corporal, bringen Sie ihn rein!«

 Der englische Offizier am Fenster studierte scharf die Gesichter der beiden Gefangenen. Werra biss die Zähne aufeinander und zeigte nichts, obwohl sein Herz einen kleinen Sprung tat. Denn wer hier vor ihm stand, war nicht ein Offizier mit einem Dachschaden – nein, es war Karl Westerhoff, das dicke Karlchen, einer seiner besten Kameraden im Geschwader. Jetzt erinnerte er sich auch, Westerhoffs Namen gehört zu haben, als der Offizier ihm die Liste der Gefangenen vorgelesen hatte. Natürlich hätte er sich Karlchen als Zellengenossen gewählt. Aber ebenso natürlich war hinter dieser freundlichen Geste der Engländer wieder irgendein verdammter Trick.

 Um seinem Freund ein Zeichen zu geben, riß er sich zusammen, knallte mit den Hacken, grüßte zackig und stellte sich vor, als ob Westerhoff ein völlig Fremder sei. »Heil Hitler. Oberleutnant von Werra. Jagdflieger!«

 Aber das dicke Karlchen Westerhoff verstand sich leider nicht auf die Künste der Psychologie. Er dachte nicht daran, seine freudige Überraschung zu verbergen, er staunte mit offenem Mund und sagte harmlos und erfreut: »Sonny! Mensch, das ist aber eine Überraschung in diesem Sauladen!«

 Sonny war Werras Spitzname bei den Freunden.

 Der britische Offizier trat vom Fenster weg und verließ mit dem Posten das Zimmer. Ehe er abschloss, drehte er sich noch einmal um und grinste breit: »Well, so long, Sonny! Ich lasse euch beiden Geschwaderkameraden jetzt allein.«

 Als der Vernehmungsoffizier triumphierend zu dem Squadron Leader King kam und seine Entdeckung meldete, fluchte der einen schrecklichen Fluch. Denn ausgerechnet Westerhoff war der einzige auf der Liste gewesen, über den sie ebenso wenig wußten wie über von Werra. Westerhoff hatte seine Me 109 und sämtliche Papiere verbrennen können und ebenfalls geschwiegen wie ein Grab. Die Methode aber, den einen Unbekannten durch einen anderen Unbekannten zu identifizieren, hatte auch der britische Geheimdienst noch nicht erfunden.

 Als die Engländer draußen waren, begrüßten sich die beiden Freunde mit größter Herzlichkeit. Westerhoff stellte Fragen über Fragen.

 »Wann und wo bist du heruntergeholt worden? Wie lange bis du schon hier? Warst du auch in Hyde Park? Hast du den Squadron Leader King schon genossen?«

 Werra antwortete kurz und zurückhaltend. Seine Augen suchten unaufhörlich über Wände und Decke. Sie blieben in einer dunklen Ecke mit einem kleinen Luftschacht haften, der mit einem Gitter versehen war. Plötzlich unterbrach er Westerhoffs eifrige Fragen und flüsterte: »Wie lange bist du schon in diesem Raum?«

 »Sie haben mich gleich heute früh hergebracht. Seitdem war ich allein. Du bist der erste, der …«

 »Aha!« Werra legte den Finger an die Lippen und sagte leise: »Hier ist bestimmt irgendwo ein Mikrophon versteckt. Komm, das müssen wir finden. Zuerst mal in der Ecke in den Ventilator sehen … ich werde auf deine Schultern klettern … halt jetzt die Klappe …«

 Westerhoff blickte verwundert drein, tat aber, was der andere von ihm verlangte. Als Werra wieder am Boden stand, zog er ihn aus der Ecke fort und flüsterte:

 »Da drin ist das Ding! Ich konnte es nicht deutlich erkennen, aber da ist einwandfrei etwas Schwarzes und ein paar Drähte. Man kann auch deutlich sehen, daß erst vor kurzer Zeit die Platte abgeschraubt worden ist. Komm, wir hängen uns aus dem Fenster. Da können wir reden, ohne abgehört zu werden.«

 »Warum bist du so mißtrauisch?« fragte Westerhoff, der die Sitten von Cockfosters noch nicht kannte.

 »Na, ist doch ein klarer Fall! Die Brüder haben uns nicht aus Menschenliebe zusammengebracht. Wir werden uns den Ventilator heute Nacht mal vornehmen, wenn das Licht brennt. Dann können wir besser sehen.«

 Eine Untersuchung bei Lampenlicht ergab tatsächlich, daß sich in dem Ventilatorschacht ein Mikrophon befand. Von nun an vermieden sie nach Möglichkeit alle gefährlichen Themen, solange die Fenster für die Nacht geschlossen und mit Verdunkelungsläden versehen waren. Wenn sie sich etwas zu sagen hatten, zogen sie sich in die entfernteste Ecke zurück und flüsterten.

 Es war anfangs ziemlich anstrengend, die Zunge im Zaum zu halten. Aber sie kontrollierten sich gegenseitig und vermieden mit der Zeit alles, was die Engländer interessieren konnte. Um die Agenten für ihre verlorene Mühe zu entschädigen, erfand Werra ein neues Spiel. Er plauderte stundenlang mit Westerhoff über erfundene Kameraden, die in erfundenen Geschwadern mit erfundenen Flugzeugtypen die Insel England angriffen.

 »Kennst du Major Heinemann?« konnte er fragen. »Das ist der Kommandeur von der siebten Gruppe in Caen. Fliegt eine neue Ju 1008 mit 42-Millimeter-Kanonen. Die Kiste ist noch etwas kopflastig, soll aber ganz schön steigen. Schade, die hätte ich gerne geflogen …«

 »Heinemann ist doch der Flugzeugführer, der als erster die Me 113 ausprobiert hat. Er flog sie mit Küppers vom Einsatzstab ›Hildebrandt‹, nicht wahr?« mußte Westerhoff dann zurückfragen. Doch das Spiel gelang ihm nie so gut wie Werra, der eine geradezu unerschöpfliche Phantasie besaß.

 Natürlich gab es weder einen Einsatzstab Hildebrandt noch eine Ju 1008 oder eine 42-Millimeter-Kanone für Jagdflugzeuge, von den Fliegern Küppers und Heinemann ganz zu schweigen. »Das sind unsere Wunschkonzerte für die englische Abwehr!« pflegte Werra dann zu sagen, wenn die Nacht vorbei war und sie wieder den Kopf aus dem Fenster steckten, wo niemand sie hörte.

 Hörte sie wirklich niemand? Die Frage beschäftigte ihn im Unterbewusstsein immer wieder. Etwas schien an der ganzen Sache faul zu sein. Was?

 Es war am Morgen des dritten Tages. Westerhoff hatte bereits die Verdunkelungsläden abgenommen und lehnte aus dem Fenster, als Werra aus seinem Bett hochfuhr, wie von der Tarantel gestochen. »Herrgott, was für ein Vollidiot ich bin!« schrie er laut. »Was für ein blödsinniger Trottel!«

 Der Ventilatorschacht war doch das gegebene Versteck für ein Mikrophon. Es war ein Versteck, das ein Deutscher möglicherweise gewählt hätte, aber nicht diese spitzfindigen Schlauköpfe von Briten! Die hatten das Mikrophon dort untergebracht, damit es gefunden wurde!

 »Heh, Karlchen! Konntest du das Fenster in deinem vorigen Zimmer aufmachen?«

 »Nein. War festgemacht. Ich glaube, mit Schrauben. Wegen Fluchtgefahr, nehme ich an. Warum? Was hast du?«

 »Ja, zugemacht! Wegen Fluchtverdachts – und vielleicht noch wegen Selbstmordgefahr. Karlchen, Karlchen, mein armer irrer Freund, was haben die Brüder uns verkauft! Die Tommies haben uns ›reingelegt‹! Merkst du nichts?«

 Aber Westerhoff merkte nichts. Empört fragte er zurück. »Was quatscht du da für einen Streifen zusammen? Schlaf weiter, vielleicht bist du nachher wieder normal.«

 Werra stöhnte laut auf. »Großer Gott, wenn ich daran denke, was wir gestern besprochen haben!« Er sprang aus dem Bett und rannte ans Fenster. »Nimm mal dein dickes Hinterteil weg, Karlchen! Hilf mir lieber nach einem versteckten Mikrophon suchen! Es muß hier irgendwo am Fenster sein.«

 »Du bist ja verrückt! Was für ein Mikrophon soll denn nun schon wieder …«

 »Hör zu«, sagte Werra nachdrücklich, »das Fenster in deinem letzten Zimmer war festgemacht, und du konntest es nicht öffnen. Bei mir war es genauso. Ebenso ist es mit allen anderen Fenstern auf dieser Seite des Hauses. Deshalb haben wir nie gesehen, daß sich jemand hinauslehnte. Die Tommies haben dieses Fenster ganz bewußt so gelassen, wie es war, um uns damit zu veranlassen, aus dem Fenster …«

 »Und das Mikrophon im Ventilatorschacht?«

 »Eine Attrappe wahrscheinlich. Jedenfalls eine ganz raffinierte Täuschung. Verstehst du immer noch nicht? Acht von zehn Kameraden suchen doch nach einem Mikrophon, sobald sie hier reingebracht werden … und finden es, genau wie wir, in der ersten halben Stunde! Und nachdem sie es entdeckt haben, sind sie natürlich alle so stolz auf ihre Gerissenheit, daß sie gar nicht darauf kommen, was wirklich gespielt wird. Mir ist es auch eben erst eingefallen – und viel zu spät. Das Ventilatormikrophon sollte uns veranlassen, in ein gut verstecktes Abhörgerät unter dem Fenster zu sprechen! Na, den Zweck haben die Brüder ja auch erreicht!«

 Sie suchten jeden Zoll des Fensterrahmens ab und ebenso gründlich die Mauern. Sie suchten außen und innen. Sie klopften das Fensterbrett ab und die Leisten, fanden aber keine Spur von einem verborgenen Gerät.

 Während sie herumtasteten, konnte Werra es nicht lassen, seine Kommentare zu dem Fall abzugeben. Mit lauter, klarer Stimme verkündete er: »Hallo, RAF, Abteilung Abwehr! Oberleutnant von Werra ruft RAF-Abwehr! Ich versuche ein Mikrophon zu finden, das in der Nähe meines Zimmerfensters versteckt ist. Im Augenblick klopfe ich auf das hohle Brett an der linken Seite des Rahmens. Können Sie mich hören? Oberleutnant von Werra bei Versuchen …«

 Vielleicht war es nichts als ein Zufall – aber noch am gleichen Morgen wurden Werra und Westerhoff umquartiert …

 Werra kam jetzt in einen Raum, der bereits von fünf anderen Luftwaffenoffizieren bewohnt wurde. Hier passierte das, wovon ehemalige Kriegsgefangene noch heute reden, wenn sie sich zufällig wiedertreffen – die ›Sache mit den Fünfundachtzigern‹.

 Sämtliche Verhöroffiziere hörten irgendwann einmal plötzlich mit ihren mehr oder weniger kunstvollen Tricks auf und gingen zu einem massiven Frontalangriff auf die Gefangenen über.

 Zweck ihres Angriffes war offenbar, Informationen über ›die Fünfundachtziger‹ zu erhalten. Immer wieder wurden Werra und seine Kameraden einzeln nach unten geholt und gefragt: »Was sind die Fünfundachtziger?«

 Kaum waren sie dann in ihrem Zimmer, als sie schon wieder zum Verhör geführt wurden!

 »Was sind die Fünfundachtziger?«

 Kein anderes Thema wurde berührt.

 Es gab immer nur eine Frage.

 Was waren die Fünfundachtziger, zum Teufel? Waren sie eine neue Flugmaschine? Eine neue Bombe? Ein neues Geschütz? Ein neuer Tank? Eine Geheimwaffe? Eine Rakete? Ein Radargerät? Was – waren – sie?

 Selbst wenn Werra willig gewesen wäre, hätte er nichts darüber sagen können, denn weder er noch einer der Kameraden hatten jemals etwas von den Fünfundachtzigern gehört. Sie zuckten die Achseln und schwiegen. Die Vernehmungsoffiziere schwitzten.

 Dieser Zermürbungskrieg dauerte mehrere Tage und Nächte an. Dann hörte er ebenso plötzlich auf, wie er begonnen hatte. Die vernehmenden Offiziere fragten nie wieder nach den Fünfundachtzigern …

 Erst später, ais Werra endlich in einem Gefangenenlager saß, sollte er das Geheimnis der Fünfundachtziger erfahren. Die Lösung war so einfach und so verblüffend, daß er noch Wochen später lächelnd den Kopf schüttelte, wenn er daran dachte.

 Kurz darauf wurde von Werra in ein kleines Zimmer gebracht, dessen einziger Insasse ein deutscher Luftwaffenleutnant war. Er stand in einer Ecke und wusch ein Paar Socken im Waschbecken aus.

 Er stand dort in der typischen Pose des ›alten Gefangenen‹ und stellte sich vor als Leutnant Kleinen, Jagdgeschwader ›Schlageter‹. Ein Österreicher, freundlich, geschwätzig und mit der ganzen Welt ein wenig unzufrieden. Bis vor wenigen Monaten war er als Ingenieur und Assistent von Professor Messerschmitt tätig gewesen. Dabei hatte er alles kennen gelernt, was im Reichsluftfahrt-Ministerium und in der Luftwaffe einen Namen hatte. Dann war er – um praktische Erfahrungen im Kampfeinsatz der Me’s zu sammeln – an die Luftwaffe ›verliehen‹, bei seinem ersten Einsatz abgeschossen und von den Engländern gefangen worden!

 »Natürlich«, erklärte er nach dieser Einleitung, »bin ich immer noch schwer an allen technischen Einzelheiten unserer Me’s interessiert. Wir hatten zum Beispiel lausigen Ärger bei der Konstruktion der Abwurfvorrichtung für Jabos und beim Mechanismus für das Ausklinken. Haben Sie dabei Erfahrungen sammeln können, Herr von Werra?«

 »Halten Sie den Mund!« befahl Werra schroff. »Hier haben die Wände Ohren!«

 Leutnant Kleinert blickte gekränkt und verwundert von seinen Socken auf. »Pardon, ich verstehe nicht! Glauben Sie, daß es hier versteckte Mikrophone gibt? Das ist doch Unsinn!«

 »Die Möglichkeit besteht immer«, sagte Werra. »Wir werden deshalb keine dienstlichen Dinge besprechen. Ist das klar?« Kleinen blickte immer noch erstaunt und sagte nichts.

 »Andererseits«, fuhr Werra fort und sah Kleinert scharf ins Auge, »andererseits könnten versteckte Mikrophone in diesem Zimmer ja auch überflüssig sein!«

 »Was wollen Sie damit sagen?« stotterte Kleinert.

 »Nun, Sie haben mich zum Beispiel noch nie im Leben gesehen. Ich könnte ja auch ein Spitzel der Briten sein, und in diesem Falle wären doch versteckte Abhörgeräte überflüssig, nicht wahr?«

 Kleinert lachte unbehaglich. Er murmelte: »Hören Sie mal, Sie haben aber eine tolle Phantasie!«

 Dann sagte er nichts mehr. Bald darauf wurde er abgeholt. Zum Verhör, hieß es. Er kam nicht mehr zurück. Werra blieb wieder einige Tage allein und wurde dann erneut verlegt.

 Schließlich, nach zwei Wochen in Cockfosters, wurde er nach London ins Durchgangslager von ›Kensington Palace Gardens‹ zurückgebracht und dort nochmals vier Tage verhört.

 In diesen vier Tagen erfuhr er, wie einem Mann zumute ist, der bei einem deutschen Bombenangriff ›auf der verkehrten Seite sitzt‹. Denn er mußte nachts mit anderen Gefangenen zusammen in einem Dachzimmer hocken, während dicht neben ihnen die Bomben niederprasselten und die Flak im Hyde Park unaufhörlich röhrte und ballerte. Zu dem Lärm des Bombenangriffs draußen kam das Stampfen rennender Füße im Innern des Hauses. Fauste hämmerten gegen geschlossene Türen, Stimmen brüllten nach Wachen, Männer verlangten, in einen Luftschutzraum geführt zu werden. Andere Stimmen antworteten mit dem Befehl, die Schnauze zu halten. Noch lauter tobten die Posten bei dem Versuch, Ruhe und Ordnung wiederherzustellen. Werra hatte in diesen Nächten einen sehr unruhigen Schlaf …

 Zu der Menagerie, die sich gerade in dieser Zeit im District Cage, im Distrikts-›Käfig‹ von London, aufhielt, gehörten ein paar sonderbare Vögel. Da war etwa jener Bomberpilot in voller Ausgangsuniform! Er war zu einer Gesellschaft eingeladen gewesen, die er in der Nacht seines letzten Einsatzes nicht völlig verpassen wollte. Aus diesem Grunde hatte er unter seiner Kombination den großen Ausgehanzug angezogen. Wollte bei der Rückkehr die Zeit zum Umziehen sparen. Gelandet war er schließlich statt auf der Gesellschaft im Londoner ›Käfig‹.

 Ein anderer hatte – den Urlaubsschein bereits in der Tasche – noch rasch einen Einsatz mitfliegen müssen, um eine Besatzung aufzufüllen. Er erreichte England mit einem Koffer voller Wein, Kognak und frischer Bauernbutter …

 Dann war noch ein Gefangener im ›Cage‹, der erheblich chinesischer aussah als irgendein Chinese. Teile seiner Uniform, vor allem aber seine Hände, sein Gesicht und Haar, strahlten in leuchtendem Gelb. Die deutschen Flieger hatten vor kurzem Behälter gefaßt, die einen besonderen Farbstoff enthielten. Wenn sie das Pech hatten, ins Meer abzustürzen, sollten sie den Farbstoff als Markierung für die Seenotflugzeuge auslaufen lassen. Dieser Pilot nun hatte den Behälter bereits beim Absprung geöffnet, und die vorbeipfeifende Luft hatte dann den Rest besorgt. Er war ein junger, vergnügter Bursche, den sein Abenteuer völlig kühl ließ. Er erklärte Werra, daß die deutsche Luftwaffe jedenfalls einen unauslöschlichen Eindruck auf den englischen Bauernjungen gemacht habe, der den giftgelben Flieger in einem Kohlacker aufgelesen hatte.

 Spät in der vierten Nacht, nach einem besonders langen und scharfen Verhör, erhielt von Werra den Bescheid, daß er am nächsten Tag in ein Offiziersgefangenenlager abgestellt werden würde. Er hatte endlich die Mühle passiert.

 Drei Wochen lang hatten die Engländer ihn bearbeitet. Doch in der ganzen Zeit hatte er ihnen nach bestem Wissen nicht eine einzige militärische Information gegeben.

 Dagegen hatten die Briten, ohne es zu wissen, Franz von Werra mit einer Fülle von ausgezeichneten Informationen versehen! Während den ganzen Vernehmungen hatten sie ihm notgedrungen einen ziemlich vollkommenen Satz ihrer Tricks und Methoden vorgeführt.

 So gab es schließlich keinen Deutschen, der über britische Vernehmungsmethoden besser unterrichtet war als der Oberleutnant Franz von Werra – eine Tatsache, die sowohl für die RAF als auch für die Luftwaffe eines Tages ungemein wichtig werden sollte.

 Hier komme ich schon raus!

 Gegen Ende September 1940 kam Franz von Werra endlich in das Offizierskriegsgefangenenlager Nr. 1 in Grizedale Hall. Es lag im nördlichen Mittelengland, nicht weit entfernt von der Irischen See, in einer hügeligen Landschaft, die durchzogen ist von Heideflächen und weglosen Hochmooren. Das Lager war eingerahmt von zwei lang gestreckten Seen, dem Lake Windermeere und dem Coniston Water – ein ehemals wuchtiger Landsitz, der zum Offiziers-Camp degradiert worden war.

 Heute ist Grizedale Hall wieder leer und verlassen, nur das Gelände wird vom Forstministerium hin und wieder durchgeholzt. Die Baracken und das komplizierte System der Stacheldrahtzäune sind längst abgebaut worden. Aber Spuren aus der Kriegszeit gibt es immer noch genug. Die mächtige, metallbeschlagene Tür des Haupteingangs führt in eine dämmerige Empfangshalle, nur matt erhellt durch das spärliche Sonnenlicht, das die auf Glas gemalten Wappen des letzten Besitzers durchlassen. In dieser Halle steht heute noch der eingebaute Kleiderschrank, ein beredtes Zeugnis vom deutschen Hang zur Ordnung und Disziplin. Er ist von oben bis unten in Fächer eingeteilt; in der Ecke eines jeden Faches ist fein säuberlich ein Zettel eingeklebt, auf dem der Rang des Offiziers steht, für den das Fach vorgesehen war. Die Einteilung erfolgte offenbar nach dem Grad der Bequemlichkeit: das Fach mit der Aufschrift ›Oberste‹ liegt in Schulterhöhe und ist leicht zu erreichen. Darunter kamen ›Oberstleutnante‹ und ganz unten ›Majore‹ – wobei wahrscheinlich angenommen wurde, daß es leichter sei, sich zu bücken, als auf einen Stuhl zu klettern. Nach diesem System war das Fach für ›Leutnante‹ ganz oben, gefolgt von ›Oberleutnante‹ und ›Hauptleute‹.

 Die große, holzverkleidete Bücherei mit dem schönen alten Kamin und den großen Fenstern, von denen man ins Tal sehen kann, wurde von den Gefangenen als Gemeinschaftsraum benutzt. Die Wände der besten Schlafzimmer (zweifellos von den Obersten bewohnt), sind heute noch mit einer Art Seidentapete bedeckt, die mit handgemalten Blumenmustern verziert ist. Nirgendwo zeigen sich Spuren von Vandalismus. Die Eichentäfelung hat nicht einmal einen Kratzer mitgekriegt. Rund um die Wände eines Zimmers, das vom deutschen Personal bewohnt wurde, läuft ein auffallender Fries mit einem ziemlich kunstvollen Blumenmuster. Wenn man genauer hinblickt, erkennt man, daß es mit Wasserfarben auf Toilettenpapier gemalt wurde – eine Arbeit von vielen Monaten!

 Das britische Lagerkommando hatte einen Teil der Keller als Einzelzellen für Disziplinarsträflinge eingerichtet. Diese Zellen sind eine Galerie von Bleistiftzeichnungen, die U-Boote, sinkende Schiffe und deutsche Flieger beim Abschuss von Hurricanes und Spitfires darstellen.

 Der rangälteste deutsche Offizier war dem britischen Camp-Kommandanten für die Disziplin im Lager verantwortlich. Er bildete mit anderen gleichrangigen Offizieren einen Ältestenrat, der eine Art Selbstregierung des Lagers darstellte. Zu den Aufgaben des Ältestenrates gehörte es, für die Disziplin im Lager zu sorgen, sich um das allgemeine Wohlergehen der Lagerinsassen zu kümmern und das Lager dem britischen Kommandanten gegenüber zu vertreten. Er genehmigte und organisierte jeden beabsichtigten Fluchtversuch, zensierte die Post und verhandelte in einem geheimen Gericht gegen Lagerinsassen, denen vorgeworfen wurde, politisch oder militärisch unzuverlässig zu sein.

 Zu der Zeit, als Franz von Werra in Grizedale eintraf, bestand der Ältestenrat aus zwei Stabsoffizieren der Luftwaffe, Major Willibald Fanelsa und Hauptmann Helmut Pohle, und dem U-Boot-Kommandanten Kapitänleutnant Werner Lott.

 Fanelsa war nur wenige Tage vor Werra im Lager eingeliefert worden. Er war abgeschossen worden, als er bei einem unwichtigen Angriff auf Coventry ein neues Zielortungsgerät erproben sollte.

 Pohle war einer der ersten Abschüsse der RAF. Er war persönlicher Freund Hermann Görings und hatte bei seiner Gefangennahme sofort verlangt, telefonisch Verbindung mit Berlin aufzunehmen, um ein Rotes-Kreuz-Flugzeug anzufordern, mit dem er zurückfliegen wollte. Statt dessen landete er im Tower von London, in dem die ersten Vernehmungen stattfanden.

 Lott war der Mann, der den ersten Fluchtversuch in Grizedale Hall gemacht hatte. Auf unbekannte Weise hatte er sich in den Besitz einiger englischer Pfunde gesetzt (Gefangene bekamen nur Lagergeld für die Kantine); außerdem besaß er gefälschte Ausweispapiere und passende Zivilkleidung. Er kam aber nur eben über den inneren Ring der Stacheldrahtzäune, die das Lager umgaben.

 Die Ankunft neuer Gefangener war in allen Kriegsgefangenenlagern immer ein großes Ereignis. Wie üblich wurden Werra und die anderen ›Neuen‹ vom Ältestenrat eingeladen, im großen Gemeinschaftsraum ihre Erlebnisse vor versammeltem Haufen zu schildern. Werra beschrieb Abschuss und Gefangennahme und kam dann auf seine Erfahrungen im Verhörlager. Als er den österreichischen Ingenieur Leutnant Kleinert erwähnte, der bei seinem ersten Einsatz heruntergeholt worden war, bemerkte er, daß seine Zuhörer zu grinsen begannen und sich gegenseitig anstießen.

 »Als ich in den Raum gebracht wurde«, fuhr von Werra mit seiner Geschichte gerade fort, »da stand Kleinert …«

 »… am Waschbecken und wusch seine Socken!« unterbrachen ihn die anderen im Chor.

 »Wieso? Woher wissen Sie das?«

 Seine Frage ging im allgemeinen Gelächter unter.

 »Was soll das alberne Lachen?« rief er. »Ich bin fest überzeugt, daß Kleinert nie zur Luftwaffe gehört hat. Der Kerl war einfach ein …«

 »… britischer Spion!« fiel der Chor ein.

 Als das Gelächter sich gelegt hatte, machte Major Fansela dem verblüfften Neuling klar, daß fast alle Lagerinsassen den ›Leutnant Kleinert‹ in irgendeiner Verkleidung kennen gelernt hatten. Aber ob er sich nun als Jagdflieger oder U-Bootmann ausgab, immer begrüßte er die Männer, die er aushorchen sollte, beim Sockenwaschen. Wahrscheinlich, um den Eindruck zu erwecken, ein ›alter POW-Hase‹ zu sein. Es war seine ›Masche‹. Deutsche Offiziere, die bei ihrem ersten Bericht nichts von dem sockenwaschenden Leutnant Kleinert erzählten, gerieten daher in den Verdacht, auf den Lockvogel hereingefallen zu sein. Sie wurden vom Ältestenrat besonders mißtrauisch geprüft.

 Nach den anstrengenden Wochen im Verhör war es für Werra ein besonderer Genuss, am ersten Abend in einem Sessel vor dem Kamin der Bibliothek von Grizedale zu sitzen, wo ein gewaltiges Feuer unter dem Rauchfang brannte.

 Rings um ihn wurde Skat gedroschen, nachdenkliche Männer saßen vor Schach- und Mühlebrettern, Zeitungen raschelten, halblaute Gespräche drangen an sein Ohr. Plötzlich fuhr er zusammen und blickte sich um. Die sonore Stimme eines Marineoffiziers hinter ihm hatte gerade gesagt: »Alles halb so schlimm. Wir sind Weihnachten wieder zu Hause. Wartet nur ab, bis die Fünfundachtziger kommen …«

 Werra drehte sich überrascht um. »Moment«, unterbrach er den andern. »Sagten Sie nicht eben ›Fünfundachtziger‹?«

 »Ja«, erwiderte der U-Bootmann. »Was Verkehrtes dabei?«

 »Nein – nur daß uns die Vernehmungsbullen acht Tage lang verrückt gemacht haben mit ihrem: Was sind die Fünfundachtziger? Keiner von uns wußte es. Ist es eine Geheimwaffe? Wissen Sie etwas Genaueres?«

 Die U-Bootmänner lachten aus vollem Halse. »Sie meinen, in Cockfosters ist man nervös wegen der Fünfundachtziger?«

 »Nervös? Die Kerle waren geradezu hysterisch. Was ist es? Eine Rakete? Ein Kampfgas?«

 »Die Fünfundachtziger«, sagte der Mariner, »sind leider keine Geheimwaffe. Sie sind der Marineausdruck für Infanterie. So benannt nach dem 85. Infanterieregiment, das zu Kaiser Wilhelms Zeiten in Kiel lag, Jedermann vom Heer ist seitdem bei uns ein Fünfundachtziger. ›Fünfundachtziger mit Strickleiter‹ waren die Husaren, ›Fünfundachtziger mit Schraubenschutz‹ die Dragoner, ›Fünfundachtziger mit künstlichem Horizont‹ die Ulanen – wegen ihres komischen Helms. Die kaiserliche Garde hieß im Marinegebrauch ›Fünfundachtziger mit Schwabber‹ – wegen ihres Helmputzes, der von weitem wie ein Marine-Putzfeudel aussieht. Na, und so weiter …«

 Das also war des Rätsels Lösung. Irgendein gefangener Marineoffizier hatte in ein geheimes Abhörmikrophon den ominösen Satz gesprochen: Wartet, bis die Fünfundachtziger kommen. Er meinte damit: Wartet, bis die deutsche Infanterie in England gelandet ist. Irgendein Abhöroffizier hatte diesen Satz als ›Geheime Kommandosache‹ nach oben gemeldet. Der gesamte Nachrichtendienst der Engländer war eine Woche lang auf Touren gelaufen, um dieser neuen Geheimwaffe der Deutschen auf die Sprünge zu kommen.

 »Was beweist«, sagte Werra, »daß die englische Abwehr zwar vieles, aber doch nicht alles weiß …« Der Gedanke erfüllte ihn mit einer gewissen Befriedigung.

 In den nächsten zehn Tagen begann er einen exakten Plan für seine Flucht auszuarbeiten. Als er alle Details genau durchdacht hatte, meldete er sich bei Major Fanelsa und bat um die Erlaubnis, dem Ältestenrat seinen Plan vortragen zu dürfen, um die offizielle Erlaubnis zur Flucht zu erhalten.

 Es war Abend, als er zum Rapport kam. Zwei Offiziere standen bereits vor des Majors Zimmer Schmiere. Die drei Mitglieder des Ältestenrats waren versammelt.

 »Setzen Sie sich, Werra«, sagte Major Fanelsa. »Zunächst möchte ich ihnen mitteilen, daß unserer Ansicht nach im Augenblick kaum eine Chance für eine erfolgreiche Flucht besteht. Ich weiß nicht, was Sie bereits von Kapitänleutnant Lotts verunglücktem Versuch wissen. Dabei waren damals die Bedingungen ungleich günstiger, und Lott hatte seine Flucht bis ins letzte vorbereitet. Seitdem sind die Wachen verdoppelt worden, und alle Sicherheitsmaßnahmen wurden verstärkt. Zum Beispiel werden jetzt die Stacheldrahtsperren nachts angeleuchtet. Es gäbt aber noch andere Gründe, die zur Zeit einen Fluchtversuch als unzweckmäßig erscheinen lassen. Als Kapitänleutnant Lott seinen Versuch unternahm, durften wir mit Recht annehmen, daß sich die britische Bevölkerung einem entflohenen Kriegsgefangenen gegenüber fair verhalten würde.

 Seitdem ist aber Großbritannien ziemlich heftig bombardiert worden. So wie die Stimmung jetzt ist, besteht durchaus die Möglichkeit, daß ein wieder eingefangener Kriegsgefangener aus Wut ›auf der Flucht‹ erschossen wird. Mindestens muß er damit rechnen, fürchterlich verprügelt zu werden.

 Viele neue Fluchtpläne sind uns bereits vorgelegt worden, aber bisher mußten sie ausnahmslos entweder als undurchführbar abgelehnt oder für bessere Gelegenheiten auf Eis gelegt werden. Sie sind jetzt gerade eine Woche hier, Werra – und Sie wollen behaupten, daß Sie einen brauchbaren Plan für eine Einzelflucht haben!«

 Werra grinste; es war sein gewinnendes Lausbubenlächeln. »Darf ich jetzt Herrn Major meinen Plan entwickeln?« fragte er.

 »Schießen Sie los.«

 »Sie wissen«, begann der Oberleutnant, »daß alle zwei Tage eine Gruppe von 24 Mann zum Spaziergang geführt wird. Je vier Tommies bewachen die Spitze und das Ende der Kolonne, ein berittener Sergeant und ein Offizier sind mit von der Partie. Der Offizier ist ebenfalls zu Fuß. Um 10 Uhr 30 verläßt die Kolonne das Lager, um die Straße entlang zu marschieren. Bekanntlich läuft die Straße genau von Norden nach Süden am Lager vorbei. Beim Abmarsch weiß niemand von uns, ob es diesmal nach Norden geht – bergan und über das Ödmoor – oder nach Süden und in Richtung auf das kleine Dorf unten im Tal.

 Die Entscheidung, in welcher Richtung marschiert werden soll, scheint von der Laune des berittenen Sergeanten abzuhängen. Jedenfalls sind wir schon an zwei aufeinander folgenden Tagen in der gleichen Richtung marschiert.

 Einerlei aber, ob es nach Norden oder nach Süden geht – die Routine bleibt sich immer gleich. Zuerst müssen wir in ziemlich scharfem Tempo zu einer drei Kilometer entfernten Wegbiegung marschieren. Dort wird Halt und zehn Minuten Pause befohlen. Anschließend geht es ins Lager zurück. In jedem Fall wird die Pause an einer Wegbiegung gemacht, weil es dabei leichter ist, die Gefangenen im Auge zu behalten.

 Seitdem ich hier bin, habe ich alle Ausmärsche mitgemacht, nach Norden und nach Süden. Während des Marsches ist die Bewachung und die Marschdisziplin streng. Wir marschieren in Dreierreihen. Der Sergeant reitet pausenlos die Reihen ab und trabt um die ganze Kolonne herum. Trotzdem ist es möglich, daß jemand von einer Reihe in die andere überwechselt, ohne daß es bemerkt wird. Wenn zum Beispiel der Linksaußen einer Reihe in die nächste übertritt und dafür der rechts gehende Mann zurücktritt, fällt das gar nicht auf. Ich habe es selber versucht und bin dabei unbemerkt durch die ganze Kolonne gewandert …

 An der Straßenbiegung auf der Nordroute ist nur ein Stacheldrahtzaun und nicht die geringste Deckung. Ich glaube aber, daß die Stelle, an der wir auf der Südroute halten, es einem einzelnen durchaus möglich macht, zu entwischen. Hauptmann Pohle und Kapitänleutnant Lott kennen den Platz, den ich meine.«

 Die beiden Offiziere nickten.

 »Etwa fünfhundert Meter nach dem kleinen Dorf zu biegt die Straße etwas nach rechts ein«, fuhr Werra fort, »und genau in dem Straßenknick ist auf der linken Seite ein Viehdurchlaß mit fünf Balken. Daran anschließend beginnt einer dieser niedrigen Wälle, die hier fast alle Weiden abschließen. Der Wall ist auf der Straßenseite etwa brusthoch und besteht aus flachen Steinen, die einfach aufeinander geschichtet sind. Rechts von der Straße ist bewaldetes Gelände. Die Weide hinter dem Steinwall liegt etwas tiefer als die Straße.

 Soviel über die Situation. Sobald die Kolonne an dieser Straßenbiegung angekommen ist, ruft der Sergeant ›Halt!‹ Die Gefangenen gehen an den Wall heran, um auszuruhen. Einige lehnen sich dagegen, andere legen ihre Röcke obenauf und setzen sich darauf.

 Gleich nach dem Befehl ›Halt‹ stellen sich die Wachmannschaften auf der rechten Straßenseite auf, weil es von dort aus leichter ist, die Gefangenen im Auge zu behalten. Nun liegt auf der Waldseite der Straßenbiegung ein großer Felsblock. Von hier aus pflegt der Sergeant seinerseits den ganzen Haufen zu beobachten.

 Es sind also alle Bewachungsmannschaften auf der rechten – und alle Kriegsgefangenen auf der linken Seite der Straße. Und, meine Herren, die Rückseite – also die von der Straße abgewandte Seite – der Steinmauer kann von den Tommies nicht eingesehen werden!

 Zwar kann man von der Straßenbiegung ziemlich weit den Verlauf der Straße nach Süden verfolgen, aber erstens kann das nur ein Teil der Bewachung, und zweitens hat die Straße eine Stelle, die man überhaupt nicht einsehen kann. Sie fällt hier nämlich ab und macht gleichzeitig einen kleinen Bogen.

 Wenn ein Mann ungesehen von der Steinmauer auf die dahinterliegende Weide rollen kann, ist es möglich, hinter dem Schutz der Mauer bis zu der Stelle zu laufen, an der die Straße nicht eingesehen werden kann. Hier rasch wieder über die Mauer zurück, über die Straße und in den gegenüberliegenden Wald … und alles, ohne daß man den Tommies ins Blickfeld läuft!«

 Werra hatte sich in Eifer geredet.

 »Das ist also mein Plan: Sobald die Kolonne hält, hängen zwei Mann ihre Röcke über die Mauer, so daß sie teilweise übereinander liegen. Ich bin in diesem Augenblick schon an dieser Stelle und werde sofort von acht der größten und dicksten Kameraden umgeben, die mich für einen Augenblick völlig vor den Tommies abdecken. Ich setze mich auf die Mauer und lege mich dann so flach wie möglich auf die Röcke. Die Röcke sind notwendig, weil sie verhindern, daß vielleicht ein loser Stein zu Boden poltert.

 Einer der vor mir stehenden Kameraden stößt mich mit dem Ellbogen an, sobald die Aufmerksamkeit der Posten abgelenkt worden ist. Das ist das Signal, mich fallen zu lassen. Dann renne ich gebückt bis zu der nicht eingesehenen Senke, kreuze schnell die Straße und verschwinde so schnell und so weit wie möglich im Wald.

 Sobald ich von der Mauer herunter bin, müssen die acht Kameraden, die mich gedeckt haben, ein wenig auseinanderrücken, daß die Posten zwischen ihnen hindurchsehen können. Wenn das unauffällig gemacht wird, sehe ich keinen Grund, warum die Tommies mißtrauisch werden sollten.

 Beim Übersteigen der Mauer gibt es nur noch eine Gefahrenquelle – den berittenen Sergeanten, der genau gegenüber auf der anderen Straßenseite postiert ist und der von dem Sattel herab vielleicht über die Köpfe der Deckungsmannschaft eine Bewegung erkennen kann. Nun haben sich aber verschiedene von uns angewöhnt, vor und nach dem Ausmarsch das Pferd zu streicheln. Besonders Leutnant Glaser ist dem Sergeanten als Pferdenarr bekannt. Um einen Versuch zu machen, ging Leutnant Glaser vorgestern gleich beim Haltebefehl über die Straße und streichelte das Pferd. Der Sergeant ließ ihn eine Weile gewähren, ehe er ihn zurückschickte. Inzwischen war aber seine Aufmerksamkeit von den Gefangenen abgelenkt worden. Ich sehe keinen Grund, warum es beim nächstenmal anders sein sollte.

 Gepäck kann ich natürlich nicht mitnehmen. Was ich brauche, muß ich in den Taschen verstauen. Ich werde daher nur Rasierzeug einstecken, um nicht durch verwahrlostes Aussehen aufzufallen, wenn ich einen Hafen an der Westküste erreiche. Ich werde versuchen, als blinder Passagier auf ein neutrales Schiff zu kommen, oder Irland zu erreichen. Die Nahrungsfrage ist die schwierigste. Ich habe bereits meine Schokoladezuteilung als eiserne Ration aufgespart. Darüber hinaus muß ich mich auf mein Geschick verlassen und auf das englische Geld, das ich mir besorgt habe. Ich werde schnell marschieren müssen und, obwohl es um diese Jahreszeit hier dauernd regnet, weder Mantel noch Regenmantel mitnehmen. Beide würden sich nur als hinderlich erweisen. Einen kleinen, selbstgemachten Kompass habe ich mir bereits besorgt. Oberleutnant Perchermeier, der im Zivilberuf technischer Zeichner ist, hat mir eine Karte von dieser Gegend und von Nordirland angefertigt. Sie wird nicht übermäßig genau sein; aber sie enthält alles, was wir an Kenntnissen zusammentragen konnten. Oberleutnant Perchermeier hat eine Kopie für späteren Gebrauch zurückbehalten.«

 Als Werra geendet hatte, entstand eine kurze Pause. Die drei Mitglieder des Ältestenrates sahen sich schweigend an. Schließlich sagte Major Fanelsa:

 »Ich sehe, daß Sie sich die Sache ernsthaft durchdacht haben, Werra. Bravo! Die Schwierigkeiten sind Ihnen auch klar. Nach Ihrer Schilderung scheint die Sache auch möglich zu sein. Aber Sie müssen sich auch darüber klar sein, daß Sie – wenn Sie die Küste tatsächlich erreichen – kein seetüchtiges Fahrzeug vorfinden werden, das Sie mieten oder organisieren können! Seit die Invasion droht, haben die Eigentümer Befehl bekommen, ihre Schiffe festzulegen. Ihre einzige Chance ist, einen Hafen zu erreichen und auf ein neutrales Schiff zu gehen. Was meinen Sie, Lott?«

 »Das Gelände bis zur Küste«, erklärte Lott, »ist ausgesprochen schwierig. Es geht die ganze Strecke bergauf und bergab. Die Hügel sind steil und nackt, und Ihre einzige Deckung sind die steinernen Mauern, die Sie überall an den Feldrändern finden werden. Die Täler sind teilweise dicht von Steinen und Felsbrocken umsäumt; dazu werden Sie größere Strecken Morast überschreiten und verschiedene Flüsse durchschwimmen müssen. Sie müssen daher die stabilsten Sachen mitnehmen, die wir auftreiben können. Im Lager ist ein U-Boot-Offizier, der noch eine dicke Lederhose versteckt hat. Die können wir Ihnen wahrscheinlich besorgen … sie ist für Ihren Zweck ideal. Dazu ein Paar Seestiefel.«

 »Die Hose nehme ich dankbar an«, sagte Werra, »aber meine eigenen Stiefel sind noch fast neu und gut eingelaufen. Ich glaube, es ist das beste, wenn ich sie für die Flucht behalte.«

 »Das beste ist es, Werra«, sagte Major Fanelsa, »wenn Sie gleich in der ersten Nacht versuchen, den Fluss im Süden von Coniston Water zu überqueren und dann restlos untertauchen. Halten Sie sich in den Bergen und meiden Sie Dörfer und Farmen wie die Pest. Schlafen Sie am Tag und marschieren Sie nur in der Nacht.«

 Dieses Gespräch fand genau einen Monat nach Werras Abschuss statt.

 Über die Mauer und in die Wälder

 Zwei Tage später, am Montag, dem 7. Oktober 1940, marschierte der Oberleutnant von Werra mit dreiundzwanzig anderen Offizieren, die von Hauptmann Pohle geführt wurden, um zwei Uhr nachmittags von Grizedale Hall nach Süden. Inzwischen hatte nämlich Major Fanelsa die britische Lagerleitung gebeten, die Ausmärsche von 10.30 Uhr auf 14 Uhr zu verlegen, da die Morgenausmärsche den Unterricht störten. Der wirkliche Grund war, daß Werra, wenn er erst um 14 Uhr ausriss, nur drei statt sieben Stunden auf die Dunkelheit warten mußte, in der er sich mit größerer Sicherheit bewegen konnte.

 Seinen Verfolgern aber standen entsprechend weniger Tagesstunden zur Jagd auf den Ausreißer zur Verfügung.

 Die Gefangenen wurden von einem britischen Offizier, zwei Unteroffizieren (einer davon beritten) und sieben Mann begleitet. Die Bewacher trugen Revolver oder Karabiner. Es ist der britischen Lagerleitung nie gelungen, herauszufinden, wer an diesem Tage den Befehl gegeben hat, nach Süden zu marschieren. Der berittene Sergeant, der meist den Ausmarsch leitete, erklärte später, er habe keinen Befehl gegeben, weil ein Offizier dabei war. Der Offizier hatte ebenfalls keinen Befehl gegeben. Tatsächlich kam der ›Befehl‹ von dem deutschen Hauptmann Pohle. Die britischen Soldaten an der Spitze der Kolonne kamen gar nicht auf den Gedanken, daß einer der deutschen Gefangenen den Befehl erteilt haben könnte. Sie bogen daher gehorsam nach Süden ein.

 Die Kolonne passierte das Dorf Satterthwaite und erreichte zehn Minuten später die Straßenbiegung von High Bowkerstead, wo gewöhnlich gerastet wurde. Kaum hatte Werra die Biegung erreicht und nach Süden gesehen, als sein Herz beinahe stehen blieb! Das einzig Unvorhergesehene war eingetreten!

 Bei allen bisherigen Ausmärschen hatte er immer nur wenige Menschen gesichtet und kaum je einen Wagen oder ein Auto. Ausgerechnet an diesem Tag aber kam ihnen ein Mann mit einem Pferdekarren langsam entgegen. Er war noch ein paar Hundert Meter entfernt.

 Die Kolonne hielt. Die Bewachungsmannschaft nahm ihren Platz auf der anderen Straßenseite ein, die Gefangenen traten zur Mauer. Der Sergeant hielt wie immer vor dem großen Felsblock am Straßenrand, der Offizier stand dicht neben ihm. Der Sergeant schickte auch sofort den Gefangenen zurück, der das Pferd streicheln und dabei den Reiter ablenken sollte.

 Werra wagte nicht, sich zu bewegen, da er unweigerlich von dem Fuhrwerksbegleiter auf der anderen Seite der Mauer gesehen werden mußte.

 Trotzdem stellte er sich zurecht und wartete, krank vor Erregung und Enttäuschung. Die Minuten vergingen. Pferd und Wagen näherten sich im Schneckentempo. Werra hätte zerspringen können vor Wut.

 Als der Karren herangekommen war, sah man, daß er mit Früchten und Gemüse beladen war. Der Fahrer des Wagens war der Gemüsehändler des Dorfes – aber statt Werras Plan unmöglich zu machen, half er ihm nun dabei. Denn er bot die beste Ablenkung für die Soldaten, die man sich denken konnte. Als der Karren zwischen den Gefangenen und der Wache durchrollte, zog Werra sich auf die Mauer, duckte sich so gut wie möglich dabei und legte sich dann auf die Röcke, mit denen die lockeren Steine bedeckt waren.

 Er wurde jetzt völlig von den Kameraden verdeckt.

 Einen Augenblick später stieß ihn ein Ellenbogen an. Im gleichen Moment rollte er auf die Seite und ließ sich auf die Wiese fallen. Es klappte großartig. Er landete glatt auf Zehen und Handflächen. Kein Geräusch übertönte die Gespräche der PWs. Kein Stein wurde locker. Mit der Erlaubnis des Offiziers hatte der Sergeant den Wagen angehalten und kaufte sich ein paar Äpfel – von denen sein Pferd gleich einen mit bekam. Auch einige der Wachtposten kauften Früchte. Als der Gemüsehändler endlich weiterzog, waren von den zehn Minuten Pause acht vergangen. Der Sergeant ließ wieder antreten. Die Wachen traten an den Anfang und das Ende der Kolonne. Als der Marschbefehl gegeben wurde, hörte man plötzlich aus weiter Ferne lautes Rufen.

 Etwa fünfhundert Meter entfernt standen zwei Frauen auf der Straße, schrien und winkten mit ihren Taschentüchern. Mit großer Geistesgegenwart winkte Hauptmann Pohle zurück. Andere Offiziere folgten seinem Beispiel. Es sah aus, als winkten die beiden Frauen den gefangenen Deutschen, als hätten sie sich mit ihnen verabredet.

 Die englischen Wachen, vom Offizier bis zum einfachen Soldaten, waren sichtbar angewidert von dem Schauspiel. Sich vorzustellen, daß es Mädchen in Lancashire gab, die sich mit deutschen Gefangenen verbrüdern wollten!

 »Miststücke!« sagte der wachhabende Offizier. »Man sollte sie … Los, Sergeant, lassen Sie endlich abrücken. Auf was warten wir noch? Was für ein abgeschmacktes Schauspiel!«

 Die Gefangenen winkten, die Frauen riefen zurück. Was sie riefen, war nicht zu verstehen. Die Engländer waren froh darüber. Eine Minute später war die Kolonne hinter der Straßenbiegung verschwunden.

 Die Frauen hatten keine Kosenamen gerufen. Sie hatten versucht, dem englischen Offizier der Wache klarzumachen, daß soeben einer seiner Gefangenen die Mauer überstiegen und sich selbständig gemacht hatte. Atemlos und gebannt starrten sie auf die Gestalt des Mannes, der in geduckter Haltung an der Wiesenseite der Mauer entlanglief. Sie hatten entsetzliche Angst vor ihm …

 In dem Augenblick, da Oberleutnant von Werra sich seitlich von der Bruchsteinmauer rollen ließ, hatte seine Flucht begonnen. Praktisch war er jetzt ein freier Mann – und praktisch stand es jedem Engländer frei, ihm eine Kugel in den Leib zu jagen. Hinter ihm, nur durch die Breite der Mauer getrennt, standen seine Kameraden, standen die englischen Fußsoldaten, saß der Sergeant auf seinem Pferd.

 Nach dem Sprung schmiegte sich Werra einen Augenblick an die Mauer und lauschte. Drüben murmelten die Gefangenen weiter, zwei Posten unterhielten sich im schnarrenden Cockney, das Pferd schnaubte. Er erhob sich und glitt geduckt an dem Steinwall entlang auf jene Senke zu, wo die Straße dem Blick der Posten entzogen war. Dort mußte er sie überqueren, um das Waldstück zu gewinnen. Erst dann konnte er sagen, daß der erste Teil der Flucht geglückt war.

 In diesem Augenblick hörte er das entfernte Rufen der beiden Frauen, und im nächsten Moment brach jenseits der Steinmauer ein Höllenkonzert los. Schrille Pfiffe, Jodeln, das Trampeln von Füßen, aufgeregtes Gelächter der Gefangenen. Was war los? Riefen sie ihn? Sollte er zurückkehren? Hatte einer der Posten die Flucht entdeckt?

 Er wagte nicht, zurückzublicken. In langen Sätzen jagte er an dem Steinwall entlang, jede Sekunde gewärtig, das Aufpeitschen eines Karabinerschusses zu hören. Werra hatte nie besonderes Verlangen nach dem Infanteriekrieg verspürt; er war Jagdflieger und fühlte sich eigentlich nur glücklich in der engen Kanzel einer schnellen Maschine. Dieses Hüpfen über ein offenes Gelände vor den Gewehren seiner Bewacher war ihm unheimlich. Er wagte nicht zurückzublicken, er wagte nicht anzuhalten. Weiter, weiter! Warum, verdammt noch mal, machten die dreiundzwanzig Kameraden so einen Krach? Was sollte der Spuk bedeuten?

 Er erfuhr erst später, daß sie ihm mit ihrem Jodeln, Pfeifen und Taschentuchschwenken das Leben retteten.

 Einen Augenblick blieb er stehen, dicht an die Mauer gepresst. Sein Herz, das hoch und schnell im Hals geschlagen hatte, wurde wieder ruhig.

 Alles war in Ordnung. Die Kolonne der Gefangenen entfernte sich, ihr Singen klang schwächer. Der Gemüsehändler mit seinem Karren war außer Sichtweite. Das Land war leer.

 Er legte die Hände auf die Mauer und schwang sich hinüber. Irrtum, das Land war doch nicht ganz leer. Dort drüben standen zwei Frauen. Sie starrten mit allen Anzeichen des Entsetzens zu ihm hinüber, und sie klammerten sich aneinander wie zwei kleine Mädchen in einem fremden Garten.

 Werra begriff sofort: Die beiden hatten seine Flucht beobachtet und nun fürchteten sie sich vor ihm, dem bösen entsprungenen Nazi-Prisoner.

 Der alte Lausbub erwachte in ihm, er verneigte sich, grüßte militärisch, und als sie ihn immer noch aus weitaufgerissenen Augen anstarrten, schickte er ihnen eine Kusshand durch die Luft. Dann aber beendete er diesen Flirt schleunigst und machte, daß er davonkam. Er lief über die Straße, zwängte sich durch das Gebüsch auf der anderen Seite und tauchte im Wald unter.

 Einmal blieb er stehen und lauschte. Von weither kam das Lied seiner Kameraden. Sie sangen stur und unaufhörlich die gleiche Strophe von ›Es ist so schön, Soldat zu sein!‹

 Es war das ausgemachte Signal. Solange sie dieses Lied sangen, sandten sie ihm eine Botschaft: »Hau ab, Mensch. Deine Flucht ist noch nicht entdeckt!«

 Er machte, daß er weiterkam.

 Bald hatte er das dichte Unterholz verlassen und kam in den Nadelwald.

 Endlich hatte er die Kuppe des Hügels erreicht. Das Blut hämmerte in seinen Schläfen, sein Atem pfiff, die Beine zitterten ihm vor Anstrengung.

 Er hatte hundertdreißig Meter Höhe gewonnen, seitdem er die Straße verlassen hatte. Hinter einem Baum geduckt, sah er zurück. Nirgendwo eine Bewegung im Gehölz. Nur das leise Raunen der Baumwipfel war da, sein pfeifender Atem und das klopfende Herz. Es roch nach Tannen, nach zerquetschten Farnstengeln und feuchter Erde.

 Weiter ging es, er hätte am liebsten dabei gesungen, so wohl fühlte er sich! Hinunter in einen Einschnitt, über einen dicken, federnden Nadelteppich hinweg – wieder einen Hang hinauf … wieder hinunter in eine tiefere Senke, durch die ein Bach floß … wieder in die Höhe … Endlich hatte er sein erstes Ziel erreicht: den Westrand des Waldes.

 Er blieb stehen und blickte sich um. So weit sein Auge blickte, ein steiniges Hochmoor, ohne das geringste Zeichen von Leben; nur das verlorene Blöken von Kühen in einer Senke war zu hören, daneben Schrei und Flügelschlag eines abstreichenden Regenpfeifers.

 Weiter! Nach Süden! Immer am Waldrand entlang! Noch brauchte er Karte und Kompass nicht.

 Sein zweites Ziel war eine Baumgruppe, die wie ein Finger weit in das Moor hineinragte. Er drang etwas tiefer in den Wald ein, fand ein brauchbares Dickicht und versteckte sich, um den Anbruch der Nacht abzuwarten. Seine Uhr zeigte zwanzig Minuten vor fünf. Nach seinen Berechnungen ging die Sonne erst um 6.23 Uhr unter. Er atmete schwer, sein Hemd klebte am Leibe; aber er fühlte keine Müdigkeit, nur ein wenig Durst.

 Eine Stunde später begann es zu regnen. In den nächsten fünf Tagen und Nächten sollte der Regen nur selten aufhören …

 Werras Kameraden waren in großartiger Stimmung von dem Rastplatz bei High Bowkerstead abgerückt. Überrascht sahen die Posten auf, als die Gefangenen unmittelbar nach dem Aufbruch lauthals zu singen begannen, denn Marschlieder waren im Lager verboten.

 Und damit begann das Durcheinander.

 Erst brüllte der Sergeant. Als er nichts erreichte, brüllte der Offizier, räusperte sich, brüllte wieder und schwang drohend sein Stöckchen.

 Die vier Posten an der Spitze zeigten unbehagliche Aufregung und schlugen an ihre Waffen. Umsonst! Die Gefangenen sangen weiter. Obendrein begannen sie das Tempo zu beschleunigen. Sie drängten die Wachposten geradezu voran. Wiederholte Befehle, mit dem Gesang aufzuhören, wurden nicht befolgt.

 Der Sergeant ritt die Kolonne auf und ab und versuchte seine Schäfchen zu zählen. Aber die Deutschen richteten sich nach der Taktik, die Werra erfunden hatte, und wechselten dauernd zwischen den Gliedern hin und her. Es war praktisch unmöglich, ihre Zahl festzustellen.

 Der Sergeant ritt zu dem Offizier, besprach sich mit ihm, gab den Posten am Anfang und Ende der Kolonne einen Befehl und setzte sich selbst an die Spitze.

 Mit gezogenem Revolver brüllte er: »Halt!«

 Im gleichen Augenblick machten die Posten vorne kehrt, zogen sich auseinander und nahmen die Gewehre hoch. Die Posten am Ende der Kolonne machten es genauso.

 Die Gefangenen hielten.

 Sie hatten gerade einen Punkt südlich des Dorfes Satterswaithe erreicht, keine zweihundert Meter von einer öffentlichen Telefonzelle entfernt. Der Offizier ging langsam an der Kolonne entlang und zählte. Statt vierundzwanzig waren es nur noch dreiundzwanzig Deutsche!

 Er hatte es beinahe erwartet. Zur Vorsicht zählte er nochmals zurück. Diesmal mit Hilfe des Sergeanten. Wieder das gleiche Ergebnis. 23 Gefangene. Einer war ausgerissen!

 In der allgemeinen Bestürzung dachte niemand an die Telefonzelle. Statt dessen wurde der Sergeant die Straße zurückgeschickt. Er sollte nach dem Flüchtling Ausschau halten.

 Dann befahl der Offizier den Weitermarsch. Wieder zeigte sich der Korpsgeist der 23 Mann. Hatten sie gerade noch den Marsch nach Kräften beschleunigt, so bummelten sie jetzt. Die Posten legten einen Zahn zu, aber die Gefangenen ließen sich nicht drängen. Doch dann kam die Telefonzelle in Sicht, und nun half keine Kriegslist mehr. Der Offizier eilte voraus und rief das Lager an.

 Alarm!

 Zehn Minuten später knatterten LKWs aus Grizedale Hall an der Kolonne vorbei. Ein Lastwagen hielt hundert Meter vor den Gefangenen, Soldaten mit Karabinern umstellten die ganze Kolonne.

 »Laufschritt marsch-marsch!« befahl der Offizier. Den Rest des Weges legten die Gefangenen im Laufschritt zurück, ob sie wollten oder nicht.

 Inzwischen waren die Namen der ausgeführten Offiziere im Lager festgestellt worden. Der britische Lagerkommandant hatte ihre Papiere vor sich liegen. Sie wurden sofort einzeln vorgeführt und identifiziert; nach wenigen Minuten stand fest, daß der fehlende P.O.W. ein Oberleutnant namens Franz von Werra war. Sofort wurden seine Personalien der Polizei durchgegeben.

 Hauptmann Pohle, der die Kolonne angeführt hatte, mußte zu einem unangenehmen Verhör zum Lagerkommandanten. Er sagte, er wisse von nichts. Das war nicht ganz die Wahrheit, doch man konnte ihm nichts beweisen.

 Es wurde eine unruhige Nacht im Lager. Fahrzeuge kamen und gingen, Telefone rasselten. In den Unterkünften der Gefangenen erklangen Soldatenlieder, fröhliches Geschrei, Füßestampfen und Händeklatschen bis tief in die Nacht.

 Der berittene Sergeant war inzwischen in gestrecktem Galopp zu jenem Knick der Straße zurückgekehrt, wo die Kolonne gerastet hatte. Ein Instinkt sagte ihm, daß es dem Gefangenen an dieser Stelle geglückt sein mußte, zu entfliehen – obwohl er sich nicht vorstellen konnte, wie er es gemacht hatte. Da war die Mauer, der zertretene Grund, ein Apfelbutzen lag auf dem Boden, neben den Hufspuren des Pferdes. Er blickte sich um und sah die Frauen.

 »Haben Sie einen deutschen Kriegsgefangenen gesehen, Ma’am?« fragte er die ältere der beiden.

 Die beiden Frauen waren wütend. Erst entdeckt man den Ausbruch eines Gefangenen, meldet ihn, die Soldaten achten nicht darauf, lassen einen vielmehr mit einem solchen Kerl allein auf weiter Flur – und jetzt kommt so ein Sergeant angeritten und fragt, ob man einen Gefangenen gesehen habe.

 »Allerdings«, sagte die ältere. »Und wir haben laut genug geschrien. Aber ihr habt ja offenbar Watte in den Ohren.«

 Der Sergeant tat einen tiefen Atemzug. »Deswegen haben Sie gerufen! Und wir dachten …« Er verschluckte, was er gedacht hatte.

 »Sie dachten?« sagte die jüngere spitz. »Ich habe mich schon gefragt, ob ein Mann wie Sie überhaupt denkt. Wenn Sie meine Meinung wissen wollen …«

 Aber der Sergeant wollte ihre Meinung nicht wissen. »Ma’am«, sagte er, »ein Gefangener ist ausgebrochen. Streiten wir nicht. Sie haben ihn gesehen, ja?«

 »Er ist uns beinahe auf die Füße getreten.«

 »Wohin ist er geflohen?«

 »Über den Weg, durch die Hecke und in den Wald hinein. Bergan …«

 »Thanks, Ma’am«, murmelte der Sergeant, gab seinem Ross die Sporen und ging die Hecke an. Er machte eine gute Figur, als er die Nußhecke passierte – er machte keine so gute Figur mehr, als er drei Minuten später auf dem gleichen Weg zurückkehrte und in vollem Galopp an den beiden Frauen vorbei nach Satterswaithe zurückpreschte. Seine Mütze fehlte, sein Gesicht war verschrammt, seine Hand blutete und in seiner Uniform klaffte ein Riß. Der Wald hatte ihm übel mitgespielt. Er war entschlossen, Verstärkung herbeizuholen …

 Dienstwagen, Lkws, MG-Kübel und Kräder rasten durch Satterswaithe, erst in der einen, dann in der entgegengesetzten Richtung. Eine sichtbare Konfusion hatte Werras Verfolger gepackt. Wachposten des Lagers suchten jeden Haushalt der Nachbarschaft auf und erklärten den Bewohnern, daß ein gefährlicher Nazi entflohen sei, der vor nichts zurückschrecken würde, um sich mit Lebensmitteln, Kleidung und Geld zu versehen.

 Die Dörfler erhielten den Rat, ihre Häuser gut zu verschließen. Frauen, sagten die Warner, blieben besser der Straße fern, bis der Mann wieder eingebracht worden sei!

 Obwohl die Flucht in Lancashire stattfand, wurde die Polizei der benachbarten Distrikte Westmorland, Cumberland und Yorkshire ebenfalls alarmiert. Um fünf Uhr dreißig lief die Jagd bereits auf vollen Touren. Polizei, Sonderkommandos und Home Guards lösten die Soldaten der Lagerwache ab, die anfangs losgejagt waren, um das Gebiet einzukreisen. Die Männer kehrten ins Lager zurück und wurden in direkten Suchaktionen eingesetzt.

 Zwischen fünf und sechs Uhr standen Soldaten auf der ganzen Strecke zwischen der Straßenbiegung und dem Dorf bereit, um den Wald zu durchkämmen. Sie standen im Regen, froren und warteten grimmig.

 »Warum fangen wir nicht an, den Wald zu durchsuchen?« murrte einer von ihnen. »Der Kerl kann ja inzwischen bis zur Küste kommen.«

 »Halt’s Maul«, erwiderte ein anderer. »Die Bluthunde müssen erst geholt werden. Sie sollen die Spur aufnehmen.«

 Die Bluthunde kamen von der Polizeistation Preston – riesige, gutmütige Tiere mit faltigen Gesichtern und empfindlichen Nasen. Sie wurden zunächst zu Werras Bett im Lager gebracht. Nachdem sie an seinem Pyjama eine ordentliche Portion Witterung genommen hatten, wurden sie zum Ausgangspunkt der Flucht gefahren und auf die Straße gesetzt. Aufgeregt liefen sie umher, schnoberten in jedem Winkel, konnten sich aber offenbar nicht entscheiden, wohin der Mann geflohen war. Denn inzwischen goß es in Strömen vom Himmel, die Farnkräuter am Berghang waren nass wie die Schwämme, der Regen hatte längst jede Witterung weggespült. Mit Werra – das mußte die Polizei an diesem und an späteren Tagen feststellen – hatten die Bluthunde kein Glück. Oder, besser gesagt, der Oberleutnant Werra hatte außerordentliches Glück mit Bluthunden.

 Als die Dämmerung in Nacht überging, wurden die großen Tiere, die im Regen wie braunlackiert aussahen, wieder ins Auto gebracht und nach Preston zurückgefahren. Fehlmeldung! Statt dessen wurden neue Truppen angefordert, die Suchkommandos verstärkt, die Aufmerksamkeit an allen Brücken und Übergängen verschärft. Doch obwohl das Lager Grizedale zwischen den beiden Seen Windermere und Coniston isoliert liegt, war Werra wie vom Erdboden verschluckt.

 Ein Tag verging, zwei Tage, ein dritter. Werra war an einem Montag geflohen. Bis zum Mittwoch hatte die englische Armee mehrere tausend Soldaten hauptamtlich auf seine Fährte gesetzt. BBC gab in Sondermeldungen seine Personalbeschreibung durch, die großen Tageszeitungen berichteten ausführlich über seine Flucht. Bisher war sein Name der Presse unbekannt geblieben. Jetzt erfuhren die Reporter, daß er keine losen Ohrläppchen besaß, und obwohl das nicht allzu selten ist, wurde er bekannt als ›Der Nazipilot mit den angewachsenen Ohren‹. Unter diesem Namen suchte ihn jetzt die englische Öffentlichkeit.

 Der Polizei war sein spurloses Verschwinden unheimlich und unangenehm. Wilde Gerüchte durchliefen das Land. Es war in jener Zeit, als große Teile der britischen Bevölkerung täglich mit einer deutschen Invasion rechneten. Überall wurde von Sabotage und einer ›Fünften Kolonne‹ geredet.

 Die Polizeistation von Ulverton wurde das Hauptquartier der Suche in Lancashire. Hier trafen Hunderte von Telefonanrufen ein, die teilweise aus den entferntesten Gegenden des Seengebietes von verdächtigen Gestalten berichteten. Jedem Anruf mußte nachgegangen werden. Keiner hatte mit dem gesuchten Deutschen zu tun.

 Von Werra war einfach verschwunden.

 Die Engländer hatten festgestellt, daß er weder einen Rucksack noch einen Beutel bei sich trug, was auch von den beiden Frauen bestätigt wurde. Er mußte also alle Lebensmittel, die er mitgenommen hatte, in seinen Taschen untergebracht haben. Natürlich konnte das nicht viel sein. Vielleicht das Nötigste für zwei bis drei Tage, bestimmt nicht mehr. Aber er mußte doch essen. Irgendwann und irgendwo. Dazu goß es die ganze Zeit in Strömen, und er hatte keinen Mantel. Also mußte er sich ein Unterkommen suchen. Doch am Donnerstagabend, am vierten Tag seiner Flucht, war immer noch keine Spur von ihm gefunden worden. Es klang unglaublich; aber Werra war einfach verschwunden.

 Für die Polizei blieb unverständlich, wie der Deutsche ihrem dichten Suchnetz entkommen konnte. Sie glaubten, daß er entweder von jemand versteckt würde oder daß er durch einen Fall verletzt worden sei. War er vielleicht schon tot?

 Aber Werra wurde nicht versteckt. Er war auch nicht verletzt. Und er war durchaus nicht tot.

 Selbst in den entlegensten und wildesten Teilen des Seengebietes gibt es zahlreiche kleine Steinhütten, die ›Hoggarths‹ genannt werden und in denen die Bauern das Futter für ihre Schafe aufbewahren.

 Nach Werras Flucht suchte die Polizei alle entlegenen Farmen auf und verlangte, daß diese Hütten verschlossen und besonders bewacht würden. Nachts kontrollierten Streifen der ›Home Guard‹ auch die entlegensten Hoggarths im Seengebiet. Allgemein wurde angenommen, daß der Regen den Flüchtling früher oder später zwingen würde, in einer solchen Hütte Schutz zu suchen.

 Um dreiundzwanzig Uhr, am Donnerstag, dem 10. Oktober 1940 durchsuchen zwei ›Home-Guard‹-Männer das Bergweidegebiet von Broughton-Mills, nur vier bis fünf Meilen von der Küste entfernt. Beide waren Schäfer von Beruf. Sie inspizierten einsame Hütten auf dem Moor zwischen den Tälern von Lickle und Kirby. Der ältere der beiden trug eine Sportflinte, der jüngere hatte einen Revolver umgeschnallt; außerdem besaß er eine Karbidfahrradlampe mit einer Verdunkelungskappe.

 Es war stockdunkel. Der Regen strömte.

 Bei einer Hütte über dem Lickletal fanden sie ein zerbrochenes Vorhängeschloss an der Tür! Entschlossen traten sie die Tür ganz auf.

 Das Licht ihrer Lampe fiel auf die hellen Hände und das Gesicht eines Mannes, dessen Augen glitzerten, als das Licht sie traf.

 Er stand dicht hinter der Tür und hielt einen Knüppel in der Hand.

 Seine Kleidung war nass und völlig verschmutzt. Seine Stiefel, heruntergetreten und verbogen, sahen aus, als habe er sie aus einem Mülleimer geholt. Doch der Mann war frisch rasiert. Sein Gesicht wirkte mager und gepflegt. Der ›Home-Guard‹-Mann entsicherte seinen Revolver. »Wo ist Ihre Kennkarte?«

 Der Mann fummelte in seinen prallgefüllten Taschen herum, brachte aber kein Papier zum Vorschein. Er antwortete in einem ganz guten Englisch. »Tut mir leid, ich habe sie vergessen!«

 »Das habe ich mir gedacht! Sie sind der entflohene Nazi! Sie kommen jetzt mit uns!«

 Einer der beiden Engländer band dem Mann eine Schnur um das rechte Handgelenk und wickelte das andere Ende ein paar Mal um seine linke Hand. Der andere ergriff den Mann fest am linken Ellenbogen. Es war kein Verfahren, wie es auf Polizeischulen gelehrt wird. Aber der Schäfer wußte es nicht besser.

 Hinein in die Dunkelheit stolperten sie, einen steilen, schlüpfrigen Hang hinab. Der jüngere ›Home-Guard‹-Mann hielt die Karbidlampe mit der rechten und die Schnur in der linken Hand. »Sie heißen von Werra, nicht wahr?« fragte er.

 Der Gefangene knurrte: »Wirklich? Scheint, daß Sie alles von mir wissen!«

 »Na, ein paar hundert Leute haben die ganze Gegend nach Ihnen abgesucht!«

 »Das weiß ich. Ich habe sie oft gesehen. Was wollen Sie nun mit mir anfangen?«

 »Wir geben Sie an die Polizei ab. Unten auf der Straße warten die Bereitschaftswagen!«

 »Ja? Wirklich? Tut mir leid, Gentlemen, aber … ich muß Sie leider jetzt verlassen …«

 Mit diesen Worten riß von Werra seine angebundene rechte Hand hinter den Rücken und warf dabei den einen Mann aus dem Gleichgewicht. Er holte aus und schlug zu. Der Mann fiel hintenüber. Die Lampe rollte auf den Boden und erlosch.

 Der Gefangene sprang außer Reichweite des anderen Engländers und riß gleichzeitig heftig an der Schnur. Sie kam frei. Im Fallen hatte der Mann wohl losgelassen.

 Werra hatte seinen Angriff sauber berechnet. In Sekundenschnelle war alles vorbei. Er rannte ins Dunkel. Zurück den Hang hinauf nach links – da war ein Waldstück. Der ältere Engländer mit der nutzlosen Sportbüchse schnaufte eine Minute lang dicht hinter ihm, fiel aber schnell zurück. – Er lief ja auch nicht um sein Leben.

 Werra entkam. Eine halbe Stunde später versteckte er sich zwischen Felsen auf der Hochweide. Lange brauchte er, bis sein Atem wieder ruhiger ging. Sein Kopf schmerzte, zum ersten Mal fühlte er sich wirklich am Ende seiner Kraft. Von seinem Ausguckposten konnte er tief unter sich die nadeldünnen verdunkelten Scheinwerfer der Fahrzeuge erkennen; einmal wurden ein paar Leuchtraketen abgeschossen. Doch der Regen machte sie wirkungslos.

 Er saß auf dem Felsen, sah den Leuchtraketen zu und aß nachdenklich einen Apfel. Was für ein Glück, daß er gestern den Apfelgarten entdeckt hatte! Die Bäume waren bereits abgeleert gewesen, aber es hatte noch genug Fallobst unter ihnen gelegen. Seine Taschen waren voll davon, er brauchte nicht zu verhungern. Was für ein Gefühl, von einem ganzen Land gejagt zu werden!

 Im Augenblick war er sicher. Aber er wußte, daß er wieder hinunter mußte, um die Straße vor Morgengrauen zu überqueren. Er warf den Apfelbutzen weg, duckte sich gegen den Felsen und versuchte, so gut es ging, sich gegen den nassen Wind zu schützen. Der Regen rann ihm unentwegt übers Gesicht und den Nacken hinunter. Er fühlte sich kalt und elend. Aber er dachte nicht eine Sekunde daran, aufzugeben.

 Unten auf der Chaussee wurde inzwischen Kriegsrat gehalten. Ein Mann in Ölzeug hatte eine Karte ausgerollt und beleuchtete sie im Führersitz seines Wagens.

 »Weiß der Henker, wie er es geschafft hat, bis hier zu kommen«, sagte er. »Aber er will jedenfalls zur Westküste, und das heißt, daß er über den Duddon-Fluß nach Cumberland hinüberwill. Wir müssen die Wachen dort verstärken.«

 »Ein Sportsmann«, sagte sein Begleiter. »Keinen Mantel, keinen heißen Tee, kein Essen – und gibt nicht auf. Ich hätte nicht gedacht, daß soviel in den Kerlen drinsteckt. Er hätte aufgeben sollen!«

 »Ja«, sagte der andere, »aber er hat es nicht getan.«

 Während der beiden folgenden Tage konzentrierte sich die Jagd auf das Tal des Duddon-Flusses und auf die wilden Hochmoore von Dunnersdale. Eine Riesensuchaktion der Polizei auf der östlichen Seite des Duddon blieb ohne Erfolg. Nun mußte doch angenommen werden, daß es dem Flüchtling gelungen war, auf irgendeine Weise bei Nacht den Fluss zu überqueren und nach Cumberland zu gelangen. Die Lancashireseite des Flusses war waldlos, in Cumberland hingegen zog sich ein Waldstreifen am Ufer entlang. Wieder wurden neue Befehle ausgegeben, neue Suchgruppen aufgestellt. Tausende von Menschen waren jetzt damit beschäftigt, einen einzelnen Offizier der deutschen Luftwaffe in England zu jagen.

 Am Sonnabendfrüh, sechs Tage nach Werras Flucht, begannen Polizei und Militär die Wälder südlich von Stonythwaite abzukämmen. Wieder wurden Bluthunde eingesetzt. Um zwei Uhr dreißig erreichten die Streifen die Straße nach Eksdale. Von dem Flüchtling war nichts entdeckt worden, aber es bestand noch Aussicht, daß er sich weiter südlich gehalten hatte.

 Auf alle Fälle wurde für die Nacht die Strecke nach Eksdale abgeriegelt. Man wollte die Rückkehr des Deutschen in das durchsuchte Gebiet verhindern.

 Die Aussichten, ihn am folgenden Sonntag zu finden, schienen nicht schlecht zu sein.

 Oberkommissar S. W. Brown, dem ein Teil der Konstabler von Cumberland und Westmoreland unterstand, wartete in seinem Dienstwagen auf dem Hügel über der Kneipe ›Wanderers Ruh‹, als die Streifen um zwei Uhr dreißig diese Stelle erreichten. Nach Rücksprache mit Leutnant Blackburn, dem Führer von rund siebzig Soldaten aus Ulverston, wurde die Jagd für diesen Tag eingestellt. Um zwanzig Minuten vor drei Uhr marschierten die Jäger im Eiltempo nach ›Wanderers Ruh‹, um sich ein wohlverdientes Bier zu genehmigen.

 Aber während sie ihre halben Liter hoben, ertönte vom Hügel her lautes Gebrüll. Etwa hundert Meter über der Straße winkte ein Mann aufgeregt mit dem rechten Arm und hielt die linke Hand wie ein Sprachrohr an den Mund. »Tally ho! Tally ho!« schallte der schrille Jagdruf der Schafhirten aus Cumberland.

 Der Mann war Mr. William Youdale, ein Schaffarmer von Hazel-Head. Er hatte seine Herde zur Farm zurücktreiben wollen, als er plötzlich einen Mann entdeckte, der aus dem dichten Ginster heraustrat. The Pike ist ein spitzgipfliger Hügel von 400 Meter Höhe, der auf der Cumberlandseite über das Duddontal ragt.

 Der Mann ging in voller Sicht und nur eine halbe Meile entfernt an einer Hochweide entlang. Der Farmer trieb seine Schafe mit Hilfe der Hunde schleunigst in eine Umzäunung und rannte los, um die Suchkommandos zurückzuholen. Dabei behielt er den Mann im Auge und sah ihn zu seiner Genugtuung über eine Mauer verschwinden, die um den Anstieg von Hesk-Fell läuft, ein über 500 Meter ansteigendes Hochmoor ohne jede Deckung.

 Doch als die Jäger den Hügel erklommen hatten, war der Mann verschwunden, und das war Mr. Youdale sehr peinlich.

 »Vor zwei Minuten lief er noch da vorn herum, zwanzig Meter innerhalb der Mauer, die um das Feld führt!« sagte er. »Und nun ist er einfach weg!«

 Oberkommissar Brown warf einen Blick auf den Schäfer, einen zweiten auf das nackte Moor. Er hatte für seinen Geschmack genug Meldungen über wilde Männer in Hochmooren erhalten. »Wie sah er denn aus?«

 »Na, so fünfeinhalb Fuß groß … hatte weder Hut noch Mantel. Er kam aus der Deckung. Sie waren gerade fort.«

 »Hm«, sagte der Polizeioffizier. »Wenn er vor zwei Minuten noch da war, kann er noch nicht weit sein. Wahrscheinlich versteckt er sich hinter der Mauer.«

 Der Suchtrupp überquerte zwei Felder bis zu der angegebenen Mauer.

 Der Mann war nicht dahinter versteckt. Es war auch keine Spur von ihm zu entdecken. Nirgendwo Bäume oder Farnkräuter, die ihm Schutz geben konnten. Soldaten und Polizei, dazu der Konstabler mit seinen Bluthunden, verteilten sich in langer Kette am unteren Hügelrand.

 Auf einen Pfiff setzte sich die Linie in Bewegung. Die Stimmung der Männer war nicht rosig. Mr. Youdale hatte sie vom Bierglas weggeholt. Er erhielt ein paar giftige Blicke. »Dieser Spinner!« sagte einer der Soldaten laut. »Ein Mann kann doch nicht einfach auf einem nackten Hochmoor verschwinden und sich hinter ein paar Brocken Torf verstecken! Für wie blöd hält uns dieser Bauer eigentlich? Wichtigtuer!«

 Aber trotzdem schob sich die Linie langsam vorwärts. Mr. Youdale blieb mit seinen Hunden in der Nähe des Ausgangspunktes. Zwei andere Männer blieben bei ihm.

 Die Linie der Jäger entfernte sich langsam, ihre Stimmen und Rufe verklangen auf dem Moor. Nichts deutete darauf hin, daß sie den Flüchtling sahen. Mr. Youdale fühlte sich nicht sehr wohl in seiner Haut. »Und er muß doch irgendwo hier sein!« erklärte er tapfer.

 In diesem Augenblick entdeckte einer der Zurückgebliebenen, ein Mr. Staples, plötzlich eine leise Bewegung zwischen zwei Grasbüscheln, nur ein paar Meter vor ihnen auf einer feucht aussehenden Stelle. »Seht doch mal dort!« sagte er und lief hin. Das feuchte Stück sah fest aus; aber er sank sofort bis über die Knöchel ein. Beinahe wäre er auf den Mann getreten.

 »Hier ist er!« rief Mister Staples.

 »Ja, hier bin ich!« sagte der Mann und lachte.

 Oberleutnant Franz von Werra lag auf dem Rücken, sein Körper und seine Arme waren tief im Moor versunken; nur ein helles, frischrasiertes Gesicht leuchtete zwischen zwei Büscheln Sumpfgras hervor.

 Zwei Minuten später trug er Handschellen.

 Diesmal entwischte er nicht mehr.

 Er wurde auf der Stelle nach Waffen durchsucht. Aber die einzige tödliche Waffe, die er bei sich führte, war ein zum Spitzdolch zurechtgefeiltes Tischmesser mit Beingriff. Er hatte gehofft, Hühner oder vielleicht ein Schaf damit schlachten zu können.

 In seinen Taschen fand man weiter eine Kakaobüchse mit seinem Rasierzeug, eine zweite Büchse mit dem Rest seiner ›Eisernen Portion‹, anderthalb Riegel Schokolade; ferner ein Eisernes Kreuz und seine von der Uniform abgeschnittenen Dienstgradabzeichen, die er brauchte, um sich als entflohener Kriegsgefangener auszuweisen, falls er auf der Flucht in ernsthafte Schwierigkeiten geraten sollte. Außerdem kamen drei Äpfel zum Vorschein und rund drei Schillinge in Münzen. Der selbstgemachte Kompass, die Karte und die Notizen über militärische Angelegenheiten und den britischen Geheimdienst wurden nicht gefunden. Er hatte diese Dinge offenbar in einer Blechbüchse aufbewahrt, die er geistesgegenwärtig ins Moor drückte, als er sich entdeckt sah.

 Werra sagte wenig und hob nur die Schultern, als er an einen Polizisten angeschlossen wurde. Die Blicke und Bemerkungen der Soldaten ließen ihn kalt. Es störte ihn auch nicht im geringsten, als die beiden Bluthunde aufgeregt an seinen Beinen schnupperten. Im Gegenteil – er lockte sie auf und schnalzte mit der Zunge. Die Hunde blickten zu dem Mann auf, den sie nicht gefunden hatten, stellten die Ohren hoch und begannen freundlich zu wedeln.

 Einer der Konstabler zog sie schnell weg. Offenbar fand er, daß sich die Hunde nicht richtig benahmen.

 Werras Kleidung war mit Moorschlamm besudelt. Auf seinem Gesicht und in seinem Haarschopf klebten zähe Spritzer des schwarzen Modders. Doch trotz seiner misslichen Lage und seiner ramponierten Erscheinung und obwohl er klein neben dem riesigen Polizisten wirkte, an den er gefesselt worden war, blieb seine Haltung ungezwungen.

 Als der ganze Tross den Hügel hinunter zu ›Wanderers Ruh‹ zog, ging er schnell, mit hochgehobenem Kopf und zurückgeworfenen Schultern.

 In der Kneipe bekam er eine Tasse Tee. Heiß, stark und süß. Er hatte nie im Leben etwas Besseres getrunken! Einer der Soldaten gab ihm eine Zigarette, und während er seinen Tee trank und dazu rauchte, kam langsam die Reaktion auf die Anstrengung, den Hunger, das Frieren und die seelische Anspannung der vergangenen sechs Tage über ihn.

 Es war vorüber. Er hatte die Partie verloren, aber er hatte bis zur letzten Sekunde gekämpft. Halb verhungert, frierend, nass bis auf die Haut gegen ein paar tausend kräftige, ausgeruhte Männer …

 Langsam wich der Krampf aus Geist und Körper. Er fühlte sich wie ausgeleert, sein Kopf schien zu schwimmen. Jetzt erst spürte er, wie seine Muskeln schmerzten, wie steif seine Gelenke waren; sogar die Finger, die die Tasse hielten, waren kraftlos. Bis in die Knochen hinein quälte ihn die Übermüdung. Seine Lider waren schwer wie Blei, im Hinterkopf bohrte ein dumpfer Schmerz. Schlafen, nur schlafen!

 Irgend jemand rüttelte an seiner Schulter.

 »Zeit zum Aufbruch!«

 »Heh?«

 »Aufstehen! Wir müssen fort!«

 Mit überraschender Bereitwilligkeit stand er auf, schüttelte den Schlaf aus den Augen und war nur bemüht, keine Schwäche zu zeigen.

 Auf einem Weg zur Polizeiwache Ulverston fragte ihn der Oberkommissar nach dem Grund seiner Flucht.

 Er sagte ganz selbstverständlich: »Es ist die Pflicht eines deutschen Offiziers, zu entfliehen, wenn er eine Möglichkeit dazu hat.«

 Auf der Wache wurden ihm die Handschellen abgenommen. Er wurde von dem Offizier verhört, der die Suche geleitet hatte. Der Oberkommissar war sehr interessiert, zu erfahren, mit wem und mit wie vielen Menschen er auf seiner Flucht gesprochen hatte. Werra merkte bald, daß es dem Offizier darum ging, herauszufinden, ob er die Hilfe von Engländern erhalten habe. Er konnte ihn über diesen Punkt beruhigen. Außer mit den beiden ›Home-Guard‹-Männern, die ihn vorübergehend festgenommen hatten, war er mit keinem Menschen in Berührung gekommen.

 Der Offizier zeigte ihm den Berg von Meldezetteln mit Telefonanrufen von Menschen, die alle angeblich den Flüchtling gesehen hatten. »Sie haben vielen Leuten eine Menge Ärger bereitet!« sagte er.

 Dann bat er seinen Gefangenen, die Fluchtroute auf einer Karte von Lancashire genau aufzuzeichnen. Werra studierte die Karte eine Weile und erklärte dann, es sei ihm unmöglich, den Weg wieder zu finden; denn die Ortsnamen sagten ihm nichts.

 Und damit war das Verhör beendet.

 Werras Kopf fiel müde nach vorn, sein Kinn sank auf die Brust. Man ließ ihn schlafen, bis die Begleitmannschaft kam, die ihn nach Grizedale Hall zurückbrachte.

 Er wurde sofort vor den Kommandanten geführt, der korrekt, aber nicht übermäßig freundlich, dienstlich, aber nicht grob war. Er verurteilte den Ausreißer zu einundzwanzig Tagen Arrest wegen Fluchtversuchs. Werra wurde gefragt, ob er irgendeine Beschwerde über die Wachen und andere Gefangene vorzubringen habe. Da er die Höchststrafe von dreißig Tagen erwartet hatte, beeilte er sich, dies zu verneinen.

 Er durfte heiß duschen und seine Kleidung wechseln. Halb angekleidet, wurde er vom Arzt des Lagers gründlich untersucht. Zweifellos hatte er an Gewicht verloren und litt an Überanstrengung. Aber davon abgesehen war er in bester körperlicher Verfassung. Er hatte nicht einmal einen Schnupfen, obwohl er fast eine Woche lang bis auf die Haut nass geworden war.

 »Der Kerl ist ein Phänomen. Jeder andere hätte eine Lungenentzündung!« sagte der Lagerarzt.

 Werra wurde in eine Zelle im Keller geführt, bekam zu essen und wurde alleingelassen. Das Bett war schmal und hart. Aber als er sich darauf ausstreckte und die Decke über sich zog, kam es ihm wie ein Himmelbett vor.

 Er erwachte am anderen Morgen, als eine deutsche Ordonnanz, begleitet von zwei englischen Posten, ihm sein Frühstück brachte. Es bestand aus einem Teller Porridge, ein paar Stücken Brot mit Margarine und Marmelade und einer Emailkanne voll Tee. Die Kanne hatte einen gewölbten Deckel, der als Tasse diente. Als der Soldat das Tablett auf den kleinen Tisch stellte, tippte er mit dem Finger auf den Deckel und kniff ein Auge zu.

 Sobald er allein war, untersuchte Werra die Kanne genauer. Innerhalb des Deckels lief eine Rinne, die durch ein Stück Pappe abgedichtet war. Man hatte die Pappe mit Margarinepapier gegen die Teedämpfe geschützt. In dieser Höhlung fand er unerwartete Reichtümer! Grüße von seinen Freunden, auf winzigen Zetteln aus Seidenpapier, einzeln verpackte Zigaretten, die auf diese Weise dem Dampf entzogen worden waren, Schwefelhölzer, die an jeder Reibfläche zündeten, einen Bleistiftstummel und Papierfetzen für seine Antworten. Er zündete sich eine Zigarette an und lachte.

 Dank dem Teekannendeckel blieb Werra während der ganzen traurigen drei Wochen mit seinen Freunden in Verbindung. Durch die Teekannenpost erfuhr er auch, daß eine Gruppe von Gefangenen – darunter Major Fansela – in ein anderes Lager übergeführt worden waren.

 Am Morgen des 3. November, zwei Tage bevor seine Zeit im ›Bau‹ abgelaufen war, erhielt er plötzlich seine Sachen mit dem Bescheid, sich sofort nach dem Frühstück marschbereit zu halten. Er sollte in ein Lager, das weiter südlich, in den so genannten Midlands, lag, versetzt werden.

 Um neun Uhr wurde er mit Handschellen an einen Korporal angeschlossen, von einem Captain herausgebracht und von einem Armeefahrzeug zur Station gefahren. Auf irgendeine Weise mußten die übrigen Gefangenen des Lagers von seiner Abreise Wind bekommen haben. Jedenfalls hingen sie in dicken Trauben aus den Fenstern des oberen Stocks. Als er aus der Tür trat, begannen sie zu winken und ihm zuzurufen. Dieser Abschied von Grizedale Hall kam unerwartet und war sehr verwirrend. Werras Kehle war wie zugeschnürt, als er zum letztenmal durch das säulenumrahmte Tor der Halle schritt. Der Abschied von den alten Kameraden schmerzte. Aber als er dann im Auto saß und Grizedale verschwunden war, vergaß er die Trauer, hob den Kopf und musterte aufmerksam die Landschaft. Er fühlte sich wieder völlig gesund, und was einmal schiefgegangen war, das könnte man sicher noch einmal versuchen …

 Die Stimmen der Kameraden verklangen, der Wagen rollte durch die herbstliche Moorlandschaft von Lancashire. Werra saß auf einer Pritsche, seine Hand lag neben der des Korporals. Ihre Handgelenke waren durch Schellen verbunden. Keine Chance, von dem Wagen abzusteigen. Es sei denn, er hätte den britischen Unteroffizier auf die Schulter genommen. Doch dazu war er zu klein und der Corporal zu groß.

 »Wohin geht die Reise, Kamerad?« fragte Werra freundlich.

 »Shut up!« sagte der Engländer barsch. »Halt’s Maul!«

 Das war nicht eben höflich, aber die Engländer hatten inzwischen eine Stinkwut auf den kleinen Flieger. In den fünf Wochen Grizedale hatte er zehn Tage lang seine Flucht vorbereitet, war sechs Tage lang tatsächlich verschwunden, hatte die restlichen neunzehn Tage im Bunker verbracht. Nicht zu Unrecht stand er im Ruf, ein dangerous character – ein schwieriger Patient – zu sein. Der Corporal hatte Instruktion, kein Wort mit ihm zu wechseln.

 Schließlich hielt der Lastwagen vor der Bahnstation von Windermere. Der Hauptmann und die beiden Männer stiegen aus. Natürlich erregten sie Aufsehen. Nicht umsonst hatte der BBC (der britische Rundfunk) tagelang Werras Beschreibung durch den Äther gejagt und die Bevölkerung bei schweren Strafen gewarnt, dem Flüchtling Hilfe zu leisten. Die Lokalpresse hatte ausführlich über ihn berichtet, selbst die Londoner Blätter hatten Notiz von ihm genommen. Irgend jemand erkannte jetzt den Flieger und sagte es den anderen. Die Eisenbahnpassagiere starrten ihn an. Das war er also, der Ausbrecher vom Dunnerdale Moor, der eine ganze Landschaft in Atem gehalten hatte. –

 »Weitergehen, Leute«, mahnte der Hauptmann und runzelte ärgerlich die Stirn. Ein Bahnbeamter kam und forderte die Passagiere auf, vernünftig zu sein. Sie hörten nicht auf ihn. Die Einwohner von Lancashire wollten den Mann sehen, der den Stacheldraht bezwungen hatte. Sie waren Sportsleute. Der Gefangene sah außerdem gar nicht wie ein Ungeheuer aus. Im Gegenteil, sympathisch, mit einem verschmitzten Jungenlächeln, einem breiten, zuversichtlichen Grinsen.

 »He, Jerry[bookmark: a1] {*}, wirst du es noch mal versuchen?«

 »Klar, Tommies«, erwiderte Werra fröhlich. »Was denkt ihr denn?«

 »Weitergehen, bitte«, wiederholte der Bahnhofsvorsteher lahm. Doch er ging selber nicht weiter, sondern musterte den Gefangenen voller Interesse …

 Endlich kam der Schnellzug; der Corporal beeilte sich, einzusteigen, der Hauptmann folgte. Er zog die Vorhänge an den Fenstern zu, die Vorhänge am Gang. Er sorgte dafür, daß der Gefangene sich auf den mittleren Platz setzte. Und da mußte Werra jetzt sitzen bleiben, Stunden um Stunden. Kaum, daß es ihm einmal erlaubt wurde, mit seinem Kettenhund zur Toilette zu gehen.

 Ich möchte wetten, sie haben den stursten Bock der ganzen Division herausgesucht, dachte er und schloß die Augen. Aber er konnte nicht schlafen. Ruhigsitzen war ihm ein Gräuel, Schweigen eine Qual. Er brauchte Menschen um sich, Kameraden, junge Leute, die etwas unternahmen. Oder ein Mädchen wie Elfi, das ihm zuhörte und mitunter ironisch mit den Augen zwinkerte, wenn seine Pläne gar zu phantastisch klangen. Er war froh, daß sie ihm bei der Gefangennahme das Foto von Elfi zurückgegeben hatten, jetzt versuchte er, sie sich vorzustellen – sehr schlank, sehr schön, dunkelhaarig, mit dem warmen Klang des Südens und der Berge in ihrer dunklen Stimme. Elfi Traut war Österreicherin. Sein Staffelkapitän Balthasar hatte sie eines Tages mitgebracht, als Werra mit einer Wirbelsäulenverletzung im Gipspanzer lag. Das war 1938 gewesen, vor zwei Jahren. Aus dem Freundschaftsbesuch im Krankenhaus war mehr geworden, Liebe, eine Verlobung. »Ich werde hier herauskommen und Elfi heiraten«, sagte er.

 »What?« fragte der Corporal und setzte sich mit einem Ruck auf.

 »Nichts, nichts!«

 Der Zug rollte weiter, in südöstlicher Richtung. Er donnerte über Weichen und Gleise, hielt und fuhr wieder an. Unmöglich, die Namen der Stationen zu verstehen, die von den Beamten in breitem Limey-Englisch ausgesungen wurden. Es dämmerte schon, die Blaulampen in den verdunkelten Abteilen leuchteten auf, Schaffner rannten draußen mit abgeblendeten Laternen herum. Endlich begann der Corporal aus dem Fenster zu spähen. Der Hauptmann, der in einer anderen Ecke des Abteils geschlafen hatte, streckte sich, fuhr mit einem Kamm durch seine Haare und setzte die Dienstmütze auf. Sie waren in Derby, in Mittelengland.

 Allzu gut konnte die Organisation bei den Briten auch nicht sein, denn es ergab sich, daß der letzte Zug von Derby nach Swanwick bereits abgefahren war. »Swanwick« – Werra spitzte die Ohren. Das war also sein Bestimmungsort. Vermutlich ein Straflager für Ausbrecher. Gehorsam trottete er hinter seinem Bewacher her in das Büro des Transportoffiziers.

 »Muß das Lager Swanwick anrufen«, erklärte der Hauptmann einem Leutnant. »Muß morgen früh schon wieder in Windermere sein. Brandeilig. Sie sollen einen Wagen schicken, der den Kerl abholt!« Er drehte energisch die Kurbel des Telefons, und redete eine Weile. Wie es schien, mit Erfolg; denn er legte den Hörer auf, nahm seine Mütze und blieb vor den beiden stehen.

 »Wagen kommt in dreiviertel Stunden, Corporal. Dann bin ich zurück. Ich sorge dafür, daß Sie mit dem Kerl auf den richtigen Weg kommen.«

 »Allright, Sir!« Der Hauptmann verschwand. Werra blinzelte dem Unteroffizier zu. »Der geht in das Bahnhofsrestaurant essen. Wetten, daß er das tut?«

 Der Corporal war diesmal nicht so verstockt. Er zuckte die Achseln. »Kann nicht jeder Hauptmann sein«, sagte er.

 Inzwischen hatte sich der Leutnant vom Transportkommando hinter seinen Schreibtisch zurückgezogen. Er kannte diesen Betrieb bis zum Überdruss: wichtigtuende Reservehauptleute, die immer sofort wieder woanders sein mußten, Autos bestellten und dann wieder weggingen, um zu essen. Es hing ihm zum Hals heraus. Aber der Gefangene war interessant. Der Leutnant warf von Zeit zu Zeit einen Blick auf ihn.

 Werra hatte bereits die große Karte der Landschaft Derby entdeckt, die in dem Büro hing. Leider spiegelte sich das Licht der Schreibtischlampe so auf der glatten Oberfläche, daß er nichts erkennen konnte. »Kann ich mich dort drüben ein bißchen anlehnen?« fragte er den Corporal. Er hatte den Mann durch seine Bemerkung über das Essen gnädiger gestimmt. »Ja«, brummte der Engländer und rutsche auf der Bank hinter ihm her. Werra begann die Karte zu studieren. Er konnte groß den Namen Derby lesen, daneben Stoke und Stafford, östlich von Derby, Nottingham im Westen. Er prägte sich die Namen ein. Wenn der Corporal ihn anblickte, schloß er die Augen und tat, als döse er vor sich hin. Der Transportoffizier beobachtete das Spiel.

 Ein Mann trat ein, salutierte und bat um Auskunft. Der Leutnant erhob sich und zeigte ihm den Weg auf der Karte. Werra war hellwach. Er konnte nicht allzu viel von dem Gespräch verstehen, aber er versuchte aufzuschnappen, was möglich war. Plötzlich blickte sich der Leutnant um, sah die weitaufgerissenen Augen des deutschen Gefangenen, wandte sich wieder dem Mann zu und brachte seine Erklärung zu Ende. Der Soldat ging hinaus; der Leutnant dachte einen Augenblick nach und trat zur Wand. Dort hingen Plakate, die vor feindlichen Agenten und der ›Fünften Kolonne‹ warnten, sozusagen die englische Ausgabe von ›Pst – Feind hört mit!‹ Eines der Plakate zeigte Hitler und Göring, die auf einem Autobus saßen und die Gespräche der Fahrgäste belauschten. Der Leutnant löste ein Schild von der Wand, kehrte zu der Landkarte von Derby zurück und hängte es über die Karte. Auf dem Schild stand: »Halt deine Karten verdeckt!«

 Der Corporal richtete sich auf und blickte den Leutnant fragend an. Der Leutnant lächelte leicht, Werra grinste breit. Der Corporal überlegte, ob er etwas sagen sollte. Doch er sagte nichts und begann ebenfalls zu lachen.

 Sie saßen in friedlichster Stimmung in dem Büro, als der Hauptmann hereinkam und sie zu dem Lastwagen brachte. Er wartete, bis die ungleichen Zwillinge unter die Plane gekrochen waren.

 »Gut aufpassen, Corporal!« sagte er kurz und schneidig.

 »All right, Sir!« Der Lastwagen rollte durch die Stadt Derby hindurch und ins Land hinein. Drei Viertelstunden später hielt er vor einem Tor mit Posten. Die Gefangenen stiegen ab. Sie hatten das Offiziersdurchgangslager Nr. 13, »Swanwick«, erreicht.

 Der Empfang war trübselig. Ein Lagerkommandant, Engländer, wie aus dem Ei gepellt, mit den gemessenen Bewegungen eines Oberstudienrates und dem korrekten Deutsch eines Rundfunksprechers. Der ganze Mann makellos, farblos, sehr distanziert.

 »Ich kenne Ihren Steckbrief, Herr von Werra«, sagte er zum Schluß einer kleinen Ansprache, die klang, als lese er sie von einem unsichtbaren Entwurf ab. »Gerade Sie haben bereits erfahren, daß es unmöglich ist, aus einem Lager dieses Landes zu entkommen. Flucht ist sinnlos. Sie sind intelligent, wie ich weiß. Sie werden keine Flucht mehr versuchen!«

 Denkste, dachte von Werra. Doch er sagte es nicht. Er verneigte sich und lächelte. Der unerschütterliche Gentleman in Uniform läutete. »Bringen Sie diesen Gefangenen zum Bad und dann zu Major Fanelsa!«

 Werra wußte, daß Fanelsa abkommandiert worden war. Aber warum, zum Teufel, hatte man den unschuldigen Fanelsa in ein Straflager gebracht? Er hatte doch wahrhaftig nichts mit seiner Flucht zu tun gehabt! Was sollte das alles bedeuten?

 Der Sergeant brachte ihn in ein Bad und bedeutete ihm, sich auszuziehen und zu duschen. Inzwischen wurden die Kleider inspiziert. Als er fertig war, gab es die Dauerkost des Gefangenen: Margarinebrot und Kakao. Er machte sich heißhungrig darüber her.

 Jetzt erst wurde er zum deutschen Lagerältesten, Major Fanelsa, geführt. Der Major begrüßte ihn lächelnd. »Mein lieber Werra«, sagte er, »von hier aus ist eine Flucht verdammt schwierig! Außerdem steht der Winter vor der Tür, und die Engländer sind durch die Luftangriffe wild wie die Hornissen. Also keine verrückten Extratouren, verstanden? Haben Sie schon gegessen?«

 »Danke, ja.«

 »Dann zeige ich Ihnen jetzt Ihren Raum!« Er ging durch den dunklen Korridor und blieb vor einer Tür stehen. »Schlafen Sie gut. Und – seien Sie vernünftig!«

 »Jawohl, Herr Major!«

 Werra blickte sich in seinem Zimmer um, nachdem er den Lichtschalter gefunden hatte. Was für ein trauriger Stall, dachte er, was für ein Hundeloch! Kleiner als die Strafzelle in Grizedale. Ein Feldbett, zwei Wolldecken, ein Spind – und an dem Stuhl ist wahrhaftig der halbe Sitz entzwei. Schmutzige Wände, dunkler Fußboden – vermutlich, damit man die Kakerlaken nicht sieht -Fensterscheiben verdreckt, kein Schirm an der Lampe …

 »He!« rief draußen eine wütende Stimme auf englisch. »Licht aus, oder wir schießen!«

 Er fuhr zusammen. Richtig, er hatte vergessen, den Raum zu verdunkeln, in der Ecke neben dem Spind standen die Blenden. Er befestigte sie am Fenster. Draußen tobten die Posten weiter. Auch im Haus wurde es lebendig. Türen knallten, Füße stampften, missmutige Männer brüllten:

 »Was für’n Idiot hat da nicht abgeblendet?« – »Licht aus, Mann, oder sie schießen ins Fenster!« – »Wieder mal so ‘n Häschen aus dem Kindergarten!« Undeutliche Gestalten im Halbdunkel des Korridors, Männer, wenig elegant, in langen Wehrmachtsunterhosen, elegantere in Pyjamas, Geruch einer brennenden Zigarette. Werra holte tief Luft. Ihm war plötzlich viel wohler. Das waren doch seine Kameraden; und das war der liebe alte Kommißgeruch: Lederzeug, Brillantine, Schuhkreme und eine Portion Mief. »Hallo, Leute«, rief er, »gebt mal nicht so an!«

 Es wurde still. Dann löste sich eine Stimme aus dem allgemeinen Rhabarber: »Mein Gott, das ist doch Werra!«

 Im nächsten Augenblick war aller Ärger verflogen. Eine Gruppe von Männern drängte sich um den kleinen Jagdflieger, der immer noch auf der Schwelle seines Raumes stand. Hände wurden ihm entgegengestreckt. »Franzi!« – »Alte Nachteule!« – »Mensch, willste hier auch wieder ‘ne Fliege machen?« – »Nu laßt mal Papa ran. Ich will auch mal guten Tag sagen!«

 Ein untersetzter, breitschultriger Mann mit hellblondem Haar schob sich durch die anderen. Er pflügte sie beiseite, schüttelte Werras Hand, lachte und sprach mit einem angenehmen Wiener Klang in der Stimme: »Wagner vom 54. J. G. Benvenuto! Seien S’ willkommen in diesem Haus der Freude!«

 Werra hatte schon oft von Wagner gehört. Er war mit zweiunddreißig Jahren der älteste Jagdflieger, ein Österreicher, der dem 54. Jagdgeschwader angehörte. Es bildete mit Werras 3. dem 26. und dem 51. Jagdgeschwader die Streitmacht der Jagdflieger am Kanal. Sie alle unterstanden dem ›Jafü‹, dem Jagdführer General von Doering, der etwa 480 Maschinen kommandierte.

 »Kinder, ist das hier ein Puff!« knurrte Werra. »Ein Straflager, nicht wahr? Wieso, seid ihr alle hier Verbrecher?«

 »Kein Straflager!« erwiderte Wagner. »Ganz regulär. Aber natürlich nicht so fein wie Grizedale Hall.«

 »Reichlich primitiv«, sagte Werra und trat mit Wagner in sein Zimmer.

 »Ach, das läßt sich ändern. Schauen Sie sich morgen die Räume der Kameraden an, die schon länger hier sind. Sie werden sich wundern. Schmuck und kosig, sage ich Ihnen. Das kostete natürlich ein bißchen Arbeit …«

 »Meinen Sie im Ernst, ich verwende Arbeit darauf, mein Zimmer zu schmücken?« sagte Werra empört. »Ich denke nicht daran. Ich habe was Besseres zu tun.«

 Wagner kniff ein Auge zu, sagte aber nichts.

 »Haben Sie etwa auch schon darüber nachgedacht, wie man hier raus kann?« fragte Werra.

 Wagner wiegte den Kopf. »Morgen reden wir darüber«, sagte er. »Horchen Sie erst mal acht Stunden an der Matratze. Ich denke, Sie sind müde. Mann, ich bin froh, daß Sie da sind. Sie haben uns gefehlt wie ‘ne Pulle Sekt. Wir brauchen ein bißchen mehr Leben in der Bude. Na, Schluß mit dem Geschwätz. Gute Nacht, Werra!«

 »Gute Nacht, Wagner!«

 Werra wußte, daß er einen Freund hatte.

 Swanwick Tiefbau AG

 »Und wie nennen wir unser Unternehmen?«

 Sie saßen in Werras Zimmer, vierzehn Tage nach seiner Ankunft, rauchten ›Gold Flake‹-Zigaretten und sprachen in dem halblauten Ton von Verschwörern.

 »Unternehmen Maulwurf!« sagte Wagner. Aber Hauptmann Cramer schüttelte den Kopf.

 »›Swanwick Tiefbau AG‹ – das klingt seriös, und ich wollte immer einmal in meinem Leben Direktor einer AG sein.«

 »Swanwick Tiefbau AG klingt gut. Wer ist dafür?« Alle waren dafür. Hauptmann Cramer, ehemaliger Olympiakämpfer und Ritterkreuzträger, der Jagdflieger Manhart, ein Mann von unbändiger Kraft und Aktivität, der Oberleutnant Wilhelm und der Österreicher Wagner. Sie hatten sich in zwei Wochen zusammengefunden. Mittelpunkt der Gruppe war – selbstverständlich – Franz von Werra.

 »Er war der natürliche Mittelpunkt jeder Gesellschaft. Er liebte es, Menschen um sich zu haben. Vielleicht liebte er es auch, ein wenig bewundert zu werden. Aber niemand nahm es ihm übel. Denn er war kein Schauspieler – im Gegenteil! Er machte alles vor, er ging immer voran. Ein kleiner, drahtiger Kerl, mit der Eigenart kleiner Leute, sich sehr gerade zu halten; gewandt, federnd und eigentlich immer guter Laune. Dazu von außerordentlicher Intelligenz!« So schilderte Jahre später ein ehemaliger U-Bootoffizier Franz von Werra, den er im Lager Swanwick kennen gelernt hatte.

 Das Gespräch fand am Donnerstag, dem 14. November 1940, statt. Die sechs Männer hatten sich dazu entschlossen, einen Tunnel unter dem Stacheldrahtzaun des Lagers zu graben und durch ihn zu entfliehen.

 »Wann fangen wir an?«

 »Wenn der Schreiner mit dem Deckel fertig ist. Ich denke Sonntag.«

 »Sagen wir Fanelsa vorher Bescheid?«

 Alle blickten auf Hauptmann Cramer. Er war der Dienstälteste.

 »Besser anfangen und dann ein paar Tage später sagen«, meinte Cramer.

 Seit Tagen sprachen sie von nichts als von der Flucht. Es klang so einfach – einen Tunnel graben! Doch es mußte vieles bedacht werden. Sie mußten nicht nur graben. Sie mußten sich auch sichern. Sie mußten ein Warnsystem haben, das ihnen jederzeit ermöglichte, ihre Tunnelarbeit abzubrechen, wenn die Briten Verdacht schöpften. Sie mußten Ablenkungsmanöver ausdenken, um die Briten, wenn sie unvermutet auftauchten, abzulenken. Sie mußten Karten von der Umgebung besorgen, sie brauchten englische ›Identifications‹ – eine Art von Kennkarten. Sie mußten wissen, wohin mit der ausgeschachteten Erde, sie brauchten englisches Geld. Und schließlich mußten sie wissen, wer von ihnen den verdammten Tunnel buddelte.

 »Werra und Malischewski graben!« sagte Wagner. »Wenn sie nicht mehr können, springen andere ein.«

 »Ich kann«, sagte von Werra.

 »Ich schleppe die Erde raus!« bot Cramer an.

 Der Organisator Wagner sagte: »Wenn eine der ausgestellten Wachen ›Oberleutnant Deik‹ ruft, dann heißt das: ›Arbeit einstellen, aber keine unmittelbare Gefahr!‹ Wenn er ›Leutnant Manhart‹ ruft, heißt es: ›Gefahr im Verzug, Schluß machen, Eingang tarnen!‹ Wenn er ›Leutnant Wagner‹ ruft, ist unmittelbare Gefahr, und die Ablenkungsmänner stürzen auf Einsatzstation. Wir haben ein paar U-Boot-Leute bei der Hand, die bereit sind, sich mit uns wie die Teufel zu raufen.« Werra notierte alles mit seiner eckigen Jungenhandschrift auf einem Block.

 »Wie steht es mit dem Gesangverein?« fragte er.

 »Ich hab schon mit dem vergipsten Stukamann gesprochen. Das geht klar. Außerdem haben wir ein Grammophon!«

 »Aber nur eine Platte«, sagte Cramer. »Scheint mir ein wenig monoton.«

 »Hilft nichts. Die Engländer müssen sich an die Platte gewöhnen. Gib mal ‘ne Zigarette rüber. Danke!«

 »Weiß eigentlich jemand, wo wir genau sind?« fragte Werra. »Ich weiß nur, daß die nächste Station Derby war. Von dort an ist bei mir Mattscheibe.«

 Cramer erklärte es ihm. »Lager 13 ›Swanwick‹ liegt ziemlich genau nördlich von Derby, schätzungsweise fünfundzwanzig Kilometer. Im Norden liegt Chesterfield, dahinter Sheffield. Große Industriestadt. Durch Sheffield geht nach Westen die Straße nach Manchester. Nottingham liegt im Südosten. Zwischen Nottingham und Swanwick liegt ein kleiner Einsatzhafen der Jagdluftwaffe – oder vielleicht auch nur eine Trainingsbasis.«

 »Sind das diese müden Bienen, die manchmal hier herumfliegen?«

 »Ja, der Koch sagte neulich, es sind verdammte Ausländer. Sie haben ihm, glaube ich, sein Mädchen ausgespannt. Inder oder Polen oder irgendwelche Kanaken. Konnte es nicht genau erfahren.«

 »Wie heißt der Flugplatz?«

 »Hucknall Aérodrome!«

 »Ah«, sagte Werra und blickte träumerisch vor sich hin. Die anderen rauchten. Er riß sich zusammen. »Wir wissen immer noch nicht, wohin wir mit der Erde sollen«, sagte er und klopfte mit seinem Bleistift energisch auf den Block.

 »Zunächst mal auf den Dachboden, würde ich sagen.«

 »Dreizehn Meter Schacht geben ‘ne Masse Erde!«

 »Wird sich schon was finden!«

 Unten schlug ein Gong. »Hunger!« sagte Manhart und erhob sich. Die anderen machten es ihm nach. Werra riß die Blätter vom Block, faltete sie zusammen und schob sie unter sein Hemd. »Gehen wir essen!«

 Gemeinsam polterten sie die Treppe hinunter. Die Aufsichtsratssitzung der ›Swanwick Tiefbau AG‹ war geschlossen.

 Das Offiziersdurchgangslager Nr. 13 war ein alter Landsitz an der Straße zwischen Alfreton und Ripley, eine halbe Meile von dem Dorf Swanwick entfernt. Das Gasthaus, ›The Hyes‹ genannt, war im Jahre 1911 umgebaut und seitdem für Konferenzen benutzt worden. In beiden Weltkriegen diente es als Kriegsgefangenenlager. Tausenden von Briten und zwei Generationen deutscher PoWs ist es gut bekannt.

 In Friedenszeiten hatten die großen Säle oft leidenschaftliche Aufrufe zur Verteidigung der Freiheit gehört. Jetzt erklangen hier die Lieder der gefangenen Offiziere. Durch den Park, in dem sich früher Konferenzteilnehmer abends ergingen, stampften die Stiefel der Wache. Die Hauptgebäude liegen verschieden hoch und sind durch geziegelte Wege und Treppenstufen miteinander verbunden. Auf dem Rasen stehen ein paar schöne Zedern. Am Anfang des Gartengeländes, einige zwanzig Meter vom Hauptgebäude entfernt, auf dem höchsten Punkt des ganzen Besitzes, steht ein langes, dreistöckiges Holzhaus mit Flügeln, das ›Gartenhaus‹ genannt. Es enthält 180 Einzelschlafzimmer für Konferenzteilnehmer. Hier lebten die Verschwörer.

 Gleich hinter dem Gartenhaus ist der Grenzzaun. Auf der anderen Seite dieses Zaunes läuft ein schmaler Weg vom Hauptpförtnergebäude um den ganzen Besitz herum. Das Gelände steigt hier leicht an, der Weg liegt daher ungefähr in Höhe der untersten Fensterbänke. Auf der anderen Seite des Weges wächst eine Hagedornhecke, hinter der sich Felder und Äcker nach Osten bis zu dem Dorfe Riddings, nach Süden bis zur Pye-Brücke und der Bahnstrecke nach Ambergate erstrecken.

 Während des Krieges sperrte ein Stacheldrahtverhau beide Seiten des Weges. Zwischen den Zäunen patrouillierten die Posten. Das System der Wachttürme, die alle fünfzig Meter mit Scheinwerfern und Maschinengewehren in den Zaun eingebaut waren, endete in zwei Türmen auf den beiden Rückseiten des Gartenhauses. Nachts wurden die Stacheldrahtverhaue – außer bei Luftangriffen – angeleuchtet. Wenn die Scheinwerfer abgestellt werden mußten, wurden die Posten verstärkt.

 »Die Tommies sind verdammt besorgt um unser Leben«, sagte Werra zu Wagner. Er lag auf seinem Bett, Wagner hatte sich den Stuhl mit dem zerfetzten Sitz genommen. »Schon mal gemerkt? Bei jedem Fliegeralarm löschen sie die Scheinwerfer. Sie haben schreckliche Angst, daß uns eine deutsche Bombe trifft.«

 »Für uns ganz angenehm«, sagte Wagner. »Dabei fällt mir ein: hast du schon mal dran gedacht, daß du bei deinem Gebuddel Licht brauchst?«

 »Nein«, sagte Werra, »aber du hast recht. Wir werden uns etwas basteln müssen, das wie eine Grubenlampe aussieht.«

 »Warum tust du das eigentlich?« fragte Wagner.

 »Warum tue ich was?«

 »Ausbrechen!«

 »Ich frage mich selbst manchmal, warum ich es tue. Ich bin wahrscheinlich ein geborener Ausbrecher.«

 »Schon früher mal ausgebrochen?« fragte Wagner.

 Werra gähnte. »Oft. Mit vierzehn Jahren zum ersten Mal als Schüler. Ich wurde damals von einer Stiefmutter erzogen. Sie nannte mich Karl. Übrigens eine sehr liebe Frau. Aber ich riß trotzdem aus, ging nach Bremen, heuerte als Schiffsjunge an und kam bis New Orleans in den Vereinigten Staaten. Dort wurde ich eingefangen.«

 »Gute Arbeit von der Polizei.«

 »Nein, ich hatte meiner Stiefmutter vor der Abreise eine Postkarte aus Bremen geschickt. Nicht sehr klug von mir. Der Rest war ein Kinderspiel. Ich mußte wieder nach Beuron auf die Schule. Beuron in Sigmaringen!«

 »Abitur?«

 »Nein. Ging auf Unterprima ab. Hab geschlossert, war Gärtner. Dann hatte ich die Idee, den Schatz der Inkas zu finden. Im Titicacasee liegt er. Ich habe ein Jahr lang von Milch und Brot gelebt und alle Bücher gelesen, die es darüber gibt. Ich hatte schon eine Kiste, innen mit Zinkblech ausgeschlagen, für meine Reise durch die Tropen.«

 »Hast du den Schatz gefunden?«

 »Nee, allgemeine Wehrpflicht. Durfte nicht mehr ins Ausland. Ging zur Luftwaffe. Zum technischen Dienst. Dann bekam ich Lust zu fliegen. Grundausbildung, wurde geschult – na, und so weiter.«

 »Weißt du übrigens schon, was du machst, wenn du aus dem Tunnel raus bist? Denn dann beginnt erst die eigentliche Arbeit!«

 »Weiß ich«, sagte Werra. »Das letzte Mal wollte ich ein Schiff nehmen. Dumme Idee. Nichts für einen Flieger. Diesmal werde ich mir eine Maschine besorgen und nach Frankreich rüberfliegen. Mann, die dummen Gesichter, wenn ich aus einer Spitfire steige!«

 »Du bist verrückt!« sagte Wagner und betrachtete ihn kopfschüttelnd.

 »Wie willst du an eine englische Maschine rankommen?«

 »Warte es ab. Kommt Zeit, kommt Rat. Ich werde, Verlass dich drauf!«

 »Sprechen wir lieber von der Grubenlampe«, sagte Wagner, »das ist wichtiger. Wir brauchen einen Sockel, Kabel und Isoliermaterial. Für die Kabel könnten wir eine alte Klingelleitung nehmen. Aber mit was isolieren wir?«

 Der Tunnel sollte nach allgemeinem Beschluss in einem leeren Zimmer des Nordflügels von dem riesigen Gartenhaus beginnen. Von hier aus war die kürzeste Entfernung bis zu dem freien Gelände jenseits des Stacheldrahtes. Ein Nachteil war, daß der Tunnel fast unter einem Wachtturm durchführte und etwa zwölf Meter von ihm enden würde. Aber irgend etwas mußte immer in Kauf genommen werden.

 Das Gartenhaus läuft in der Hauptrichtung von Norden nach Süden. Es streckt zwei gewaltige Seitenflügel nach Westen aus, zwischen ihnen liegt ein Rasenplatz mit Büschen.

 Eines Morgens, kurz nach Baubeginn, kam Leutnant Manhart wie ein Wahnsinniger ins Haus gestürzt. »Wo ist Werra? Ich hab’s, ich hab’s!« Ja, was war los? Manhart, ein trainierter Sportsmann, hatte beschlossen, ein wenig Schwerathletik zu treiben, um seine Form nicht zu verlieren. Ein großer Stein mit einem Ring schien ihm dazu geeignet. Leutnant Manhart faßte den Ring und wollte den Stein heben. Der Stein gab nicht nach. Das ärgerte ihn, denn er sah ungern, daß ein Ding stärker war als er. Er spreizte seine Beine, griff fester zu und verdoppelte seine Kraft. Diesmal gab der Stein seinen Widerstand auf. Er kippte, und es zeigte sich, daß unter ihm ein gähnendes Loch lag. Er warf einen Erdklumpen hinein. Es gluckerte. Offenbar war Wasser in dem Loch.

 »Wir könnten die Erde aus unserem Tunnel in den Schacht hineinwerfen«, sagte Manhart.

 »Erst mal loten«, erwiderte der vorsichtige Werra. Doch der Gedanke gefiel ihm. Sie schlichen in die Gärtnerei, stahlen ein paar Spalierstangen, banden sie aneinander und senkten sie in das Loch. Die Stangen fanden keinen Grund. Es war kein Brunnen, nein, besser noch: es war eine riesenhafte Zisterne, dazu bestimmt, das Regenwasser vom Dach aufzunehmen.

 »In ihr kann man genug Erde versenken, um einen Tunnel nach Frankreich zu bauen«, erklärte Cramer, den sie herbeigerufen hatten. Er schwitzte. Seit zwei Tagen schleppte der ehemalige Olympionike Eimer voller Erde über die Treppe zum Dachgeschoß empor. Es war eine unangenehme Arbeit, schweißtreibend und langweilig. Obendrein nicht ungefährlich. Er hatte schon soviel Erde in einem Winkel das Daches angehäuft, daß sie nur noch warteten, bis sich die Zimmerdecke darunter durchbog.

 »Das löst eines unserer Probleme«, sagte Werra. Und sie machten sich aufs neue ans Werk.

 Die offizielle Arbeitsaufnahme der ›Swanwick Tiefbau AG‹ hatte am 17. November 1940 stattgefunden. Man hatte das Parkett des leeren Zimmers im Nordflügel aufgerissen und auf einen Deckel genagelt, um es jederzeit wieder aufsetzen zu können, wenn der Eingang getarnt werden mußte. Dann sollte ein Spind über die Stelle gerückt werden. Der Baumeister von ›The Hayes‹ hatte es sich leicht gemacht. Unter dem Parkett lagen Kies und Asche, aber kein Zement. Sie konnten ohne Mühe einen Schacht in die Tiefe graben. Werra plante, den Stollen drei Meter unter die Erde zu legen, damit die Posten nicht auf das Geräusch des Grabens aufmerksam wurden. Am ersten Tag schafften sie einen Meter, am nächsten Tag einen weiteren. Aber bereits in zwei Meter Tiefe wurde die Erde feucht, und als sie am folgenden Tag die Arbeit aufnehmen wollten, hatten sich dreißig Zentimeter Grundwasser angesammelt. Es blieb nichts übrig, als bis zum nächsten Morgen zu warten, um festzustellen, ob das Wasser noch höher steigen würde. Doch inzwischen hatte sich der Wasserspiegel wieder etwas gesenkt.

 »Wir müssen den Tunnel dicht über dem Wasserspiegel weitertreiben«, sagte Werra. »Es sind zwar nur zwei statt drei Meter unter der Oberfläche, aber das ist nicht zu ändern.«

 Nein, es war nicht zu ändern, nur sie mußten von neuem beginnen. Aber dies war nicht die einzige Schwierigkeit, die sie noch zu überwinden hatten.

 Am dritten Tag erfuhr Major Fanelsa von dem Unternehmen. Er befahl Werra zu sich. »Wer zum Teufel hat Ihnen die Erlaubnis dazu gegeben?« fuhr er ihn an.

 Werra lächelte sein liebenswürdiges Lächeln. »Oh, Verzeihung, Herr Major. Selbstverständlich sollte die Sache Ihnen noch gemeldet werden!« Und dann begann er sofort seinen Plan zu entwickeln. Das dämpfte Fanelsas Zorn. Er murrte noch eine Weile, lenkte dann aber ein. »In Gottes Namen«, sagte er. »Wenn Sie auftauchen, Werra, gibt es sowieso keine Ruhe mehr. Warum läßt mich der Teufel immer wieder Lagerältester werden, wo Sie Gefangener sind?«

 Werra grinste. Er war zweifellos ein genialer Ausbrecher, ein phantasievoller Erfinder von Tricks, ein Mann, der genug Dampf hatte, um zwanzig andere Männer in Bewegung zu setzen. Aber ein Diplomat war er nicht. Er sah nicht die schwierige Position Fanelsas, er sah nur seinen Plan. Er reizte Fanelsa, wo es ging, und Fanelsa vergalt es ihm mit boshaften Bemerkungen. Gut war das Verhältnis der beiden selten.

 Einige Mitglieder der Tiefbau AG hatten sich inzwischen mit dem Problem der Tunnelbeleuchtung befasst.

 Die alte Klingelanlage im obersten Stockwerk wurde abmontiert. Niemand vermißte sie. Aus den Drähten wurden zwei Starkstromleitungen von etwa Tunnellänge gedreht. Die Drähte waren alt und schlecht isoliert, deshalb wurden beide Leitungen mit Streifen aus Seesäcken umwickelt. Als die Anlage fertig war, konnte kein Fachmann einen Fehler an ihr entdecken. Aus einem leeren Zimmer wurde ein Lichtsockel gestohlen und an einem kurzen Handgriff befestigt. Als Schutz für die Glühbirne diente ein leeres Marmeladenglas. Das andere Ende der Leitung wurde an dem Deckensockel des Arbeitszimmers angeschlossen, wobei der Steckkontakt aus dem Sockel einer Glühbirne hergestellt wurde. Leider litt mit der Zeit die Isolierung durch die Erdfeuchtigkeit; sowohl Manhart wie Werra bekamen trotz aller Vorsicht immer wieder heftige elektrische Schläge.

 »Das hält uns munter!« versicherten sie, wenn sie genug geflucht hatten.

 Nach einigen Metern stießen sie auf ein neues Problem. Große Brocken Sandstein lagen plötzlich vor ihnen. Werra bearbeitete den ersten mit seinem Brecheisen. Sofort gab der deutsche Fensterposten Alarm. In Sekundenschnelle hatte Werra den Tunnel verlassen, die Lichtleitung war im Stollen verschwunden, der Tunneldeckel wurde geschlossen, das Spind darübergerückt. Gleichzeitig aber wurde ihnen klar, daß die ganze Eile witzlos war. Wenn nämlich britische Soldaten den Raum betreten würden, dann hätte die Tarnung des Tunneleingangs gar nichts genützt. Werra trug lehmverkrustete kurze Unterhosen, sonst nur noch Stofffetzen um Knie und Ellbogen. Er war schmutzig und verschwitzt von Kopf bis Fuß. Manhart sah nicht viel anders aus. Verschiedene Feuereimer voll Erde standen auf dem schmutzigen Fußboden. Es roch wie in einem frisch aufgeworfenen Acker. Auch der Dümmste würde erkennen, welches Spiel hier gespielt wurde.

 Während der Arbeit waren die beiden ›Ausschachter‹ allein in dem Raum. Sie hatten den Nachschlüssel im Schloß umgedreht. Wenn jemand sie besuchen wollte, mußte er ein Kennwort nennen.

 Werra arbeitete noch an dem Spind, als sich Schritte näherten.

 Eine Stimme vor der Tür sagte dumpf: »Open the door, quick!«

 »Nichts sagen«, flüsterte Werra. Manhart nickte mit zusammengepressten Lippen. Jemand klopfte an die Tür. Jemand nannte das Kennwort. Unterdrücktes Gelächter wurde laut. Zögernd drehte Werra den Schlüssel um. Die Tür öffnete sich, das grinsende Gesicht Hauptmann Cramers erschien in dem Spalt.

 »Was sollen diese dummen Scherze?« schimpfte Manhart.

 »Kinder«, sagte Cramer, »macht das nie wieder. Das ist gerade eben noch mal gut gegangen. Ihr hättet beinahe einen Soldaten seiner Majestät des Königs ums Leben gebracht.«

 »Wir?«

 »Es hörte sich scheußlich an. Wie ein beginnendes Erdbeben. Der Posten hängte seinen Leib so weit über die Brüstung des Wachtturms, daß er um ein Haar heruntergekippt wäre. Was treibt ihr da unter der Erde?«

 »Werra wollte einen Sandsteinbrocken sprengen, der im Weg liegt. Mit einem Stemmeisen.«

 »Noch eine Minute länger, und der Posten hätte Großalarm gegeben!«

 Über ihnen begann der Männergesangverein Swanwick seine Tätigkeit. Er sang nicht schön, aber er beruhigte den britischen Posten auf dem Wachtturm und lenkte seine Gedanken von dem Erdbeben ab, das er eben gehört hatte.

 Sie waren noch einmal davongekommen, aber das wußten sie nun: so unbesorgt ging es nicht weiter. Die einzige Lösung war, daß man genügend Krach über der Erde inszenierte, damit das unvermeidliche Geräusch unter der Erde verdeckt würde.

 Wie macht man Krach, ohne daß die Tommies Verdacht schöpfen?

 »Dauerskat im Eckzimmer gegenüber dem Turm«, schlug Manhart vor, »aber die Jungs müssen ordentlich kloppen, mit der Faust auf’n Tisch, und das bei offenem Fenster!«

 »Da sollten wir lieber eine Tanzgruppe aufstellen, so mit Schuhplattler und Step!« meinte Wagner, der sich als Österreicher gleich anbot, einen lautstarken steirerischen Volkstanz einzustudieren.

 »Mensch, Wagner, wir sind doch kein Mädchenpensionat«, fuhr Werra dazwischen, »so ‘ne Hopserei kaufen uns doch selbst die Engländer nicht ab. Der Gesangverein ist immer noch das beste … Karlchen, hol mal Leutnant Gipsbein!«

 Leutnant Bein, der Stukapilot mit dem Gipsverband am Schenkel, humpelte herein und hörte sich an, was Werra von ihm wollte. »Kann gemacht werden!« sagte er, »Sängerkrieg auf der Wartburg, jeden Vormittag genau nach dem Frühstück. Ordentlich laut! Geht in Ordnung!«

 Hauptmann Cramer schloß die Sitzung. »Jeder Vorschlag hat was für sich, aber eine Methode allein wird immer auffallen. Werra, machen Sie einen richtigen Stundenplan, die Tommies sollen sich über Mangel an Abwechslung nicht beklagen können!«

 Werra nahm die Sache in die Hand.

 Acht vertrauenerweckende U-Bootmänner versprachen, ihre Dauerskatsitzungen in dem Eckzimmer abzuhalten und dabei weder die Fäuste noch die Stimmen zu schonen. Einige gehörten bereits dem ›Rollkommando‹ an, das im Fall äußerster Gefahr zur Tarnung eine handfeste Prügelei vor dem Tunnelzimmer inszenieren sollte. Während ihrer langen Unterwasserfahrten hatten die U-Bootleute große Routine im Skatspiel entwickelt. Das einzige, was sie dabei gestört hatte, war die Vorschrift gewesen, auf Fernfahrt lautlos zu spielen. Jetzt wurden sie dienstlich verpflichtet, Skat mit Krach zu verbinden.

 Am anderen Morgen wurde die Arbeit im Stollen fortgesetzt. Es gelang Werra und Manhart, die Steinbrocken zu unterwühlen, so daß sie immer tiefer sanken und schließlich den Weg freigaben.

 Für die englischen Turmwachen aber begann eine Zeit der Nervosität. Sie waren friedliche Familienväter, die man zum Kriegsdienst geholt hatte, ohne zu fragen, ob sie Lust dazu verspürten. Immerhin, der Dienst im Lager war schon zu ertragen, und mit den Gefangenen kam man soweit ganz gut aus. Nur einen Fehler hatten diese Deutschen, und der wurde jeden Tag spürbarer; sie waren ein unangenehm lautes Volk. Kaum hatte der Tag begonnen, so begannen sie zu spielen, zu fluchen und zu singen. Einen normalen Verkehrston schien es bei ihnen nicht zu geben. Wer einem anderen etwas mitzuteilen hatte, tat es mit äußerster Stimmkraft; alle Viertelstunde fielen sie übereinander her und prügelten sich offenbar aus lauter Übermut, wobei sie nicht mit Schimpfworten sparten. Worte wie ›Schneider schwarz‹ oder ›Grand Hand‹ schienen ihre Lieblingsflüche zu sein. Was für eine verrückte Nation, dachten die Posten …

 Waren die Spieler müde geworden, dann kamen die Gesänge der Stukapiloten, die offenbar das Schlachtgeschrei der Kimbern und Teutonen einübten. Hörten die Chöre auf, dann begann erst die eigentliche Nervensäge. Denn nun erschien Leutnant Bruns mit seinem zärtlich geliebten Grammophon, kurbelte und spielte pausenlos die einzige Platte, die er besaß: ›Begin the Beguine‹ auf der einen, ›I paid for the lie I told you‹ auf der anderen Seite. Er spielte sie abwechselnd, mit schöner Regelmäßigkeit. Die Platte wurde vom laufenden Gebrauch nicht besser, die Posten kannten schließlich jede Feinheit dieser Musik, jedes Atemholen von ›Hutch‹, der Sängerin. Sie drohten, das verdammte Grammophon kaputtzuschießen – und das wäre weiter nicht schwer gewesen; denn Leutnant Bruns hatte die Marotte, seinen Apparat immer an dem gleichen Fenster des Nordflügels aufzubauen.

 Als der englische Lagerkommandant, den sie den ›Schulfuchs‹ nannten, an einem Spätherbstmorgen mit dem deutschen Lagerältesten, Major Fanelsa, um das Gartenhaus wanderte, konnte er es sich nicht verkneifen, eine Bemerkung über die unordentliche Aufführung deutscher Offiziere zu machen. Er ging steif, mit eisengrauem Haar unter der Mütze, die Goldbrille vor den farblosen Augen, vor Fanelsa her und schlug mitunter mit dem Stöckchen gegen die messerscharfen Bügelfalten seiner Uniform:

 »Sie werden es mir nicht übel nehmen«, sagte er, »aber ich habe selbst einmal vor dreißig Jahren in Deutschland studiert. Damals habe ich Ihr Volk bewundert, Major. Das Volk der Dichter und Denker! Und nun hören Sie sich an, was Hitler aus diesen Menschen gemacht hat.«

 Major Fanelsa hörte es so gut wie der ›Schulfuchs‹. Aber da er wußte, daß Dichten und Denken nicht genug Krach macht, um den Bau eines unterirdischen Tunnels zu übertönen, schwieg er weise.

 So schön die Arbeit auch in den nächsten Tagen voranging, an ein Problem hatte niemand gedacht: der Stollen konnte nicht bewettert werden. Da er aus Gründen der Sicherheit so eng wie möglich gehalten wurde, konnte die Luft nicht zirkulieren. Das bedeutete, daß der Mann ›vor Ort‹ den vorhandenen Sauerstoff rasch verbrauchte und dann in Atemnot geriet. Anfangs redeten sich die beiden ›Hauer‹ ein, es sei Einbildung, und arbeiteten, bis ihnen schwarz vor Augen wurde. Dann aber, als sie noch ein Stück weiter vorgestoßen waren, mußten sie sich eingestehen, daß etwas an der Technik ihres Bergbaues nicht stimmte. Sie organisierten eine Wasserpumpe und versuchten, Frischluft nach vorn zu blasen. Es mißlang. Wasserpumpen sind anders konstruiert als Luftpumpen.

 Die einzige Pumpe, die aufzutreiben war, gehörte der Lagerfeuerwehr. Es war die Urgroßmutter unter den Pumpen, mit einer Handwaage, die von zwei Männern auf und nieder gewippt wurde. In der Zeit, als sie hofften, mit diesem Monstrum Luft in den Stollen blasen zu können, sang der Lagerchor vornehmlich Walzerlieder. Leutnant Bein dirigierte oben, die Pumpenmänner unten mußten im Takt die Waage bewegen. Denn sie quietschte gräßlich, und es war Aufgabe des Chors, das Quietschen zu übersingen. Eines Tages erwischte ein Posten die beiden Luftmänner am Waagebalken. Er hätte Verdacht schöpfen müssen, aber er fiel einem grotesken Missverständnis zum Opfer. Er meldete seinem Vorgesetzten, Feldwebel Saftnase mit den Blumenkohlohren:

 »Man sollte nicht glauben, was für ein kindisches Volk diese Deutschen sind. Finde ich doch heute zwei, die mit der Feuerpumpe Wipp-Wapp spielen. Wie die Babys im Kindergarten …«

 Über Saftnase gelangte die Geschichte zurück zu den Gefangenen. Sie waren bereit, auch diesen Makel mit Würde zu tragen.

 Der Tunnelbau wurde von Tag zu Tag schwieriger, und Werra und Manhart, die beiden Männer ›vor Ort‹, hatten eine physische Belastungsprobe durchzustehen, die sie oft an den Rand der Erschöpfung brachte. Sie standen mit den anderen auf, erschienen zum ›Roll-Call‹ (Morgenappell) um 8 Uhr, frühstückten hastig und verschwanden im Schacht. Zum Mittagessen erschienen sie nicht, was weiter nicht auffiel. Denn über die 150 Offiziere in der Messehalle wachte zu dieser Zeit lediglich ein Feldwebel, der sich unmöglich alle Gesichter merken konnte. Bis zur abendlichen Zählung hatten die beiden also Zeit. Gegen halb fünf Uhr verließen sie das Zimmer, nachdem sie es ausgefegt, den Tunnel verschlossen und den Spind über den Tunneleingang geschoben hatten. Sie duschten, säuberten ihre Fingernägel, zogen ihre Uniformen an und erschienen dann auf dem Appellplatz.

 Sie sahen von Tag zu Tag hagerer aus. Das verpasste Mittagessen machte sich bemerkbar. Wenn Kameraden sich erkundigten, wie es mit der Arbeit stand, sagten sie: »gut!« – aber jeder konnte sehen, daß sie Sorgen hatten. Diese verdammte Luftnot! Bald war es soweit, daß sie täglich nur noch ein paar Feuereimer voll Erde aus dem Schacht brachten. Alles schien sich gegen sie verschworen zu haben. Der Tunnel war so schmal, daß man nicht mit einem Feuereimer hin- und herkriechen konnte. Also wurden Säcke genäht, in die man die Erde füllte. Die Säcke wurden dann mit Stricken herausgezogen. Doch das war zeitraubend, und außerdem rissen die Stricke immer wieder. Dann mußte jemand hineinkriechen und die beiden Enden neu verknoten.

 Aber sie gaben nicht nach. Sie redeten nicht darüber, sie gestanden sich ihre Sorgen nicht ein. Keuchend, mit pfeifenden Lungen hockten sie in dem senkrechten Schacht, wischten sich die Schweißtropfen von der Stirn, tauchten wieder zurück in das Loch und packten die Schaufel. Einmal wöchentlich erschien Major Fanelsa. Er prüfte den Fortgang der Arbeit. Sein Verhalten zeigte, daß der dauernde Umgang mit dem ›Schulfuchs‹ bereits auf ihn abzufärben begann. Fanelsa erschien in Badehose und Trenchcoat; er zog den Mantel aus, faltete ihn sorgfältig und legte die Mütze korrekt auf den Mantel. Erst dann kroch er in das Loch. Wenn er zurückkam, wackelte er bedenklich mit dem Kopf.

 »Auch nicht so einfach, wie Sie dachten, nicht wahr? Nur nicht weich werden!« Mit diesem freundlichen Rat verschwand er.

 »Ich könnte ihn umbringen«, sagte von Werra. »Nicht weich werden! Pah! Wir werden nicht weich!« Und er begann wieder seinen Angriff auf die Erde der Grafschaft Derby.

 Eines Tages kehrte er zurück und rief Manhart, der auf dem Bett saß und träumerisch an sein Berliner Mädchen dachte.

 »Die Erde wird lockerer!«

 Manhart vergaß seine Träume und robbte nach vorne. Als er zurückkam, sah sein Gesicht wütend und traurig aus.

 »Das ist das Ende der ›Tiefbau AG‹, Franzi! Ein großes Abflussrohr liegt genau vor dem Stollen.«

 »Das wird den Major freuen«, sagte Werra und schliefte wie ein Dachs zurück in den Bau. Als er herauskam, warf er sich müde auf das Bett. Manhart stand am Fenster. Sie wagten nicht, sich anzusehen. Beide waren völlig niedergeschlagen.

 Das Schicksal des Planes hing an einem Faden.

 »Na, und?« fragte von Werra schließlich.

 »Na, und?« fragte Manhart zurück.

 »Drunter durch können wir nicht, Walter. Das steht fest. Dann müßten wir tiefer als das Grundwasser gehen – außerdem ist es unter Abflussrohren sowieso meist feucht. Das Rohr läuft anscheinend unter dem Fußweg, den die Posten benutzen. Die Erde über dem Rohr wird lose sein – es ist ja nur ein ausgefüllter Graben. Wenn wir also versuchen, über das Rohr wegzugehen, fällt uns wahrscheinlich das Dach auf den Kopf, besonders wenn es Tauwetter gibt und dann Regen. Kann passieren, daß ein Posten plötzlich bis an den Hals in einem Loch steht.«

 »Scheiße«, sagte Manhart. »Wir werden es trotzdem versuchen. Wir müssen nur die Geschichte gut abstützen, das ist alles!«

 Werra hätte ihn am liebsten umarmt!

 Übrigens war es dann gerade dieses Rohr, das den ganzen Tunnelbau rettete. Doch das konnte zu diesem Zeitpunkt noch niemand ahnen … Mit äußerster Vorsicht gruben sie sich über das Hindernis hinweg. Sie mußten ein paar Meter zurückgehen, die Decke langsam ansteigen lassen und den Boden gleichzeitig mit der gewonnenen Erde aufschütten, bis die Oberseite des Rohres in gleicher Höhe mit dem Boden des Stollens lag.

 Endlich war es soweit. Manhart begann, sich über das Rohr vorzuwühlen. Werra war vorn im Stollen und leerte einen Brotbeutel in einen Feuereimer aus. Plötzlich gab es ein dumpfes Geräusch aus dem Tunnel. Gleichzeitig erlosch der Lichtschein im Stollen.

 Werra schlüpfte so rasch in den Tunnel wie ein Karnickel, hinter dem ein Frettchen her ist. Manharts Oberkörper war völlig verschüttet, ein gurgelndes Schreien drang durch die lockere Erde, verzweifelt schlug er mit den Beinen, hörte aber sofort auf, als er Werras Hand fühlte. Werra schob sich vorsichtig über Manharts Beine nach vorn und begann mit den Händen die eingebrochene Erde fortzuschieben. Nach einigen Sekunden fing Manhart wieder an zu strampeln. Offenbar war er am Ersticken. Werra kroch zurück und zog an seinen Füßen. Er preßte seine Nägel tief in das schwitzende Fleisch des anderen, um besseren Halt zu finden, und zog mit der Kraft der Verzweiflung. Manhart rutschte etwas zurück. Mehr Erde brach herunter. Noch ein paar Mal zog Werra mit aller Kraft, dann hörte er Manhart, halb erstickt, nach Atem ringen. Noch einmal … und noch einmal. Endlich war der Freund frei!

 Werras Kopf fiel auf die Arme. Er war erledigt. Im Magen hatte er ein Gefühl, als schwämme er ziellos durch den Raum. In seinen Ohren rauschte es, sein Blut hämmerte. Fast wäre er ohnmächtig geworden; aber langsam erholte er sich und prüfte die Lage. Etwas in dem tiefen Dunkel ringsum schien sich verändert zu haben. Was?

 Er richtete sich auf. Kalte, feuchte Luft zog träge durch den stinkenden Tunnel, strich wie mit eiskalten Fingern über seinen heißen, verschwitzten Leib …

 Werra schüttelte Manharts Bein. »Luft, Walter! Luft!«

 Manhart lag noch immer bewegungslos, keuchend und spuckend. Als er Werras Stimme hörte, packte ihn eine Art Panik. »Raus!« rief er angstvoll, »um Gottes willen, raus hier. Wir werden beide lebendig begraben. Das ganze Erdreich bricht zusammen …«

 »Ruhig, Walter«, murmelte von Werra. »Versuch lieber, die Lampe zu finden. Merkst du nichts? Wir haben frische Luft. Lass uns doch erst mal sehen, was passiert ist!« Manhart beruhigte sich und tastete nach der Lampe. In dem allerschwächsten Lichtschein, der von irgendwoher in dieses Loch fiel, konnte Werra das Gesicht des Kameraden sehen. Es war voll Erde und Schweiß, die weißen Augenbälle leuchteten wie bei einem Neger, doch Manhart lächelte.

 »Die haben es gut«, murmelte er und zeigte mit dem Daumen nach oben.

 Über ihnen sang der Lagerchor des Leutnants Bein: »… faaaahren gegen Engelland – Engelland! Ahoi!«

 Er suchte nach der Lampe, konnte aber nichts finden. Schließlich kletterten sie aus dem Tunnel und ruhten sich aus. Bei einer Zigarette beschlossen sie, für heute Schluß zu machen, sobald sie die Lampe gefunden hätten. Nach einigen Expeditionen gelang es ihnen auch. Sie schlossen den Stollen und wuschen sich. Der Schreck steckte ihnen noch einige Stunden in den Knochen.

 Anderentags erwies sich der Einbruch dann als nicht so ernst, wie sie befürchtet hatten. Der Erdrutsch hatte eine große Wölbung genau über dem Rohr geschaffen. An der Decke konnte man jetzt mehrere dichte Windungen Stacheldraht sehen. Überrascht stellten sie fest, daß sie nicht unter dem Weg, sondern erst unter dem ersten Stacheldrahtzaun angelangt waren. Das war einerseits bedauerlich; aber wenn der Einbruch unter dem Weg passiert wäre, hätten sie bestimmt ›Ende‹ unter den Tunnelbau schreiben können.

 Das Geheimnis dieses Zwischenfalls wurde ihnen erst langsam klar: Die Briten hatten eine Rolle Stacheldraht über dem Rohr eingebettet und den Rest des Grabens mit Dreck und Steinbrocken ausgefüllt. Durch die lockere Füllung filterte Frischluft von oben. Die Drahtrolle wirkte wie ein Netz, das den völligen Einbruch oberhalb des Rohres verhinderte.

 Der Zweck der versenkten Drahtrolle sollte wohl sein, zu verhindern, daß sich Kriegsgefangene unmittelbar unter dem Zaun einen Weg in die Freiheit gruben. Aber da sie Luft in den Tunnel durchsickern ließ, bewirkte sie das Gegenteil. Sie rettete der ›Swanwick AG‹ das Leben. Von nun an ging der Tunnelbau rasch vorwärts. Werra und die anderen Fluchtanwärter begannen bereits, abends Pläne auszuarbeiten, wie sie aus England herauskommen wollten.

 Es war selbstverständlich, daß der erste Ausbruch den fünf Männern zustand, die aktiv am Bau des Tunnels mitgearbeitet hatten. Sobald sie entflohen waren, sollte der Tunneleingang so gut wie möglich getarnt werden, um auch anderen Gefangenen nach einiger Zeit die Flucht zu ermöglichen.

 Von den fünf Aktiven besaßen nur Werra und Wagner gute englische Sprachkenntnisse. Cramer, Wilhelm und Manhart verstanden Englisch leidlich gut, konnten jedoch nur die einfachsten Sätze glatt herausbringen.

 Wagner und Wilhelm, die gemeinsam die Erde wegbefördert hatten, wollten auch gemeinsam fliehen. Sie hofften, nach Liverpool zu kommen und sich da auf ein schwedisches, spanisches oder finnisches Schiff zu schmuggeln; oder nach Irland überzusetzen.

 Cramer und Manhart wollten ebenfalls zusammenbleiben und versuchen, per Bus oder Anhalter Glasgow zu erreichen, wo sie auch auf ein neutrales Schiff hofften.

 Werra aber, der Einzelgänger, wollte auf eigene Faust versuchen, nach Deutschland zu kommen.

 Seine Erfahrungen während der ersten Flucht im nordenglischen Seengebiet hatten ihn überzeugt, daß ein entflohener Deutscher nur wenig Chancen hatte, wenn es ihm nicht gelang, die Insel zu verlassen, ehe er überhaupt verfolgt wurde. Das hieß also: vor einem allgemeinen Alarm in England. Die einzige Möglichkeit aber, schnell über die Grenze zu kommen, war der Luftweg!

 Werra faßte deshalb den Plan, gleich nach dem Ausbruch den nächsten Feldflugplatz der RAF auszumachen und zu versuchen, mit einer geklauten Maschine abzuhauen.

 Das war die Grundlage seines Plans. Um ihn in die Tat umzusetzen, war es nötig, sich eine einfache, aber überzeugende Maske zuzulegen. Diese Maske mußte so gut sein, daß sie nicht nur Zivilisten – deren Hilfe er benötigen würde –, sondern auch Offiziere der RAF täuschen konnte.

 Werra war sich klar darüber, daß er sich kaum für einen Engländer ausgeben konnte. Nun waren aber glücklicherweise eine Menge Belgier, Tschechen, Holländer, Franzosen, Polen und Norweger seit den deutschen Blitzkriegen bei der RAF; Flüchtlinge, die nur gebrochen Englisch sprachen und mit deren Uniformen die meisten Engländer nicht vertraut waren.

 Er nahm sich deshalb vor, als ›Captain Albert William van Lott‹ aufzutreten, holländischer Pilot eines Wellingtonbombers von einer ›Mixed Special Bomber Squadron, Coastal Command‹ mit dem Stützpunkt in Aberdeen. Er wußte nicht genau, auf welchen Flugplatz der britischen Luftwaffe er nach dem Ausbruch stoßen würde, da Swanwick ziemlich weit im Land lag. Infolgedessen schien ihm ein Pilot vom Küstenschutz die beste Tarnung zu sein. Im Inland stationierte Jagdflieger oder Fluglehrer würden schwerlich so vertraut mit Küstenschutzeinheiten sein, daß sie ihm eine Falle stellen konnten.

 Der Plan, sich als Küstenflieger auszugeben, war ihm gekommen, als er beim Zeitungslesen auf die Notiz stieß, ein holländischer Pilot bei einer ›gemischten Staffel‹ habe eine Tapferkeitsauszeichnung erhalten. Leider ging aus der Meldung nicht hervor, ob sich das Wort ›gemischte Staffel‹ auf die Piloten verschiedener Nationalität bezog, die in ihr flogen, oder auf vielseitige, »gemischte« Aufträge der Staffel. Diese Zweideutigkeit konnte unter Umständen nützlich werden, wenn ein Platzkommandant ihm ausgetüftelte Fragen vorlegte. Von sich aus fügte er noch das Wort ›Special‹ hinzu, um das so erfundene Sonderkommando mit dem Schleier des Geheimnisses zu umgeben. Als Flugplatz dieser erfundenen Einheit wählte er Dyce bei Aberdeen. Das war erstens weit genug entfernt; zweitens hatte er von einem Kameraden, der viele Einsätze von Norwegen aus in dieses Gebiet geflogen hatte, zuverlässige Einzelheiten über die Lage von Flugplätzen, Fabriken und Marinedepots in Schottland erhalten. Er kannte sich dort ein wenig aus. Auf dieser Grundlage baute er seine neue Persönlichkeit und seine Geschichte auf. Also: Er war bei einem Einsatz über Dänemark – sagen wir beim Angriff auf Esbjerg an der dänischen Westküste – mit seiner Wellington in Flakfeuer geraten. Die Maschine war schwer beschädigt worden. Beim Rückflug hatte er dann irgendwo nördlich von Derby notlanden müssen.

 Ja, so würde es gehen. Sobald er dann mit einem britischen Flugplatz Kontakt bekäme, würde er angeben, er habe die Notlandung der ›Wellington‹ bereits an seine Einheit durchgegeben und die Weisung erhalten, sich auf den nächstgelegenen Flugplatz zu begeben, wo er in Kürze abgeholt werden sollte.

 Mit dieser Geschichte hoffte er zunächst einmal auf den Flugplatz zu kommen. Und wenn er erst einmal da wäre – nun, dann würde man weitersehen! Kein Grund, sich jetzt darüber den Kopf zu zerbrechen.

 Als Kostüm für diese Maskerade bekam er von dem Oberleutnant der Luftwaffe Podbielski eine wunderschöne, brandneue Fliegerkombination. Ein anderer Kamerad steuerte ein Paar gefütterte Stiefel bei, ein dritter Pelzhandschuhe. Zur Vervollständigung seiner Garderobe kaufte er in der Lagerkantine einen wollenen Schal mit schottischem Muster. Sozusagen made in Aberdeen.

 Die anderen Flüchtlinge wollten sich als Zivilisten ausgeben. Nachdem dies feststand, begann die ›Fälscherabteilung‹ des Lagers eifrig mit Herstellen von Ausweisen.

 Werra selbst glaubte allerdings, ohne Ausweispapiere auskommen zu können. Wenn er danach gefragt werden sollte, dann konnte er darauf hinweisen, daß bei einem Feindflug niemand Ausweispapiere mitnehmen dürfe. Eine Erkennungsmarke dagegen war unumgänglich notwendig! Das wußte er seit seiner letzten Flucht nur zu genau.

 Während des deutschen Vormarsches in Frankreich war eine britische ›Bristol Blenheim‹ abgeschossen worden. Werra hatte damals den Auftrag erhalten, die Überlebenden zu seiner Einheit zu bringen. Er erinnerte sich noch genau, daß die Erkennungsmarken der Engländer aus einer rotbraunen Masse angefertigt waren, in die Name und Nummer des Trägers zusammen mit einigen Buchstaben eingepresst waren. Die Buchstaben bezeichneten die Religionsgemeinschaft, hatte ihm ein Abwehroffizier damals gesagt. Leider wußte er nicht mehr genau, wie groß die Marken gewesen waren und ob auch der Dienstgrad des Trägers darauf stand. Um ganz sicher zu gehen, veranstalteten Werra und zwei Kameraden von der ›Fälscherabteilung‹ eine Sondervorstellung in der Lagerküche.

 Sie wandten sich an den britischen Korporal, der die Aufsicht führte, und baten ihn, den Ausgang einer Wette zu entscheiden. Werra erklärte ihm, er habe einmal die Erkennungsmarken gefangener britischer Flieger gesehen und wisse noch ganz bestimmt, daß sie außer Dienstgrad, Namen und Nummer des Trägers auch seine Religionszugehörigkeit anzeigten. Seine beiden Kameraden dagegen sagten, es sei völlig lächerlich, anzunehmen, daß auch die Religion vermerkt sei. So bigott seien nicht einmal die Engländer!

 »Wer hat nun recht?«

 »Überzeugen Sie sich selbst«, erwiderte der Korporal, der als Engländer Verständnis für eine Wette hatte, und zog seine eigene Marke an einer Schnur aus der Hosentasche.

 »Na, was habe ich gesagt?« rief von Werra triumphierend. »Seht ihr! ›CE‹, das bedeutet ›Church of England‹; und das kostet euch pro Nase fünf Zigaretten!«

 »Aber ganz im Recht waren Sie doch nicht«, korrigierte der Korporal, »der Dienstgrad ist nicht angegeben.«

 »Tatsächlich, stimmt!« erklärte von Werra. »Sagen wir also: drei Zigaretten!«

 »Zeig her!« sagten die anderen. »Das wollen wir selbst sehen!«

 Während er den Korporal mit einer umständlichen Beschreibung der deutschen Erkennungsmarke ablenkte, wanderte die britische Marke von Hand zu Hand. Gewicht und Größe wurden sorgfältig vermerkt, ebenfalls Größe und Platzierung der eingepressten Buchstaben und die Zahl der Ziffern für die Einheit.

 Kaum waren sie aus der Küche heraus, als schon einer den Füller zog und mit Tinte den Kreis markierte, den die Marke hinterlassen hatte, als er sie fest in seine Innenhand preßte.

 Nachdem diese Unterlagen besorgt waren, begann die Arbeit der Fälscherabteilung. Zuerst versuchten sie es mit Linoleum. Der Stoff war oben hart, glänzend und großartig geeignet; aber er hatte leider die falsche Farbe und nahm die selbstgemachte Druckerschwärze nicht an. Außerdem war das Linoleum zu dick und auf der Unterseite rauh und strähnig.

 Gefärbte Pappe erwies sich als besser, war aber zu leicht. Diese Schwierigkeit ließ sich jedoch überbrücken, indem die Pappe gespalten und in der Mitte durch Zinn aus einer Zahnpastatube verstärkt wurde. Dann wurde die ganze Geschichte wieder mit Harz aus den Astlöchern im Gartenhaus zusammengeklebt.

 Es kostete Zeit und große Mühe, bis es gelang, die Markierung der echten Marke zu kopieren. Mit der Spitze einer Nagelfeile, die an einem Stein geschliffen wurde, konnten jetzt Buchstaben und Zahlen in die Pappe geschnitten werden. Es dauerte lange, aber was schließlich entstand, war die erstklassige Fälschung einer britischen Erkennungsmarke. Sie wurde ein paar Tage lang auf das Rohr der Heißwasserleitung gelegt, um hart zu werden und die leichte Rundung anzunehmen, die des Korporals Marke auch gehabt hatte.

 Finanziert wurden die Ausbrecher völlig von Oberleutnant Wilhelm. Es war den Gefangenen natürlich streng untersagt, im Besitz von britischem Geld zu sein. Der Sold wurde nur in Kantinenschecks ausgezahlt. Oberleutnant Wilhelm besaß aber einen Brillantring, den er zum Verkauf anbot. Weil es ein für beide Seiten ungemein gefährliches Geschäft war, mußte er sich mit dem Angebot von einem Pfund Sterling zufrieden geben. Auch dann war es noch schwierig, Kleingeld statt eines Scheines zu erhalten. Der Erlös wurde gleichmäßig auf die fünf Ausbrecher verteilt. Jeder verließ also mit genau vier Schillingen in der Tasche das Lager Swanwick, um Deutschland zu erreichen.

 »Das ist bestimmt der niedrigste Preis, der je für eine Überfahrt gezahlt wurde«, sagte Wagner.

 Außer Manhart wollte keiner der Gefangenen Gepäck mitnehmen. Manhart allerdings hatte einen Vulkanfiberkoffer erworben, auf den er überaus stolz war und den er für das gegebene Fluchtgepäck hielt. Hineinzutun hatte er nichts außer ein paar Toilettesachen und seine Schokoladenriegel. Als Nichtraucher hatte er stets seine Zigarettenration gegen Schokolade eingetauscht und wollte sie um keinen Preis zurücklassen.

 Seine Schokoladenhamsterei war eine Quelle der Heiterkeit für das ganze Lager – besonders deshalb, weil er selber keine Schokolade zu essen schien. Was macht er nur damit? fragten die anderen. Stellten sie Leutnant Manhart diese Frage, dann pflegte er dunkel zu antworten:

 »Laßt nur! Die wird mir eines Tages sehr viel nützen!« Mehr wollte er nicht verraten.

 Inzwischen näherte sich der Tunnel seiner Vollendung. Eines Tages bemerkte Werra in der Erde, die er fortschaffte, dünne Wurzelteile. Der Tunnel war unter der Hecke jenseits der beiden Drahthindernisse angekommen. Er begann mit Manhart langsam nach oben zu wühlen.

 Zwei Tage später stürmte eine Gruppe aufgeregter Gefangener, darunter Werra und Major Fanelsa, an ein Fenster im obersten Stock des Nordflügels. Sie befanden sich ungefähr in doppelter Höhe des Wachturmes und konnten den Boden auf der anderen Seite der Hecke überblicken.

 Und da … leise hin und her wippend, stand einen Meter jenseits der Hecke das aus dem Treibhaus entwendete Bambusrohr, das Leutnant Manhart von unten durch den Rasen gestoßen hatte.

 Manhart befand sich einen halben Meter unter der Erde – außerhalb des Stacheldrahtes. Theoretisch war er bereits in der Freiheit.

 Die Männer am Fenster mußten sich zusammennehmen, um nicht laut zu schreien.

 Der Tunnelbau war geglückt.

 Jedermann im Lager wußte, daß Major Fanelsa, der deutsche Lagerführer, kein Freund des Tunnelbaues gewesen war. Infolgedessen hielt es jedermann für Schikane, als er die Meinung vertrat, Werra müsse den Tunnel noch zwei oder drei Meter weiterführen, um etwas entfernter vom Wachturm aus der Erde zu kommen. Das führte zu einem heftigen Wortwechsel zwischen den beiden.

 »Wir können ja gleich bis nach Calais weiterbuddeln«, sagte Werra bockig. »Und wenn wir da sind, werden Herr Major wahrscheinlich anordnen, daß wir bis zur Wilhelmstraße weiterbohren müssen.«

 »Melden Sie sich mit Ihren vier Kameraden in einer halben Stunde zum Rapport«, erwiderte der deutsche Lagerleiter.

 Der Rapport verlief dann weniger scharf als erwartet. Die Mitglieder der ›Swanwick Tiefbau AG‹ mußten zugeben, daß Fanelsa einige berechtigte Klagen vorzubringen hatte.

 »Ich muß das Lager verantwortlich führen«, sagte er. »Einer muß das schließlich tun! Ich habe nicht nur Offiziere, sondern auch Unteroffiziere und Männer unter mir. Wie soll ich einen Rest Disziplin aufrechterhalten, wenn seit Wochen jeder Idiot mit Nachschlüssel in der Tasche herumschleicht und tut, als seien wir bei den Karl-May-Festspielen, nicht im Krieg. Außerdem hat sich eine Gesundheitskommission der Engländer angesagt, die eine Reihe von Kameraden in die Heimat schicken will. Schwerkriegsbeschädigte! Wenn ihr nun ausbrecht – und vielleicht brechen noch ein paar andere mit aus – und werdet gefangen, was dann? Ihr brummt im Bunker, und diese armen Burschen kommen vielleicht nie mehr in die Heimat. Es ist meine Pflicht, nicht nur für ein paar Ausreißer, sondern für alle im Lager zu sorgen.«

 Dies mußten sie ihm zugestehen. Der Ton wurde daraufhin freundlicher. Fanelsa nahm sich Werra vor. »Ich habe von Ihrem Plan gehört, ein englisches Flugzeug zu klauen und damit über den Kanal zu fliegen. Wissen Sie, daß ich im Grund überzeugt bin, daß Sie der einzige Mann sind, dem so etwas unter Umständen gelingen könnte?«

 Werra legte den Kopf auf die Seite. Schau mal diesen Fanelsa an, dachte er. Davon hat er sich bisher nichts anmerken lassen.

 »Aber, mein Lieber«, fuhr der Major fort, »so einfach, wie Sie sich das denken, ist das nicht. Sie sprechen nicht gerade ein astreines Englisch!«

 »Deswegen will ich ja als Holländer gehen.«

 »Und Sie glauben, die Engländer geben jedem Holländer, der zufällig eine Fliegerkombination trägt, gleich eine aufgetankte Maschine?«

 »Das kommt darauf an …«

 »… was Sie den Engländern erzählen, richtig!« sagte Fanelsa. »Und darüber werden wir zwei uns in den nächsten Nächten unterhalten. Ich bin der englische Platzkommandant, den Sie um eine Maschine zum Rückflug nach Aberdeen angehen – und Sie sind das arme Würstchen von einem holländischen Hilfswilligen, der gerade einen kostbaren Wellingtonbomber auf den Bauch geschmissen hat. Ich werde Ihnen schon die richtigen Fragen stellen!«

 Das war natürlich der einzige richtige Weg, und obwohl der Vorschlag von Fanelsa kam, war Werra klug genug, ihn anzunehmen. Sie richteten ein Zimmer als ›Office‹ eines englischen Platzkommandanten ein und probten Werras Auftritt. Es war immer wieder der gleiche Dialog.

 Sie kommen? – Aus Aberdeen. Dyce bei Aberdeen. -Ah, richtig, der Adjutant sagte bereits so etwas. Wo haben Sie Ihre Maschine hingeworfen? – Zwei Stunden entfernt, Colonel. Ich bin etwa zwei oder drei Stunden gelaufen. – Komisch, daß wir hier nichts davon gemerkt haben. Darf ich mal Ihre Papiere sehen? – Colonel, unser gemischtes Spezialkommando hat strengste Anweisung, keinerlei Papiere auf Feindflug mitzunehmen. Ich habe lediglich die Erkennungsmarke! – Was für ein Einsatz war das? – Esbjerg, Colonel, mit einem neuen Zielortungsgerät. Ich hatte strengsten Auftrag, niemand …

 An diesem Punkt warnte Fanelsa regelmäßig: »Nicht zu glatt, mein Lieber! Sie sagen Ihren Vers auf, als hätten Sie ihn aus dem Gebetbuch. Sie müssen mit den Füßen hin und her treten, als sei Ihnen das alles schrecklich peinlich. Ein fremder Flieger, in einem fremden Land, vor einem fremden Offizier. Sie müssen mal ›Hm‹ und ›Ha‹ sagen, sie müssen tun, als sei Ihnen heiß. Wissen Sie, wie Sie reden?«

 »Nee!«

 »Wie ein Oberleutnant der deutschen Luftwaffe. Also, noch einmal!«

 Hauptmann Cramer und Leutnant Wagner traten ein. Cramer hörte sich Fanelsas Unterricht eine Weile belustigt an, aber dann kamen ihm Bedenken. »Haben Sie bedacht, was passiert, wenn Sie drüben ankommen? Sie fliegen bei Tage. Sobald Sie an die Küste von Calais kommen, ballert alles, was vorne ein Loch hat, auf Sie los. Jäger steigen auf – na, und so weiter. Sie müssen in der Luft mit dem Fallschirm aussteigen! Sie brauchen unbedingt einen Fallschirm!«

 Aber davon wollte Werra nichts wissen. »Nee«, sagte er, »ich fliege ganz niedrig und setze in Samer oder Arques auf. Und dann gehe ich zum alten Seile oder zu Lützow und melde mich zurück. Und zwei Stunden später bin ich hier und wackele!«

 »Verrückter Kerl. Häng’ doch nicht alles an einen Theatercoup!«

 »Kein Theatercoup! Gleich nachdem wir in Samer angekommen waren, kam eine britische Spitfire und flog ganz niedrig um unseren Platz. Einer von uns, Sanni oder Buddenhagen, stieg auf und drückte sie so lange, bis sie landete. Wer kam raus? ‘n kleines Mädchen, achtzehn oder neunzehn Jahre. Hatte seinem Freund die Maschine geklaut, wollte sich mal überzeugen, wie Nazis aus der Nähe aussehen. Na, was so’n Gör kann, werde ich auch noch können.«

 »Laßt ihn«, sagte Fanelsa. »Wenn er erst mal soweit gekommen ist, wird er wissen, was er zu tun hat. Dann kommt er auch durch!« Er stand auf. »Wenn morgen abend Fliegeralarm ist und die Scheinwerfer ausgelöscht sind, können Sie starten!«

 Pech gehabt!

 Am 20. Dezember 1940, dem Abend der Flucht, war das Wetter kalt und frostig, Nebel hingen wie Rauchschleier über Mittelengland, die deutsche Luftwaffe begann kurz nach Anbruch der Dunkelheit mit ihren Hinflügen, Sie belegte Liverpool im Westen, Derby im Süden und Sheffield im Norden des Lagers mit Spreng- und Brandbomben, Swanwick lag im Zentrum eines Großangriffes, und das war sehr günstig. Denn natürlich wurden sämtliche Scheinwerfer abgestellt, und die Posten auf ihren Wachttürmen waren auf das angewiesen, was ihnen ihre Ohren verrieten. Sehen konnten sie nichts.

 Werra trug seine Fliegerkombination, Pelzstiefel und gefütterte Handschuhe. Er sollte als erster den Tunnel durchbrechen – eine schweigende Anerkennung seiner Verdienste um die ›Swanwick Tiefbau AG‹, die an diesem Abend praktisch ihre Bücher schloß. Ein anderer Gefangener sollte hinter ihm liegen und melden, sobald Werras Ausbruch geglückt war. Dann sollten Cramer und Manhart folgen. Das Zweigespann Wilhelm und Wagner hatte Auftrag, eine halbe Stunde verstreichen zu lassen, um den Posten zu beruhigen, falls der etwa mißtrauisch geworden war. Dann sollten auch sie folgen und die drei anderen bei einer Scheune treffen.

 »Mach’s gut, Franzi!« Hände klopften Werra auf den Rücken, streckten sich ihm entgegen, halfen ihm in den Pyjama, den er zum Schutz seiner Kombination überstreifte. »Grüß die Linden!« – »Sag den Fünfundachtzigern, sie sollen sich ein bißchen beeilen!« – »Hast du nichts vergessen?«

 Er hatte nichts vergessen. Die Erkennungsmarke hing an einer Schnur um seinen Hals (später sollte er bereuen, daß er sie nicht in der Tasche getragen hatte); seine Zigaretten, Streichhölzer, die neueste Nummer der ›Times‹ – alles. Es war 20.15 Uhr, als er zum letztenmal durch den Tunnel nach vorne kroch. Er passierte die Stelle, an der Manhart beinahe erstickt wäre, und gelangte zu dem Punkt, wo er durchbrechen mußte. Die Arbeit an dem gefrorenen Boden fiel ihm schwer. Bisher hatte er immer fast nackt gearbeitet. Jetzt war er voll bekleidet. Er schwitzte vor Anstrengung.

 »Geht es?« fragte der Mann hinter ihm.

 »Bin gleich durch«, murmelte er und stieß die Schaufel in die Decke. Endlich war das Loch groß genug, er hörte, wie der andere zurückkroch, um das Signal zu geben: »Bahn frei!«

 Einige Minuten ruhte er sich aus, um Atem zu schöpfen. Er hatte den Kopf hinausgesteckt und spähte nach allen Seiten.

 Im Süden versuchten Scheinwerfer offenbar vergeblich, die Wolkendecke zu durchdringen. Sonst war alles seltsam ruhig. Kein Geschützfeuer, keine Flugzeuge – und ein scheußliches Gefühl – kein Gesang!

 Was zum Teufel war im Lager los? Was dachten sich die anderen? In der großen Stille, die ihn umgab, räusperte sich plötzlich jemand über ihm und spuckte aus. Werras Puls begann zu jagen.

 Verflucht! An die Turmwachen hatte er im Moment gar nicht gedacht. Vorsichtig wandte er den Kopf, deckte das Gesicht ab und überzeugte sich, daß ihn die Hecke gegen Sicht vom Turm her schützte.

 In Derby begannen plötzlich die Flakgeschütze zu brüllen.

 Fast im gleichen Augenblick setzte der Gesang der Gefangenen ein. Ihr Lied erklang mit unerwarteter Lautstärke. Zum ersten Male hörte er es von außerhalb der Umzäunung. Er grinste. Die Kameraden hatten ein besonderes Lied für ihn ausgesucht; und durch die frostige Nacht hallte es zwischen Motorengebrumm, Bombeneinschlägen und Flakfeuer: ›Muß i denn, muß i denn zum Städtele hinaus!‹

 Er horchte einen Augenblick darauf. Er hätte schwören können, Fanelsas dröhnenden Bariton herauszuhören. Dann aber schob er sich lautlos aus dem Tunnel und kroch auf einige Büsche zu. Hier wartete er wieder. Als nächstes galt es einen Weg zu kreuzen, einige Bauten auf der Farm zu umrunden, wieder einen Weg zu überqueren und dann schnell über das Feld zu laufen, auf dem der Schuppen stand.

 Langsam kroch er aus der Deckung an der Seite des Weges. Als er sich gerade aufrichten wollte, hörte er, daß vor ihm ein Tor zugeschlagen wurde. Stimmen näherten sich – Männer- und Frauenstimmen. Genagelte Stiefel knallten über Pflastersteine. Werra ließ sich platt auf die Erde fallen.

 Die Stimmen kamen näher, sie kamen direkt auf ihn zu. Er blickte vorsichtig auf und erkannte mehrere Gestalten, die um die Ecke eines Gebäudes gebogen waren und zögernd herantraten. Bewohner des Bauernhauses, zweifellos wollten sie dem Gesang der Deutschen lauschen. Ein Mann und zwei Frauen, sie hatten ihre Mäntel über die Schultern gehängt.

 Ein leichtes Rascheln hinter ihm, gefolgt von heftigem Atmen!

 Hauptmann Cramer!

 Dann, etwas weiter zurück, ein Quietschen; unverkennbar der Handgriff von Manharts verdammtem Handkoffer.

 In diesem Augenblick waren die Gestalten auf dem Weg nicht mehr als zehn Meter von ihm entfernt.

 Werra lag flach auf dem Bauch, jeder Muskel seines Körpers war zum Zerreißen gespannt. Als er vorsichtig zwischen den Fingern seiner Fliegerhandschuhe hindurchblinzelte, damit man die weiße Haut seines Gesichtes nicht sehen konnte, hoben sich drei Gestalten gegen den nachtfahlen Himmel ab. Sie waren stehen geblieben und schwiegen nun, nur wenige Meter von ihm entfernt.

 Warum sagten sie nichts? Sie konnten ihn doch gar nicht übersehen, wie er da fast unmittelbar vor ihren Füßen lag.

 Plötzlich rauschte das Gras neben ihm … ein Hund … nun war alles aus! Aber es war nur der Wind, der ihn genarrt hatte.

 Die Sekunden dehnten sich endlos. Die Erde unter ihm war hartgefroren, aber Franz von Werra spürte die Kälte nicht. Sein Herz hämmerte so laut, daß er fürchtete, die Menschen da vor ihm müßten es schlagen hören.

 Aber die hörten und sahen nichts von ihm. Ihre ganze Aufmerksamkeit galt offenbar dem Chorgesang von jenseits des Stacheldrahts: ›Muß i denn, muß i denn zum Städtele hinaus …‹ Wenn sie doch bloß aufhören wollten zu singen! Vielleicht würden dann diese verdammten Musikfreunde ihren nächtlichen Besuch am Stacheldraht beenden. Aber nein, sie hörten mit der letzten Strophe auf und begannen unverzüglich wieder mit der ersten.

 Endlich schienen sie Schluß machen zu wollen. Die Zivilisten am Stacheldraht sprachen halblaut. Der Posten auf dem Turm mußte sie hören können, besonders die eine quäkende Frauenstimme, aber wahrscheinlich kannte er die Leute, die von der nahen Farm zu kommen schienen, und drückte deshalb ein Auge zu.

 Ein an- und abschwellendes Gemurmel aus dem Gartenhaus verriet, daß jetzt Leutnant Beins ›Abendspruch‹ an der Reihe war. Der Stukaflieger war ein ehrgeiziger Chorleiter geworden. Nach jeder Gesangstunde übte er den Text eines neuen Liedes. Erst sprach er ihn vor, dann wiederholten die Sänger ihn im Chor. Die drei Engländer schienen das langweilig zu finden. Sie traten sich ein paar Mal die Beine warm – plötzlich zündete einer ein Streichholz an …

 Werra hielt den Atem an. »Heeij! Licht aus!« scholl es vom Turm.

 »Komm, rauch deine Pfeife zu Hause!« sagte die quäkende Frauenstimme, dann wandten sie sich ab und gingen davon. Eine Weile hörte Werra noch das Geräusch der genagelten Stiefel auf dem hartgefrorenen Weg, dann Schweigen. Irgendwo fiel eine Tür ins Schloß. Sie hatten ihn nicht entdeckt.

 Er hob den Kopf. Die Luft war rein. Wie ein grauer Schatten huschte er über den Weg, ein Stück in dem trockenen Graben entlang, dann über den Acker in Richtung auf den Schuppen. Erst jetzt merkte er, wie saukalt es war. Und das nasse Unterzeug klebte ihm am Körper.

 Kurz darauf glitt eine Gestalt aus der Dunkelheit heran, wurde einen Augenblick später sichtbar und verschmolz wieder mit der dunklen Masse des Schuppens. Es war Hauptmann Cramer.

 »Sind Sie da, Werra?« flüsterte er.

 »Hier, Herr Hauptmann!«

 »Mensch, da haben wir aber Schwein gehabt!«

 »Ich dachte schon, Herr Hauptmann rennen direkt in die Leute rein.«

 »Nee, so schnell bin ich noch nie in den Keller gegangen wie in dem Augenblick, als ich die Figuren auf dem Weg sah. Als ich dann das Weib quaken hörte, dachte ich, sollte der Werra da eine angequatscht haben? Sie werden doch bei jeder Flucht von Damen erwartet, hab ich mir sagen lassen. Ist ja auch die reinste Brautnacht heute, kalt und trocken!«

 »Wo ist Manhart?«

 »Da kommt er. Hören Sie ihn nicht?«

 Leises, taktfestes Quietschen näherte sich hinter der Hecke.

 »Der verdammte Koffer«, sagte von Werra. »Wenn er wenigstens den Griff vorher geölt hätte.«

 »Na, ist jetzt auch überstanden. Wo er jetzt wandert, da darf der Griff ruhig ein bißchen quietschen. Fällt nicht mehr auf. Da kommt er endlich.«

 Walter Manhart erschien, den Koffer in der Hand, wie ein Wanderer zwischen Tag und Traum.

 »Hallo, Walter!« begrüßte ihn Werra halblaut. »Wo willst du denn hin?«

 »Nach Berlin!« sang der fröhliche Wanderer. »Das heißt, zuerst …«

 »Leise, du Idiot. Wir sind hier nicht allein!«

 »Stimmt, bitte gehorsamst um Verzeihung«, sagte Manhart leiser, und dann gingen sie um den Schuppen herum und rauchten eine letzte Zigarette. In der Ferne spielten die Flakscheinwerfer, weit im Westen brummten am Himmel die Motoren deutscher Bomber.

 »Wird spät«, sagte Cramer und trat seine Zigarette aus. »Besser, wir verduften!« Sie halfen sich gegenseitig, ihre Pyjamas auszuziehen, rollten sie zusammen und schoben sie unter eine Hecke. »War ‘ne gute Idee«, meinte Cramer zufrieden, »so haben wir wenigstens unsere Kluft im Tunnel nicht ganz versaut.« Er reckte die Schultern wie ein Boxer. »Jetzt kann’s losgehen, sonst kriegen wir keinen Bus mehr! One for Nottingham. Tschüß, Werra!«

 »Auf Wiedersehen, Herr Hauptmann! – in Deutschland!«

 Cramer und Werra schüttelten sich die Hände. Manhart hob seinen Handkoffer auf und stand etwas unbeholfen da. Sie hatten eine verdammte Zeit miteinander durchgestanden, Werra und er … Franz von Werra streckte die Hand aus.

 »Mach’s gut, Walter! Viel Glück, und vergiß nicht: ›One for Nottinghams‹.« Der Satz ›Einmal nach Nottingham‹ war besonders wichtig, falls Cramer und Manhart auf dem Bus getrennt werden sollten.

 »Mach’s gut, Sonny!« gab Manhart zurück. »Wir treffen uns dann bei Kranzler am Kurfürstendamm! Du wirst sicher als erster zu Hause sein. Vergiß nicht, meine Freundin anzurufen!«

 Cramer war schon verschwunden. Manhart zögerte noch, dann machte er eine Bewegung mit dem Handkoffer.

 »Sie ist nämlich ganz verrückt auf Schokolade«, flüsterte er, »sag ihr, daß ich mit einer ganzen Ladung unterwegs bin!« Er drehte sich um und wurde von der Nacht verschluckt.

 Wenig später trafen Wagner und Wilhelm ein und berichteten, daß im Lager alles ruhig sei. Auch sie verschwanden in der Nacht, und nun war Franz von Werra allein.

 Das Lager lag keine zweihundert Meter von ihm entfernt im Dunkel – aber es schien schon ganz aus seinem Gesichtskreis verschwunden zu sein, Teil eines anderen Lebens, einer ganz anderen Welt. Es gab keinen Luftwaffenoberleutnant Franz von Werra mehr, nicht mehr den vergnügten und auch in der Gefangenschaft immer zu allen Streichen aufgelegten Franzi. Er war jetzt Captain William van Lott, ein holländischer Flieger im Dienst der britischen Royal Air Force.

 Er hatte keine Eile. Wenn das Glück auf ihrer Seite war, dann konnte die Flucht nicht vor dem Morgenappell um acht entdeckt werden. Vielleicht würde es den Gefangenen sogar gelingen, bei der Zählung zu mogeln – den Trick mit dem Überwechseln von einem Glied ins andere hatten sie wieder sorgfältig geübt, es waren fünf kleinere Kameraden dafür bestimmt worden, die sich leicht hinter ihrem Vordermann durchschmuggeln konnten. Jedenfalls würde er über alle Berge sein, wenn die Tommies dahinter kamen, daß sie ihre Schäfchen nicht mehr alle beisammen hatten.

 Immer noch dröhnten Dornier-, Junkers- und Heinkelbomber in Abständen am Himmel. Die Freunde da oben schienen schon auf dem Heimflug zu sein. Aber sicher wäre es für ihn besser, bis zur Entwarnung und möglichst auch noch die erste Stunde nach dem Fliegeralarm die Straßen zu meiden, sonst könnte noch irgendeiner auf den Gedanken kommen, er wäre ein abgeschossener deutscher Flieger.

 Werra hockte sich also wieder zwischen Schuppen und Hecke und zählte die Stunden nach den viertelstündigen Anschlägen der Lageruhr. Es wurde immer kälter, der Frost drang ihm bis ins Mark, aber was machte das schon. Hauptsache, er war frei!

 Der Mond verkroch sich hinter den Wolken, die Nacht wurde ganz schwarz, und nur ein paar Nachzügler brummten noch in Richtung Kanal. Schließlich war von den Flugzeugen überhaupt nichts mehr zu hören, und auch das heisere Bellen der Flak verstummte. Franz von Werras Gedanken verloren sich in der Vergangenheit, er dachte wieder daran, wie er als kleiner Junge nach Amerika ausgekniffen war, an die ruhelosen Wanderjahre seiner Jugend, als er Schlosser, Gärtner und Goldsucher werden wollte. Dann dachte er an Elfie, und dieser Gedanke wärmte ihm eine halbe Stunde das Herz und ließ ihn den Nebel und die Kälte vergessen.

 Als die Uhr drei schlug und immer noch keine Entwarnung gegeben war, hielt er es nicht länger aus. Steifgefroren und ein wenig zitterig kam er aus seinem Versteck, warf die selbstgeschneiderte Mütze über die Hecke, kämmte sich das Haar, klemmte die neueste Nummer der ›Times< unter den Arm und machte sich auf den Weg in die Ungewissheit.

 Wahrscheinlich wäre er weniger sorglos gewesen, wenn er geahnt hätte, daß um diese Zeit die Polizei bereits das ganze Gebiet nach den Flüchtlingen absuchte. Etwas Unvorhergesehenes war eingetreten:

 Als Hauptmann Cramer und Leutnant Manhart ihren Kameraden Werra verlassen hatten, waren sie in scharfem Tempo nach Osten in Richtung auf den Ort Somercotes marschiert, weil sie hofften, dort einen Bus nach Nottingham zu finden. Sie warteten wohl eine Stunde, aber kein Bus kam. Mit der Zeit fürchteten sie, den vereinzelt vorüberkommenden Leuten aufzufallen. Vielleicht war der letzte Bus schon fort? Oder war hier am Ende gar keine Haltestelle? An dem Mast der Überlandleitung hing zwar ein Schild, das wie ein Fahrplan aussah, aber Genaueres konnten sie in der Dunkelheit nicht erkennen, und daß sie ihre Streichhölzer vergessen hatten, das hatten sie schon festgestellt, als sie die Wartezeit mit einer Zigarette verkürzen wollten.

 Ein paar Männer kamen vorbei, anscheinend aus einer Kneipe, denn zwei sangen, und einer torkelte ziemlich hilflos herum. Man rief ihnen etwas zu, aber sie wagten nicht zu antworten, sie hatten auch gar nicht verstanden, was gemeint war. Der Betrunkene nahm ihre Schweigsamkeit offenbar übel, kam über die Straße und wollte sich mit ihnen anlegen. Da setzten sich die beiden Flüchtlinge rasch in Bewegung und bogen schnell in den ersten Seitenweg ein.

 Um Mitternacht kamen sie durch ein Dorf. Auch hier gab es wegen des Fliegeralarms kein Licht. Nur an einem einzelnen Ladenfenster sahen sie einen heilen Spalt. Cramer ging rasch heran und benutzte die geringe Helligkeit, um auf seinem selbst gebastelten Taschenkompaß festzustellen, daß sie immer noch in östlicher Richtung gingen. Plötzlich wandte er sich um: »Mensch, Manhart«, flüsterte er, »guck mal hier, ein Fahrrad! Das nenn’ ich Schwein haben.«

 An der Wand zwischen Fenster und Ladentür lehnte ein Fahrrad, dessen Lampe unter dem Verdunkelungsschirm noch brannte.

 Bloß abhauen! – hätte ihr erster Gedanke sein sollen, denn wenn die Lampe noch brannte, dann konnte der Besitzer des Rades nicht weit sein. Aber schon hatte der sonst so besonnene Hauptmann Cramer eine verhängnisvolle Idee: »Du kannst bei mir auf der Querstange sitzen«, flüsterte er Manhart zu, »das schafft mehr!« Und er griff sich das Rad, das ihnen sicher ganz gute Dienste getan hätte – und wenn es nicht das Rad des Dorfpolizisten gewesen wäre.

 Der Konstabler hatte den Lichtspalt im Fenster des Bäckerladens entdeckt und war ums Haus gegangen, um den in seiner Backstube arbeitenden Meister auf die Verdunkelungssünde aufmerksam zu machen. Cramer und Manhart waren noch nicht aufgestiegen, als der Hüter der Ordnung mit gemächlichen Schritten um die Hausecke kam und sein Rad vermißte.

 Der Bestohlene reagierte zunächst als Mensch und dann als Polizist. Er schrie wütend los und setzte den beiden nach.

 »Hau ab!« rief Cramer seinem Genossen zu – das war das letzte, was Manhart von ihm hörte. Er klemmte seinen Schokoladenkoffer unter den Arm, wetzte die Straße entlang, schwang sich über das Tor einer Koppel und lief über die Weide davon.

 Der Polizist beachtete ihn nicht, alle beide konnte er sowieso nicht fangen, da wollte er wenigstens sein Rad wiederhaben. Und er wußte, er würde es bekommen. Er wußte auch, warum. Denn der Dieb konnte nicht ahnen, daß dieses im Polizeidienst ergraute Fahrrad außer der Person seines Besitzers auch noch andere Tücken hatte.

 Der Olympiakämpfer Cramer sprang auf das Rad, bereit, alle Rekorde zu brechen. Wie verrückt trat er in die Pedale, aber das Rad hatte leider drei Gänge und weigerte sich, mitzuspielen.

 »Ein typisch britisches Rad, noch altmodischer als die englischen Autos!« erzählte Cramer später seinen Freunden.

 Er trampelte im Leerlauf wie ein Wahnsinniger. Aber alles, was dabei herauskam, war ein lautes knarrendes Geräusch.

 »Heeij!« brüllte der Polizist. »Stop it! Du machst es kaputt!«

 Cramer begriff, daß jetzt Eile not tat. Er stieg wieder ab und rannte, das Rad neben sich herschiebend, die Straße hinunter. Bald hatte der geübte Läufer das Auge des Gesetzes fünfzehn Meter hinter sich gelassen. Er konnte einen neuen Versuch mit dem Vehikel wagen, machte einen Endspurt und sprang wieder auf den Sattel.

 Das Rad rollte mit ihm davon. Cramer fummelte wild an dem Schalthebel herum und trampelte, so schnell er konnte. Aber er bekam keinen Gang hinein. Tatsächlich war die alte Kiste völlig ausgeleiert, und nur ihr Besitzer wußte, wie sie zu behandeln war.

 Nun hätte Cramer das Verfolgungsrennen zweifellos gewonnen, schließlich hätte er das Rad ja wegwerfen und davonlaufen können, aber an diesem Abend hatte sich offenbar alles gegen ihn verschworen.

 Am Ende des Ortes war nämlich eine Wirtschaft mit einem größeren Saal, in dem an diesem Abend das Wanderkino eine Vorstellung gab. Kaum war der Film angelaufen, als die Sirenen Fliegeralarm heulten. Theater- und Kinoveranstaltungen mußten bei Alarm abgebrochen werden, aber die Leute wollten den Film zu Ende sehen, und da sie hofften, der Alarm würde nicht lange dauern, saßen sie im Saal und in der Gaststube und warteten. Als die Uhr Mitternacht schlug, gebot der Wirt Polizeistunde, und die Dorfbewohner brachen auf.

 Cramer fuhr mitten in die aus der Wirtschaft herausquellende Menschenmenge hinein. Die Leute stoben zunächst auseinander, aber als sie den Polizisten schreien hörten: »Stopp him – Festhalten! Der Kerl hat mein Rad!« – da stellte ein junger Mann dem Flüchtenden geistesgegenwärtig ein Bein. Der Rest war einfach. Der Polizist warf dem Dieb seinen schwarzen Umhang über den Kopf und setzte sich auf ihn. Cramer brüllte auf wie ein angeschossener Löwe, denn die Karbidlampe des umgestürzten Fahrrades fauchte ihm brennend an den Hals, aber als der Polizist seinen Umhang wegzog, standen die Menschen wie eine Mauer um den Gefangenen herum – er war wehrlos.

 Sie brachten ihn auf die Polizeiwache. Zuerst behauptete er, ein holländischer Flüchtling zu sein, der in der Munitionsfabrik arbeitete. Es galt, Zeit zu gewinnen, damit Manhart und die anderen nicht gleich verfolgt würden. Aber diese Geschichte ließ sich nur zwei Minuten lang aufrechterhalten: Cramers Kennkarte war zu offensichtlich eine Fälschung. Er wurde durchsucht. Unter dem im Lager geschneiderten Zivilmantel trug er seine Luftwaffenuniform, von der alle Abzeichen entfernt waren. Aber er trug Schulterstücke und Orden, darunter das Ritterkreuz, in seiner Tasche, um sie vorzeigen zu können, wenn einer auf den Gedanken gekommen wäre, er sei ein Saboteur oder ein Spion in Zivil.

 Um wenigstens noch Verwirrung zu stiften, gab Cramer nicht seinen eigenen Namen an, sondern den eines Gefangenen, der noch im Lager war. Und um die Aufklärung weiter zu komplizieren, behauptete er, am Vortage aus Grizedale Halle im Seengebiet geflohen und per Anhalter hierher gekommen zu sein. Er hoffte, die Polizei würde sich wegen der Entfernung und weil die Flucht ja schon gestern erfolgt und inzwischen gewiß längst entdeckt war, zufrieden geben und bis zum Morgen warten, ehe sie seine Angaben nachprüfte. Aber der Wachhabende entwickelte ein geradezu penetrantes Pflichtbewusstsein: er rief sofort Grizedale an, und um halb eins wußte er schon, daß dort am Vortage kein Gefangener entwichen war und daß der Mann, dessen Namen Cramer angegeben hatte, bereits vor Wochen nach Swanwick verlegt worden war.

 Nun, Swanwick war nicht weit, und so kam es, daß im Lager schon um Viertel vor ein Uhr Alarm gegeben wurde. Die britische Stammkompanie trieb die Bewohner des Gartenhauses mit unfreundlichen Worten und unter scharfer Bewachung zusammen. Es läßt sich verstehen, daß die Tommies über diese nächtliche Störung mehr verärgert waren als die Deutschen, die nun alles daransetzten, eine korrekte Zählung zu verhindern.

 Aber wegen des Fliegeralarms durfte draußen kein Licht gemacht werden, und so wurde der lange Mittelgang des im offenen Viereck gebauten Gartenhauses zum Appellplatz. Das durchkreuzte natürlich das geplante Bäumchen-verwechsle-dich-Spiel, denn man trat in Linie zu einem Gliede an. Immerhin hatte sich niemand besonders beeilt, weder beim Aufstehen noch beim Antreten – einige Gefangene waren zunächst einmal auf der Latrine verschwunden und mußten erst herangeholt werden –, dann hatte beim Abzählen der stimmgeübte Leutnant Bein gleich zwei Nummern nacheinander aufgerufen, die eine mit tiefer und die andere mit hoher Stimme. Leider scheiterte der Trick daran, daß sein rechter Nebenmann nicht gleich schaltete und in Verwirrung geriet, so daß von neuem abgezählt werden mußte. Und als nun ein anderer Gefangener die gleiche Masche wiederholen wollte, schnappte ihm zum Gelächter aller übrigen die Stimme dabei über. Schließlich zählten der britische Lagerkommandant und sein MP-Sergeant ›Feldwebel Saftnase‹ ihre Gefangenen selbst, indem sie die Linie entlanggingen und laut vor sich hinzählend jedem einzelnen auf die Brust tippten. Alles das hatte Zeit gekostet, und so war es doch mittlerweile zwei Uhr geworden, als das Resultat endlich feststand: fünf Gefangene fehlten.

 Bis die Schreiber allerdings die Namen und Dienstgrade der Ausgebrochenen festgestellt hatten, vergingen weitere drei Stunden. Zunächst versuchten sie es mit namentlichen Aufrufen. Als der Name Cramer an die Reihe kam, wurde gleich von drei Seiten »Hier!« gerufen. Zwar hatte man sich im Mittelgang des Haupthauses auf einen Stellvertreter für Cramer geeinigt, aber die Linie verlief ja links und rechts um die Ecken in die seitlichen Flügel des Gartenhauses hinein, und da Cramer nach dem Alphabet ziemlich bald aufgerufen wurde, konnte nicht so rasch durchgeflüstert werden, wer für ihn antworten sollte. So war Cramers Name der erste, bei dem den Engländern etwas auffiel, aber er blieb auch der letzte, denn Manhart schien aus irgendwelchen unerfindlichen Gründen nicht in den Namenslisten verzeichnet zu sein, und für Wagner, Werra und Wilhelm, die allesamt an den Schluß des Alphabets gehörten, konnte man in Ruhe Ersatzrufer bestimmen.

 Feldwebel Saftnase tobte, er fühlte sich als Leiter der Lagerpolizei persönlich blamiert. Seine Blumenkohlohren wackelten vor Erregung. Wie sollte er auch begreifen, daß aus 243 von ihm höchst persönlich abgezählten Männerkehlen 246mal »Hier!« gebrüllt wurde. So befahl er den Einzelvorbeimarsch der Gefangenen.

 Die Namenslisten wurden an zwei Schreiber aufgeteilt, jeder stellte sich an ein Ende des Hauptganges, auf dem jetzt alle Gefangenen versammelt wurden. Bei Aufruf des Namens marschierte der Gefangene an dem Schreiber vorbei in den jeweiligen Seitenflügel des Gartenhauses. Diesmal fiel das Fehlen Manharts auf, der Name war vorhin wohl nur übersehen worden, aber nun hatte sich niemand darauf eingerichtet. Für Wagner, Werra und Wilhelm aber waren drei von den bereits Aufgerufenen durch ein Fenster im Seitenflügel hinaus- und durch das Fenster der am Hauptgang gelegenen Toilette wieder hereingeschlüpft. Alles klappte tadellos.

 Saftnase befahl Wiederholung.

 Da passierte es, daß Leutnant Wilhelms Ersatzmann, ein Fähnrich namens Beigel, draußen aufgehalten wurde. Die Sirenen heulten plötzlich Entwarnung, die Flutlichter am Stacheldraht leuchteten auf, als die drei Strohmänner unter den Fenstern des Gartenhauses entlangwetzten. Dem falschen Wagner und dem falschen Werra gelang der Schwung ins Toilettenfenster eben noch rechtzeitig, aber der Posten auf dem Wachturm schien ein Geräusch gehört zu haben und begann mit dem Handscheinwerfer die Rückfront des Gartenhauses abzutasten. Der kleine Beigel mußte gut fünf Minuten reglos am Boden liegen, ehe er seinen Kameraden folgen konnte.

 Mittlerweile war drinnen der Aufruf bei dem Buchstaben R angelangt. Da Fähnrich Beigel scheinbar abhandengekommen war, wurde der Oberleutnant Rodemann vom Stukageschwader 3/1 bestimmt, den geflohenen Wilhelm zu doubeln. Aber das Ergebnis war, daß sich jetzt gleich zwei als ›Leutnant Wilhelm‹ bei dem Schreiber meldeten, denn inzwischen war auch Fähnrich Beigel wieder angekommen, und als er gerade aus der von einigen größeren Gefangenen abgedeckten Klosettür herausschlüpfte, da hörte er auch schon den Namen ›Wilhelm‹ und rannte zu dem Schreiber, ehe ihm jemand sagen konnte, daß dort bereits ein Ersatzmann für den Ersatzmann aufgetreten war.

 Rodemann und Beigel wurden sofort festgenommen, Saftnase schrie, er würde sie einsperren lassen, er würde überhaupt alle einsperren lassen, bei Wasser und Brot würde er sie einsperren, und Gott solle ihn verdammen, wenn er diese verfluchten Nazis nicht durch den Wolf drehen und zu Wurst verarbeiten würde, falls die Ausbrecher nicht bis morgen wieder eingefangen wären.

 Dann brüllte der Feldwebel, dessen überdimensionales Riechorgan inzwischen eine dunkelrote Färbung angenommen hatte, seine Schreiber an. Er schien über einen umfangreichen zoologischen Wortschatz zu verfügen, und jeder deutsche Spieß hätte ihn als ›Kameraden von der anderen Seite‹ ansehen müssen, wie er da die gewagtesten Kombinationen hinausschrie, unter denen ›du Sohn einer Hündin und eines Schakals‹ noch die zivilste war. Endlich kam er dahinter, daß ein Sergeant eben alles allein machen müsse.

 Um viertel nach fünf hatte Saftnase jeden Gefangenen einzeln gezählt, identifiziert und auf seinen Listen gestrichen. Die fünf Steckbriefe konnten an die Polizei weitergegeben werden.

 Captain van Lott – alias von Werra

 Immerhin, die Suchaktion war schon eine Stunde im Gange gewesen, als Franz von Werra sich gegen drei Uhr aufgemacht hatte, um ein Flugzeug zu finden, mit dem er nach Deutschland fliegen könnte, in den Grafschaften Derby und Nottingham erfolgte die Entwarnung gegen halb fünf. Um diese Zeit war Werra schon viele Meilen querfeldein gegangen und hatte zwei Dörfer passiert, ohne einem Menschen zu begegnen.

 In dreieinhalb Stunden mußte die Dämmerung kommen. Bis dahin wollte er einen Militärflugplatz erreicht haben. Aber wo sollte er einen finden? Vielleicht lief er in der falschen Richtung! Er überlegte gerade, ob er einfach die Bewohner eines Einzelstehenden Hauses wecken und sie als Captain van Lott um ihre Unterstützung bitten sollte, als er an eine Eisenbahnbrücke kam. Wenn er nun die Schienen entlanggehen würde, dann müßte doch irgendwann ein Bahnwärterhaus oder gar eine Station kommen. Und da gäbe es ein Telefon! Er kletterte auf den Bahndamm. Als Jungen, erinnerte er sich, hatten sie immer das Ohr auf die Schienen gelegt, weil man dann wahrnehmen konnte, ob in weiter Ferne ein Zug kam. Eben wollte er sich bücken, als er zu hören glaubte, wie eine Lokomotive Dampf abließ. Er horchte auf die Richtung, aus der das zischende Geräusch kam, und machte sich auf den Weg. Die Lokomotive stand auf einem Seitengleis, ein Mann kletterte auf den Kohlen des Tenders herum. Die Feuertür stand offen, roter Schein flackerte durch den Führerstand.

 »Hallo!« rief Werra. Keine Antwort.

 Er stieg auf den Führerstand. Der Lokomotivführer hockte in einer Ecke, den Kopf hinter dem Verdunkelungstuch, das zwischen Lok und Tender gespannt war.

 »Hallo!«

 Der Kopf des Lokführers erschien. Als er den Mann im Fliegerdreß sah, der da plötzlich vor ihm stand, die Zeitung unter den Arm geklemmt, blieb ihm vor Erstaunen der Mund offen. »Was … um Himmels willen, wer sind Sie und was wollen Sie hier?« entfuhr es ihm schließlich.

 »Ich bin Captain van Lott, früher holländische Luftwaffe, jetzt Royal Air Force. Ich habe hier in der Nähe eine Notlandung gebaut. Flaktreffer beim Angriff auf Dänemark – ich muß jetzt so schnell wie möglich zum nächsten RAF-Flugplatz. Können Sie mir dabei helfen?«

 Die Erklärung klang so selbstverständlich und doch so überraschend, daß der Lokführer lachen mußte. »Ja, Mann Gottes, da sind sie nun also vom Himmel gefallen, und ich soll Ihnen helfen – aber was soll ich denn dabei tun? Ich kann Sie doch nicht mit der Lok hinfahren!«

 Werra grinste; es überlief ihn wie eine Welle von Glück: das war nun der erste Mensch, mit dem er sprach, und der schien keinerlei Verdacht zu schöpfen.

 »Nee, das können Sie nicht, aber vielleicht können Sie mir sagen, wo ich das nächste Telefon finde!«

 »Oh! Hm, ja, mein Heizer hat gerade Schicht gemacht. Am besten gehen Sie mit ihm die Schienen entlang zur Station.«

 Der Heizer, ein junger Bursche von noch nicht zwanzig Jahren, kletterte vom Tender herunter und sah den Besucher erstaunt an.

 »Ein Flieger«, erklärte der Lokführer. »Mußte runter, sagte er. Telefonieren will er, sagte er. Nimmst du ihn am besten mit nach Codnor Park, Harold. Der Signalmann da kann ja mal sehen …«

 »Klar. Ich geh jetzt.«

 »Cherio!« sagte der Lokführer. »Verlassense sich man auf Harold. Viel Glück!«

 »Cherio!« erwiderte Werra gelehrig. »Tanks!«

 »Haltense sich man dicht hinter mir«, sagte Harold, »sonst knallense noch hin! Vorsicht mit den Drähten. Gleich geht’s leichter. Is nich weit.«

 »Good«, sagte Werra, »ich paß schon auf. Wo geht’s denn hin?«

 »Codnor Park.«

 »Codnor Park – was ist das?«

 »Kleine Station.«

 »Gibt’s da ‘n Telefon?«

 »Denk schon. Signalmann wird’s wissen. Sie ‘n Pilot?«

 »Hm, ja, von ‘ner Wellington.«

 »Hier rüber noch, dann sind wir gleich da. Was issen passiert?«

 »Flaktreffer über Dänemark. Wir sind mit einem Motor zurückgekommen.«

 »Und abgeschmiert?«

 »Ja. Vor ungefähr zwei Stunden.«

 »Sind aber kein Engländer, was?«

 »No. Holländischer Captain in der RAF.«

 »Und die anderen?«

 »Keiner verletzt!«

 »Jungen! Habense aber Schwein gehabt. Ich und der Lokführer haben nix davon gehört …«

 Sie stapften schweigend weiter über die Schwellen. Es war bitterkalt, der Himmel hatte aufgeklart und hing voller Sterne. Sie gaben gerade genug Licht, daß Werra die Schwellen erkennen und dicht hinter dem Heizer bleiben konnte. Es war gar nicht so einfach, die Schrittlänge dem Abstand der Schwellen anzupassen. Von Werra stieß sich mehrfach die Zehen an dem Schotter, und wenn er gegen die Schienen trat, gab es einen eisigen metallenen Klang.

 Um halb sechs erreichten sie die Station Codnor Park der ›London-Midlands-Scottish‹, einer der großen englischen Privateisenbahnen. Harold übergab seinen Besucher dem Signalmann Mr. R. W. Harris. Leider gab es aber in dem Signalstand keinen öffentlichen Fernsprecher, nur ein Netztelefon der Eisenbahngesellschaft.

 »Das nützt mir nichts!« sagte der Flieger ärgerlich.

 »Warten Sie doch auf den Schalterbeamten! Der hat ein Telefon in seinem Dienstzimmer«, schlug Harris vor.

 »Und warum gehn wir nicht rüber und telefonieren von dort?« fragte der Flieger.

 »Abgeschlossen«, sagte der Signalmann, »aber Mr. Eaton muß jede Minute kommen.«

 Franz von Werra warf einen Blick auf seine Fliegeruhr. Mein Gott, er mußte auf den Flugplatz kommen, ehe der richtige Dienstbetrieb losgehen würde. Aber was sollte er machen, wo er nicht einmal wußte, wie weit es zum nächsten Platz war. Schon besser, hier in der Wärme zu warten, als sich von neuem auf die Suche zu machen.

 Harris hatte recht gehabt, nach kaum einer Viertelstunde tauchte die stämmige Gestalt von Mr. Sam Eaton am Bahndamm auf. Der Schalterbeamte kam die Schienen entlang, nickte kurz zu Harris herüber, rief von ›verdammter Kälte‹ und ging auf das Stationsgebäude zu.

 Harris und Werra hinterdrein.

 Nun war Sam Eaton im allgemeinen eine Seele von einem Kerl, immer gutmütig und hilfsbereit. Aber an diesem Morgen war er schlecht aufgelegt. Denn erstens hatte Sam bei klirrender Kälte anderthalb Stunden von Langley Mill bis Codnor Park Station auf dem Bahndamm entlanglaufen müssen. Zweitens hatte der Dienstmann noch kein Feuer in Sams Kanonenofen anmachen können, aus dem einfachen Grund, weil Sam der einzige Mann war, der einen Schlüssel zu diesem Zimmer besaß. Und drittens war der 6.22-Uhr-Zug nach Nottingham bald fällig, und Mr. Eaton wußte, er würde von zehn nach sechs bis zur Abfahrt des Zuges mit dem Kartenverkauf in der kalten Bude zu tun haben, denn mit diesem Zug fuhren sämtliche Munitionsarbeiter aus der Umgegend. Woher sollte er da Zeit nehmen, sich auch noch mit einem abgeschossenen Flieger zu beschäftigen? Und dann kam ihm die ganze Geschichte, die Harris ihm da erzählte, nicht sehr geheuer vor – er hatte eine Menge Geld in seiner Kasse, und im Nebenraum waren in einem Gewehrständer an der Wand auch noch die Büchsen der britischen Heimwehr untergebracht – schließlich konnte man ja nicht wissen, was dieser Fremde wirklich vorhatte, vertrauenerweckend sah er weiß Gott nicht aus mit seinen ungekämmten Haaren, den schmutzigen Händen und den Erdspuren im Gesicht.

 »Wass’n überhaupt los?« knurrte Sam Eaton. »Was hab’n ich denn damit zu tun?«

 Geduldig wiederholte Werra seine Geschichte. »Verstehen Sie doch, ich muß sofort zum nächsten Flugplatz der RAF. Meine Maschine ist notgelandet. Ich kenne die Gegend hier nicht genau, ich verlange von Ihnen ja nichts, als daß Sie die RAF anrufen. Es ist wirklich sehr dringend!«

 »Wo sind Sie denn notgelandet, he?«

 »Na, so zwei bis drei Meilen westlich von hier.«

 »An der Bahnlinie?«

 »Nicht weit davon.«

 »Welche Seite?«

 Der Beamte war sichtlich mißtrauisch. Werra überlegte, ob er besser ärgerlich reagieren und den Burschen ein bißchen auf Trab bringen, oder ob er es mit Geduld und Charme versuchen sollte. Fanelsas Mahnung fiel ihm ein: »Jetzt reden Sie wie ein deutscher Oberleutnant!« Nein, er mußte es mit der englischen Ruhe versuchen.

 »Was ist mit ihrer Besatzung?« fragte der Beamte.

 »Na, Gott sei Dank alles in Ordnung. Wissen Sie, als es krachte, da hab’ ich sie zwischen die Bombenschächte gescheucht, da ist so ‘n Vogel ja immer am stabilsten. Wir hatten Glück und fanden gleich ‘ne Farm, die haben meinen Jungs Tee gekocht, aber leider hatten sie kein Telefon. Also bin ich losgestiefelt, ich muß mich ja schnellstens bei meinem Haufen in Aberdeen zurück melden. Hat übrigens noch einen wichtigen militärischen Grund – kann nicht darüber reden. Aber es ist wirklich sehr dringend. Die schicken dann eine Maschine, die uns abholt. Bitte – wollen Sie nicht gleich mal telefonieren?«

 Während er redete, legte Werra die Zeitung – Titelseite nach oben – auf den kleinen Tisch neben dem Schalterfenster und warf seine Handschuhe dazu. Dann nestelte er seine Fliegerkombination halb auf und holte eine angebrochene Packung ›Players‹ und eine halbvolle Schachtel ›Swan‹-Streichhölzer aus der Tasche. »Zigarette?« fragte er.

 Eaton schüttelte den Kopf. »No, thanks, jetzt nicht Muß gleich Karten verkaufen.«

 Werra steckte sich eine an und schnippte das Streichholz in den Kamin.

 Der Beamte schien plötzlich einen Entschluß gefaßt zu haben. Er ging zum Telefon, nahm den Hörer ab, stützte seinen Ellenbogen auf den Schreibtisch und sah den Flieger an. Werra grinste erleichtert; dann sah er sich mit gutgespieltem Gleichmut in dem Schalterraum um. Es roch nach abgestandenem Rauch und jenem stinkenden Leim, mit dem bei allen Eisenbahnlinien der Welt die Fahrpläne und Plakate angeklebt werden. In einer Ecke des Raumes stand eine große Kiste. Er ging hin und setzte sich darauf.

 Es dauerte lange, bis das Amt sich meldete. Der Beamte rüttelte ungeduldig an der Gabel. Jeden Augenblick konnten die ersten Fahrgäste am Schalter erscheinen.

 Endlich kam das Amt.

 »Bitte verbinden Sie mich mit der Polizei!«

 Es kam so unerwartet, daß Werra sein Erschrecken kaum verbergen konnte.

 »Ja, aber was soll …« fing er an, doch der Beamte sprach bereits und beachtete ihn nicht.

 »Dort die Polizeistation von Somercotes? Hier spricht Codnor Park L.M.S. Station. Ich möchte Ihnen mitteilen, daß hier ein junger Mann ist, der angibt, ein holländischer Flieger zu sein, der in der Nähe von Riddings eine Notlandung gemacht hat. Ich soll für ihn die RAF anrufen, aber ich hielt es für richtig, erst mal mit Ihnen … Wie? … Captain van Lott. Van – v – a – n. Lott! L – O – zweimal T … nein, er sagt, er fliegt in der RAF … er sagt, er hat über Dänemark Flaksplitter abgekriegt … ja, das stimmt, war auf dem Rückflug … Nein, er ist nicht verletzt, und die anderen sind auch nicht verwundet … Er sagt, sie sind auf einer Farm … kann ich auch nicht sagen, deshalb wollte ich mich lieber erst mit Ihnen … ja, er sagt jedenfalls, daß er Holländer ist … ich weiß nicht, kann ich nicht beurteilen … ja, genug, um sich verständlich zu machen … ja … Gut. Das ist wohl das beste … right … Goodbye!«

 Er hängte den Hörer wieder auf.

 »Ich verstehe wirklich nicht, weshalb Sie die Polizei angerufen haben«, sagte von Werra mit erzwungener Ruhe. »Für was halten Sie mich eigentlich? Für einen Spion etwa?«

 »Hm, o – das nicht gerade, aber man weiß ja heutzutage nie …«

 »Mensch, glauben Sie denn, ich würde Sie bitten, die RAF anzurufen, wenn ich nicht astrein wäre? Glauben Sie, irgendein Dorfpolizist könnte leichter einen Spion von einem echten Flieger unterscheiden als die Royal Air Force?«

 »Das ist kein Dorfpolizist, das ist der C.I.D.«

 Werra überlegte fieberhaft, wieso sie in dieser gottverlassenen Gegend ein C.I.D.-Kommando hatten. Das war doch Geheimpolizei, so eine Art von Gestapo! Verdammt; jetzt saß er in der Scheiße!

 Na langsam, immer mit der Ruhe – nicht gleich weich werden! Aber vielleicht sollte er jetzt lieber auf elegante Weise eine Fliege machen …

 »Wissen Sie«, sagte er zu dem Eisenbahner, »wenn mein Kommandeur nachher erfährt, daß ich hier stundenlang bei Ihnen im Wartezimmer gesessen habe, während die ganze RAF nach der verschwundenen Maschine sucht …«

 »Sind schon viele Maschinen verschwunden?«

 »Na ja, ganz weggeblieben … Aber wir haben doch noch kurz nach Überfliegen der englischen Küste Funkmeldungen abgesetzt. Die wissen doch, daß wir hier irgendwo abgeschmiert sind, nachdem sie plötzlich nichts mehr von uns hörten! – Und statt der Air Force rufen Sie die Polizei an. Das ist doch nur Zeitvergeudung! ich kann den Polizisten auch nicht mehr sagen als Ihnen!«

 »Machen Sie sich keine Sorge. Der Sergeant sagte, es käme gleich einer her. Dauert keine zehn Minuten. Ist nicht weit. Er meinte, er wollte Sie sehen. Und darin kann die Polizei ihnen auch besser helfen als ich.«

 Werra wurde es immer unbehaglicher.

 Fahrgäste erschienen vor dem Schalterfenster und verlangten ihre Tickets. Der Dienstmann kam vom Bahnsteig durch eine Seitentür und rieb sich die Hände.

 »Morgen, Sam«, rief er, »eine säuische Kälte, was?«

 Über den Flieger schien er nicht erstaunt, er nickte ihm ein kurzes »Morning, Sir« zu und begann mit dem Feuerhaken die Asche aus dem Rost zu stochern und das Feuer anzulegen.

 Werra mußte sich jetzt entscheiden. Türmen, solange es ging … oder bleiben und den Polizisten bluffen?

 Sein Instinkt riet ihm, zu fliehen – er hatte so ein ungemütliches Gefühl in der Magengrube – aber sein Verstand befahl, zu bleiben. Wenn er jetzt fortlief, dann würde jedem klar sein, daß er etwas zu verbergen hatte. Sam Eaton würde die Polizei sofort alarmieren, und dann würde man ihn mit allen Hunden jagen. Übrigens war dieser Bahnbeamte zwar ein vorsichtiger Mann, aber er schien keineswegs einen bestimmten Verdacht geschöpft zu haben. Vom Ausbruch aus Swanwick konnte man hier noch nichts wissen, der Morgenappell im Lager würde erst in zwei Stunden stattfinden … Na ja, und schließlich war es ja so, wie er selbst vorhin dem Schalterbeamten gesagt hatte: wer sich zutraute, mit der Royal Air Force fertigzuwerden, der durfte schließlich nicht vor einem Polizeisergeanten des C.I.D. zurückschrecken. Es würde schon schief gehen!

 Franz von Werra erhob sich und ging im Schalterraum auf und ab. Plötzlich sah er sein Gesicht in einem Spiegel und erschrak. Wie verkommen er aussah! Er hatte zwar erst gestern sein Haar gewaschen, aber davon war nicht mehr viel zu merken. Es war zerzaust und zeigte ebenso wie sein Gesicht Streifen von Schmutz aus dem Tunnel. Die Uniform voller Erde und Kletten.

 »Kann ich mich irgendwo waschen?« fragte er den Beamten. »Hab’ mich scheint’s ziemlich verdreckt, als ich aus der Wellington kletterte.«

 Sam Eaton, der im Augenblick ausreichend mit seinem Kartenverkauf zu tun hatte, wies kurz über seine Schulter auf den Waschraum. »Seife und Handtuch sind da!«

 Als Werra einige Minuten später wieder auftauchte, war sein Gesicht strahlend sauber, die angefeuchteten Haare lagen glatt und ordentlich. Er setzte sich wieder auf die Kiste in der Ecke.

 Der Sturm auf den Fahrkartenschalter erreichte seinen Höhepunkt fünf Minuten vor Abfahrt des Zuges, die Fahrkartenmaschine knallte unaufhörlich. Die Fahrgäste waren zumeist Mädchen aus den Munitionsfabriken, sie trugen leuchtend bunte Tücher turbanartig ums Haar geschlungen, ihre Gesichter waren von der Kälte gerötet, der Schalterbeamte nannte die meisten beim Namen, er schien sie alle gut zu kennen. Einige waren noch halb verschlafen; andere kicherten, als sie den gutaussehenden jungen Flieger entdeckten. Was sie sagten, konnte Werra nicht verstehen, aber er kannte sich in der internationalen Sprache der Männer aus: lächelnd kniff er dann und wann ein Auge zu und grinste vergnügt »good morning!«, wenn ihn ein Mädchen ansah. Sam Eaton sah sich nach ihm um, und nun lächelte auch er, der gute Kontakt zwischen seinem Besucher und den Mädchen vor dem Schalter schien sein Misstrauen zu besänftigen.

 Auf dem Bahnsteig stampften sich die Fahrgäste die Füße warm und schoben die Hände tief in die Manteltaschen. In der Nähe schlug irgendwo eine Klingel an. Im Signalstand am Ende des Bahnsteigs schnappten die Stellhebel ein, und die Signaldrähte neben den Schienen begannen zu zittern und zu summen. Sam Eaton verkaufte immer noch Karten, als der Zug bereits einfuhr.

 Dann knallten Türen. Die Pfeife des Schaffners schrillte, und der Frühzug nach Nottingham verließ die Station.

 Endlich! Der Dienstmann kam wieder herein, zitternd vor Frost.

 »Junge, das beißt vielleicht in der Nase!«

 Er hatte schon vorher einen rußigen Kessel über das Feuer gehängt, das gerade anfing, den Raum etwas zu erwärmen. Das Wasser brodelte schon, der Dienstmann kramte eine Teekanne und einen Emaillebecher hervor, stellte sie auf den kleinen Tisch und schob Werras Zeitung, Handschuhe und Zigaretten beiseite.

 Die Stimmung im Dienstzimmer von Codnor Park Station wurde gemütlicher. Nun, da der Frühzug abgefertigt war und der nächste nicht vor 7.05 Uhr zu erwarten sein würde, konnte Sam Eaton sich seinem ›Holländer‹ etwas mehr widmen. Er schob seinen Armstuhl herum, setzte sich Werra gegenüber und faltete die Hände über der Weste. Die Wärme des Ofens kroch wohlig um seine Beine, der Tee duftete verlockend, und der Beamte begann aufzutauen. Er hatte die Polizei ja verständigt; was konnte man mehr von ihm erwarten? Die Gewehre und das Geld beunruhigten ihn nicht mehr. Er war mit dem Dienstmann zu zweit, und der fremde Flieger aus Holland sah jetzt, nachdem er sich gewaschen, gekämmt und abgebürstet hatte, gar nicht mehr so unsympathisch aus. »Eigentlich ein Lausbub«, dachte Sam Eaton, »dem Alter nach könnte ich leicht sein Vater sein.« Zuzutrauen war dem Jungen die Geschichte schon, wie er so dasaß in seinem Fliegerdreß, einer von den Teufelskerlen, die die Schlacht um England schlugen und die sie gewinnen würden, während er, Sam Eaton, Fahrkarten verkaufte. Er hatte keinen Grund, unzufrieden zu sein, wenn er auch manchmal fluchte über den Weg von Langley Mill nach Codnor Park, jeden Morgen anderthalb Stunden in der Kälte über den Bahndamm. Er hätte zum Beispiel nicht nachts nach Dänemark fliegen und Bomben werfen wollen – mitten im Flakfeuer der Nazis. Und dabei war der Junge noch obendrein ein Holländer, der freiwillig auf die Insel geflohen war, um gegen die Deutschen zu kämpfen! Und er hatte ihn wie einen Spion behandelt. Es tat ihm schon leid, daß er nicht gleich die RAF angerufen hatte, am Ende hatte der Flieger durch ihn noch Unannehmlichkeiten, er sah auch direkt ein bißchen deprimiert und hilfsbedürftig aus.

 Derweil dachte Werra über nichts anderes nach als darüber, was er der Polizei erzählen würde und wie er sich benehmen sollte, wenn der Polizist kam. Aber was sollte auch schon passieren, sicher würde der Polizist nicht anders reagieren als der Bahnbeamte. Der war erleichtert gewesen, als er den Fall an die Polizei gemeldet hatte, wahrscheinlich würde der Polizist ebenso froh sein, wenn er ihn an die RAF abschieben konnte. Zur Flucht war es jetzt sowieso zu spät. Am besten würde es wohl sein, von einem militärischen Geheimauftrag zu sprechen, den er in Dänemark ausgeführt hatte. Damit konnte jede Diskussion über die Art seines Fluges, über Bewaffnung, Flugroute usw. abgeschnitten werden. Er würde darauf bestehen, daß die Polizei gleich von hier aus den nächsten Flugplatz anriefe. Der Polizist selbst mußte telefonieren. Man mußte ihm weismachen, daß es nur an der Polizei von Codnor Park läge, der Royal Air Force einen kriegswichtigen Dienst zu leisten und einem in Schwierigkeiten geratenen alliierten Flieger zu helfen. Je mehr der Polizist von der Bedeutung seiner Person überzeugt würde, desto glaubhafter würde er am Telefon wirken. Vielleicht war es gar nicht schlecht, wenn Werra sozusagen von der Polizei bei der RAF eingeführt würde – am Ende würden die gar nicht auf den Gedanken kommen, ihn dann noch mal zu überprüfen.

 Der Dienstmann rührte den Tee in der Kanne um und goß ein.

 »Wie ist es, Captain«, sagte Sam Eaton, »ich glaube Sie können auch einen Schluck vertragen.«

 »Ja, besten Dank, eine Tasse Tee kann ich jetzt gebrauchen!«

 Werra ging zum Kamin und setzte sich. Aus der Tasche seiner Kombination zog er einen Riegel Cadbury-Schokolade und bot davon seinen Gastgebern an. Die lehnten zwar Schokolade ab, bedienten sich aber gern mit Zigaretten aus der ›Players‹-Packung. Gemeinsam rauchten die drei, schlürften ihren heißen Tee und unterhielten sich gemütlich am Kamin. Draußen war es immer noch dunkel.

 »Schon mal Bomben auf Berlin geschmissen?« fragte Eaton.

 »Nein, ich bin ja beim Küstenschutz-Kommando.«

 »Aha, Schifffahrt, U-Boote und so?«

 »Ja, meistens. Aber vergangene Nacht war’s anders. Da haben wir den Bahnhof von Esbjerg an der dänischen Westküste angegriffen.«

 »Und wie kriegten Sie dann Ihren Treffer ab?«

 »Ja, nun, die Scheinwerfer hatten uns erwischt, als wir die Küste überflogen. Konnten sie einfach nicht mehr loswerden. Ich bin meinen Angriff trotzdem geflogen. Aber kaum hatte ich die Bomben draußen, da – rumms! – Treffer in der rechten Tragfläche. Und dann hatten wir anschließend ein paar sehr spannende Minuten.«

 »Hm, ja – eigentlich toll, so mitten in der Nacht hoch oben in der Luft. Wie hoch eigentlich?«

 »Na, so drei-, viertausend Meter.«

 »Ja, und dann? Wieso haben Sie’s dann noch geschafft, wieder rüberzukommen?«

 »Ist nicht so wild, wir hatten ja glücklicherweise genug Höhe, sind dann sogar noch ein bißchen gestiegen, ehe der Steuerbordmotor verreckte … und dann sind wir so langsam herübergeschaukelt, aber schließlich sackten wir immer mehr ab und …«

 Werra erzählte weiter, und die beiden Eisenbahner hörten staunend zu. Er war jetzt in glattem Fahrwasser. Was er erzählte, war eine Mischung von eigenen Erlebnissen und von Berichten über Abschüsse, die er von Bomberpiloten gehört hatte. Außerdem hatte er fleißig britische Zeitungen gelesen, und Gott sei Dank gab es ja auch bei den Engländern Kriegsberichter. So fiel es ihm nicht schwer, sein Garn zu spinnen.

 »Sie sagen, daß Sie Verschiebebahnhöfe gebombt haben?« sagte der Schalterbeamte. »Vielleicht können Sie mir dann eine Frage beantworten, über die ich schon oft nachgedacht habe: Kann man die Bahnsignale eigentlich von oben erkennen?«

 »Nur, wenn man tief genug die Schienen entlangfliegt.«

 »Ach so.«

 »Dicke Sache heute nacht«, warf der Dienstmann ein. »Derby und Sheffield sollen allerhand abgekriegt haben.«

 »Ja«, meinte der Beamte, »aber in Coventry und London ist es noch schlimmer zugegangen. Wir hier draußen können überhaupt nicht klagen. Wir haben bisher immer Glück gehabt. Wie lange, glauben Sie, Captain, wird der Krieg noch dauern?«

 »Na, ich glaube schon noch zwei Jahre.«

 »Aber am Ende werden wir ihn doch gewinnen, ja?«

 »Na klar«, sagte von Werra, »siegen werden wir sicher.«

 Der Dienstmann setzte seinen Becher ab und ging aus der Tür. Sam Eaton kehrte zu seinem Tisch zurück und fing an, das Geld zu zählen, das nachher zur Bank gebracht werden sollte.

 Werra sah auf die Uhr. Es war jetzt 25 Minuten vor sieben. »Wann zum Teufel kommt der Polizist nun wirklich?« fragte er ungeduldig. »Diese blödsinnige Zeitvergeudung …«

 »Ja, das stimmt. Die scheinen sich nicht sehr anzustrengen«, stimmte Eaton zu.

 »Vielleicht kommt er überhaupt nicht. Und ich warte hier bis Mittag völlig für die Katz!«

 »Ja, das ist tatsächlich dumm, Captain. Ich verstehe das einfach auch nicht. Der Sergeant sagte, in zehn Minuten …«

 »Ich muß unbedingt zum Flugplatz. Sie haben ja keine Ahnung, wie dringend die Sache wirklich ist. Wo ist der Flugplatz übrigens?«

 »Hucknall.«

 »Ach ja, richtig, Hucknall! Da liegt doch auch eine Langstreckenbombergruppe!«

 »Tatsächlich? Ich dachte, da wäre nur die Ausbildungsgruppe. Bei gutem Wetter kann man sie den ganzen Tag in der Luft sehen.«

 »Dann kann der Platz nicht weit weg sein?«

 »So an die zehn Meilen Straße – etwa fünf Meilen Luftlinie.«

 »Hören Sie mal«, sagte Werra nachdenklich, »ich dürfte ja darüber nicht reden, aber es gibt offenbar keine andere Möglichkeit, Ihnen die Dringlichkeit meines Auftrags klarzumachen: ich gehöre zu einer Spezial-Erprobungsstaffel. Heute nacht haben wir ein neues Zielgerät und ein paar andere Instrumente zum ersten Mal ausprobiert. Geheime Kommandosache! Die Ergebnisse werden dringend erwartet! Jetzt verstehen Sie viel leicht, warum ich unbedingt so schnell wieder nach Aberdeen muß, was?« Der Schalterbeamte schien beeindruckt.

 »Was Sie nicht sagen! Mann, wenn Sie das gleich gesagt hätten! ‘n neues Gerät, sagen Sie?«

 »Das ging doch nicht. Ich darf doch zu niemand darüber sprechen. Sie müssen auch unbedingt den Mund halten, sonst stellt man mich an die Wand.«

 »Tatsache? Ob ich wohl mal Hucknall anrufe?«

 »Bitte, machen Sie das! Dann geht es sicher schneller. Sagen Sie denen, daß Sie mir einen Wagen schicken sollen. Vielleicht kommt die Polizei noch vorher; wenn nicht, können Sie ja sagen, daß ich einfach nicht noch länger warten konnte.«

 Sam Eaton hob den Hörer ab und verlangte Hucknall RAF-Flugplatz. Dann drehte er sich nach dem ›Holländer‹ um. »Sagen Sie mir doch Ihren Namen, Einheit usw.«

 »Moment mal, ich schreibe es Ihnen auf.«

 Der Beamte reichte ihm einen dicken schwarzen Bleistift und ein Telegrammformular. Die Verbindung mit Hucknall kam erstaunlich schnell, obwohl er die Nummer nicht gewußt hatte.

 »Wen soll ich verlangen?« flüsterte er eifrig.

 Werra überlegte blitzschnell. »Verlangen Sie den Platzkommandanten.«

 »Hallo! Ist da die RAF? … Kann ich mit dem Platzkommandanten sprechen? Bitte? … Was sagen Sie? … Sie können mich nicht verbinden? … Das ist etwas kompliziert. Hier spricht der Schalterbeamte von Codnor Park, LMS-Bahnhof … Codnor Park … nicht RAF – LMS Eisenbahn … Ja … Ich habe hier einen holländischen Piloten, der mit einer Wellington abgeschmiert ist.«

 Inzwischen hatte der ›Holländer‹ seinen Namen und Dienstgrad auf das Telegrammformular geschrieben, das er dem Beamten hinüberreichte:

 ›Cptn van Lott

 Coastl Command Staff

 Mixt special bomber squdr.‹

 Die Adresse war, wie hinterher leicht festzustellen ist, fehlerhaft. Zunächst einmal erhielten alle alliierten Flieger, die in der RAF Dienst taten, auch die Dienstgrade der RAF, und in der RAF gab es keinen ›Captain‹, der noch dazu Cptn. abgekürzt wurde. Dann ist für jeden, der Deutsch versteht, der Strich auf dem u in dem ebenfalls falsch abgekürzten Wort squdr. mehr als verräterisch. Schließlich war es unwahrscheinlich, daß selbst ein Holländer ›Coastl‹ statt Coastal und ›Mixt‹ für Mixed schreiben würde, wenn es sich um die Bezeichnung der eigenen Einheit handelte.

 Man darf Sam Eaton vielleicht zugute halten, daß er diese Fehler nicht entdecken konnte, weil er inzwischen völlig unter dem Eindruck der Persönlichkeit des ›Holländers‹ stand. Die Wirkung ging nicht so sehr von der Geschichte aus, die van Lott erzählte, als von der Art, in der er sie vorbrachte.

 Übrigens ist dieses Dokument später bei keiner der fünf verschiedenen offiziellen Untersuchungen über Werras Flucht vorgelegt worden. Nur wenige Menschen wußten überhaupt, daß es existierte. Mr. Eaton trug es jahrelang in seiner Brieftasche, bis es an den Rändern durchgewetzt war. Dann legte er es in eine Schachtel, und dort blieb es, bis das Material für dieses Buch zusammengetragen wurde.

 Hucknall machte Schwierigkeiten. Zunächst behauptete der Telefonist, er dürfe den Kommandanten um diese Zeit nicht stören, wenn es sich nicht um eine Sache von außerordentlicher Dringlichkeit handelte. Er wollte wissen, was anlag. Sam Eaton erklärte lang und breit Captain van Lotts Lage, worauf der Telefonist meinte, er würde den Anruf an die Transportabteilung weitergeben, die wahrscheinlich dafür zuständig sei.

 Sam Eaton wiederholte also seine Geschichte dem Telefonisten der Transportabteilung. Die Transportabteilung wiederum erklärte, sie brauche einen schriftlichen Befehl, um einen Wagen für Captain van Lott abstellen zu können, worauf das Gespräch an die Wache weitergegeben wurde.

 Sam Eaton erzählte dem Wachhabenden die Geschichte zum dritten Male. Doch der erklärte, er sei nicht zuständig, das ginge den Offizier vom Dienst an, und so wurde das Gespräch erneut umgelegt.

 Dieses Hin und Her, bei dem die Verantwortung von einer Dienststelle zur anderen weitergeschoben wurde, war für Werras Absicht durchaus nicht nachteilig. Denn die Geschichte des Schalterbeamten gewann mit jeder neuen Wiedergabe an Sicherheit und Glaubwürdigkeit.

 Hatte nämlich Sam Eaton in seinem ersten Gespräch mit Hucknall noch folgendermaßen gesprochen: »Also, hören Sie mal, ich erzähle Ihnen nur, was dieser van Lott behauptet. Vielleicht ist er echt, vielleicht auch nicht. Die Sache geht Sie an, und Sie müssen herausfinden, was geschehen soll, da die Polizei sich anscheinend um nichts kümmert«, so beeinflussten die dauernden Verzögerungen und Zweifel am anderen Ende der Strippe mit der Zeit seine eigene Haltung. Er wurde ungeduldig; er versuchte nun, von sich aus die Sache so glaubwürdig wie möglich darzustellen. Als er sie dem Offizier vom Dienst zum zweiten Mal erzählte, konnte er sie schon ebensogut auswendig, wie der Holländer selber. Schließlich reichte er von Werra den Hörer.

 »Er möchte mit Ihnen selber sprechen«, sagte er.

 »Wer ist das?« flüsterte von Werra. »Der Platzkommandant?«

 »Nein, glaube ich nicht. Irgendein Offizier – ich habe nicht genau verstanden, was er gesagt hat.«

 Werra nahm das Telefon: »Captain van Lott, mit wem spreche ich?«

 »Hier Offizier vom Dienst. Wie ich höre, haben Sie Pech gehabt.«

 »Welcher Offizier? Kann ich nicht mit dem Platzkommandanten sprechen oder vielleicht mit dem Adjutanten?«

 »Ich spreche aus der Adjutantur.«

 »Ah! Dann können Sie mir also einen Wagen schicken?« Irrtümlicherweise glaubte Werra, mit dem Adjutanten selbst zu sprechen.

 »Ja, mein Lieber, da muß ich doch erst einmal wissen, was überhaupt los ist. Was können wir hier für Sie tun?« fragte die Stimme am anderen Ende der Leitung.

 »Eine Maschine aus Aberdeen wird mich bei Ihnen abholen.«

 »Ich verstehe. Merkwürdig, daß wir von Ihrem Bruch noch keinen Bericht erhalten haben. Was ist Ihnen denn nun wirklich zugestoßen?«

 Wiederum erzählte von Werra die Geschichte mit allen nur erdenklichen Einzelheiten und vergaß auch nicht, die Geheiminstrumente zu erwähnen, mit denen die Wellington ausgestattet war.

 Endlich sagte der Engländer:

 »Well, da müssen wir ja wohl etwas in die Wege leiten. Ich werde einen Wagen schicken, um Sie abholen zu lassen. Aber wo in drei Teufels Namen ist denn überhaupt dieses Codnor Park? Nie gehört!«

 »Kann ich auch nicht sagen«, erwiderte von Werra. »Aber ich gebe Ihnen noch mal den Schalterbeamten. Der wird es Ihnen erklären. Einstweilen meinen besten Dank.«

 Sam Eaton gab die notwendigen Erklärungen und legte den Hörer auf. Er wandte sich an den Holländer und grinste.

 »Na, jetzt sind Sie wohl zufrieden?« fragte er.

 »Und ob! Besten Dank für Ihre Bemühungen.«

 Es war inzwischen fast sieben Uhr geworden. Wer würde zuerst kommen – die RAF oder die Polizei? -Ein paar Minuten später ging das Telefon. Der Beamte nahm den Hörer auf.

 »Codnor Park, LMS-Station … Yes, das ist richtig … yes, stimmt … einen Augenblick ich gebe ihm den Hörer.«

 Er gab von Werra den Hörer.

 »Mit wem spreche ich?« fragte von Werra in die Muschel.

 »Wer sind Sie?« fragte es zurück.

 »Captain van Lott, aber …«

 »Welches ist Ihre Einheit?«

 »Wer sind Sie denn?«

 »Welches ist Ihre Einheit?«

 »Nein, Sie sagen mir erst, wer Sie sind.«

 »Allright, hier ist noch einmal Hucknall. Ich wollte noch mal zurückfragen. Man muß verdammt vorsichtig sein heutzutage. Ihr Wagen wird jetzt in Marsch gesetzt. Er müßte in zwanzig Minuten da sein. Ende.«

 »Es war noch mal der Adjutant«, erklärte Werra.

 »Ich weiß, er bat mich, Ihnen nicht zu sagen, wer am Apparat sei. Der ist schwer auf Draht.«

 »Tja, im Krieg kann man nicht vorsichtig genug sein«, sagte Werra.

 Beide lachten. Sam Eaton fand, daß der ›Dutchman‹ nun auch wie ein richtiger unbekümmerter Junge strahlte.

 Kurz vor sieben kamen die ersten Fahrgäste für den 7.05-Uhr-Zug an den Schalter. Die Signalglocke auf dem Bahnsteig bimmelte.

 Eine Minute nach sieben ging die Tür auf, und drei Männer traten in den Schalterraum. Der erste trug einen weichen grauen Hut, einen braunen Regenmantel, karierten Schal und braune Lederhandschuhe. Der zweite einen dicken Tweedmantel und eine Mütze aus dem gleichen Material. Der dritte war uniformiert. Er trug eine Schirmmütze und einen dunkelblauen Uniformmantel, auf dessen Ärmel drei silberne Streifen saßen. Sie nickten dem Beamten kurz zu. Er war so beschäftigt, daß er ihnen nur über die Schulter weg zurief: »Mit Ihnen hatte ich schon gar nicht mehr gerechnet. Inzwischen habe ich den Flugplatz von Hucknall angerufen; und ein Wagen holt ihn gleich ab.«

 Werra erhob sich gemächlich und lehnte sich neben den Kamin an die Wand. Vor Enttäuschung wäre ihm beinahe übel geworden, aber er zeigte es nicht. Nur noch zehn Minuten! … Schlimmer noch! Er hatte gehofft, nur mit einem einzelnen Polizisten zu tun zu haben. Und statt dessen hatte er jetzt die ganze ›Gestapo‹ auf dem Hals: das also waren die Beamten vom CID, der britischen Kriminalpolizei in Zivil – ›Criminal Investigation Department‹ genannt.

 Die drei Männer kamen in den Raum und stellten sich ihm gegenüber vor den Kamin auf. Schweigend starrten sie ihn an. Der Ausdruck ihrer Gesichter war weder freundlich noch mißtrauisch, ihre Blicke zeigten ein kaltes, gleichgültiges, fast klinisches Interesse. Sie hätten ebensogut einen alten Fahrplan studieren können.

 Sie standen ganz einfach da und sahen ihn an. Hinter ihnen schob sich langsam eine Menschenschlange an das Schalterfenster heran, vor dem Sam Eaton arbeitete, kassierte und stempelte. Die Menschen gingen weiter, neue traten heran und warfen ihr Geld auf den Zahltisch. Nicht einer von ihnen ahnte, was sich zwischen den vier Männern im Hintergrund abspielte …

 Endlich blickte der Mann im grauen Hut auf den Tisch hinunter. Fasziniert folgten ihm von Werras Augen. Da lag die ›Times‹, lagen seine Handschuhe, eine offene Packung ›Players‹-Zigaretten, eine Schachtel ›Swan‹-Streichhölzer, die Reste eines Riegels Cadbury-Schokolade, ein wenig verschüttete Milch, verstreuter Zucker – und da lag auch das Telegramm-Formular, auf das er Namen und Dienstgrad geschrieben hatte.

 Der Kriminalbeamte nahm das Papier auf und las es durch. Plötzlich hob er den Kopf und fragte scharf in deutscher Sprache:

 »Sprechen Sie Deutsch?«

 Er hatte vor einer Viertelstunde die Meldung erhalten, daß fünf deutsche Offiziere aus dem Lager Swanwick, keine zwanzig Kilometer entfernt, ausgebrochen waren und daß man einen von ihnen beobachtet hatte, der sich in Richtung Codnor Park bewegte …

 Die Frage des Kriminalbeamten drang wie ein scharfes Messer in Werras Hirn. Wußten die Leute schon etwas? War die Flucht vorzeitig entdeckt worden? Oder war das eine polizeiliche Routinefrage, die in den Tagen der Angst vor einer deutschen Invasion an jeden Fremden zuerst gestellt wurde?

 Hinter ihm knallte der Fahrkartenautomat, Wechselgeld klirrte, Männer sprachen halblaut, ein junges Mädchen mit leuchtendbuntem Kopftuch ließ plötzlich ihre Tasche fallen und kicherte darüber, als sei es furchtbar komisch. Werra stand und starrte die drei Polizisten an, die ihn nicht aus den Augen ließen.

 Langsam öffnete er den Mund und sagte auf englisch: »Ich spreche ein wenig Deutsch. Fast alle Holländer lernen es. Aber ich spreche besser Englisch.«

 Es war die beste Antwort, die er geben konnte. Ein glattes Ja, ein glattes Nein – beides hätte Verdacht erregt. Die Polizisten sahen sich an, der Mann mit dem steifen Hut und dem Regenmantel, der die Frage gestellt hatte, gab einen grunzenden Ton von sich, es klang, als ob er mit der Antwort zufrieden sei.

 Zeit gewinnen! Bloß Zeit gewinnen! dachte Werra. Der Wagen vom Flugplatz Hucknall mußte jeden Augenblick kommen, und wenn die Polizisten sahen, daß die RAF sich bereits mit ihm beschäftigte, dann würde ihr Interesse an seiner Person sicher nachlassen.

 Für einen unbeteiligten Zuschauer wäre die Szene nicht ohne psychologischen Reiz gewesen. Vielleicht waren der dramatische Auftritt der Kriminalisten, ihre undurchdringlichen Blicke und das eisige Schweigen, dann die plötzliche schneidende Frage: »Sprechen Sie Deutsch?« – vielleicht war das alles nur ein gut einstudierter Bluff gewesen? Hatten hier drei mittelmäßige Schauspieler einen besseren getroffen? Jedenfalls schienen sie im Moment mit ihrem Latein – oder besser gesagt, mit ihrem Deutsch – am Ende zu sein.

 Der zweite Kriminalbeamte in Zivil griff nach dem Zettel auf dem Tisch, warf einen Blick darauf und fragte beiläufig: »Sie gehören also zum Küstenschutz, ja?«

 Der Ton hatte alle Schärfe verloren, Werra nahm das genau wahr, und im gleichen Moment löste sich auch seine eigene Spannung. Es war, als hätte man aus einem Luftballon, der bis zum Platzen aufgeblasen war, plötzlich die Luft abgelassen. Nun wußte er mit einem Male, daß diese Leute nicht gekommen waren mit der Gewissheit, auf Codnor Park Station einen deutschen Ausbrecher verhaften zu müssen. Offenbar wußten sie gar nichts und wollten nur einmal auf den Busch klopfen. Wie die Sache ausging, das würde allein von ihm abhängen, und zwar davon, ob es ihm gelänge, seine Geschichte wirklich glaubhaft zu erzählen.

 Wieder hätte der unbeteiligte Zuschauer Gelegenheit gehabt, sich zu wundern. Dem Schalterbeamten Sam Eaton brauchten die verdächtigen Fehler auf dem Zettel, den Werra ihm neben das Telefon geschoben hatte, nicht aufzufallen. Aber hätte ein Kriminalist nicht Verdacht schöpfen müssen? Doch an diesem frostigen Dezembermorgen im Schalterraum von Codnor Park Station schien es keinen unbeteiligten Zuschauer zu geben.

 Hatten die blauen Augen und der jungenhafte Charme Franz von Werras auch die Polizisten bereits entwaffnet?

 »Ja«, sagte Werra, »normalerweise fliegen wir Küstenschutz. Aber heute nacht, das war schon eine tolle Sache. Wissen Sie, Ihnen kann ich’s ja erzählen, Sie sind ja von der Polizei. Und diesem Herrn hier«, Werra deutete auf Sam Eaton, »dem habe ich es auch gesagt, damit er begriff, wie dringend ich zu meinem Geschwader zurück muß. Na ja, also die Sache ist so: Man hat in Dyce bei Aberdeen – das ist unser Flugplatz – ein paar von uns Küstenschutzfliegern für Sondereinsätze herausgezogen und zu einer ›Special Squadron‹ zusammengestellt. Ist ein bunter Haufen: Engländer, Franzosen, Holländer, sogar einen Amerikaner haben wir dabei. War Postflieger irgendwo in den Rocky Mountains. Alles alte Luftkutscher. Mich haben sie genommen, weil ich schon vor dem Krieg bei der KLM geflogen bin.«

 »Wie alt sind Sie denn?« unterbrach ihn der uniformierte Polizist.

 Werra erschrak. Er war sechsundzwanzig, sah aber eher jünger als älter aus, besonders wenn er lachte. Jedenfalls war es unwahrscheinlich, daß er mit fünfundzwanzig Jahren schon ein ›alter Luftkutscher‹ bei der KLM gewesen sein konnte.

 »Achtundzwanzigeinhalb«, sagte er auf gut Glück, »aber vorzeitig befördert. Wissen Sie, die KLM hat vor drei Jahren ein paar Maschinen an die ›Ethiopian Airlines‹ verkauft, alte Kisten natürlich, aber da stand im Vertrag, daß unsere Gesellschaft die Maschinen noch ein Jahr lang mit ihren eigenen Besatzungen fliegen mußte. Na, und weil wir froh waren, die Dinger loszuwerden, weil aber um Gottes willen im ersten Jahr keine von den Maschinen an Altersschwäche eingehen durfte, da wurden eben ein paar erfahrene Besatzungen mit nach Afrika geschickt, und wir hatten die Chance, rasch aufzurücken.«

 Die Geschichte war von A bis Z erfunden, und Werra wunderte sich selbst nicht am wenigsten, wie gut ihm das Garn von der Spindel ging. Die sollten nur Fragen stellen, er würde sie schon beantworten, dachte er übermütig. »Erzählen Sie weiter!« sagte der Mann im Tweedmantel, aber das klang schon eher nach persönlichem Interesse als nach Vernehmung.

 »Meine Herren!« sagte Werra bedeutungsvoll, »Sie sind zwar von der Polizei, aber Sie wissen, daß militärische Geheimnisse nur die unmittelbaren Beteiligten etwas angehen. Ich verlasse mich also darauf, daß Sie über Dinge, die Sie jetzt gewissermaßen dienstlich erfahren, strengstes Stillschweigen bewahren. Ich kann Ihnen auch nicht mehr sagen als dies: Wir haben heute nacht bei dem Angriff auf Esbjerg ein neues Bomben-Zielgerät ausprobiert, das es uns ermöglicht, auch bei geschlossener Wolkendecke unsere Ziele sicher zu treffen. Heute früh soll ein Aufklärer starten und die Ergebnisse unseres Angriffs fotografieren. Zu diesem Zweck muß man in Dyce die Aufzeichnungen meines Gerätes haben. Ein späterer Start des Aufklärers würde nutzlos sein, da dann die Brände von unserem Angriff möglicherweise schon gelöscht sind und aus großer Höhe nicht mehr fotografiert werden können.«

 »Donnerwetter!« entfuhr es dem Kriminalbeamten im Regenmantel, »richtig zielen bei geschlossener Wolkendecke, sagen Sie?« Werra nickte noch einmal. Keiner von ihnen ahnte, daß seine phantasievolle Geschichte bald darauf Wirklichkeit werden und den Luftkrieg endgültig gegen Deutschland entscheiden würde; die Einführung des RADAR, das durch elektromagnetisches Abtasten der Erdoberfläche vom Flugzeug aus ein genaues Bild des überflogenen Gebietes gibt, war noch nicht erfolgt.

 Der Kriminalbeamte wandte sich an Sam Eaton, der an seinem Schalter bereits wieder mit dem Fahrkartenverkauf zu tun hatte. »Das alles ist natürlich eigentlich nicht für Ihre Ohren bestimmt! Also Mund halten, verstanden!« sagte er mit erhobenem Zeigefinger.

 Sam Eaton nickte eifrig über seine Schulter: »Selbstverständlich, Sir, aber deswegen, weil es ja so wichtig ist, habe ich doch den Flugplatz Hucknall auch gleich angerufen!«

 »Ja, ich habe mit dem Adjutanten gesprochen«, unterbrach von Werra.

 »Er hat sofort einen Wagen in Marsch gesetzt.«

 »Oh, Sie haben mit ihm selber gesprochen? Hat er keinen Wirbel gemacht – einen Wagen, um diese Tageszeit?«

 »Was meinen Sie? Ich verstehe nicht.«

 »Machte er denn keine Schwierigkeiten? meine ich.«

 »Nun, er war natürlich sehr vorsichtig. Er hat dann auch gleich noch einmal hier angerufen, um zu prüfen, ob ich …«

 »Stimmt«, sagte der Mann am Schalter, »er wollte sichergehen, daß alles in Ordnung ist. Und erst dann, als Captain van Lott ihm Einzelheiten gesagt hat, versprach er, sofort einen Wagen zu schicken. Der muß wirklich jeden Augenblick hier sein.« Sam Eaton und Werra warfen sich die Bälle zu, als ob sie es verabredet hätten, aber der Eisenbahner hatte natürlich keine Ahnung.

 Der Kriminalbeamte im Tweedmantel hielt immer noch den Zettel in der Hand, auf den Werra seine Personalien geschrieben hatte.

 »Was geschieht denn nun mit ihrer Besatzung?« fragte er.

 »Ach, die Jungs sind vorläufig auf einer Farm geblieben. Das geht schon klar. Ich werde beim Adjutanten von Hucknall das Nötige veranlassen.«

 »Und was ist mit den Aufzeichnungen Ihres Zielgeräts, von denen Sie sprachen, wo haben Sie die?«

 Werra tippte an seine Stirn: »Hier oben, Sir, alles fein auswendig gelernt. Konnte das Gerät doch nicht ausbauen! Bin ja gelernter Techniker, so ein paar Zahlen und Kursangaben behält mein Kopf allemal!«

 Der unbeteiligte Zuhörer wäre in diesem Augenblick vielleicht aufmerksam geworden. Wenn der ›Holländer‹ seine Zahlen im Kopf hatte, weshalb mußte er dann unbedingt zu seinem Geschwader nach Dyce fliegen? Er hätte ja telefonieren können, und die Aufklärungsstaffel würde seine Angaben rascher und sicherer erhalten. Aber der Kriminalbeamte war eben kein unbeteiligter Zuhörer mehr, er stand schon ganz unter dem Eindruck seiner Sympathie für diesen jungen Flieger. Der war echt, da war er ganz sicher – es ist wohl immer so, daß der Verstand schweigt, wenn das Herz zu reden beginnt.

 Nur einer schien nicht ganz so leicht zu beeindrucken zu sein. Und das war ausgerechnet der Uniformierte, offenbar der Polizeisergeant von Codnor. Er wandte sich kopfschüttelnd an den CID-Detektiv: »Kann nicht begreifen, Sir, daß wir noch keinen Bericht über eine Notlandung bekommen haben.«

 »Stimmt. Wann sind Sie eigentlich genau gelandet und wo?«

 »Kurz vor vier Uhr. Ich weiß die Stelle nicht genau, aber …«

 Sam Eaton, der auch hinten Ohren zu haben schien, drehte sich von seinem Schalterfenster um und unterbrach: »Wenn ich ihn richtig verstanden habe, muß es auf den Äckern westlich von Langley Mill irgendwo passiert sein.«

 Der Uniformierte ließ sich nicht irremachen. »Merkwürdige Sache, daß keiner von den Munitionsarbeitern, die doch dort in der Gegend wohnen und heute früh zum Zug gekommen sind, etwas davon gemeldet hat. Schließlich ist eine abgestürzte Wellington doch kein Hundeschiß!«

 »Da war es ja auch noch dunkel«, warf Werra ein, »und hören konnten sie mich auch nicht, als ich gelandet bin. Ein Motor stand seit Esbjerg, und runtergegangen bin ich natürlich erst, als der andere auch aussetzte, weil das Benzin alle war.«

 »Ja, aber wenn es dunkel war«, wollte der Sergeant wissen, »wieso haben Sie dann sehen können, wo Sie landeten?« Er war stur wie ein Panzer, und seine Sturheit schien gefährlicher als die Intelligenz der anderen.

 Von Werra schüttelte ärgerlich den Kopf und gab ihm schroff die Antwort: »Natürlich kann ich im Dunkeln nichts sehen – bin ich eine Katze? Aber schließlich hat die Wellington einen guten Landescheinwerfer an jeder Fläche. Das hat sich hier wohl noch nicht herumgesprochen, was? Und daß ich einen Acker fand, wo ich aufsetzen konnte – na ja, da half mir eben das berühmte Fliegerglück, so was soll’s ja geben!«

 »And you pan caked a Wimpey, didn’t you?« warf der Kriminalpolizist im Tweedmantel ein, offenbar stolz, daß er den Fliegerjargon auch ein bißchen kannte. Und er sah sein Gegenüber fragend an.

 Werra wußte nicht, ob das eine Falle sein sollte. Was ›to pancake‹ in diesem Zusammenhang bedeuten sollte, das war ihm klar: eine Maschine auf den Bauch werfen, sie zu einem Pfannkuchen machen. Aber was ein ›Wimpey‹ war, ahnte er nicht. Besser, die Frage rasch übergehen.[bookmark: a2] {*}

 »Na ja, es hätte ja schlimmer kommen können«, antwortete er gleichgültig. »Vor einigen Tagen ist bei unserem Platz eine Wellington in den Funkwagen hineingerast, weil irgend so ein Idiot vom Bodenpersonal ihr im Landen eine Leuchtkugel vor die Nase setzte. Der Pilot wollte durchstarten, hatte nicht mehr genug Fahrt, und schon war’s geschehen. Der Beobachter war ein guter Freund von mir, auch ein Holländer, den haben sie am nächsten Tag in einem Seifenkarton begraben. Die Maschine hat gleich gebrannt, und keiner kam mehr heraus.«

 Die Kriminalbeamten sahen sich an. Der 7.05-Uhr-Zug lief ein. Schritte klangen, Türen wurden zugeknallt. Als der Pfiff ertönte, klappte Sam Eaton energisch das Schalterfenster zu und drehte seinen Stuhl zu den anderen um, die inzwischen bei dem kleinen Kanonenofen Platz genommen hatten.

 Nur der Uniformierte ging immer noch auf und ab. Er war der jüngste von den drei Beamten. Die beiden CID-Leute, der eine, mit dem steifen Hut, dem Regenmantel und den Lederhandschuhen, und der andere, sportlichere, im Tweedmantel, mit gleichartiger Mütze, mochten in den Fünfzigern stehen. Sie waren beide von jener verräterischen Unaufdringlichkeit, die den Kriminalbeamten sofort erkennen läßt. Der Sergeant von Somercotes war ein ganz anderer Typ. Er hatte ein hageres Gesicht mit einer scharfen, schmalen Nase, seine eng beieinander liegenden Augen schienen beim Auf- und abgehen immer einen Punkt der gegenüberliegenden Wand zu fixieren, dabei zog er von Zeit zu Zeit mit einem saugenden Geräusch die Oberlippe zwischen die Zähne.

 Der Mann ist gefährlich, dachte Werra instinktiv, das ist ein Streber, der sich jetzt wichtig machen will. Der fühlt sich zum Detektiv geboren und muß hier als Sergeant in Codnor sitzen. Ich wette, daß er feuchte Hände vor kriminalistischem Eifer hat.

 »Sagen Sie mal«, ließ sich plötzlich die Stimme des Sergeanten hören, während er sich im Gehen auf einem Absatz herumdrehte, »haben Sie eigentlich heute nacht die Entwarnung gehört?«

 »Natürlich!« sagte Werra gleichgültig.

 »Wann war das?«

 »Halb fünf, glaube ich.«

 »War das vor oder nach der Landung?«

 Werra lächelte schwach über diesen primitiven Trick und antwortete ohne Zögern: »Etwa eine halbe Stunde später.«

 Der Sergeant räusperte sich verlegen.

 Die beiden CID-Beamten fragten noch dies und das, aber ihre Fragen schienen eher persönlicher Neugier als dienstlichen Überlegungen zu entspringen, und auch der Uniformierte hatte offenbar sein Pulver verschossen.

 Werra, der fühlte, daß er gesiegt hatte, wurde wieder übermütig: »Wie wär’s, meine Herren«, fragte er grinsend, »vielleicht hat einer von Ihnen Lust, bei mir mal als Beobachter mitzufliegen. Ihrem kriminalistischen Spürsinn wird sicher kein deutsches Unterseeboot entgehen.«

 Die Polizisten lachten. Der im Tweedmantel setzte seine Mütze auf und schlug Werra kameradschaftlich auf die Schulter. »Grand types, you boys of the Coastal Command!« sagte er. »Tolle Burschen, ihr Jungens vom Küstenschutzkommando!«

 Der Ausdruck ›grand types‹ gefiel Werra, er beschloß, ihn bei passender Gelegenheit selbst einmal zu verwenden.

 Auch der Herr im Regenmantel setzte seinen steifen Hut auf. Er verglich seine silberne Taschenuhr mit der Wanduhr im Schalterraum und wandte sich dann an den Helden von Esbjerg: »Na, dann nichts für ungut, Captain van Lott, Sie werden ja nun wohl vom Flugplatz Hucknall weiterversorgt. Oder können wir noch etwas für Sie tun?«

 Franz von Werra beeilte sich, zu versichern, daß er keine weitere Hilfe benötige.

 »Na, alsdann Hals- und Beinbruch, Sir!«

 Die anderen schlossen sich diesem Wunsch an und verabschiedeten sich herzlich. Selbst der saure Uniformträger hatte seinen Verdacht nun wohl abgelegt und ließ sich zu einer kleinen vertraulichen Information herbei. »Wir haben nämlich gar keine Zeit mehr«, sagte er. »Heute nacht sind aus einem Camp in der Nähe fünf Deutsche ausgerissen. Wir dachten natürlich zunächst, Sie seien einer von denen, Captain.«

 »Wäre ja ganz praktisch gewesen«, meinte der Tweedmantel schon im Gehen, »aber diese Burschen werden uns wohl nicht mit dem Telefon heranholen. Die müssen wir schon selber suchen …«

 Alle lachten. Werra öffnete den Mund, aber seine Kehle war trocken, und es dauerte eine Weile, bis ein heiserer Ton herauskam. Glücklicherweise waren die Polizeibeamten schon in der Tür. Nur Sam Eaton sah ihm in diesem Augenblick gerade ins Gesicht, und sein alter Argwohn wurde noch einmal wach. Aber was ging’s ihn an, wenn die Polizei den Mann allright fand, wollte er lieber den Mund halten.

 Die Polizisten riefen noch einmal von draußen zurück: »Auf Wiedersehen also, Captain, und nochmals alles Gute!« Dann hörte man das Brummen ihres Autos, und dann waren sie wirklich weg.

 Franz von Werra lehnte sich an den Fahrkartenschrank. Er wartete zwei Minuten, ehe er eine neue Zigarette aus der Packung zog. Er fürchtete, seine zitternden Finger könnten ihn sonst verraten. Also hatte die Polizei während des ganzen Verhörs gewußt, daß nur einen Katzensprung von hier fünf deutsche Offiziere ausgebrochen waren – und dennoch hatten sie ihn nicht entlarvt.

 Wie gut muß meine Geschichte gewesen sein, dachte er und beschloß, in allen künftigen Vernehmungen bei dem Nachtangriff auf Dänemark zu bleiben, dessen Einzelheiten er jetzt schon so gut auswendig kannte, als hätte er sie selbst erlebt. Nur mit dem geheimen Bombenzielgerät müßte er bei der RAF etwas vorsichtiger sein, denn wie leicht könnten ihn Flieger in ein fachliches Gespräch darüber verwickeln, dem er am Ende nicht gewachsen wäre. Und die Ausrede der Geheimhaltungspflicht zog ja wohl gegenüber Air-Force-Kameraden nicht.

 Schließlich zündete er sich die Zigarette an, während Sam Eaton an seinem Schalter herumwerkte und nicht wußte, was er von der Sache halten sollte. Und dann hörte man wieder einen Automotor, und gleich darauf betrat ein Soldat der Royal Air Force den Raum. Er trug an seinem breiten, aus khakifarbener Baumwolle gewirkten Koppel eine Pistolentasche. Sein Gruß war militärisch, wie gegenüber allen Vorgesetzten.

 »Captain van Lott?«

 »Der bin ich.«

 »Soll Sie nach Hucknall fahren, Sir.«

 »Gut, gehn wir!«

 Er verabschiedete sich von Sam Eaton, der so viel zu seinem Spiel beigetragen hatte, ohne es zu wissen. Er steckte Zeitung, Schokolade, Zigaretten und Streichhölzer ein und ging hinaus. Draußen stand eine viersitzige Limousine von olivgrüner Färbung.

 Werra ging voran. In seiner Verwirrung vergaß er, daß englische Automobile rechts gesteuert werden, weil in England links gefahren wird. Er war schon an der falschen Tür, als er bemerkte, daß der Soldat die Tür auf der anderen Seite offen hielt. Aber er überspielte die Situation, ging vorn herum, strich mit der Hand über den Kühler, nahm ein paar Schritte Abstand, legte den Kopf ein wenig schief und fragte: »Ganz neu ist der auch nicht mehr, was?«

 »Baujahr 1932, Sir!«

 »Siehste, hab ich mir gleich gedacht. So ein ›Austin‹ war unser erstes Auto in Holland. Mein Vater fuhr damit über Land. Er handelte mit Tee, wissen Sie. Guter Motor, was? Ist nicht totzukriegen.«

 »Sehr guter Motor, Sir, aber jetzt verliert er doch schon etwas Öl.«

 Der Soldat hatte nichts gemerkt.

 Als Werra die ausgediente Polsterung des ›Austin‹ in seinem Rücken fühlte, war er zufrieden und müde. Er dachte nicht an das, was nun vor ihm lag. Er schloß die Augen und dachte: die erste Etappe ist programmgemäß verlaufen. Die britische Royal Air Force holt mich mit einem Dienstwagen auf einen Flugplatz, just bei Tagesanbruch. Alles hat geklappt, wie ich es geplant habe …

 »Kalt, Sir?« fragte der Fahrer.

 Werra öffnete die Augen. Er fror tatsächlich, denn in Sam Eatons Bude war es zuletzt ganz schön warm gewesen, und er hatte doch seine Fliegerkombination nicht ausziehen können. »Ein bißchen schon«, sagte er. »Hab ja auch seit vierundzwanzig Stunden nicht mehr geschlafen. Naja, das ist nun mal drin in so einem Krieg.«

 Der Fahrer holte vom Rücksitz eine Decke herüber und gab sie ihm.

 »Thanks«, sagte Werra.

 Der Wagen bog von der Straße ab und rumpelte einen Feldweg entlang.

 Als es draußen hell geworden war, trat Sam Eaton, der Stationsvorsteher und Schalterbeamte von Codnor Park Station, aus seinem Dienstzimmer heraus auf den Bahnsteig und sah lange und angestrengt nach Süden, in Richtung auf Langley Mill. Der Bahnhof liegt ein wenig erhöht an einem Hügel, man kann über Waldstücke und Dickicht hinweg die Felder westlich der Bahnstrecke überblicken. Aber so sehr Sam Eaton seine Augen auch wandern ließ, er sah keinen abgestürzten Wellington-Bomber. Statt dessen bemerkte er eine Anzahl uniformierter Polizisten, die das Gelände absuchten.

 »Möchte wissen, was an diesem Jungen dran war!« murmelte er. »Na, ich habe jedenfalls die Polizei angerufen. Mir kann keiner einen Vorwurf machen. Und vielleicht hat er sich ja nur in der Richtung geirrt und ist ganz woanders abgeschmiert …«

 Aber auch die Polizisten fanden keine Spur von diesem Flugzeug.

 Dafür wurde gegen acht Uhr morgens Leutnant Manhart erwischt. Aber das spielte sich genau dreißig Kilometer Luftlinie weiter nordwestlich ab.

 Als Manhart mit seinem Schokoladenkoffer über das Tor einer Koppel setzen mußte, weil der Polizist von Somercotes sein Fahrrad vermißte, zeigte die Uhr wenige Minuten nach Mitternacht. Und während Hauptmann Cramer das widerspenstige Fahrrad zu zähmen versuchte, rannte Manhart um sein Leben, bis er plötzlich wie ein Schaf mitten auf der Weide stehen blieb. Zwar besaß er eine Armbanduhr, aber den selbstgemachten Taschenkompaß hatte Cramer. Er wollte zunächst nach Sheffield, und das lag im Norden – so viel wußte er. Der Himmel war im Augenblick von rasch dahinziehenden Haufenwolken fast zugedeckt, jedenfalls war der Polarstern nicht zu entdecken.

 Manhart wanderte querfeldein in nördlicher Richtung, indem er die Straße immer ein wenig mehr links liegen ließ. Am Rand eines zugefrorenen Wassertümpels wartete er, auf seinem Koffer sitzend, fast eine halbe Stunde, ob sich nichts regte. Cramer saß um diese Zeit bereits auf der Polizeistation, aber Manhart schloß messerscharf, daß er entkommen sein müßte, denn sonst hätte es doch gewiß Alarm gegeben.

 Als die Kälte ihn zittern machte, brach er auf, ging um den Tümpel herum, und nun entdeckte er den Polarstern. Seine Richtung stimmte. Das Gelände stieg leicht an, das Gehen mit dem Koffer wurde beschwerlicher. Nach knapp einer Viertelstunde stieß er auf einen Einschnitt, in dem eine Bahnlinie nach Nordwesten führte. Das mußte die Strecke nach Sheffield sein, außerdem verlief die Bahnführung ziemlich eben, also beschloß er, sich an die Eisenbahn zu halten.

 Das Gelände zu beiden Seiten des doppelspurigen Schienenweges stieg immer mehr an, plötzlich erweiterte sich der Einschnitt, eine dritte Spur zweigte ab, offenbar ein Ausweichgleis, denn es lief weiterhin parallel, und schon glaubte Manhart auch, in einiger Entfernung die Lichter eines Zuges auf sich zukommen zu sehen. Noch waren sie ganz klein, aber er konnte sich nicht täuschen – das heißt: Wieso fährt ein Zug mit Licht, dachte er, es ist doch schließlich Fliegeralarm! Aber nun hörte er auch das stapfende Geräusch schon, immer näher kommend, und plötzlich gingen die Lampen aus, das Geräusch aber wurde ganz unvermittelt immer lauter und donnernder, er sprang zur Seite, und dunkel und drohend polterte der Zug vorbei.

 Mit einem Male begriff er, daß da vorne ein Tunnel in den Hügel hineinführte. Der Zug war im Tunnel mit Licht gefahren, hatte die Lampen aber gelöscht, als er die schützende Erde verließ. Und nun, da er wieder auf dem Bahndamm nach Norden ging, auf den Tunnel zu, immer überlegend, ob er es wagen sollte, durch den Tunnel zu gehen, fand er auf dem Ausweichgleis einen Güterzug in Richtung Sheffield stehen, dessen Lokomotive ein leise zischendes Geräusch von sich gab.

 Der Zug stand also unter Dampf, sicher hatte er nur auf den Gegenzug gewartet. Die Waggons waren mit Grubenholz beladen. Kurz entschlossen stieg Manhart in das Bremserhäuschen des drittletzten Wagens und überließ sich und sein Schicksal dem Güterfahrplan der ›London-Midland-Scotch‹-Eisenbahnen.

 Nun führte ihn dieser Zug aber nicht nach Sheffield. In der Gegend des Braunkohlen-Tagebaues bei Westhouses fuhr der Zug in nordöstlicher Richtung über Shirebrook und Creswell nach Worksop, wo er gegen sechs Uhr, also noch bei Dunkelheit, eintraf.

 Manhart stieg aus, seine Knochen waren von der Kälte so steif geworden, daß er sich kaum bewegen konnte. Er mußte sich aufwärmen, koste es, was es wolle. Außerdem hatte er keine Ahnung, wo er sich befand. Also stolperte er über die Geleise auf ein Gebäude zu, vor dem eine Reihe von Bogenlampen brannte – der Fliegeralarm war also inzwischen wohl beendet. Es war der Bahnsteig vor dem Stationsgebäude von Worksop, der so verheißungsvoll beleuchtet war.

 Drinnen war es warm, das war die Hauptsache. Aber kaum war er ein wenig aufgetaut, da meldete sich der Hunger. Manhart traute sich nicht, etwas zu bestellen, denn er wußte, wie miserabel sein Münchner Schul-Englisch klang. Er beobachtete die Leute – die meisten schienen Bergarbeiter zu sein –, wie sie an die Theke gingen, ein Sixpencestück hinwarfen und einen Becher Tee mitnahmen. Er tat dasselbe. Nie in seinem Leben hatte ihm Tee besser geschmeckt als dieser mit Kondensmilch und Zucker vermischte Aufguss.

 Doch der Hunger wurde nicht geringer. Und so tat Manhart schon am ersten Morgen, was er sich feierlich abgeschworen hatte: Er öffnete seinen Handkoffer und verzehrte eine von den Tafeln Schokolade, die er eigentlich unversehrt seiner Braut in Berlin mitbringen wollte.

 Draußen neben dem Fahrkartenschalter hing eine Karte. Es war ein wenig mühsam, sie zu lesen, denn die Bahnlinien waren dick eingezeichnet, die Straßen aber nur haardünn. Zweifellos würde es am einfachsten sein, sich eine Fahrkarte zu lösen und nach Sheffield zu fahren – oder besser gleich bis zu einer Hafenstadt an der Ostküste. Doch die Eisenbahn schien ihm zu gefährlich, sicher würde man die Bahnhöfe am ehesten überwachen, wenn die Flucht entdeckt wäre. Es war sicher schon höchste Zeit, von hier zu verschwinden. Sheffield war eine große Stadt, dort könnte er untertauchen und überlegen, wohin er sich endgültig wenden sollte.

 Er machte sich zu Fuß auf den Weg, gestärkt von Tee und Schokolade. Langsam wurde es hell, der Himmel hatte aufgeklart, vielleicht würde es ein schöner Tag werden. Das Marschieren tat seinen Gliedern gut.

 Aber nach wenigen Kilometern merkte er, wie müde und erschöpft er war. Und der Griff seines Koffers, der bei jedem schritt im Takt quietschte, begann nun auch ihn langsam nervös zu machen. Werra hatte schon recht gehabt, er hätte den Griff vorher ölen sollen. Aber wo hatte es im Lager einen Tropfen Öl gegeben? Nun, ein bißchen Margarine hätte es vielleicht auch getan.

 In Gateford fand er eine Bus-Haltestelle. Der Fahrplan hing in einem Kästchen am Mast der Überlandleitung. Es war die Strecke von Gainsborough nach Sheffield. Der Bus mußte in etwa zehn Minuten kommen. Manhart beschloß, in der Nähe zu warten.

 Es war ein Doppeldecker, mit Mr. Harry Winks als Fahrer und Mr. Colin Spittle als Schaffner. In Retford, auf halbem Wege zwischen Gainsborough und Worksop, hatte die Polizei eine Kontrollstelle eingerichtet und allen Autofahrern gesagt, daß in der vergangenen Nacht fünf deutsche Kriegsgefangene aus einem Lager in der Nähe entwichen seien. Man möge ein wenig Ausschau halten und besonders auf Männer achten, die Fahrzeuge anhielten.

 »Na, die werden schon nicht so dumm sein und einen fahrplanmäßigen Omnibus nehmen!« hatte Mr. Spittle dem Polizisten kopfschüttelnd gesagt und seinen Bus wieder abgeläutet.

 In Gateford stiegen noch zwei Fahrgäste in den bereits übervollen Omnibus. Es schienen Bäuerinnen zu sein, die in die Stadt wollten, eine trug einen großen, mit einem karierten Tuch bedeckten Henkelkorb, den sie vorsichtig zurückzog, als der Schaffner die Tür zuziehen wollte. Wahrscheinlich waren Eier in dem Korb, Mr. Spittle fragte scherzhaft, was denn die Dinger jetzt auf dem Schwarzen Markt kosteten, aber die Frau gab keine Antwort.

 Plötzlich sprang ein Mann auf den bereits anfahrenden Bus, zwängte sich durch den noch offenen Spalt der Tür und drängte sich gegen den Eierkorb der Bäuerin, die nun gleich zu schimpfen anfing. Es war ein dunkelhaariger junger Mann mit breiten Schultern in einem billigen, schlechtsitzenden Sportjackett. Seine ausgebeulten alten Flanellhosen waren alles andere als sauber, und das stoppelbärtige Gesicht verstärkte noch den Eindruck.

 »Was, zum Teufel …?« rief der Schaffner, »sehen Sie denn nicht, daß wir voll sind? Übrigens ist das Aufspringen auf den fahrenden Bus verboten, merken Sie sich das!«

 Der junge Mann grinste einfältig, als ob er das Schimpfen der Frau und den Wortschwall des Schaffners nicht ganz mitgekriegt hätte, aber er sagte nichts. Im Wagen war kein Platz mehr, der Aufspringer sah keine Möglichkeit, aus der Nähe des Schaffners und der Bäuerin wegzukommen. Er stellte sein Köfferchen zwischen seine Füße und fing an, in seinen Taschen zu fummeln.

 »Fahrschein bitte!« sagte der Schaffner.

 »Nach Sheffield«, antwortete der Fremde, der immer noch in seinen Taschen suchte.

 »Single or return?«

 »Sheffield, to Sheffield please!« wiederholte der junge Mann.

 »Single or return?« fragte der Schaffner ungeduldig.

 Manhart blickte ihn verzweifelt mit offenem Mund an. So weit reichten seine Sprachkenntnisse nicht, er wußte nicht, daß der Schaffner von ihm zu erfahren wünschte, ob er ein einfaches oder ein Retourbillet nach Sheffield haben wollte. Endlich hatte er einen Florin in seiner Hosentasche gefunden und reichte ihn dem Schaffner mit einer etwas hilflosen Gebärde hin.

 Der Schaffner musterte diesen eigenartigen Fahrgast. War der Kerl taubstumm? Aber er hatte doch eben gesprochen! Nur auf seine Frage hatte er nicht geantwortet, als ob er kein Englisch, oh … Halt! Mr. Spittle, dem Schaffner, ging plötzlich ein Licht auf. Zwar war es zunächst nur eine trübe Funzel, aber man würde ja sehen!

 Mr. Spittle knipste schnell seine Löcher in ein einfaches Billet und gab es Manhart mit dem Wechselgeld in die Hand. »Thank you!« sagte Manhart erleichtert. Er sagte es überaus höflich.

 Ohne Rücksicht auf seine Fahrgäste zwängte sich der Schaffner nach vorn, die Leute, die dichtgedrängt im Mittelgang standen, kippten fast über die Sitzenden, als Mr. Spittle sie mit seiner dicken Geldtasche beiseite schob, um zum Fenster des Wagens zu gelangen.

 »Harry«, sagte er, »halt an, sobald du einen Polizisten siehst! Ich glaube, wir haben einen von diesen entflohenen Jerries an Bord!«

 »Mensch, Colin, wo haben wir denn den aufgelesen?«

 »In Gateford, er sprang im letzten Augenblick auf den fahrenden Wagen.«

 »Aber was machen wir, wenn an der nächsten Haltestelle kein Polizist steht? Der Kerl könnte uns ja entwischen! Ob er bewaffnet ist?«

 »Glaub ich nicht, woher soll er im Lager eine Pistole bekommen haben. Und er wird sich hüten, im vollbesetzten Bus herumzuschießen. Jedenfalls mußt du solange durchfahren, bis du einen Polizisten siehst!«

 Von dieser Fahrt sprechen die Leute zwischen Worksop und Sheffield noch heute. Es war, als ob der Fahrer den Verstand verloren hätte. Er trat auf den Gashebel, der zweistöckige Omnibus ratterte über die Straße, schaukelte um die Kurven und kümmerte sich um keine Haltestelle. Die Leute, die aussteigen wollten und ihre Haltestelle vorbeiflitzen sahen, wurden böse. Da der Bus gestopft voll war, konnten sie nicht zum Fahrer vordringen, und auch der Schaffner ließ sich im Wagen nicht mehr blicken. So riefen sie wütend nach vorn, brüllten, daß der verdammte Omnibus endlich halten sollte, ob der Fahrer denn verrückt geworden sei, und sie hätten doch ihre Zeit nicht gestohlen.

 Es gab nur einen im ganzen Omnibus, der dieses Tohuwabohu nicht verstand, und das war Walter Manhart. Da hatte er nun immer gehört, die Engländer seien so disziplinierte Leute, daß sie sich sogar an überfüllten Haltestellen hübsch ordentlich in einer Reihe anstellten, und nun hatte er das Gefühl, als führe er mit einer Bande schreiender Wilder nach Sheffield.

 Endlich, in Handsworth, etwa vier Meilen vor Sheffield, stand ein Polizist an einer Kreuzung. Mr. Winks stoppte seinen Bus und winkte den Konstabler heran, und während der Schaffner, Mr. Spittle, vorn ausstieg, die Tür fest hinter sich verschloss, um den Bus herumlief und sich vor den hinteren Ausstieg stellte.

 »Was sagen Sie da, ein entflohener deutscher Gefangener?« fragte der Polizist den Schaffner und sah ihn dabei an, als hätte man ihm soeben die Landung der ersten Marsbewohner gemeldet. Er war eigentlich ein pensionierter Polizist, und man hatte ihn nur wieder zum Dienst gerufen, weil die meisten jungen Kollegen eingezogen waren.

 »Ja, ich bin ganz sicher!« beteuerte Mr. Spittle. »Als wir durch Retford kamen, war da eine Kontrollstelle der Polizei, und wir wurden gewarnt, daß sich hier noch vier entflohene Jerries in der Gegend herumtreiben. Und ich sage Ihnen, einen davon haben wir im Wagen!«

 »Wieso kommen Sie denn darauf?« fragte der alte Polizist ungläubig.

 »Er stellte sich ziemlich komisch an, als er das Billet löste, und dann, als ich ihm das Wechselgeld herausgab, machte er eine Art Verbeugung, so wie die Deutschen das machen – ich habe das erst neulich mal im Kino gesehen in einem Film über die Nazis. Und dann klickte er mit den Hacken – sehen Sie, so …«

 Und Mr. Spittle machte vor dem erstaunten Polizisten eine klappende und knallende Verbeugung, die bei jedem deutschen Soldaten ein brüllendes Gelächter erregt hätte.

 »Na ja, nun sind wir hier ja nicht im Kino«, meinte der sichtlich skeptische Polizeibeamte, »finden Sie nicht auch, daß eine Verbeugung doch nur ein recht dünner Beweis ist?«

 »Ich sage Ihnen, das ist eine typisch deutsche Angewohnheit. Ich fresse einen Besen, wenn der Bursche nicht ein Deutscher ist!«

 »Na schön, wenn Sie meinen – was soll ich denn nun tun?«

 »Nun, Sie könnten ihn doch nach seiner Identitätskarte fragen!«

 »Hm.«

 »Also hören Sie, wenn Sie nicht wollen, dann kann ich es ja auch selber tun. Ich bin nämlich Hilfspolizist und hab meinen Ausweis dabei. Aber lieber wäre mir, Sie machten das, weil Sie doch in Uniform sind!«

 »Allright, holen Sie ihn heraus, ich will ihn fragen.«

 Der Verdächtige hatte sich inzwischen in dem stehenden Omnibus nach vorn gewühlt. Spittle erschrak, als er ihn erst gar nicht fand. Er rannte noch einmal nach vorn, um sich zu vergewissern, daß er die Tür auch fest verschlossen hatte, und da sah er den jungen Mann im Sportjackett schon ganz vorn im Gang stehen. Er klopfte an die Scheibe und machte Zeichen.

 Manhart sah nach der anderen Seite und tat, als merke er nichts. Der gestikulierende Schaffner spiegelte sich in der Sonnenblende des gegenüberliegenden Fensters, so daß Manhart ihn beobachten konnte. Der lange Disput da draußen mit dem Polizisten hatte ihm natürlich längst gesagt, was die Glocke geschlagen hatte.

 Andere Passanten wurden aufmerksam, und als der Schaffner immer aufgeregter auf Manhart deutete, tippte ihm einer auf die Schulter: »Sie, Herr, Sie werden am Telefon verlangt!«

 Manhart zog seinen Koffer aus dem Gewühl der Beine hervor und schob sich mühsam dem Ausgang zu. Er machte einen völlig unbekümmerten Eindruck.

 »Wohin geht denn die Reise, junger Mann?« fragte der Polizist leutselig.

 »Sheffield.«

 »Und wohin wollen Sie dort?«

 »Sheffield.«

 »Was haben Sie denn dort zu tun?«

 »Sheffield, Sheffield!« sagte Manhart und dachte: »Wenn ich doch dieses verdammte Englisch besser verstünde, der Kerl kann mich doch nicht dreimal dasselbe fragen!«

 »Kann ich Ihre Identitätskarte sehen?« fragte der Polizist.

 Da gab Manhart es auf:

 »Ich komme schon mit«, sagte er auf deutsch und machte ein Gesicht, daß ihn auch die Engländer verstanden. Mr. Spittle und Mr. Winks packten ihn jeder an einem Arm und führten ihn in die gerade gegenüberliegende Polizeiwache. Von dort holte ihn ein Patrouillenwagen der Polizei nach Attercliffe ins Distriktkommando der Polizei. Während der Fahrt gelang es dem begleitenden Polizeisergeanten trotz der erheblichen Sprachschwierigkeiten, klarzustellen, daß Manhart wirklich einer der Ausreißer von Swanwick war.

 Auf der Polizeistation in Attercliffe öffnete man seinen Koffer. Er enthielt sechsundfünfzig Tafeln Schokolade im Gesamtgewicht von vierundzwanzig Pfund.

 Für alle Fälle – die Pistole!

 Wenn Franz von Werra geglaubt hatte, man habe ihm vom Flugplatz Hucknall nur deshalb einen Wagen geschickt, weil es ihm bereits gelungen sei, den Adjutanten von seiner Echtheit als Captain van Lott zu überzeugen, dann irrte er gewaltig. Zunächst hatte er gar nicht, wie er meinte, mit dem Adjutanten telefoniert, sondern mit dem ›Offizier vom Dienst‹, der sich während der Nacht im Dienstzimmer des Adjutanten aufzuhalten pflegte. Der Offizier aber hatte den Wagen geschickt, weil er sich diesen merkwürdigen Holländer möglichst rasch einmal ansehen wollte. Er war nämlich aus mehreren Gründen sehr skeptisch.

 Zunächst wunderte er sich, daß der angebliche Holländer sich am Telefon so fließend verständigen konnte. Das widersprach ganz seinen Erfahrungen. Hucknall war nämlich eine Fliegerschule für polnische Piloten, und von denen war er gewohnt, daß sie sich zwar verständlich machen konnten, wenn man ihnen gegenüberstand, daß sie am Telefon aber meist hilflos herumstammelten. Ein Ausländer, der so selbstsicher und gewandt telefonierte, erschien dem Offizier schon verdächtig.

 Er selbst war Flying Officer, Oberleutnant in der RAF, und hieß Thomas Ivenhoe Plant. Bis vor wenigen Wochen hatte er Jagdeinsätze geflogen, nun hatten sie ihn als Fluglehrer nach Hucknall geholt, wo junge Polen, die sich aus der Armee des Generals Anders zur Royal Air Force meldeten, geschult wurden.

 Und da Plant sich jeden Tag mit seinen Flugschülern am Himmel über der Grafschaft Nottingham herumtummelte, kannte er das Gelände natürlich wie sein Bettlaken. Wie dieser fliegende Holländer da mitten in der Nacht mit seiner Wellington gelandet sein wollte, ohne daß auch nur einem Mann der Besatzung etwas passiert war, das sollte er ihm erstmal erzählen! Natürlich, Fliegerglück – so etwas gab es. Aber … nun, man würde ja sehen …

 Was ihn aber am meisten an diesem Telefongespräch störte, das war die auffallende Redseligkeit dieses Mannes, der sich Captain van Lott nannte. Er schien bei allem, was er sagte, immer eine Spur zuviel darauf bedacht, das Interesse und das Vertrauen seines Gesprächspartners zu gewinnen. Mitunter hatte Plant das Gefühl, als rede der andere einfach drauflos, damit nur die Verbindung nicht abgebrochen würde.

 Und schließlich war da die Sache mit der Geheimhaltung. Wie konnte ein Flugzeugführer der Royal Air Force von einem öffentlichen Telefon aus über militärische Geheimnisse sprechen! Wie konnte er sagen, daß er geheime Instrumente in seiner Maschine gehabt habe! Ein geradezu sträflicher Leichtsinn! Na ja, er war Holländer. Unter diesen Hilfsvölkern kamen die merkwürdigsten Heiligen vor – da war er schließlich auch von seinen Polen einiges gewohnt.

 Und andererseits, sagte sich der Offizier vom Dienst mit einem Seufzer, wenn dieser nächtliche Findling kein abgestürzter Holländer im Dienste der RAF war – was war er dann überhaupt? Ein Spion? Ein Wahnsinniger? Das erschien ihm ebenso unglaubwürdig, denn der Stationsvorsteher hatte doch offenbar einen ganz zuverlässigen Eindruck von dem Mann gewonnen. Thomas Ivanhoe Plant wußte wirklich nicht, was er von der Sache halten sollte. Im Krieg und in der Liebe passieren bekanntlich die merkwürdigsten Dinge. War dieser van Lott aber echt, und mußte er wirklich dringend zu seiner Einheit zurück, dann konnte man ihn nicht gut bei den Eisenbahnern sitzen lassen.

 Übrigens, eins sprach für ihn: Er hatte sich nicht für die in Hucknall stationierten Maschinen interessiert, sondern behauptet, daß ihn eine Maschine seines eigenen Geschwaders abholen würde. Und wenn der Feind auf Hucknall einen Spion ansetzen wollte, dann würde er ja wahrscheinlich auch eher einen Polen als einen Holländer schicken … Schließlich, was gab es in Hucknall überhaupt zu spionieren!

 Hätte der britische Oberleutnant gewußt, daß in der gleichen Nacht fünf deutsche Luftwaffen-Offiziere aus Swanwick ausgebrochen waren, dann wäre er wahrscheinlich keine Minute unschlüssig gewesen.

 Aber der Offizier vom Dienst in Hucknall wußte nicht einmal, daß in der Schlossartigen Gebäudeansammlung südlich von Swanwick überhaupt ein Gefangenenlager existierte, obgleich er oft über das nur 25 Kilometer entfernte Lager hinweggeflogen war. Es gab damals auch noch keinen Warndienst, der britische Flugplätze bei der Flucht deutscher Luftwaffenangehöriger sofort alarmierte. Dieser Warndienst wurde erst drei Tage später eingerichtet – als Resultat von ›van Lotts‹ Besuch in Hucknall.

 Nachdem er lange genug über das Für und Wider dieses Falles nachgedacht hatte, beschloß der Engländer, Captain van Lotts Geschichte an Ort und Stelle zu prüfen. Wenn der Mann ein Schwindler war, dann würden ihn sicher seine Kleidung, seine Papiere, die Art seines Berichtes oder irgendeine andere Kleinigkeit verraten. Man brauchte ja nur in seiner Gegenwart seine angebliche Einheit anzurufen. Also möglichst rasch her mit dem Kerl!

 Also läutete der Oberleutnant Plant nach dem Kraftfahrer vom Dienst und gab ihm Befehl, sofort nach Codnor Park Station zu fahren. Er beschrieb ihm den Weg, schnallte seine eigene 38er Dienstpistole ab, gab sie dem Fahrer und schärfte ihm genaue Verhaltensmaßregeln ein:

 »Sie holen dort einen Mann ab, der sich Captain van Lott nennt«, erklärte er ihm. »Er behauptet, Flugzeugführer bei der RAF zu sein. Es ist möglich, daß er lügt. Aber lassen Sie ihn das nicht merken. Behandeln Sie ihn, wie Sie jeden britischen Offizier behandeln. Nur eins schreiben Sie sich hinter die Ohren: Captain van Lott darf weder unterwegs noch irgendwo hier auf dem Flugplatz aussteigen. Er muß von Ihnen persönlich in diesem Zimmer abgeliefert werden!«

 »Notfalls mit vorgehaltener Pistole, Sir?« fragte der Fahrer erwartungsvoll.

 »Wenn er Zicken macht, ja!« knurrte der Offizier. »Aber das ist noch kein Jagdschein für Sie, verstanden?«

 »Yes, Sir!«

 Der Fahrer war verschwunden, da fiel dem Offizier vom Dienst etwas ein: Wahrscheinlich steckt dieser van Lott in einer Fliegerkombination. Die konnte sich schließlich jeder Spion besorgen. Interessanter war, was er unter dem Fliegerdreß trug. Aber wie sollte er den Besucher dazu bewegen, die Kombination auszuziehen, wenn der nicht von selbst auf den Gedanken kam. Dazu auffordern konnte er einen Offizier im Hauptmannsrang nicht gut. Das sähe gleich nach Misstrauen aus; und wenn van Lott echt war, dann wäre er, der Offizier vom Dienst, der Blamierte. Aber nun hatte er eine großartige Idee.

 Mit ein paar Schaufeln Kohle fauchte er den Ofen im Adjutantenzimmer zu einer wilden Glut an, rückte einen Lehnstuhl unmittelbar vor das Feuer und brachte alle anderen Stühle ins Nebenzimmer, bis auf den Stuhl, der hinter dem Schreibtisch stand. In wenigen Minuten herrschte im Zimmer eine Bullenhitze. Wenn der Holländer richtig ins Schwitzen käme, dann würde er seine Kombination schon ausziehen. Und es müßte mit dem Teufel zugehen, wenn er der Uniform, die der Mann trug, dann nicht ansehen könnte, ob sie echt war.

 Dann ging Oberleutnant Plant auf den langen Korridor und schloß die Türen aller Räume in dem einstöckigen Stabsgebäude ab. Wenn dieser van Lott – oder wie immer er wirklich heißen mochte – einmal das Stabsgebäude betreten hatte, dann würde es für ihn keinen anderen Ausweg mehr geben als durch das Zimmer des Adjutanten.

 Und dort setzte Thomas Ivanhoe Plant sich hinter den Schreibtisch und wartete.

 Im Winter 1940 lag in Hucknall die 16. britische Fliegerschule. Ihr Kommandeur und der Stab waren Engländer, das fliegende Personal und die Stammannschaft waren Polen. Die polnische Exilregierung in London betrachtete Hucknall als ihren ersten Flugplatz auf britischem Boden. Gleichzeitig aber war Hucknall Versuchsfeld für eine streng geheime Abteilung der Rolls-Royce-Flugmotorenwerke, die auf der anderen Seite des Platzes ihre eigenen Werkstätten und Hangars hatten.

 Die Militärflieger und die Werkpiloten der Rolls-Royce-Werke benutzten zwar dieselben Rollbahnen, hatten aber sonst nichts miteinander zu tun. Der Zugang zum Werkgelände war den Angehörigen der Royal Air Force schärfstens untersagt, und zwar sowohl den Mannschaften wie den Offizieren. Beide Parteien hatten ihren umgrenzten Bezirk mit separaten Zugängen, und die Streifen der Militärpolizei und der Werkpolizei sorgten dafür, daß diese Trennung streng eingehalten wurde.

 Daran, daß der Fremde es vielleicht auf die Geheimnisse der Rolls-Royce-Versuchsabteilung abgesehen haben könnte, hatte der Offizier vom Dienst merkwürdigerweise mit keinem Gedanken gedacht – jedenfalls gab er das später zu Protokoll.

 Und von Werra hatte von all dem ja auch gar keine Ahnung …

 Es war noch dunkel, als er Codnor Park Station verließ, nur im Osten lag schon ein rosiger Schimmer. Alles war fahrplanmäßig gegangen. Und nun würde er bei Tagesanbruch auf einem britischen Flugplatz sein. Ein paar Minuten lang kam er sich selber wie ein Teufelskerl vor, aber dann fiel ihm plötzlich der Kalenderspruch von dem Tage ein, als er abgeschossen wurde: »Niemand kann am Morgen sagen, was der Abend bringen wird.« So würde es auch heute wieder sein, und deshalb war es besser, den Dingen, die da kommen sollten, nüchtern und kritisch zu begegnen. Fürs erste wollte er versuchen, aus dem Fahrer ein paar Informationen herauszuziehen, die er brauchte.

 Der Mann war zwar nicht gerade gesprächig, aber als Werra nach dem Namen des Adjutanten fragte, mit dem er telefoniert hatte, erfuhr er immerhin, daß der Adjutant selbst zur Zeit auf Urlaub sei. Kein Wunder übrigens, in drei Tagen war schließlich Weihnachten. Sein Stellvertreter sei der Commander Boniface.

 Der Name hätte ihn fast zum Lachen gebracht, er mußte an Bonifatius Kiesewetter denken, aber er beherrschte sich in Gegenwart des Fahrers. Immerhin blieb ihm unter den verschiedenen Namen dieser Boniface allein im Gedächtnis, und er glaubte noch nach Monaten, es sei eben dieser stellvertretende Adjutant Commander Boniface gewesen, mit dem er telefoniert und knapp anderthalb Stunden später das aufregendste Gespräch seines Lebens geführt hatte.

 Erst beim Studium der Untersuchungsberichte der RAF stießen die Verfasser dieses Berichtes auf den Oberleutnant Thomas Ivanhoe Plant, der der wirkliche Gesprächspartner Werras gewesen war.

 Während der ehrwürdige ›Austin‹ abwechselnd über Asphaltstraßen fuhr und dann wieder über Feldwege rumpelte, nahm Werra das Gespräch mit dem Fahrer wieder auf. Der Adjutant war also auf Weihnachtsurlaub – das war also das richtige Stichwort für ihn.

 »Ja, ja, der Weihnachtsurlaub!« sagte er mit einem bedauernden Unterton, als habe er selbst schon viele Jahre das Weihnachtsfest fern von daheim verbracht, um dann etwas spöttisch hinzuzufügen: »Der Herr Adjutant hat natürlich viele kleine Kinder, und die wollen ihren Daddy eben Weihnachten zu Hause haben.«

 »Kinder haben andere Leute auch, Sir!« sagte der Fahrer.

 »Na«, meinte Werra und grinste mit seinem ganzen unverschämten Charme, der auf Männer so gut wie auf Frauen wirkte, »und was ist mit Ihrem Weihnachtsurlaub?«

 Die Frage tat ihre Wirkung: »Was soll schon sein, Sir«, raunzte der Fahrer, ein Mann um die Vierzig, »ich bin erst im Februar dran. Februar ist meist neblig hier in Hucknall, dann ist weniger Betrieb.«

 Werra nahm die Wendung des kameradschaftlichen Gesprächs vom Privaten ins Dienstliche blitzschnell auf: »Mehr Bomber oder mehr Jäger auf dem Platz?«

 Die Antwort war ernüchternd: »Weder noch, Sir, nur ein paar alte Mühlen.«

 »Wieso das?«

 »Nun, wir sind ja Fliegerschule. Und gute Maschinen sind heute wohl zu kostbar, um sie auf den Bauch zu schmeißen.«

 »Viel Bruch?«

 »Mindestens jede Woche einer.«

 »Fliegen aber nur am Tage, was?«

 »Yes, Sir!«

 »Auch Sonnabends?« (Es war Sonnabend, der 21. Dezember. Was wäre, wenn die Burschen am Sonnabend blau machten?)

 »Auch am Samstag, Sir.«

 Es wurde heller. Raureif schimmerte rosig unter der aufgehenden Sonne von den Büschen. Über eine Hagedornhecke sah man ein Gitter aus weiß überzuckertem Maschengewebe, von Stacheldraht bewehrt. Dahinter in einiger Entfernung die Leitwerke abgestellter Maschinen. Das mußte der Flugplatz sein.

 »Hucknall Airfield, Sir!« sagte im gleichen Moment der Fahrer. »Die Einfahrt ist da hinten rechts.«

 Nun wurde es ernst.

 Ein leichtes Frösteln zog Werra über die Haut. Würden die Posten ihn ohne Ausweis passieren lassen? Würde dieser Boniface ihm seine Geschichte abnehmen? Er hatte es jetzt mit Fachleuten zu tun, nicht mehr mit Eisenbahnern oder Polizisten!

 Quatsch, wer A sagt, muß auch B sagen!

 Sie überholten Soldaten in der Uniform der RAF, die zu Fuß oder auf Fahrrädern dem großen Tor zustrebten. Vermutlich waren es die Verheirateten, die außerhalb des Flugplatzbereichs wohnen durften, dachte Werra. Alles fast genauso wie auf einem deutschen Fliegerhorst. Ein Wachhaus mit einem Glasfenster, hinter dem ein UvD saß, ein Schlagbaum, schwarz-weiß geringelt wie eine deutsche Eisenbahnschranke, Ziegelbauten und Baracken. Nur der Posten, der den Schlagbaum öffnete, war ein englischer Militärpolizist.

 Der Fahrer reichte einen Zettel hinaus, der Posten prüfte Zettel und Wagennummer, trug etwas in eine Liste ein, gab den Zettel zurück und tippte an die Mütze. Auf den Fahrgast verschwendete er keinen Blick. Er war jetzt auf dem Flugplatz.

 »Fahren Sie doch bitte beim Kontrollturm vorbei«, sagte er zu dem Fahrer, als sei ihm der Gedanke gerade eben gekommen. »Will mal sehen, ob meine Maschine schon gemeldet ist.«

 »Sorry, Sir«, erwiderte der Mann, der sich plötzlich darauf besann, mit welchen Befehlen er die Dienstpistole seines Offiziers erhalten hatte. »Ich habe Befehl, Sie sofort zur Adjutantur zu bringen.«

 »Na klar, da muß ich ja sowieso hin. Will nur erst mal fragen, ob die schon was von Aberdeen gehört haben.«

 »Tut mir leid, Sir, Befehl ist Befehl!«

 Die Sturheit des Mannes machte Werra stutzig. Warum hatte der Fahrer so genaue Instruktionen?

 »Gut, ist mir auch egal, ich dachte nur, wir könnten Zeit sparen«, sagte er gleichgültig, aber er merkte, wie seine Hände langsam eiskalt wurden.

 Der Wagen fuhr nach links, am Rollfeld entlang. Offenbar lagen die Stabsgebäude in der anderen Ecke des Platzes.

 Äußerlich war er jetzt Captain van Lott, ein müder Bomberpilot, der britische Feldflugplätze bis zum Überdruss kannte. Lässig ließ er seinen Arm über die Rückenlehne hängen und guckte vor sich hin, als ginge ihn die Umgebung gar nichts an. Aber aus halbgeschlossenen Augen nahm er in Wirklichkeit jede auch noch so geringe Einzelheit wahr. Alles deutete auf strengen militärischen Schulbetrieb: die sauberen Wege, die weißgekalkten Steine an den Rändern, die Nüchternheit der ganzen Anlage. Kein Streichholz, kein Zigarettenstummel, kein Papierfetzen lag herum. Englischer Kommiss. Er las Schilder, englische Schilder – aber daneben welche in einer ihm unbekannten Sprache mit merkwürdigen Akzenten.

 »He«, sagte er zu dem Fahrer, »ich meine, wir seien in England!«

 »Das ist Polnisch, Sir!«

 »Wieso das?«

 »Polnische Fliegerschule hier«, erwiderte der Mann und bog in einen Seitenweg ein. »Dachte, Sie wüssten Bescheid!«

 »Viele Polen hier?«

 »Ein paar Hundert, Sir.«

 »Vielleicht auch Landsleute von mir – Holländer?«

 »No, Sir. Nur Polen.«

 »Aber Commander Boniface ist doch Engländer?«

 »O ja, Sir, alle Offiziere vom Stab sind Engländer.«

 Ihm fiel ein Stein vom Herzen. »Teufel«, dachte er, »wenn hier nun holländische Piloten geschult würden!« Er war sich klar, daß er bei denen den Captain van Lott keine fünf Minuten hätte spielen können. Und mit den Polen würde es auch verflucht schwer gegangen sein, schon wegen der Sprachschwierigkeiten. Gut, daß Herr Bonifacius ein Engländer war. »In der nächsten Stunde«, denkt Werra, »muß es sich entscheiden. In der nächsten Stunde bin ich entweder erwischt oder – ich fliege über den Kanal. Die Küste von Frankreich liegt vor mir. Da unten ist Samer. Herunterdrücken, tief anfliegen, wackeln, landen – frei, frei und bei meinen Kameraden – der erste Deutsche, dem es gelang, England mit einem Flugzeug zu verlassen!«

 »Sind gleich da«, sagte der Fahrer.

 »Und wenn es schief geht«, denkt Werra, »wenn sie aus allen Rohren nach mir schießen? Bis zur Küste sind viele Meilen, wenn der Alarm eher da ist als ich, wenn Jäger aufsteigen und mich fertigmachen? Oder wenn mich die eigenen Kameraden nicht erkennen und mich abschießen?«

 Der Wagen fuhr jetzt an den Hangars vorbei. Ach, du kriegst die Motten – was waren das für vorsintflutliche Maschinen! Zweimotorige Doppeldecker, ein paar einmotorige Hochdecker, müde Schulmaschinen – für eine Flucht völlig ungeeignet. Da hinten standen zwei veraltete Bomber, aus einer Zeit, da Karl der Kahle noch als Heckenschütze flog. Werras Laune fiel auf den Nullpunkt. Verzweifelt ließ er seine Augen über das Rollfeld wandern.

 Da!

 Da hinten, das mußten doch … Kein Zweifel, das waren Hurricanes. Sie standen etwa zweihundert Meter vor einem getarnten Hangar, ganz links in der Ecke des Platzes. Er hatte sie nicht sehen können gegen das matte Graugrün der Hallentore. Die Sonne war jetzt hinter dem Dunst des Horizonts herausgekommen, jetzt blitzte ihr rötlicher Schein auf den silbernen Leibern der drei Jäger. Die Motorhauben schienen noch nicht entfernt, aber die Maschinen waren nicht abgedeckt. Die mußten startklar sein, wahrscheinlich war es die Schutzstaffel für den Platz!

 Hurricanes! Eine Hurricane hatte ihn abgeschossen, in einer Hurricane würde er nach Hause fliegen!

 Der Wagen hielt plötzlich. Das war also das Stabsgebäude, ein einstöckiger, lang gestreckter Bau aus roten Ziegeln. Der Fahrer führte ihn in einen Vorraum. Es roch nach Bohnerwachs, Uniformen, kaltem Rauch und Aktenstaub. Kein Mensch war zu sehen. Ihre Schritte hallten auf dem Korridor. Etwa in der Mitte auf der linken Seite trug eine Tür die Aufschrift ›Station Adjutant‹.

 Der Fahrer klopfte.

 »Herein!« sagte die Stimme des Offiziers vom Dienst, Oberleutnants Thomas Ivanhoe Plant.

 Oberleutnant Plant hatte das Auto und gleich darauf die Schritte der Männer auf dem Korridor gehört. Er stand hinter seinem Schreibtisch auf und machte sich daran, die Verdunkelung von den beiden Fenstern zu entfernen. Er wollte etwas zu tun haben, wenn der geheimnisvolle Holländer hereinkam. Das würde ihm Gelegenheit geben, den Mann erst einmal ein wenig zu mustern, ehe er ihn ansprach.

 Er drehte an einem Haken herum, in dem sich die Öse des mit schwarzem Tuch überzogenen Verdunkelungsrahmens verklemmt hatte, und beachtete die beiden Eintretenden zunächst gar nicht. Schließlich wandte er sich um, warf einen raschen Blick auf den ›Holländer‹ und sagte zu dem Fahrer: »Schalten Sie bitte das Licht aus!«

 Der erste Blick war eine Enttäuschung. Dieser kleine blondschöpfige Kerl sah weder wie ein Spion aus noch so, wie sich der Flying Officer Thomas I. Plant einen wilden Nazi vorgestellt hatte. Allerdings auch nicht wie ein Bomberpilot. Eher hätte man ihn für einen Jockey halten können, drahtig, behende und mit einem freundlich verschmitzten Lächeln auf seinem offenen Jungensgesicht.

 »Morning!« sagte Werra strahlend, tippte mit den Lederhandschuhen, die er in der rechten Hand trug, dahin, wo vorschriftsmäßig gekleidete Offiziere ihre Mütze trugen, und wollte auf den Engländer zugehen, um ihm die Hand zu geben. Aber der drehte sich rasch wieder um, hob die zweite Verdunkelungsblende umständlich aus ihrer Befestigung und sagte beiläufig über die Schulter: »Ah, Captain van Lott? Bin gleich fertig. Machen Sie sich’s bequem.«

 Die ungewohnte Fliegerkombination des Holländers war das erste, was ihm aufgefallen war. Diesen graugrünen Overall mit dem diagonalen Reißverschluss von oben rechts nach unten links hatte er noch nie gesehen. Darunter trug der Mann einen karierten schottischen Wollschal. Schien ein merkwürdiger Vogel zu sein – na ja, er behauptete ja auch, aus Aberdeen in Schottland zu kommen. Die pelzgefütterten Stiefel schien er ebenfalls nicht von der Kleiderkasse der RAF bezogen zu haben. Immerhin, erstklassige Qualität, darauf verstand sich Plant beim ersten Hinsehen. Keine Mütze. Die hatte er wohl verloren.

 »Bißchen heiß hier, was?« sagte der Brite, während er, ohne aufzusehen, die Verdunkelungsblenden zwischen den Kleiderschrank und die Fensterbank schob. »Wollen Sie sich nicht ausziehen?«

 »Nee, danke schön, haben Sie eine Ahnung, wie ich heute nacht gefroren habe!«

 Werra hatte das harmlose Spiel des Engländers durchschaut. Er war schon stutzig geworden, als der Fahrer sich geweigert hatte, ihn beim Kontrollturm vorbeizufahren, und statt dessen darauf bestand, seinen Gast direkt beim Adjutanten abzuliefern. Und als ihm die überhitzte Luft des Adjutantenzimmers entgegenschlug, hatte er instinktiv nach dem Reißverschluss gegriffen, bis ihm plötzlich ein Licht aufging.

 Dieser ›Mister Boniface‹ war offenbar kein Dummkopf! Puh, was für eine Temperatur. Wie im Kesselraum eines Dampfschiffes! Das konnte kein Zufall sein. Aber wenn der Engländer glaubte, er würde einfach seine Kombination ausziehen, um dann plötzlich in einer deutschen Luftwaffenuniform dazustehen, von der lediglich die Rangabzeichen entfernt waren, dann irrte sich der Herr. So einfach linkshändig aufs Kreuz legen ließ er sich jedenfalls nicht.

 »Bitte, fühlen Sie sich wie zu Hause!« sagte der Tommy, der immer noch in der Ecke zwischen Schrank und Fenster herumfuhrwerkte.

 »Danke«, sagte Werra und sah sich im Zimmer um.

 Landkarten an den Wänden, darin mit grünen Schnüren abgesteckte Quadrate und Dreiecke, in denen Nadeln mit weißen und roten Köpfen staken. Eine große Tafel mit den Silhouetten deutscher Flugzeugtypen. Die Me 109, im Umriss, von der Seite, von vorn und von hinten gesehen, war das erste, was ihm auffiel. Daneben hing die gerahmte Gruppenaufnahme von britischen Fliegern vor einer ›Spitfire‹. Wahrscheinlich die Staffel dieses Offiziers, denn der Mann trug das Pilotenabzeichen, war also jedenfalls kein Bürohengst. Auf dem Tisch stand neben dem Kalender ein silberner Pokal, offenbar ein Preis von irgendeinem Flugwettbewerb. Das war alles.

 Er mußte jetzt sehen, daß er mit dem Engländer in ein vernünftiges Gespräch kam. Wer das Gespräch begann, hatte auch die Möglichkeit, das Gesetz des Handelns in die Hand zu bekommen. Aber bloß weit genug von diesem entsetzlich glühenden Ofen weg! Und dann mußte man herausfinden, was dieser Tommy eigentlich von einem dachte.

 »Tut mir leid«, sagte Werra mit seiner unbekümmerten Stimme, »daß ich Sie störe. Aber lange wird es ja nicht dauern, mein Geschwader ist schon verständigt.«

 Der Offizier vom Dienst hatte endlich die Verdunkelungsblenden weggestellt. Er schlug sich den Staub von den Händen und wollte hinter seinen Schreibtisch zurückgehen.

 Es war der Augenblick, auf den Franz von Werra gewartet hatte. Ganz unbefangen ging er auf den Engländer zu, weg vom Ofen, streckte ihm die Hand entgegen und produzierte sein gewinnendstes Lächeln. Dem Oberleutnant Plant blieb nichts übrig, als die freundschaftlich ausgestreckte Hand zu ergreifen und kräftig zu schütteln.

 Eins zu Null für Werra – denn die kameradschaftliche Begrüßung paßte natürlich keineswegs in das Konzept des Briten. Er hatte den anderen in Verlegenheit setzen wollen, aber dieser fröhliche Bursche schien sich nicht so leicht auspunkten zu lassen. Und nachdem man erst einmal seine Hand gedrückt hatte, würde es wohl nicht mehr so leicht sein, ihn aus dem gehörigen Abstand kühl auf Herz und Nieren zu prüfen.

 Der Oberleutnant Plant, den Werra für den Adjutanten Commander Boniface hielt, war ein typischer guterzogener Subalternoffizier der britischen Luftwaffe. Kein Kriminalist, nur ein ernsthafter Mann, der keinen Fehler machen wollte. Nicht unbedingt mißtrauisch von Natur, lediglich vorsichtig und ein wenig zurückhaltend. Er wollte sichergehen, aber er wollte auch den Fremden nicht beleidigen. Gewiß, das Telefongespräch war ihm verdächtig vorgekommen, aber wenn er sich diesen jungen Holländer jetzt so ansah, dann neigte er doch dazu, seinen anfänglichen Verdacht selbst ein wenig zu übertrieben zu finden.

 Inzwischen führte der unglückliche Fahrer im Hintergrund des Raumes eine kleine Pantomime auf. Er versuchte, durch Gesten dem Offizier klarzumachen, daß der Fremde verlangt hatte, zuerst zum Kontrollturm gefahren zu werden. Daß er, der Fahrer, dies verhindert habe. Daß er die Pistole abgeben wollte. Daß er wissen möchte, ob er hier im Zimmer, oder draußen, ob er überhaupt irgendwo in der Nachbarschaft warten sollte – oder ob er seinen Wagen in die Garage fahren konnte. Der Offizier verstand diese Gesten nur zum Teil. Aber was sollte er tun? Wenn er dem Fahrer jetzt Anweisung gab, den Dienstraum mit der gezückten Pistole zu bewachen, dann würde er aus einem ›Spion‹ bestimmt kein Wort mehr herausbekommen – und wenn der holländische Fliegerhauptmann echt war, dann würde er mit Recht tödlich beleidigt sein, und er selbst wäre der Blamierte. Er konnte sich ja nicht einmal seine eigene Pistole zurückgeben lassen, ohne den Besucher sofort auf die Idee zu bringen, daß er ihn für einen Schwindler hielt – oder für etwas noch schlimmeres … verdammt, vielleicht war der Kerl unter seiner Kombination auch noch bewaffnet! Himmel Herrgott, was macht man in einer solchen Situation?

 »Aber bitte, nehmen Sie doch Platz!« sagte Plant, und er sagte es so dahin, ein bißchen aus Verlegenheit und um Zeit zu gewinnen. »Wollen Sie wirklich nicht ablegen – es ist doch sehr heiß hier.«

 »Nein, danke, das lohnt sich doch gar nicht, meine Maschine muß wirklich jeden Augenblick kommen.«

 Im Hintergrund stand noch immer der Fahrer und ließ die Pistole am Abzugsbügel um den Zeigefinger der rechten Hand kreisen. Das Spiel begann allmählich den Offizier vom Dienst nervös zu machen. Also winkte er kurz ab und sagte: »Fahren Sie den Wagen in die Garage. Ich läute, wenn ich Sie brauche!«

 Der Fahrer schnappte den Zeigefinger zurück, die Pistole machte einen doppelten Salto, dann packte er zu, umgriff mit der Hand den Schaft der Waffe und steckte sie achselzuckend in das lederbesetzte Leinenfutteral. Der Offizier schüttelte den Kopf und biss sich auf die Lippen. Gleich darauf war der Fahrer verschwunden.

 Was sich jetzt entwickelte, war ein Duell hilfloser Höflichkeiten zwischen den beiden Offizieren. Im Grunde wußte keiner, was er vom anderen zu halten hatte, und noch weniger wußte einer, was der andere von ihm selber hielt.

 »Sie sind wirklich sehr freundlich«, meinte Werra und setzte sein liebenswürdigstes Lächeln auf, »aber ich will Sie erst gar nicht bemühen. Ich werde einfach zum Kontrollturm gehen und auf meine Maschine warten. Es kann ja nicht lange dauern!«

 »Aber so bleiben Sie doch im warmen Zimmer«, erwiderte der englische OvD und rückte den einzigen im Zimmer verbliebenen Besucherstuhl zureckt, indem er ihn noch etwas näher an den Ofen schob, »Sie machen mir wirklich keine Umstände. Sobald der Kontrollturm mit ihrer Maschine Verbindung hat, ruft der Wachhabende mich sowieso an. Das geht automatisch. Soll ich Ihnen nicht aus dem Kasino ein Frühstück holen lassen?«

 Franz von Werra warf einen Blick auf seine Hände und machte ein erschrockenes Gesicht. »Nein, danke, ich habe schon mit dem Mann von der Eisenbahn gefrühstückt. Wie sehen nur meine Hände aus! Ich möchte mir gern erstmal die Finger waschen. Da ist doch ein Waschraum gegenüber, habe ich gesehen. Übrigens …«, er lachte ein wenig, »die Polizei kam gerade, als wir in Codnor Park Tee tranken.«

 Der Offizier nahm rasch das neue Gesprächsthema auf, denn ihm war plötzlich eingefallen, daß er zwar alle Türen auf dem Korridor abgeschlossen hatte, nicht aber die mit der Aufschrift ›Gentlemen‹ – da hatte der Schlüssel gefehlt.

 »Was sagen Sie, die Polizei hat Sie noch gesehen? Mir erzählte der Schalterbeamte, die Polizei ließe sich nicht blicken.«

 »Tat sie auch nicht, solange wir mit Ihnen sprachen. Aber unmittelbar nach Ihrem zweiten Anruf kam sie drei Mann hoch; zwei Kriminaler in Zivil, ein Landgendarm. Ich glaube, das ganze Aufgebot von Somercotes ist angerückt.«

 »Und?«

 »Na, sie waren nicht wenig ärgerlich, als sie merkten, wer ich war. Sagten dem Bahnbeamten, er solle nicht wieder blinden Alarm schlagen. Im übrigen drei reizende Kerle. Wollten mich unbedingt selbst nach Hucknall fahren.«

 »Warum haben Sie es nicht angenommen?«

 »Sie hatten schon angekündigt, daß der Wagen vom Flugplatz unterwegs sei, mich abzuholen. Das hätte nur ein Durcheinander gegeben.« Er lauschte einen Augenblick seinen Worten nach und fand, daß sie eigentlich ganz echt klangen. Und wie ein Postskriptum hängte er noch jenen Ausruf an, mit dem der Detektiv im Tweedmantel seine Taten als Bomberpilot gewürdigt hatte. »Grand types! – Tolle Burschen, diese Polizisten!«

 Für den britischen Offizier wurde die Lage langsam misslich. Er hatte sich in seiner eigenen Falle gefangen. Dieser kleine Holländer schien feuerfest wie ein Salamander zu sein. Dem Engländer aber setzte die Hitze erheblich zu. Er überlegte kurz: Wenn die Polizei den Flieger tatsächlich verhört und in Ordnung befunden hatte, dann bestand für ihn ja eigentlich kein Grund mehr, sich übermäßig aufzuregen.

 Andererseits – wer sagte ihm denn, daß in Codnor Park überhaupt ein Verhör stattgefunden hatte. Vielleicht war das ja nur ein neuer Trick in der Geschichte dieses mysteriösen Captain van Lott.

 Franz von Werra benutzte die Gesprächspause, um ebenso fieberhaft über den weiteren Gang der Dinge nachzudenken. Er schwitzte heftig, aber er ließ es sich nicht anmerken. Auf einer Flucht hatte man selten die freie Wahl. Mal war es zu kalt, ein andermal zu warm. Immerhin – draußen auf dem Rollfeld standen drei ›Hurricanes‹! Er mußte so schnell wie möglich dorthin. Wenn er doch bloß eine Möglichkeit fände, dieses alberne Gespräch abzubrechen. Wer weiß, gleich begann der Dienst auf dem Fliegerhorst, dann kamen die Schreiber der Stabskommandantur, dann würde der Flugbetrieb beginnen – dann würde alles viel schwieriger sein.

 Und da hatte auch der Engländer seinen Entschluß schon gefaßt. Was sollte er sich wegen dieses vom Himmel gefallenen Holländers eine unverdauliche Suppe einbrocken. Er würde, ehe er den Mann gehen ließ, einfach einen Rapport machen, eine saubere dienstliche Meldung mit allen Einzelheiten, damit er gegenüber seinen Vorgesetzten gedeckt war. Sollten sie dann sehen, was sie damit anfingen. Und im übrigen würde er den Flugplatz Dyce mal eben anrufen.

 »Sie müssen den Papierkrieg entschuldigen«, sagte er lächelnd zu Werra gewandt, »aber ich muß Sie nun doch ein bißchen was fragen …«

 »Bitte«, sagte Werra ungeduldig.

 »Sie müssen ja heute nacht ein geradezu unwahrscheinliches Schwein gehabt haben. Am Telefon klang ihre Geschichte – verzeihen Sie – etwas verworren. Erzählen Sie doch noch einmal von Anfang an, was los war. Muß einen kleinen Bericht machen. Außerdem will ich gleich Ihre Einheit anrufen. Wie hieß sie noch?«

 Er hatte sich hingesetzt und einen Bleistift in die Hand genommen, mit dem er nervös auf die Tischplatte klopfte, während er sich Mühe gab, sein Gegenüber gleichgültig freundlich anzusehen.

 »Meine Einheit liegt in Dyce, Aberdeen. Ist das alles denn wirklich notwendig? Ich bin doch eigentlich nur hergekommen, um auf meine Maschine zu warten …«

 »Sorry«, sagte der freundliche Offizier, »muß sein. Dienstvorschrift – Sie verstehen.« Er nahm den Hörer des Telefons ab. »Jedenfalls werden wir gleich wissen, wann Ihre Maschine eintrifft.«

 »Hallo! Bitte geben Sie mir den Adjutanten von Dyce, Aberdeen. – Das ist ein Flugplatz. – Ja, Fräulein, Aberdeen liegt immer noch in Schottland. Hat sich nichts geändert. Dringend, wenn ich bitten darf. Danke!« Er legte den Hörer in die Gabel.

 »So, und nun der Reihe nach. Wann war Ihr Start gestern?«

 »18.00 Uhr. Wir setzten Kurs ab …«

 »– Landung?«

 »4.00 Uhr heute früh. Kann ein bißchen früher oder später gewesen sein. Eher etwas früher!«

 »I see!« Oberleutnant Plant malte ein paar Kringel und rechnete schnell. Zehn Stunden Flugzeit, und wahrscheinlich hatte er den ganzen Sprit verbraucht, ehe er die Kiste auf den Bauch warf, um die Brandgefahr zu verringern. Eine ›Wellington‹ hatte zehn Stunden Flugzeit. Alles, was der Junge sagte, schien hieb- und stichfest zu sein.

 »Ihr Ziel? Sie sagten Eisenbahnknotenpunkt Aalborg in Dänemark?«

 »Nein, ich sagte Esbjerg … Westküste!« (Das stimmte wieder!)

 »Nun, ob Aalborg oder Esbjerg«, meinte der Offizier vom Dienst und sah Werra jetzt scharf von unten her an, »jedenfalls höre ich durch Sie zum ersten Male von einem Angriff der RAF auf dänisches Gebiet.«

 Werra hielt dem Blick stand und lächelte. »Früher war es wohl auch kaum möglich. Gestern war unser erster Einsatz. Wir sind ›Special Command‹. Wir fliegen Sonderaufträge …« Plötzlich wurde ihm klar, daß dieses Gespräch auf ein regelrechtes Verhör hinauslaufen würde. Der Ton paßte ihm nicht. Wie sprach der Kerl denn mit ihm! Seiner Uniform nach mußte er Oberleutnant sein. Der Fahrer hatte zwar etwas von ›Commander Boniface‹ gesagt, aber wahrscheinlich war ›Commander‹ kein Dienstrang, sondern eine Dienststellung, denn Werra kannte nur den RAF-Dienstgrad ›Wing-Commander‹, der dem deutschen Oberstleutnant entsprach. Jedenfalls brauchte er sich als Hauptmann dieses Verhör nicht bieten zu lassen, auch wenn er ein holländischer Hauptmann war und dieser Oberleutnant ein Engländer.

 Unglückseliger Werra! In diesem Augenblick stand niemand hinter ihm, der ihn hätte warnen können. Kein Major Fanelsa, der ihm geraten hatte, seinen natürlichen Charme zu gebrauchen und den preußischen Offizier zu Hause zu lassen.

 »Wir fliegen Sondereinsätze …« wiederholte er, und seine Stimme klang mit einem Male aggressiv, »und es ist ja wohl nicht üblich, daß solche Sonderunternehmungen jedem neugierigen Oberleutnant in die Ohren gepustet werden, was?«

 »Wie meinen Sie das?« Der Engländer war hinter seinem Schreibtisch aufgestanden.

 »Ich meine, daß ich mir diesen Ton verbitte! Wenn Sie glauben, daß ich als holländischer Captain jede Nacht meinen Arsch in die Luft hänge, um dann von Ihnen …«

 Er brach mitten im Satz ab, denn aus einem Kasten an der Wand kam unvermittelt ein lautes Krachen, verdichtete sich zu einem heulenden Pfeifton wie von einer überdrehten Rückkopplung, um ebenso plötzlich wieder auszusetzen. Und dann ließ sich aus dem Lautsprecher eine Stimme hören:

 »Attention, Attention – hier ist der Kontrollturm. Bristol-Blenheim RBM 348, ich wiederhole: Rager -Baker – Mike – drei – vier – acht, auf Einflugschneise 5, ich wiederhole: Einflugschneise fünnef, voraussichtliche Landezeit acht Uhr fünfunddreißig. Ende.«

 Werra starrte auf den Kasten an der Wand. Als er den Kopf umwandte, merkte er, wie der Engländer ihn anstarrte. Die Uhr hinter dem Schreibtisch tickte auf 8.27 Uhr.

 »Haben Sie ›Blenheims‹ in Ihrem Geschwader?« fragte der Engländer.

 »Ja«, sagte Werra.

 »Dann wird das Ihre Maschine sein.«

 »Möglich«, sagte Werra.

 Der Engländer setzte sich wieder hinter seinen Schreibtisch.

 Er war bestürzt. Der Mann war also echt. Und er war zu weit gegangen. Werra zog den Stuhl vom Ofen weg und setzte sich ebenfalls.

 Er war nicht weniger bestürzt. Mochte der Himmel wissen, was das für eine Maschine war. Mit ihm hatte sie jedenfalls nichts zu tun. Und wenn die Besatzung hier hereinkam, dann würde seine Geschichte platzen. Noch acht Minuten!

 »Entschuldigen Sie«, nahm Werra das Gespräch wieder auf, »ich war ein wenig ungeduldig. Die letzte Nacht … na, Sie verstehen schon. Natürlich weiß ich, daß Sie Ihre Vorschriften beachten müssen. Also bitte, fragen Sie weiter.«

 Der Engländer schien keine große Lust mehr zu haben. Zu seinem Erstaunen fing der holländische Captain jetzt ganz von selbst an, seine Geschichte noch einmal zu erzählen. Ganz chronologisch, alles der Reihe nach, eins nach dem anderen.

 Oberleutnant Thomas Ivanhoe Plant achtete nicht auf die Einzelheiten, die er bereits kannte. Aber der Erzähler selbst war ihm noch ein Rätsel. Seine Geschichte klang nicht schlecht – nur, wie er sie erzählte, das war wieder wie bei dem Telefongespräch: eine Spur zu beflissen, mit einer zu betonten Gleichgültigkeit dahingeredet. Der Mann war so unausgeglichen, er lachte zu oft einfach zwischen zwei Sätze hinein, und dann brach auch sein Lachen zu schnell ab, und für Momente starrte er dann ausdruckslos vor sich hin. Als ob er dauernd an- und abgeschaltet würde, dachte der Engländer. Aber auch dafür gab es schließlich eine Erklärung. Nach zehn Stunden Flug, Sondereinsatz, Flaktreffer, Bauchlandung – da konnte ein Mann schon mit den Nerven fertig sein.

 Plant hörte eine Weile zu. Plötzlich hob er die Hand …

 Das Telefon hatte geläutet.

 Beide blickten auf den schwarzen Apparat. Werra glaubte zu fühlen, wie das Rad des Schicksals sich zu drehen begann. Wenn dies Dyce bei Aberdeen war, dann mußten die nächsten Sekunden die Entscheidung bringen. Der andere schien die gleichen Gedanken zu haben. Er griff hastig nach dem Hörer und rief:

 »Hallo, Hucknall speaking. Ja, Hucknall. Ist dort Dyce?«

 Werra bewegte sich automatisch auf die Tür zu. Aber er hatte kaum drei Schritte zurückgelegt, als der Ton, in dem der Engländer sprach, sich änderte. Er wurde ruhiger, gleichgültiger. Seine Stimme klang fast ein wenig enttäuscht.

 »Ach so«, sagte der Offizier vom Dienst, »ja, Manchester, ich habe verstanden. – Gut, die Leute sollen sich bei der 3. Staffel melden. – Danke. Ende.«

 Es war der Kontrollturm gewesen. Die Bristol-Blenheim war aus Manchester gekommen und hatte ein paar neue polnische Flugschüler gebracht.

 »Es war doch nicht Ihre Maschine«, sagte der Engländer.

 Das Rad des Schicksals war nach einer einzigen Umdrehung wieder zum Stillstand gekommen.

 Als Thomas Ivanhoe Plant den Kopf hob, war Werra aus seinem Blickfeld verschwunden. Er stand neben der Tür und betrachtete mit sichtlichem Interesse die gerahmte Fotografíe, die eine Gruppe britischer Flieger vor einer ›Spitfire‹ zeigte.

 Der Engländer hätte nicht zu sagen gewußt, warum aber als er den Fremden dort stehen sah, als er sein plötzliches Aufatmen zu hören glaubte, da wurde mit einem Male sein Verdacht zur Gewissheit.

 »Sie haben doch sicher Ihre ›Form 1250‹ bei sich«, sagte er, und seine Stimme hatte wieder die schneidende Schärfe von vorhin. »Darf ich mal sehen?«

 Werra empfand die Frage wie einen Schlag in die Magengrube. Was zum Teufel, war ›Zwölf-fünfzig‹? Er hatte den Ausdruck nie in seinem Leben gehört.

 »Meine Form Zwölf-fünfzig?«

 »Ja, darf ich sie mal sehen?«

 Was war es? Eine Dienstvorschrift? Eine eiserne Ration? Eine Handfeuerwaffe? Ein Ausweis? Was, um Himmels willen, bedeutete ›Form 1250‹? Um Zeit zu gewinnen und den Schein zu wahren – denn irgend etwas wollte der Kerl doch offenbar von ihm haben –, stopfte er die Lederhandschuhe in die Knietasche und begann, an dem Diagonal-Verschluss der Kombination herumzufummeln.

 Es war ein simpler Wollfaden, der ihn diesmal rettete. Ein Faden aus den Fransen des karierten schottischen Schals, den er sich um den Hals gebunden hatte. Der Faden war in den Reißverschluss geraten, so daß der Verschluss nicht gleich aufging.

 »Schicker Anzug«, sagte der britische Offizier neugierig. »Gibt’s die nur bei Ihrem Sonderkommando? Noch nie gesehen, diese Kombination.« Es sollte offensichtlich ironisch klingen.

 Aber Werra griff nach dem Gespräch wie nach einem Strohhalm.

 »Nee«, sagte er und ließ die Hände sinken, »das ist mein Privateigentum. Habe ich mir machen lassen für den Dienst auf der Linie Amsterdam-Batavia. Ich war nämlich bei der KLM, müssen Sie wissen. Ist praktischer als diese englischen Kombis, finde ich. Angenehmer zu tra …«

 »Sie wollten mir Ihre ›Zwölf-fünfzig‹ zeigen, Captain!« mahnte der Brite.

 Inzwischen war bei Werra der Groschen gefallen. ›Form 1250‹ konnte nur einen Personalausweis bedeuten, nicht die Erkennungsmarke. »Form« klang irgendwie nach Papier; die Marke aber war aus Hartgummi. Er beschloß, es darauf ankommen zu lassen. Er ging einen Schritt auf den Schreibtisch zu und sagte erstaunt:

 »Sie wissen doch genau, daß wir diese Dinger nicht bei einem Flug über feindliches Gebiet mitnehmen. Schon gar nicht bei einem solchen Sondereinsatz. Und besonders nicht als Holländer, der den Nazis sozusagen ausgerissen ist. Natürlich liegt meine Zwölf-Fünfzig in Aberdeen. Warum fragen Sie?«

 In seiner Stimme klang jetzt der blanke Vorwurf: Hältst du mich für einen Spion? Betretenes Schweigen folgte. Dann schnalzte der britische Offizier mit der Zunge.

 »Ja, natürlich. Sie haben recht. Aber, verdammt noch mal – bitte um Verzeihung –, irgendwie müssen Sie sich doch ausweisen. Wenn doch nur endlich dieses Dyce käme! Schlafen wohl noch. Schön. Sie haben die Form Zwölf-Fünfzig nicht bei sich – aber Sie haben sicher Ihre Erkennungsmarke!«

 Mit keiner Miene verriet Franz von Werra seine Befriedigung darüber, daß er den Engländer jetzt endlich dort hatte, wohin er ihn haben wollte. Natürlich hatte er eine Erkennungsmarke – eine perfekte Kopie der britischen Erkennungsmarken. Nicht umsonst hatten die Kameraden in Swanwick tagelang daran gearbeitet. Aus gefärbter Hartpappe hatten sie täuschend ähnliche Marken hergestellt, und um das genaue Gewicht der britischen Originalmarken zu erreichen, hatten sie die Pappe gespalten, in der Mitte durch Zinn aus einer Zahnpastatube verstärkt und das Ganze wieder mit Harz aus den Astlöchern der Holzwände des Gartenhauses verklebt. Diese Marke war sozusagen das Trumpfas in seinem Spiel. Und nun würde er es ausspielen. Erst würde er den Engländer noch ein bißchen zappeln lassen, und dann würde er ihm das Ding auf den Tisch hauen. Da hast du sie! Glaubst du jetzt noch, daß ich ein Spion bin?

 »Natürlich habe ich eine Erkennungsmarke«, sagte er, immer noch etwas befremdet. »Die hat schließlich jeder. Sie wollen sie sehen?«

 »Ja, wenn es Ihnen nichts ausmacht …«

 »Ich finde, Sie sind reichlich mißtrauisch. Aber wie Sie wünschen …«

 Er öffnete gelangweilt den Reißverschluss zum zweiten Mal. Wieder zwickte der Wollfaden dazwischen, aber diesmal zog er den Schieber noch einmal nach oben, um ihn dann mit Schwung wieder herunterzureißen. Dann fuhr er mit der Hand unter den schottischen Schal, öffnete sein Luftwaffenhemd, sein Unterhemd. Er hatte die Marke, wie es auch in England Vorschrift war, an einer Schnur um den Hals gehängt – nicht einfach in eine Tasche gesteckt, wie viele Soldaten es zu tun pflegten. Er fand die Schnur und fuhr an ihr entlang. Dann hatte er die Marke in der Hand – und glaubte, er müsse vor den Augen des britischen Offiziers in den Boden versinken …

 Die Marke war zwar noch vorhanden. Aber Körperhitze und Schweiß hatten sie zu einem klebrigen Etwas zusammenschrumpfen lassen. Da war nichts mehr als ein Gemisch von durchweichter Pappe und aufgelöstem Harz – da war nichts, was man einem misstrauischen Engländer als Wahrheitsbeweis hätte vorzeigen können.

 Sein Gesicht war auf einmal ganz leer und erschrocken.

 »Tut mir wirklich leid, Captain, daß ich darauf bestehen muß …«

 Mit Mühe stammelte Werra:

 »… verdammtes Ding … muß in die Hose gerutscht sein … Abgerissen von der Schnur … Moment, ganz ausziehen …«

 Und dann läutete das Telefon zum zweiten Mal.

 »Was gibt’s?« Sein Gesicht wurde plötzlich angespannt. »Dyce? Ja, geben Sie her. War auch Zeit! Hallo … Hallo, Hucknall speaking … what? …« Er preßte verzweifelt den Finger ins linke Ohr, um mit dem rechten besser hören zu können.

 Es waren die letzten Sekunden der Freiheit. Franz von Werra richtete sich auf und schloß den Reißverschluss. Seine Fingerspitzen klebten von dem Harz. Der Engländer schien Schwierigkeiten mit der Verständigung zu haben. Werra ging auf Zehenspitzen durch den Raum und öffnete die Tür zum Korridor. Der Gang war leer.

 Er warf einen Blick zurück. Der Offizier vom Dienst sah im gleichen Moment über seine Schulter. Werra machte eine Bewegung, als wasche er seine Hände unter einem unsichtbaren Wasserstrahl.

 »He?« fragte der Engländer und zog den Finger aus dem Ohr.

 »Gleich zurück … nur Hände waschen!« flüsterte Werra eindringlich. Er ließ die Tür offen, ging Schritt für Schritt in ganz normalem Tempo zu dem schräg gegenüberliegenden Raum mit der Aufschrift ›Gentlemen‹, öffnete die Tür, knallte sie wieder zu – von außen natürlich – und dann flitzte er auf den Zehenspitzen den Korridor entlang und die paar Stufen zum Ausgang hinunter. Das letzte, was er von dem Mann im Adjutantenzimmer gehört hatte, waren abgehackte Worte, mit äußerster Lautstärke in die Muschel gebrüllt. »… Captain … van … Lott … ja, zwei Worte! Ich buchstabiere. Was? Welche was? … Welche Natio – ah, verstehe. Ein Holländer. Dutch! Nein, nicht scotch! Kein Schotte, Holländer! Dutch! Ich buchstabiere …«

 Um diese Zeit marschierten Leutnant Wagner und Oberleutnant Wilhelm durch die nordwestlichen Außenbezirke von Sheffield. Die düstere Industriestadt begann sich allmählich in einer gepflegten Parklandschaft zu verlieren. Langsam gewann die Wintersonne an Kraft, das Frösteln der Nacht wich aus ihren Gliedern, ihre Laune war prächtig, sie waren weit genug vom Lager weg, was sollte ihnen jetzt noch passieren!

 Dr. Ernst Wagner war Reservist, 33 Jahre alt, im Zivilberuf Rechtsanwalt in Wien. Sein angeborener Charme hatte ihm im Lager viele Freunde gewonnen, für die Flucht aber hatte er sich den um acht Jahre jüngeren Wilhelm als Kameraden gewählt.

 Die beiden hatten als einzige unter den fünf Ausbrechern die direkte Hauptstraße nach Norden gewählt. Einen Kompass besaßen sie nicht, von Sternen verstanden sie wenig, sämtliche Ortsschilder und sogar die Aufschriften an den Bahnhöfen waren wegen der Furcht vor einer deutschen Invasion entfernt oder übermalt – beim Querfeldeinlaufen konnte man sich höchstens verirren.

 Gegen vier Uhr waren sie zu Fuß nach Chesterfíeld gekommen, das Nest schien völlig ausgestorben zu sein, nur einmal liefen sie einem um die Ecke kommenden Polizisten fast auf den Bauch – aber dem Mann sollte es erst einige Tage später einfallen, daß die beiden ihm gleich verdächtig vorgekommen waren. Am Ortsrand setzten sie sich unter einen Torbogen und warteten.

 Sie unterhielten sich nur auf englisch. Wagner sprach es fließend, er war in Kanada und Nordamerika gewesen, und Wilhelm hatte seine Schulkenntnisse während der letzten Wochen soweit aufpoliert, daß er nicht auffallen konnte, solange Wagner das Wort führte.

 Gegen vier Uhr fuhr der erste Bus nach Sheffield. Sie stiegen ein. Wagner kaufte die Fahrkarten, auch er wurde gefragt »Single or return?« und er antwortete: »One way«. Das war kein englischer, sondern ein amerikanischer Ausdruck, aber auch der Schaffner gehörte, wie der Polizist, offenbar zu den Spätzündern – als er einige Tage später vernommen wurde, erinnerte er sich sofort an diese ungewöhnliche Ausdrucksweise.

 Wenige Minuten nach fünf hatten sie die Stadt erreicht. Sie waren in ein Chaos der Zerstörungen gekommen, denn die ganze Wucht des massierten deutschen Luftangriffs hatte in dieser Nacht Sheffield getroffen. Noch brannten viele Häuser, andere waren in Schutthaufen verwandelt, überall arbeiteten Räumkolonnen, um Menschen aus verschütteten Kellern zu befreien. Der Omnibus hielt in der Vorstadt, hier ging es nicht weiter, auf der Straße war ein riesiges Loch, mit Brettern notdürftig umzäunt, auf denen in Blockbuchstaben stand ›DANGER – UNEXPLODED BOMB‹. Sie mußten sich ihren Weg um den Krater mit dem Blindgänger, über Trümmerberge und durch Seitengassen bahnen, in denen sie sich mehrfach verliefen.

 So hatten sie zum ersten Mal den Bombenkrieg gegen Zivilisten erlebt. Nur daß es keine deutschen Frauen und Kinder waren, die da ihre letzte Habe aus den Trümmern zusammensuchten, sondern englische Mütter zwischen englischen Ruinen. Diese Seite des Kriegs hatten sie noch nicht gekannt, und bedrückend überfiel sie die Frage: »Was werden die Menschen, die eben erst durch deutsche Bomber ihre Häuser, ihre Möbel, vielleicht sogar ihre Angehörigen verloren haben – was werden diese Leute tun, wenn sie erfahren, daß wir Offiziere der deutschen Luftwaffe sind?«

 Aber die Menschen in Sheffield hatten mit sich selbst und ihren Sorgen genug zu tun, niemand achtete auf die beiden Männer, die froh waren, als sie die Ausfallstraße nach Nordwesten wieder unter ihren Füßen hatten.

 Die Stadt lag nun hinter ihnen. Feuer, Rauch, Schutt und die Schilder ›Vorsicht! Blindgänger!‹ hatten sie zurückgelassen. Das bräunliche Grün der Wiesen, das bizarre Astwerk riesiger alter Bäume, durchschienen von der steigenden Sonne, und das mit dem beginnenden Tag neuerwachte Gefühl der Freiheit gab ihnen die alte Unbekümmertheit zurück.

 Als sie auf der Straße nach Manchester ein paar Kilometer gegangen waren – Wagner hatte sich an Hand der Tafeln an den Omnibushaltestellen orientiert – näherte sich von Sheffield her ein Lastwagen. Eben hatten sie noch darüber gesprochen, wie sie nun am besten weiterkämen. Mit der Bahn zu fahren, wäre zu gefährlich gewesen; in einem der Zeitungsausschnitte, die Wilhelm in der Tasche trug, hatten sie gelesen, daß der Kontrolldienst auf den Bahnen verstärkt worden sei. Die Zeitungsausschnitte waren übrigens ihre einzigen ›echten‹ Identitätsnachweise. Es waren die Nummern des ›Daily Telegraph‹ und des ›Daily Mirror‹ vom 21. August 1940 mit Bildern von der Gefangennahme Wilhelms unter der Überschrift ›German Baby-Killer captured‹. Wenn sie in ihrem Räuberzivil aufgegriffen und für Spione oder Saboteure gehalten würden, so waren diese Zeitungsfetzen die einzige Möglichkeit, nachzuweisen, daß sie Kriegsgefangene waren und dem Schutz der Genfer Konvention unterstanden.

 Auch die Weiterfahrt mit dem Omnibus wäre ein Risiko gewesen. Der Arbeiterverkehr war jetzt offenbar vorbei, die Wagen waren verhältnismäßig leer; die Gefahr, in ein Gespräch gezogen zu werden, würde zu groß sein. Deshalb kam ihnen der LKW gerade recht. Wagner drehte sich im Gehen um und winkte mit dem Daumen in Richtung Manchester.

 Der Fahrer hielt an und forderte sie auf, sich zu ihm zu setzen. Seine Kabine war geheizt, er war allein und freute sich, für die langweilige Fahrt durch das Hügelland Gesellschaft gefunden zu haben.

 »Kommt beide rein! Is’ Platz genug!« versicherte er.

 In diesem Augenblick machte Leutnant Wagner einen verhängnisvollen Fehler. Er fürchtete, der Fahrer würde bei den mangelhaften Sprachkenntnissen seines Freundes Wilhelm bald Verdacht schöpfen.

 »Können wir uns nicht hinten unter die Plane legen? Wir sind verdammt müde!«

 Der Fahrer sah ihn an, als ob er an seinem Verstand zweifelte. Bei dieser Morgenkälte freiwillig auf einem offenen LKW fahren, wenn einem ein Sitz im Führerhaus angeboten war – das mochte verstehen, wer wollte.

 »Wo wollt ihr denn überhaupt hin?« erkundigte er sich schon wesentlich weniger höflich.

 »Manchester. Wir haben ein paar Tage Weihnachtsurlaub.«

 »Urlaub? Seid ihr Soldaten?«

 »Ja.«

 Der Fahrer warf einen mitleidigen Blick auf die beiden Gestalten, deutete nach hinten und zog die Tür wieder zu.

 Sie stiegen auf und der Wagen fuhr an.

 Sie kauerten unter der offenen Plane, rauchten eine Zigarette und begannen wieder zu frieren. Der Fahrer saß vorn, fror nicht und dachte über seine beiden Passagiere nach.

 Zuerst war er einfach beleidigt gewesen. Denen war es wohl zu unbequem, sich mit ihm in dem engen Führerhaus zusammenzudrängen! Aber je länger er nachdachte, desto misstrauischer wurde er. Nee, sagte er sich, bequem ist das da hinten ja nun auch nicht gerade. Und überhaupt, die sehen nicht so aus, als ob sie’s immer besonders bequem gehabt hätten. Im Grunde hatten die beiden einen recht schäbigen Eindruck gemacht. Schmutzig, unrasiert, zusammengestoppeltes Zivilzeug am Leib, und nichts auf dem Kopf! Und das wollten Soldaten sein?

 Dreißig Kilometer weiter standen zwei echte Tommies auf der Straße und zeigten mit dem Daumen in Richtung Manchester. Der menschenfreundliche Lastwagenfahrer hielt an. Diese beiden weigerten sich jedenfalls nicht, vorn zu sitzen und ihm die Zeit mit einem Gespräch zu vertreiben. Im Verlauf der Unterhaltung erzählte der Fahrer von den beiden Passagieren, die lieber hinten froren, als vorn warm zu sitzen.

 »Halt mal an«, sagte einer der Soldaten. »Die Vögel will ich mir mal aus der Nähe besehen!«

 Eine Viertelstunde später lieferte der LKW seine Fahrgäste direkt auf der Polizeiwache von Mottram in Cheshire ab.

 Der Polizist war ganz aus dem Häuschen, daß die Weltgeschichte ihre Wellen auf diese Weise bis in seine Wachstube geschlagen hatte. Er war den beiden Deutschen keineswegs böse. Erst mußte seine Frau kommen und sich die Fremden ansehen, dann kamen seine beiden Töchter, zwei niedliche Mädchen mit gedrehten Zöpfen, die eine zwischen sechs und sieben, die andere zehn Jahre alt.

 Als Wilhelm die beiden kleinen Mädchen sah, begann er seine Taschen auszupacken. Wagner folgte seinem Beispiel, und schließlich türmten sich vor den Kindern so viele Tafeln Schokolade auf, wie sie in ihrem ganzen Leben noch nicht gesehen hatten. Es grenzte ans Wunderbare, wie diese Männer immer neue Schokolade hervorzauberten.

 »Ist ja bald Weihnachten«, sagte Wagner und lächelte süßsauer, »und wir können nun ja doch nichts mehr damit anfangen.«

 Die Frau des Polizisten kochte ihnen eine Portion Reis mit Rosinen, die an das Märchen vom Schlaraffenland erinnerte, und während sie aßen, kamen immer neue Verwandte und Bekannte der Polizistenfamilie, und jeder wollte die ›Jerries‹ sehen, und jeder mußte die Schokolade bewundern – denn Schokolade war um diese Zeit auch in England ein unerhörter Luxus.

 Erst gegen Abend trafen zwei Vorgesetzte des Polizisten ein, nahmen an dem Familienanschluss der beiden Gefangenen sichtlich Anstoß, verhörten sie und ließen sie in die einzige Zelle des Gefängnisses von Mottram sperren.

 Als die Vorgesetzten wieder abgezogen waren, entschuldigte sich der Konstabler von Mottram für diese Unfreundlichkeit, und die beiden kleinen Töchter kamen an die Zellentür, um den guten Onkels eine angenehme Nachtruhe zu wünschen.

 Franz von Werra aber hatte inzwischen einen Tag hinter sich gebracht, der noch für viele Monate das Gespräch in allen Kasinos der Royal Air Force bilden sollte.

 Es war genau 8.50 Uhr vormittags, als er sich aus dem Adjutantenzimmer des Flugplatzes Hucknall davonmachte, die Tür mit der Aufschrift ›Gentlemen‹ öffnete und mit einem Krach von außen wieder zuschlug. Auf den Zehenspitzen schlich er den Flur hinunter zum Ausgang und sah vorsichtig hinaus. Kein Mensch, keine Wache, auch der Fahrer mit seiner Pistole war nicht zu sehen. Und der weite Flugplatz lag immer noch ausgestorben da. Wie eine riesige Orange hing die Sonne über dem Horizont, und der Raureif flimmerte rosafarben von den Büschen. Hinter ihm telefonierte der Adjutant mit dem Flugplatz Dyce in Schottland. Die Verbindung war miserabel, das Gespräch erschöpfte sich in wütenden Verständigungsversuchen.

 Während Werra kurz die Lage peilte, hörte er noch in seinem Rücken den Kampf des Oberleutnants Plant mit der Fernsprechtechnik:

 »Hallo, Dyce! Aber verstehen Sie doch! Hier spricht Hucknall … Herrgott, gehen Sie doch aus der Leitung, Fräulein! – Dyce! – Ein Pilot von einer Wellington -Was? – Ja, ein holländischer Pilot …«

 Werra wußte, daß es jetzt um Sekunden ging. Er lief um das Stabsgebäude herum, huschte unter den Fenstern des Adjutantenzimmers vorbei, hörte noch einmal die abgerissenen Sätze und Ausrufe des britischen Offiziers, schlug einen Haken nach rechts und rannte die Asphaltstraße am Rande des Platzes hinunter in Richtung auf die äußere Rollbahn. Da hinten bei den Hangars hatte er vorhin die startklaren Jagdflugzeuge gesehen. Er mußte die ›Hurricanes‹ erreichen, bevor es dem Offizier vom Dienst gelang, seine Geschichte zu entlarven.

 Verdammt – und dabei war diese Geschichte so gut gewesen!

 Er rannte die Straße entlang, der Atem wehte stoßweise aus seinem Mund, wie der Dampf aus einer Lokomotive. Die Richtung mußte stimmen, wenn auch die Baracken und Steingebäude der Unterkünfte jetzt den Blick auf das Rollfeld verdeckten. Er sah sich um – noch immer war kein Mensch zu sehen. Offenbar telefonierte der Adjutant noch. Und plötzlich, am Ende der Straße, wurden die Hangars sichtbar und vor der graugrünen Tarnfarbe ihrer Hallentore die beiden Jagdmaschinen. Noch ein gutes Stück entfernt. Er verschärfte das Tempo.

 Wenn ihm jetzt nur keine Flugschüler in die Quere kamen! Was würden die Polen tun, wenn der Adjutant Großalarm gab? Wahrscheinlich würden sie ihn für einen deutschen Spion halten, und da sie aus begreiflichen Gründen einen tödlichen Hass gegen alles Deutsche hegten, würden sie ihn sicher erst zusammenschlagen und dann fragen, wer er eigentlich sei.

 Keine angenehme Aussicht, wenn man kein Wort Polnisch sprach, um sich am Ende auch noch aus dieser Klemme zu ziehen! Und da die Polen wahrscheinlich sein Englisch nicht verstehen würden, war eine Verständigung so gut wie ausgeschlossen. Nein, er durfte einfach nicht erwischt werden!

 Wieviel Zeit noch? Höchstens fünf Minuten. Er rannte wie ein Verrückter von der Asphaltstraße querfeldein, um die Strecke abzukürzen, sein Atem flog, in seinem Hirn kreiste der Zeiger der Uhr, und das Blut schlug in seinen Adern. Was mußte in diesen fünf Minuten noch alles geschehen … Er mußte eine Jagdmaschine finden, die startklar war.

 Die Maschine mußte trotz der Kälte anspringen.

 Sie mußte aufgetankt sein.

 Er mußte sich mit der Bedienung des Vogels auskennen …

 Werra hatte keine Ahnung, wie groß der Unterschied zwischen dem Instrumentenbrett einer ›Hurricane‹ und einer ›Me 109‹ war. Immerhin, Kompass, Wendezeiger, Künstlicher Horizont würden wahrscheinlich dieselben sein … und außerdem, man würde ja sehen, Hauptsache, erst mal herankommen!

 Und wenn er erst im Cockpit saß, dann würde er auch starten. Mochten sie ihm ruhig nachschießen, mochten sie brüllen vor Wut – er würde eine Platzrunde fliegen, ein wenig zum Abschied wackeln und dann nach Süden, auf und davon!

 Hoppla, da hätte er beinahe einen Arbeiter umgerannt, der eben einen Zementsack mit dem Spaten aufschnitt. In seinem Eifer war er in ein Baugelände geraten, wo offenbar die Fundamente für eine neue Halle gelegt wurden. Die wenigen Bauleute sahen von ihrer Arbeit auf, wunderten sich über den drahtigen blonden Jungen, der ohne Mütze, in einer verrückten Fliegerkombination, einen Schottenschal um den Hals, wie eine dampfende Pellkartoffel auf sie losgeschossen kam.

 »Heeij«, rief der Zementarbeiter, »du hast wohl eine Rakete im Hintern, was?«

 »Sorry«, gab Werra im Laufen zurück, »ich hab’s eilig, sonst kriege ich einen Anschiss vom Alten!«

 Der Arbeiter wurde bei seiner Vernehmung später gefragt, ob er denn an der Aussprache nicht gemerkt habe, daß der Kerl kein Engländer gewesen sei. »Natürlich« gab er zur Antwort, »aber ich hab ihn für einen von diesen Polen gehalten – da soll sich nun einer auskennen … schließlich hat er ja keine ›Swastika‹[bookmark: a3] {*} vor der Brust gehabt!«

 Während Werra nun schnurstracks auf die vor dem Hangar stehenden Maschinen zurannte, fiel ihm ein, daß er möglicherweise Verdacht erregen würde, weil er keine Mütze trug. Und wenn er sich in die Maschine setzen wollte – wer weiß, vielleicht war ja irgendein Mechaniker oder Bordwart dabei, dem er etwas von einem Werkstattflug erzählen mußte … wenn der ihm dann eine Fliegerhaube geben wollte, und die Haube paßte nicht für seinen Kopf – dann würde am Ende noch kostbare Zeit vergehen …

 Er griff in die linke Knietasche seiner Kombination. Da steckte ein Heftpflasterverband, den er sich noch im Lager ›Swanwick‹ organisiert hatte, als er sich beim Tunnelbau an dem unterirdischen Stacheldraht den Arm aufgeritzt hatte und in die Sanitätsstube gegangen war, um sich Jod daraufpinseln zu lassen. Während er dem Sanitäter erzählte, daß er sich beim Sport verletzt habe, ließ er zwei solche Verbandspäckchen verschwinden – für alle Fälle. Das eine war verbraucht worden, um den Schlauch der Pumpe zu reparieren, mit der sie die Luftzufuhr in ihrem Stollen bewerkstelligt hatten, das andere hatte er später mitgenommen – man kann ja nie wissen, wozu man so was noch mal braucht. Jetzt klebte er den Verband, das Heftpflaster mit dem Mullkissen, auf die rechte Schläfe, etwas oberhalb der Augenbraue, jedenfalls so, daß ihm weder eine Mütze noch eine Fliegerhaube passen würde.

 Der Hangar mit den Maschinen davor war noch etwa zweihundert Meter entfernt. Neben einem der Flugzeuge war eine dunkle Gestalt auszumachen, die gerade von einer Art Elektrokarren absprang. Und der Karren zog … tatsächlich, das konnte nur ein Anlasser-Aggregat sein …

 … und das bedeutete, daß die Maschine startklar gemacht wurde. Werras Herz tat einen kleinen Freudensprung.

 Und er hatte auch allen Grund, sich zu freuen, wenngleich er gar nicht ahnen konnte, daß er soeben das schwerste Hindernis auf seinem Weg passiert hatte, ohne überhaupt Notiz davon zu nehmen.

 Durch das Baugelände war er nämlich in jenen Bezirk des Flugplatzes Hucknall geraten, der nicht mehr im Befehlsbereich der Royal Air Force lag. Hier hatten die Rolls-Royce-Motorenwerke einen ihrer Betriebe, auf diesem Gelände wurden Maschinen für die Front überholt und neu montiert, und hier war auch eines der Geheimzentren der britischen Flugzeugindustrie: hier in den Erprobungswerkstätten wurden die neuen Motorentypen geprüft, Flugzeugmuster wurden eingeflogen – zum Beispiel ein neues und noch streng geheimes Modell der ›Hurricane Mark II‹. Kein Wunder, daß dieses Gelände vom übrigen Flugplatz und seinen Anlagen scharf getrennt wurde, es war ›off limits‹ auch für die Militärflieger von Hucknall, dafür sorgten Werkpolizei und MP gemeinsam, und selbst der Kommandeur von Hucknall, Group Captain Hughes-Chamberlain, durfte ohne Sonderausweis das Heiligtum der Rolls-Royce-Werke nicht betreten.

 Werra war hineingeraten, ohne von alledem etwas zu wissen. Immerhin wollte er in Sicht des Hangars nicht wie ein Wahnsinniger rennen, also verlangsamte er sein Tempo und ging in gespielter Gleichgültigkeit weiter. Noch schlug sein Herz wie rasend von der Anstrengung des Marathonlaufs und in der Erwartung des Kommenden.

 Der Mechaniker, der auf der linken Tragfläche der ersten Maschine stand, hatte eine schwarze Drillichjacke an – genau wie bei uns, dachte Werra. Auch bei der anderen Maschine machte sich ein Monteur zu schaffen. Doch je näher Werra kam, desto verwunderter sah er auf die wuchtigen, geduckten Vögel, auf deren silbernem Gefieder die Morgensonne glänzte. Sie schienen ihm größer als alle ›Hurricanes‹, denen er je im Luftkampf begegnet war. Sicher doppelt so groß! Und dennoch, es waren ›Hurricanes‹, die leicht angewinkelten, tiefsitzenden Tragflächen ließen keinen Zweifel zu.

 Wie merkwürdig aber – der Mechaniker trug zwar einen schwarzen Kittel, darunter jedoch eine Zivilhose, eine Ziviljacke und einen völlig unmilitärischen, gestreiften Schlips. Nun war der Oberleutnant von Werra weiß Gott kein Offizier, der den Krieg durch die Einhaltung der Bekleidungsvorschrift zu gewinnen hoffte. Er selbst hatte die meisten seiner Einsätze in einer roten Strickjacke geflogen, was ihm beim Bodenpersonal rasch den Spitznamen ›Roter Teufel‹ eingebracht hatte. Aber hier auf dem britischen Flugplatz, in diesem Augenblick, da alle seine Nerven zum Zerreißen gespannt waren, nahm er die Kleinigkeit wahr: ein Monteur in einer Zivilhose und mit einem gestreiften Schlips. Er wußte nicht, was er daraus machen sollte …

 Der Monteur hatte nicht beobachtet, aus welcher Richtung der Flieger gekommen war. Plötzlich stand Werra vor ihm, klein, blond, mit einer zivilen Fliegerkombination, einem karierten schottischen Schal und einem Pflaster an der Schläfe.

 »Morning, Sir«, sagte der Monteur überrascht.

 »Good Morning!« antwortete Werra und steuerte direkt auf sein Ziel los. »Ich bin Captain van Lott, holländischer Pilot. Bin gerade nach Hucknall kommandiert worden, hab’ noch keine Hurricane geflogen. Der Adjutant läßt Sie bitten, mir die Instrumente zu erklären, damit ich nachher einen Werkstattflug machen kann. Welche Maschine ist denn klar, diese hier?«

 Er blickte dem Monteur treuherzig in die Augen, lächelte freundlich dabei, aber er sprach mit einer festen Stimme, die offenbar zu befehlen gewohnt war.

 Der Engländer schüttelte den Kopf. »Ich glaube, Captain, Sie sind hier bei der falschen Adresse«, sagte er ohne jedes Misstrauen. »Das hier ist eine Privatfirma. Mit der RAF da drüben haben wir nichts zu tun.«

 Werra sah fasziniert auf den gestreiften Schlips des Mannes, aber er konnte sich die Zusammenhänge immer noch nicht erklären. Wieso war das eine Privatfirma, wenn dies der Flugplatz Hucknall der Royal Air Force war? Aber zum Nachdenken war jetzt keine Zeit.

 »Weiß schon«, sagte er und verbarg seine Verblüffung, »aber Mr. Boniface schickt mich, und ich habe wenig Zeit. Muß heute noch weiter.«

 Der Monteur wunderte sich. Was sollte man mit einem Kerl machen, der solchen ausgemachten Blödsinn redete. Boniface hatte hier gar nichts zu befehlen, und wenn er etwa einen von seinen Flugschülern mit einer brandneuen ›Hurricane‹ fliegen lassen wollte, dann sollte er nur sehen, woher er eine bekam.

 »Kalt heute, was?« setzte Werra hinzu und hatte keine Ahnung, wie nahe er in diesem Moment daran war, sich zu verraten. Und daß ausgerechnet der Name Boniface die Verwunderung des Monteurs erregte. »Ja«, sagte der Monteur, »verdammt kalt. Werkzeug friert einem an den Fingern fest.«

 Er sah von seinem Platz auf der Tragfläche zu Werra herunter, der erwartungsvoll dastand und, sei es nun aus Nervosität oder wegen der Kälte, seine Hände mit den pelzgefütterten Lederhandschuhen gegeneinander schlug.

 Auch dem Monteur war der fremde Akzent in Werras Englisch aufgefallen.

 Schön, der Mann war Holländer, wenn er ihn recht verstanden hatte. Aber dieser Mechaniker, Edward Crossfield mit Namen, war denn doch der erste Mensch, dem noch etwas anderes an dem Captain William van Lott merkwürdig vorkam. Es wurde ihm nämlich sofort klar, daß es den Rang eines ›Captain‹ in der Royal Air Force überhaupt nicht gab. Und Edward Crossfield sollte bis zuletzt der einzige Mensch bleiben, der darauf kam.

 Nur – was dem Franz von Werra bei den Militärfliegern zum Verhängnis hätte werden müssen, wenn es auch nur einem unter ihnen aufgestoßen wäre, das wurde hier zu seiner Rettung.

 Denn dem Monteur war inzwischen eingefallen, daß der Bursche offenbar ein Ferry-Pilot war, einer von den Zivilfliegern, die vom Transportkommando der RAF mit der Überführung frontreifer Maschinen zu den Einsatzstaffeln beschäftigt wurden. Seitdem es in England an ausgebildetem Flugpersonal zu mangeln begann, fand man unter diesen Leuten oft auch Ausländer, meist waren es Flugkapitäne der alliierten Fluggesellschaften, deren Post- oder Passagierlinien durch den Krieg zum Erliegen gekommen waren. Daher also der Titel ›Captain‹ – kein Zweifel, der Mann wollte augenscheinlich eine der Maschinen abholen und konnte nur nicht genügend Englisch, um sich klar verständlich zu machen.

 Daß der Holländer sich einweisen lassen wollte, war nicht weiter verwunderlich. Wer nicht perfekt englisch spricht, ist erst recht nicht imstande, gedruckte englische Anweisungen zu lesen, und noch dazu bei einem neuen Flugzeugtyp. Aber so einfach, wie der Junge sich das vorstellte, ging es nun auch wieder nicht.

 »Yeah –«, sagte er daher und fuhr sich mit der ölverschmierten Hand durch die Haare, »jetzt komme ich also endlich dahinter. Sie sind ein Ferry-Pilot!«

 Werra hatte keine Vorstellung, was dieses Wort bedeutete. Aber er nickte zustimmend. »Natürlich«, sagte er. »Exactly! Ein Ferry-Pilot!«

 »Das ist natürlich was anderes«, meinte der Engländer erleichtert. »Dann kann ich Ihnen … aber haben Sie denn schon mit dem Boss von der AID gesprochen?«

 »Äh-Ei-Dieh?« wiederholte Werra fragend. Die Sache wurde von Minute zu Minute komplizierter. »Nein, aber das wird ja wohl noch eine halbe Stunde Zeit haben, bis Sie mir die Maschine erklärt haben. Bin richtig neugierig auf den Vogel!«

 Aber wenn der Monteur Edward Crossfield auch einen zivilen Schlips trug, so hatte er doch eine Art militärischer Dienstauffassung. Schließlich waren die Rolls-Royce-Werke ein Rüstungsbetrieb, und man hatte seine Vorschriften.

 »Tut mir leid, Sir«, sagte er und schüttelte bedauernd den Kopf, »aber solange Sie sich nicht ins Werkstattbuch eingetragen haben, kann ich Ihnen überhaupt nichts zeigen.« Und mit einem wohlwollend nachsichtigen Blick auf den Holländer fuhr er fort: »Bei uns in England hat eben alles seine Ordnung, Sir. Ist zwar Papierkrieg, aber muß wohl so sein!« In Werras Hirn kreiste der Uhrzeiger. Ob ›Mister Boniface‹ inzwischen die Verbindung mit Dyce bekommen hatte? Wieviel Minuten mochten vergangen sein? Und wieviel Zeit würde ihm noch bleiben? Vielleicht waren sie ja schon hinter ihm her! Nervös fuhr er sich mit der Hand durch die Haare, erschrak, als er plötzlich das Pflaster spürte … was war das? … ach ja, das Pflaster … wenn diese Engländer doch bloß nicht alle so stur wären … ob er dem Mann …

 »Hören Sie zu, Captain«, unterbrach Crossfield seine Gedanken, »Sie kennen sich hier nicht aus – vielleicht gehe ich selbst mal eben den Chefmonteur holen. Ich werde ihn hier schon irgendwo finden.«

 »Ja, aber …« wollte ihm Werra ins Wort fallen, doch da war der Mann schon von seiner Tragfläche gesprungen und in der Halle verschwunden.

 »Aus – aus und vorbei!« dachte Werra. Welche Chance gab es für ihn noch, wenn der ganze Zirkus jetzt von neuem begann, während ›Mister Boniface‹ jede Sekunde auf den Alarmknopf drücken konnte. Die Chance war gleich Null!

 Überhaupt, die Geschichte, auf die er noch vor zehn Minuten so stolz gewesen war – diese Geschichte war eben doch nicht gut! Er hatte bisher einfach Glück gehabt, unverschämtes Glück – das war alles. Die Leute, denen er bisher begegnet war, hatten alle nicht richtig geschaltet – selbst ›Mister Boniface‹ war bei seinem Bericht über die Notlandung nicht auf den simplen Gedanken gekommen, den Luftwarndienst anzurufen, ob eine von See her niedrig einfliegende Maschine gemeldet war. – Oder er hätte ihn bluffen können, indem er dem Fahrer Anweisung gegeben hätte, den holländischen Dolmetscher zu holen – selbst wenn es gar keinen holländischen Dolmetscher in Hucknall gab! Was hätte Werra da denn wohl tun sollen, wo er doch kein Wort Holländisch sprach?

 So etwas ging eben immer nur eine Zeitlang gut. Aber irgendwann würde einer kommen, der nur einen Moment ruhig nachdachte und ihm dann ins Gesicht lachen würde: »Solche Geschichten können Sie Ihrer Großmutter erzählen, Mr. van Lott, oder wie immer Sie heißen mögen! Nicht mir. Sie sind entweder verrückt oder ein Spion!«

 Die Zeit verstrich. Werra lehnte sich an die Maschine und blickte über den Platz. Noch nichts zu sehen von Polizei, von Wachmännern oder polnischen Suchtrupps. Wie lange noch? Wenn sie ihn hier fassen – was würden sie tun?

 Sein nasses Unterzeug klebte an der Haut, ihm war kalt und übel. Irgend etwas juckte ihn scheußlich am Rücken, die kalte Morgenluft strich durch seine schweißfeuchten Haare. Er zerrte an seinem Kragen und blickte sich um. Da fuhr ein Mann mit einem kleinen Benzinwagen vorbei. Musterte er ihn nicht argwöhnisch? Drüben begannen die Mechaniker einen zweimotorigen Bomber aus der Halle zu ziehen. Sie blieben stehen. Sahen sie nicht zu ihm herüber? War der Monteur am Ende nur weggegangen, um ein paar Werkpolizisten zu holen?

 Aus dem Hangar kamen vertraute Geräusche: das Hämmern auf Blech, das Summen einer Bohrmaschine, das klirrende Gepolter einer Rohrzange, die von einer Leiter auf den Zementboden gefallen war. Dazwischen riefen sich die Monteure etwas zu, einer pfiff den ›Tiger Rag‹. Alles war wie zu Hause.

 Er riß sich zusammen. Nur jetzt um Himmels willen nicht schwach werden! Nicht daran denken, was noch alles passieren könnte. In fünf Minuten konnte er ein toter Mann sein – oder ein freier Mann in der freien Luft.

 Einen Augenblick kam er in Versuchung, einfach in die Maschine zu springen und zu probieren, ob der Motor sich durchstarten ließe. Er duckte sich schon, seine Hand tastete nach dem Rand der Kanzel …

 Nein! Nicht alles auf diese verzweifelte Karte setzen! Nervös ballte er die Fäuste und wartete …

 Plötzlich sah er von der anderen Halle her den Mechaniker mit einem Mann im Khakikittel auf die Maschine zukommen. Offenbar war das der Boss. Ein älterer, freundlicher Mann. Die beiden beeilten sich durchaus nicht, sie schienen sich eine belanglose Geschichte zu erzählen. Gelber Kittel und schwarzer Kittel wehten gleichmäßig bei jedem Schritt. Werra zog ein paar Grimassen, um das von der Kälte erstarrte Gesicht zu entspannen. Dann blickte er den beiden entgegen, ohne sich zu rühren.

 Der Mann im Khakikittel lächelte vergnügt, als er Werra sah. »Good morning, Captain«, sagte er. »Ich höre, Sie wollen eine unserer neuen Hurricanes abholen?« Werra lauschte aufmerksam auf den Ton. Nichts in der Stimme verriet, daß der andere mißtrauisch war. »Kommen Sie doch bitte eben in mein Büro, damit wir den Papierkram erledigen können.«

 »Dauert das lange? Ich hätte mir die Kiste ganz gern erst mal angesehen.« Werra klopfte nachlässig gegen das Blech der ›Hurricane‹. »Bin jetzt nämlich ein bißchen in Zeitdruck, weil ich gleich noch mal zum Adjutanten muß – und starten kann ich sowieso erst gegen Mittag, da ist dann ja noch viel Zeit für den Papierkrieg …«

 Aber der Mann ging auf diesen Vorschlag nicht ein. »Nee, nee, Captain, das geht nicht. Erst eintragen. Sonst schlägt unsere Werkpolizei Krach. Alles der Reihe nach. Dauert nicht lange. Und dann zeigen wir Ihnen, was Sie sehen wollen …«

 Werra konnte nichts tun, als mitzugehen. Durch die Flugzeughalle hindurch bis ganz nach hinten, wo eine kleine Tür auf einen asphaltierten Hof führte.

 Über den Hof an der Rückfront der anderen Halle entlang zu einer Glaskabine, in der ein Mann in blauer Uniform saß. Offensichtlich der Werkpolizist.

 Der Chefmonteur trat ein und sprach mit dem Polizisten.

 Was sie sprachen, konnte Werra nicht verstehen. Aber er sah die Uhr mit dem weißen Zifferblatt, die über dem Tisch des Polizisten an der Wand hing. Ihr großer, dünner Sekundenzeiger wanderte ruhelos um die weiße Scheibe. Werra blickte weg, und als er von neuem hinsah, hatte der Zeiger schon wieder eine Minute hinter sich gebracht. Er versuchte es mit Zählen … ein-und-zwanzig, zwei-und- … doch die Sekunden rannten ihm einfach davon. Davon – nein, sie stürmten auf ihn zu, viele einzelne, sechzig in der Minute, und jede tickte wie der Sicherungsflügel einer Polizeipistole …

 Ihm wurde schwindlig, er lehnte sich einen Augenblick an die Glaswand und schloß die Augen – aber vor dem rotsamtenen Dunkel in seinem Kopf drehte sich der dünne Zeiger weiter, und mit jedem nervösen Sprung von Teilstrich zu Teilstrich schnitt er ein wenig von der Zeit ab, die ihm noch blieb. Was mochte Mister Boniface in dieser Sekunde tun?

 Worüber sprachen die beiden in dem Glaskasten nur so lange? Warum beeilten sie sich nicht ein bißchen? Jedermann hier schien entsetzlich viel Zeit zu haben. Er sah, wie der Polizist rauchte. Mit feuchten, unsicheren Händen kramte er in den Taschen seiner Fliegerkombination, holte Zigaretten und Streichhölzer heraus. Sein Blick fiel auf die Uhr. Schon wieder eine Minute verstrichen.

 Endlich traten die Männer aus der Kabine heraus. Werra wurde sofort hellwach. Er steckte seine Packung ›Players‹ wieder in die Tasche, aber erst, als er sicher war, daß die beiden die RAF-Packung bemerkt hatten. Dann knipste er gleichmütig das Streichholz fort.

 »Morning, Sir«, grüßte der Werkpolizist munter.

 »Morning«, antwortete Werra ganz unbefangen.

 »Wenn Sie eben hier ausfüllen wollen, Sir …«

 Werra mußte eine Spalte ausfüllen, die über zwei Seiten des Buches lief. In den oberen Spalten fand er Eintragungen in verschiedenen Handschriften. Um sich nicht durch seine deutsche Handschrift zu verraten, schrieb er in Blockbuchstaben:

 Datum: ›21.12.40.‹

 Name: ›van Lott.‹

 Nationalität: ›Dutch.‹

 Anschrift: ›Aberdeen.‹

 Und wieder machte er den verräterischen deutschen Bogen über den Buchstaben ›u‹ in dem Wort ›Dutch‹ (Holländisch).

 Über der fünften Spalte stand ›Order‹. Er hatte keine Ahnung, was die Engländer als den Auftrag des Captain van Lott zu lesen wünschten. Also erkundigte er sich bei dem Polizisten – denn seine Vorgänger hatten diese Spalte so undeutlich ausgefüllt, daß nichts daraus zu schließen war.

 »Nein, keine besonderen Angaben, Sir. Schreiben Sie: See AID.«

 ›See AID‹ heißt: Luftinspektion besucht. Aber für Franz von Werra verschmolzen die Laute miteinander. Er wußte nicht, was sie bedeuteten – schlimmer noch, er hatte keine Ahnung, wie man sie schrieb. Er bat den Polizisten, die Worte zu buchstabieren. Aber als der Mann es tat, war er noch hilfloser als zuvor. Denn das englische Wort ›See‹ hat in der Aussprache eine fatale Ähnlichkeit mit dem Buchstaben ›C‹. – Und da er zwischendurch immer wieder darauf lauschte, ob seine Verfolger nicht schon angerannt kämen, wurde er von Sekunde zu Sekunde unsicherer.

 Aber irgend etwas mußte er schließlich eintragen. Der Ingenieur sah ihm bereits über die Schulter. Und der Sekundenzeiger raste um das Zifferblatt.

 Er kritzelte etwas hin. Und aus dem buchstabierten ›See AID‹ wurde bei ihm ein kaum leserliches ›Sicioed‹.

 Der Werkpolizist hat später diese Spalte korrekt ausgefüllt. Er war für Ordnung, aber er war kein Federfuchser. Der deutsche U-Bogen fiel ihm nicht auf.

 Zuletzt war nur noch eine Spalte übrig. Werra warf einen Blick auf die Uhr mit dem Sekundenzeiger und trug als Ankunftszeit 09.00 Uhr ein.

 Als später bei der Untersuchung des Falles das Werkstattbuch vorgelegt wurde, zeigte sich, daß der hilfreiche Werkpolizist den genauen Zeitpunkt der Eintragung nachgetragen hatte. 9 Uhr 10 war es, als Werra den ›Papierkram‹ erledigt hatte.

 »Das wär’s«, sagte der Chefmonteur. »Jetzt können wir weitermachen!« Der Werkpolizist grinste und tippte an seine Mütze. »Allright, Sir«, sagte er und klappt das Buch zu. Werra atmete auf. Wenn ihm ›Mister Boniface‹ jetzt nur noch armselige fünf Minuten Zeit ließ!

 Er ging neben dem Chefmonteur zu dem Hangar zurück.

 »Kann ich Ihren schriftlichen Überführungsbefehl sehen, Captain?« fragte der Engländer.

 Franz von Werra hatte sich schon wieder ganz in der Gewalt. »Meine Papiere, Fallschirm, FT-Haube, kommt alles mit meiner Maschine.« Er warf einen Blick auf seine Fliegeruhr. »Sollte eigentlich schon da sein. Na, mit diesen ewigen Luftalarmen kann es schon mal passieren, daß einer sich verspätet.«

 »Hübsche Uhr haben Sie«, sagte der Ingenieur.

 »Ja, Schweizer Werk. Habe ich schon getragen, als ich auf der Strecke Amsterdam-Batavia flog. Schöne Zeit. Der verdammte Krieg!«

 »Wird nicht ewig dauern.«

 »Aber vielleicht kann ich mich jetzt doch schon einweisen lassen«, fuhr Werra fort, »hab’s, wie gesagt, ein bißchen eilig. Geht das?«

 »Na, klar geht das. Können wir sofort veranlassen. Kommen Sie, Captain!«

 Draußen stand der Mechaniker. »Gehen Sie mit Captain van Lott zu der ›Hurricane‹ und weisen Sie ihn ein!« befahl der Chefmonteur seinem Untergebenen und verabschiedete sich von Werra: »Alsdann, Captain, machen Sie’s gut! Hals- und Beinbruch für heute Mittag. Und halten Sie sich an Crossfield, der wird Ihnen schon alles verklaren!«

 Werra folgte dem Monteur über den Hof. An der kleinen Tür der Rückseite des Hangars hing ein Schild ›Rauchen verboten‹. Werra warf seine Zigarette auf den Boden und trat sie aus. Zurück ging es durch die Halle. Jeder Schritt zählte jetzt. Ob sie draußen schon auf ihn warteten?

 Da war das offene Tor! Ein kurzer Blick nach rechts und links. Keine RAF-Uniform zu sehen. Er atmete erleichtert auf.

 Und da stand die schöne nagelneue ›Hurricane‹ mit frostglitzernden Tragflächen und – verflucht und zugenäht, der Akku-Wagen stand nicht mehr daneben!

 Ein anderer Monteur hatte ihn wohl weggeholt, während er sich in das dämliche Buch eintragen mußte. Na schön. Blieb nur die Hoffnung, daß er mit der Batterie starten konnte. Der Monteur kletterte schon auf die Maschine und schob die Plexiglashaube über dem Cockpit zurück.

 Ein paar Sekunden später saß Franz von Werra vor dem Instrumentenbrett, hatte einen Steuerknüppel in der Hand, der sich ungewohnt anfühlte, und starrte auf die Instrumente, deren Sinn und Anordnung er zunächst nicht begriff. Alles war ihm fremd. Über seine Schulter hinweg begann der Monteur sorgfältig zu erklären …

 Um zehn Minuten vor neun Uhr hatte Oberleutnant von Werra sich auf französisch aus dem Zimmer des Adjutanten verdrückt. Dem Offizier vom Dienst, Oberleutnant T. I. Plant, war das zunächst noch gar nicht als eine Flucht erschienen. Er war zu beschäftigt damit, den Mann in Dyce ans Telefon zu bekommen, der ihm eine richtige Auskunft geben konnte. Außerdem hörte er, wie draußen die Tür des Waschraumes knallte. Gut, sollte sich der Holländer ruhig die Hände waschen, alle anderen Türen waren ja sowieso abgeschlossen.

 Die Verständigung mit Dyce war entsetzlich. Endlich hatte der Telefonist am anderen Ende der Leitung begriffen, daß es sich um eine überfällige Wellington-Maschine handelte. Aber anstatt auf die Fragen des Offiziers zu antworten, sagte dieser Kerl jetzt: »Überfällige Wellington? Moment, Sir, ich rufe mal von einer Nebenleitung den Kontrollturm an. Halten Sie die Leitung!« Und fort war er.

 Als ob es darum ginge! Thomas Ivanhoe Plant begann langsam zu kochen. Übrigens – vom Waschraum her war nichts zu hören. Weder das Rauschen der Wasserleitung noch die Schritte des Holländers. Das war beunruhigend! Aber als Plant sich gerade entschlossen hatte, rasch einmal nachzusehen, wo sein sonderbarer Gast geblieben war, da meldete sich die Vermittlung mit einem stereotypen Spruch:

 »Wird noch gesprochen? Ich trenne!«

 »Nein, nein!« rief Plant. Aber da war er schon getrennt. Er trommelte wie verrückt auf die Gabel des Apparats. Als die Vermittlung sofort wieder durchgeschaltet hatte, meldete sich am anderen Ende eine vorwurfsvolle Stimme: »Warum haben Sie abgehängt, Sir?«

 »Ich habe nicht abgehängt. Das Mädchen von Ihrer Zentrale hat getrennt …«

 »Was? Verstehe kein Wort!«

 »Ich – bin – getrennt – worden!«

 »Was ist mit der Wellington?« fragte er scharf.

 »Keine gelandet.«

 Die Verbindung schwankte, atmosphärische Störungen knatterten in der Leitung.

 »Wiederholen Sie bitte!«

 »Keine Wellington gelandet«, sagte die Stimme plötzlich laut und nahe. »Im Augenblick sind nur Bristol-Blenheim Mark IV in Dyce. Auskunft vom Kontrollturm!«

 »Zum Teufel mit dem Kontrollturm! Mit wem spreche ich denn überhaupt?«

 »Gefreiter Hunter!«

 »Wo ist der Adjutant?«

 »… spektion …« Die Verbindung riß wieder ab.

 »Muß ihn sprechen!«

 »Halten Sie die Verbindung. Ich stelle durch!«

 Oberleutnant Plant hielt diesmal die Leitung. Inzwischen aber kletterte der große Zeiger an seiner Uhr immer weiter auf die ›12‹ zu. Seit wann telefonierte er eigentlich? Mindestens seit zehn Minuten. Und wo war der Holländer? Kein Laut von ihm zu hören. Plant bearbeitete die Klingel; aber sein Fahrer hatte sich gerade in diesem Moment entschlossen, rasch in der Kantine eine Packung ›Navy Cut‹ zu kaufen, nachdem er über eine halbe Stunde darauf gelauert hatte, mit gezückter Pistole zur Adjutantur rennen zu müssen. Der Fahrer kam nicht. Draußen begann die Turmuhr neun zu schlagen.

 Irgendwo rasselte ein Wecker – vermutlich in der Stube des Wachhabenden. Und auf einmal meldete sich der Adjutant von Dyce bei Aberdeen. Plant erklärte ihm die Lage: »Bei uns hat sich ein abgestürzter Flugzeugführer gemeldet, der behauptet, zu einer von Ihren Staffeln zu gehören.«

 »Wie heißt er?«

 »Van Lott!«

 »McLeod? Den hatten wir mal. Der ist seit vierzehn Tagen überfällig …«

 »McLeod? Den hatten wir mal. Der ist seit vierzehn Tagen überfällig …«

 »Nein, van Lott. Ich buchstabiere!« Er buchstabierte.

 »Nie gehört!«

 »Ein Holländer. Dutch!«

 »Scotch?« fragte der Adjutant von Dyce. »Haben wir mehrere. Schotten gibt’s hier ‘ne ganze Menge!«

 »Nein, dutch! Verstehen Sie doch …! Ich buchstabiere!« Er buchstabierte.

 »Haben keine Holländer. Was ist das für ein Mann?«

 »Flugzeugführer von einer Wellington. Er sagt, er gehöre zu einer ›Mixed Special Squadron‹«.

 »Ich kenne keine ›Mixed Squadron‹ – außerdem liegen bei uns nur Blenheim-Bomber. Der Mann ist bestimmt nicht von uns. Ich will Ihnen was sagen – seien Sie vorsichtig, das ist wahrscheinlich ein Agent …«

 Flying Officer Thomas Ivanhoe Plant knallte den Hörer auf die Gabel und machte einen Sprung zur Tür. Er raste hinaus. Die Tür zum Waschraum. Er riß sie auf. Leer! Wo war der Kerl? Fast wäre er hinter ihm hergelaufen. Aber dann besann er sich darauf, daß eine Verfolgung besser vom Dienstzimmer aus zu führen war. Er drücke alle Klingelknöpfe zugleich. Er nahm die Liste mit dem Telefonverzeichnis und begann systematisch alle Dienststellen des Flugplatzes anzurufen, die über Soldaten verfügten. Jedem sagte er dasselbe.

 »Adjutant. Großalarm. Alle Männer einsetzen, sofort Razzia einleiten nach deutschem Spion auf dem Flugplatz. Beschreibung: Klein, schlank, Figur wie ein Jockey, blaue Augen, Kombination graugrün, schräger Reißverschluss, Pelzhandschuhe, Pelzstiefel, karierter Schottenschal, keine Mütze. Wiederholen!«

 Der Kommandeur der Fliegerschule, Group Captain Hughes Chamberlain, betrat den Raum und hörte zu. Er war ein großer, ernster Mann mit einem scharfgeschnittenen, intelligenten Gesicht. Nachdem er herausgefunden hatte, was hier gespielt wurde, trat er an die Karte des Flugplatzes, die hinter dem Schreibtisch des Adjutanten an der Wand hing. Als Plant melden wollte, winkte er ab.

 »Schon kapiert. Haben Sie daran gedacht, daß der Kerl an unseren alten Mühlen wohl kaum interessiert ist? Wo stehen die neuen Maschinen? Drüben! Er steckt bei den Rolls-Royce-Werken. Haben Sie dort angerufen?«

 »Keine Querverbindung mit Rolls-Royce, Sir. Wir müssen es über die Stadtleitung machen. Und die ist gerade besetzt.« Plant warf einen Blick auf das kleine schwarzweiße Fensterchen an seinem Telefon. »Wahrscheinlich die Küche. Sobald …«

 Doch der Kommandeur hob die Hand. »Nehmen Sie meinen Wagen. Steht vor der Tür. Fahren Sie rüber. Ich sage der Wache Bescheid. Schicken Sie Fahrer und Wagen sofort zurück. In drei Teufels Namen, wie konnte das passieren! Nein, keine Erklärung. Fahren Sie, Plant!«

 Der Fahrer erschien in der Tür. Er hatte endlich das Läuten gehört. Oberleutnant Plants Pistole trug er in der Hand. Der Offizier riß sie ihm aus den Fingern, lud sie im Laufen durch, sprang in den Wagen seines Chefs. Der Fahrer war ihm gefolgt.

 »Los, ich fahre selbst!«

 Auf zwei Rädern raste er um die Ecke des Verwaltungsgebäudes.

 Das Tor der Wache stand bereits offen. Um elf Minuten nach neun hielt er mit qualmenden Reifen vor dem Eingang der Rolls-Royce-Werkstätten. Aber hier passierte ihm eine neue Panne. Offenbar war es dem Kommandeur noch nicht gelungen, die Werkzentrale von Rolls-Royce anzurufen. Der Polizist am Tor zeigte sich sehr reserviert.

 »Sorry, Sir, darf keine RAF-Offiziere ohne Sonderausweis ›R‹ einlassen. Befehl.«

 »Mann, verstehen Sie doch! Ich muß …«

 »Tut mir leid, Sir, ich verliere meine Stellung!«

 »Es geht doch nicht um Ihre … Mann, in Ihrem Bezirk ist ein deutscher Agent!«

 Der Polizist wurde direkt feindlich. Er fühlte sich in seiner Ehre gekränkt. »Ausgeschlossen. Kein Deutscher bei mir durchgekommen.«

 »Nein, er ist über den Flugplatz gegangen!«

 »Dann müßte Ihre Wache ihn ja erst reingelassen haben, Sir.«

 »Ja. Er ist innerhalb des Stacheldrahtes.«

 »Warum verhaften Sie ihn dann nicht?«

 »Mann, jetzt ist doch keine Zeit für Erklärungen. Lassen Sie mich durch!«

 »Ich habe meine Befehle. Kein RAF-Offizier ohne Sonderausweis ›R‹ gelb mit Monatsstempel …«

 »Und wenn er inzwischen den ganzen Laden in die Luft sprengt? Ein Agent, Mann! Ein Saboteur. Einer von der Fünften Kolonne. Mensch, ich mache Sie verantwortlich, wenn …«

 Sein Drohen mit der Verantwortung hatte Erfolg. Der Polizist wurde weich. »Können Sie uns denn nicht sagen, wie er aussieht, wenn Sie es so genau wissen? Dann kann ich ja reingehen und ihn festnehmen.«

 »Mann Gottes, es kommt auf jede Sekunde an.«

 Der Uhrzeiger zeigte auf neun Uhr dreizehn!

 »Also gut«, sagte der Werkpolizist. »Aber ich schreibe eine Meldung. Geben Sie mir Ihre Zwölf-Fünfzig, dann dürfen Sie rein.«

 Der Oberleutnant warf seinen Dienstausweis auf den Tisch, riß die Pistole aus der Tasche und startete wie ein Hundertmeterläufer …

 Franz von Werra saß im Cockpit der Hurricane und versuchte die Erklärungen des englischen Mechanikers zu verstehen. Der Mann sprach ihm zu rasch, außerdem gebrauchte er zu viele unbekannte Fachausdrücke für fremdartige Instrumente.

 Werra war einfach zu nervös für diesen Vortrag. Was war denn überhaupt das Wichtigste?

 Der Kompass. Aber was war das für ein merkwürdiger Kompass – völlig anders als bei der Me 109. Um von den Midlands auf dem kürzesten Weg den Kanal zu erreichen, mußte Werra genau 120 Grad fliegen. Kurs Ostsüdost. Das hatte er schon in Swanwick ausgerechnet.

 »Stellen Sie bitte den Kompass auf 120 Grad ein.«

 Der Monteur tat es, die Richtung stimmte trotzdem nicht. Verflucht, was ging ihn der Kompass an? Er würde nach Schnauze fliegen. Sonne backbord voraus gab um neun Uhr auch einen Kurs von 120 Grad.

 Der Steuerknüppel faßte sich fremd an. Zu lang für Werras Geschmack. Aber daran würde er sich gewöhnen. Hauptsache, er stellte die Maschine beim Start nicht auf den Kopf.

 Die hydraulischen Bremsen, unbekanntes System. Man müßte es beim Rollen mal ausprobieren. Nur keinen Bruch beim Start machen!

 Alles andere würde sich zeigen.

 Der Starter und die Einspritzpumpe. Das war das Wichtigste. Wenn er jetzt auf den Starter drückte, was würde dann passieren? Das Öl im Motor mußte steif sein bei dieser Kälte. Würde die Maschine trotzdem anspringen? Und wenn sie es tat, was dann? Dann mußte er um die ganze Außenbahn rollen, damit der Motor warm wurde, und wenn er das Gefühl hatte, daß die Mühle richtig lief, dann nichts wie weg.

 Vor ihm streckte sich das Land weit aus, ein leichter Kälterauch lag über ihm, darüber stand golden und rot die Sonne in einem fahlen, blaßblauen Winterhimmel. Flugwetter! Er holte tief Luft. Flach über England weg zum Kanal, flach über den Kanal weg nach Frankreich, dort eine Bauchlandung bauen, bevor die Flak zu ballern anfing. Nur die kleinen Zweizentimeter-Kanonen konnten gefährlich werden und vielleicht die überschweren MGs an der Küste. Achtacht und Zehnfünf waren zu schwerfällig, um einen Jäger zu treffen. Sie konnten die Rohre nicht so schnell schwenken, wie ein tieffliegender Jäger im Visier des Richtkanoniers auswanderte. Aber die Kleinen, vor denen würde er sich vorsehen müssen. Sein Finger zuckte nach dem Starterknopf. Seine Gedanken beschworen die Batterie. Wenn sie es nur schaffte!

 Er startete durch, ehe der Monteur begriff, was der Pilot da machte.

 »Rrrrr … Rrrrr!« Die Luftschraube drehte sich zweimal und blieb stehen. Was war los? Warum hatte kein Zylinder gespuckt?

 Der Mann war entsetzt.

 »Um Gottes willen, Captain, tun Sie das nicht! Sie machen die Batterie kaputt. Ohne Aggregat können Sie noch nicht starten!«

 »Dann holen Sie ein Aggregat!«

 »Geht nicht«, sagte der Mann trocken und ein wenig verärgert, weil Werra ihn mitten in seinem Vortrag gestört hatte. »Wird gerade gebraucht! Also dieser Gyro ist völlig neu, er funktioniert …«

 Werra biss sich auf die Lippen. Es konnte sich jetzt wirklich nur noch um Minuten handeln. Er mußte ein Aggregat zum Anlassen der Maschine haben. Er mußte es haben. Und er brauchte es sofort – jetzt, in diesem Augenblick!

 Aber dem Zivilmonteur mit dem gestreiften Schlips konnte er keinen militärischen Befehl geben. Dem konnte er mit einem solchen Befehl bestenfalls allen guten Willen austreiben. Er würde bockig werden und erst recht nicht tun, was er von ihm verlangte.

 »Ach bitte«, sagte Werra, »holen Sie das Aggregat – ich möchte einmal hören, wie der Motor klingt, wenn er läuft!«

 Der englische Monteur blickte dem Captain einen Moment verdutzt in die Augen – sah das schmunzelnde Jungengesicht, begann selber zu grinsen. »Na, schön«, sagte er. »Will mal sehen, daß ich irgendwo ein Aggregat auftreibe.«

 Die Maschine wippte ein wenig, als er von der Tragfläche stieg.

 Franz von Werra ließ seinen Blick über den Militärflugplatz Hucknall schweifen. Von dort drüben mußte die Gefahr kommen. Wenn ihn jemand hier vermutete, dann würde bald eine Meute von Bewaffneten an den Hangars vorbeistürmen. Noch war nichts zu sehen! Er senkte den Kopf und betrachtete wieder das Instrumentenbrett. Ihm war zumute, als habe er bisher einen kleinen Zweitakter gefahren und sitze auf einmal in einem amerikanischen Cadillac. Viel zuviel Instrumente für seinen Geschmack! Zu Hause würden sie staunen …

 Noch einmal rekapitulierte er, was er von den Erklärungen des Monteurs verstanden hatte. Das war der Höhenmesser, er zeigte die Höhe in Fuß an – man mußte die Zahl in Meter umrechnen. Wieviel Meter war nun ein … Er hörte ein Summen und blickte auf. Da kam wahrhaftig der Monteur auf dem Trittbrett eines kleinen roten Elektrokarrens angebrummt. Im Schlepptau hatte er den Akku-Wagen. Endlich! Werras Herz begann zu klopfen. Seine Hände hingen zwischen den Knien, sie waren feucht vor Nervosität. Dafür war seine Kehle trocken. Er schluckte vor Aufregung.

 Der Mann kurvte um die Steuerbordtragfläche herum und hielt so, daß der Wagen mit dem Aggregat genau an der richtigen Stelle stand. Er blinzelte Werra zu, sprang ab, nahm das drahtbespannte Kabel des Akkus über die Schulter, zerrte es an den Motor und schickte sich an, es anzuschließen. Werra griff nach dem Choker. Sein Finger war bereit, den Starterknopf zu drücken. Er wartete nur auf das »Ready, Sir!« des Mechanikers.

 Wieder begann das Flugzeug leicht zu zittern. Werra achtete nicht darauf. Seine Finger zogen den Choker hin und her.

 In diesem Augenblick sagte eine ruhige Stimme hinter ihm:

 »Steigen Sie aus!«

 Er wandte langsam, ungläubig den Kopf. Das erste, was er unmittelbar hinter sich über dem Rand der Kabine sah, war der blankgeputzte Knopf an einer RAF-Offiziersuniform. Daneben aber, eine Handbreit nur daneben, war ein kleines schwarzes Loch, umgeben von bläulich glänzendem Metall. Eine Pistolenmündung.

 Werras Blick fuhr an den Knöpfen hoch, über eine schwarze Krawatte, ein vorgestrecktes Kinn, einen Mund, dessen Lippen grimmig aufeinandergepreßt waren – und dann sah er in zwei kalte eisblaue Augen.

 Es war ›Mister Boniface‹.

 »Steigen Sie aus!« wiederholte der Offizier. Die Mündung der Pistole zeigte genau auf Franz von Werras Stirn.

 Captain, wollen Sie denn nicht starten?

 Die elektrische Normaluhr an der Stirnwand der Flugzeughalle von Hucknall zeigte genau auf 9 Uhr 22 Minuten, als der Monteur Edward Crossfield ein paar Schritte zurücktrat, seinen gestreiften Schlips, der ihm beim Bücken herausgerutscht war, wieder in den Ausschnitt stopfte und zur Kanzel des Flugzeugs hinaufrief: »Ready, Sir!«

 Aber auf dieses »Fertig!« erfolgte nichts. Und auch dann, als Crossfield um die Backbordfläche der silbern glänzenden Hurricane herumgegangen war und den rechten Arm hob zum Zeichen, daß der Akkumulator angeschlossen sei und daß Captain van Lott den Motor nun starten könne – auch dann blieb alles ruhig.

 Der Monteur blinzelte ein bißchen gegen die grelle Morgensonne, legte die Hand wie einen Schirm über die Augen, ging näher an die Maschine heran und sah, daß die Kanzel leer war. Der holländische Flieger war verschwunden.

 Die Uhr, wie gesagt, zeigte auf 22 Minuten nach neun. Captain William van Lott, holländischer Bomberflieger in der britischen Royal Air Force, hatte diese Rolle also nur eine Stunde und siebenundzwanzig Minuten durchhalten können, bis aus ihm wieder der entflohene deutsche Gefangene Oberleutnant Franz von Werra geworden war, wenige Minuten, bevor es ihm hätte gelingen müssen, mit einer britischen Jagdmaschine zu starten, aufzusteigen und in die Freiheit davonzufliegen.

 Crossfield blickte sich um, in einiger Entfernung sah er den Flieger davongehen, dicht gefolgt von einem britischen Offizier. »Heeij, Captain!« rief er, »ich habe den Anlasser jetzt hier – wollen Sie denn nicht starten? Nachher wird das Ding ja wieder gebraucht!«

 Aber keiner der beiden sah sich auch nur um, und woher sollte der Monteur schließlich wissen, daß der britische Offizier eine Pistole in der Hand hielt, deren Mündung genau auf den Rücken des vor ihm gehenden Fliegers zeigte.

 Edward Crossfield schüttelte den Kopf. Mit diesen Holländern sollte sich nun einer auskennen – erst machte der Kerl einen verrückt wegen des Aggregats, und dann lief er einfach davon …

 Franz von Werra setzte einen Schritt vor den anderen. Er meinte, die Pistole in seinem Rücken zu spüren, hörte auf dem Betonpflaster den Gleichklang seiner Schritte mit denen des hinter ihm gehenden Flying Officers Thomas Plant, den er immer noch für ›Mister Boniface‹, den Stellvertreter des Adjutanten von Hucknall, hielt – ein Irrtum, der sich für Werra übrigens niemals aufklären sollte.

 Jedenfalls war der Mann Engländer, er würde wissen, daß einem geflohenen Kriegsgefangenen nach den Bestimmungen der Genfer Konvention nichts angetan werden durfte, außer einer disziplinaren Bestrafung natürlich, die in der Regel zwanzig Tage Arrest nicht überschritt, die Höchststrafe für wiederholten Fluchtversuch betrug 28 Tage.

 Aber wußte der Engländer denn überhaupt, wer er war? Vorhin hatte Werra es ihm erklären wollen, als er über den Rand des Cockpits in die bläulich schimmernde Mündung der Pistole geblickt hatte, aber der Brite hatte ihm einfach das Wort abgeschnitten: »Los, steigen Sie aus, machen Sie keine Geschichten – oder ich schieße!«

 Schritt für Schritt an den beiden Hallen entlang, über die Asphaltstraße … »Gehen Sie links!« sagte die Stimme hinter ihm … sie kürzten einen Bogen der Straße ab über eine braune, dicht verwurzelte Grasfläche … dann wieder auf dem Asphalt, in gerader Richtung auf die Baracken und die flachen Backsteinhäuser der Flugplatzkommandantur zu.

 Ein Unteroffizier kam angerannt, tippte im Laufen mit der Hand an die Mütze und fragte in schauderhaftem Englisch:

 »Leutnant Podolski läßt fragen, ob er die Männer wegtreten lassen kann?«

 »Um Himmels willen, nein!« fuhr der britische Offizier ihn an. »Leutnant Podolski soll den Platz und die Flugleitung unter Bewachung halten, bis wir wissen, was hier wirklich gespielt wird! Laufen Sie zum Kontrollturm und lassen Sie sofort Start- und Landeverbot für alle Maschinen ansagen!«

 »Yes, Sir. Start- und Landeverbot für alle Maschinen.« Der Unteroffizier rannte davon.

 Leutnant Podolski?

 Erst als er den Namen hörte, fiel dem Gefangenen wieder ein, daß Hucknall ein polnischer Übungsplatz war. Aber was zum Teufel hatte das Start- und Landeverbot zu bedeuten? Was sollte die Bemerkung, daß man erst wissen müßte, was hier eigentlich gespielt würde? Und was war das für ein Geräusch von vielen Schritten in seinem Rücken – viele Schritte, die rasch näher kamen?

 Werra sah sich um. »Go on!« herrschte ihn der Engländer an, aber Werra hatte genug gesehen. Eine Rotte von etwa fünfzig Soldaten stürmte von hinten auf die Gruppe los, er hörte sie nun auch rufen, fremdartige Worte, höhnisches Gelächter klang dazwischen auf, einzelne Hasserfüllte Schreie … und da – nein, er hatte sich nicht geirrt –, da rief einer gellend und in gebrochenem Deutsch: »Totschlagen – deutsches Schwein! Schlagt deutsches Schwein tot!«

 Im Nu waren sie umringt. »Go ahead!« sagte der Engländer und stieß Werra die Pistole zwischen die Schulterblätter. »Go ahead!«, »Los, gehen Sie!« zischte er – und seine Stimme klang auf einmal nervös, als ob er fürchtete, seinen Gefangenen gegen die Wut der Polen nicht schützen zu können.

 Der Deutsche fühlte die klirrende Kälte des Morgens nicht. Seine Hände waren heiß, sie wurden langsam feucht vor Aufregung, er riß den wollenen Schal aus seiner Kombination … »Deutsches Nazischwein!« gellte der Schrei wieder, und »totschlagen!« kam es nun von mehreren Seiten aus dem Gewirr der polnischen Rufe. Schweißtropfen bildeten sich auf Werras Stirn, liefen salzig und beißend in seine Augenwinkel, und während er sich mit dem Ärmel über das Gesicht wischte, kroch in seinem Herzen die Angst hoch, die nackte Angst vor der nächsten Sekunde, in der die Meute ihn seinem Bewacher entreißen würde, um ihn auf der Stelle zu Tode zu trampeln …

 »Stoitje!« –

 Eine herrische Stimme war zwischen das Geschrei gefahren, die polnischen Soldaten verstummten augenblicklich, gingen zur Seite, und nun trat ein hochgewachsener Offizier auf die Gruppe zu. Als er grüßend die Hand an die flache Tellermütze legte, sah Werra einen Moment lang in zwei schmale hellgraue Augen, deren Licht in auffallendem Gegensatz zu der gebräunten Haut seines schlanken Gesichtes stand. Ein sorgfältig gestutzter eisengrauer Schnurrbart gab diesem Gesicht einen Zug von weltmännischer Überlegenheit, und die kavaliersmäßige Eleganz, mit welcher der Offizier die Uniform eines britischen Fliegermajors trug, erweckte in Franz von Werra sofort die Vorstellung von einem österreichischen k.u.k. Offizier. Sie hatten im Jagdgeschwader einmal einen Hauptmann gehabt, einen Österreicher, dessen Familie aus der Gegend von Czernowitz in der rumänischen Bukowina stammte, Hauptmann von Sobrowski hatte er geheißen, und sie hatten ihn immer nur den ›fliegenden Herrenreiter‹ genannt. Der hätte wohl ein jüngerer Bruder dieses polnischen Majors sein können.

 Die polnischen Soldaten waren sogleich verschwunden. Die beiden Offiziere sprachen ein paar Worte miteinander, das Englisch des Polen hatte zwar einen leichten Akzent, aber er bildete die Sätze, wie sie korrekter nicht hätten in Oxford gesprochen werden können. Irgendwie hatte Werra Zutrauen zu diesem polnischen Major.

 »Sie haben Landeverbot ansagen lassen?« fragte der Pole den Engländer.

 Flying Officer Plant sprach bewußt leise, und Werra verstand nur Bruchstücke seiner Antwort, aber er konnte sich den Sinn nicht zusammenreimen, denn da war von ›Invasion‹ die Rede, von irgendwelchen Konstruktionszeichnungen, er hörte etwas von ›top secret‹ – aber was hatten streng geheime Zeichnungen und was hatte die Gefahr einer deutschen Invasion mit ihm, Franz von Werra, zu tun?

 Plötzlich hörte er das Wort ›Saboteur‹.

 Werra erschrak bis ins Mark, dieses Missverständnis konnte ihm den Kopf kosten.

 »Beg pardon, Sir …« wandte er im Gehen den Kopf, »ich …«

 »Halten Sie den Mund, Sie werden schon rechtzeitig gefragt werden!« fuhr ihm der polnische Offizier ins Wort.

 Er hatte es auf Deutsch gesagt, und er fügte noch etwas hinzu: »Wenn Sie auch nur den geringsten Versuch des Widerstandes machen, werden Sie auf der Stelle erschossen. Mit Leuten von der ›Fünften Kolonne‹ machen wir kurzen Prozess!«

 Werras Fingernägel bohrten sich in das Fleisch seiner Handballen. Herrgott, es konnte doch einfach nicht sein, daß diese Leute in Hucknall noch keine Ahnung von der Flucht in Swanwick hatten – die Polizei in Codnor hatte doch auch davon gewußt.

 Und dann schrie er es einfach heraus: »Ich bin Kriegsgefangener, ich bin aus Swanwick entflohen … ich stelle mich unter den Schutz der Genfer Konvention!«

 »Wir werden sehen, wer Sie sind!« sagte der Pole unbeeindruckt.

 Na gut, beruhigte Werra sich. Ich werde denen schon beweisen, daß ich kein Saboteur und kein Mann von der fünften Kolonne bin. Aber was er nicht wußte und was ihm aufs neue den Angstschweiß auf die Stirn getrieben hätte, wenn ihm auch nur der Gedanke daran hätte kommen können, das war etwas viel Entscheidenderes:

 Die Hurricane, in der er noch vor wenigen Minuten gesessen hatte, war kein Jagdflugzeug wie hundert andere. Es war ein so genannter Prototyp, das streng geheim gehaltene Muster einer Neukonstruktion mit der Typenbezeichnung ›Hurricane Mark II‹. Während nämlich die britische Spitfire zu dieser Zeit der deutschen Messerschmitt an Steigfähigkeit und Wendigkeit leicht überlegen war, hatte die gebräuchliche Hurricane gegen die letzte Weiterentwicklung der Me 109 keine rechten Chancen mehr. Nun wollten die Briten den entscheidenden Schritt tun, die Hurricane Mark II war ihre große Hoffnung gegen die deutsche Invasion, die ohne massierte Luftangriffe gegen die gesamte britische Küste nicht möglich sein würde. Wenn es gelänge, diesen neuen Jagdeinsitzer rechtzeitig in die Serienproduktion zu nehmen, dann würde es mit der deutschen Luftüberlegenheit über der Insel bald zu Ende sein. Es war ein Wettlauf mit der Zeit.

 Und das Geheimnis dieser Maschine wurde so streng gehütet, daß es keinem Piloten der RAF erlaubt gewesen wäre, bis zu ihr vorzudringen, nicht einmal dem Kommandeur der Fliegerschule Hucknall. Um aber kein unnötiges Aufsehen zu erregen und die Anwesenheit dieses Flugzeugmusters in Hucknall gar nicht bekannt werden zu lassen, hatte die Leitung der Rolls-Royce-Werke keinerlei Anweisung erlassen, die das Flugzeug selbst auch nur erwähnte, sondern lediglich die Absperrung ihres Geländes gegen die übrigen Teile des Flugplatzes verschärft. Daher kam es, daß der Oberleutnant Thomas Plant bei der Verfolgung Werras so lange durch die Torwache aufgehalten worden war – und daher kam es andererseits, daß weder der Chefmonteur dieser Werkstätte noch der Werkpolizist und nicht einmal der Mechaniker Edward Crossfield wußten, daß nichts anderes als eben dieses Flugzeug die einzige Ursache der verschärften Sicherheitsbestimmungen war. Deshalb hatten sie sich denn auch nichts dabei gedacht, als ein holländischer Ferry-Pilot sich für einen Werkstattflug mit dieser Maschine anmeldete. Hätten sie freilich Mr. Dorey gefragt, den Generalmanager ihres Betriebes, dann wäre ihnen ein heiliges Donnerwetter sicher gewesen, und Mr. Dorey hätte sie gewiß angewiesen, die wöchentlichen Anweisungen genauer zu lesen: in der letzten hatte nämlich gestanden, daß für die nächsten vierzehn Tage sämtliche Überführungsflüge gestoppt seien. Aber den Mr. Dorey konnten sie nicht fragen, denn der saß um diese frühe Morgenstunde noch mit seiner jungen Frau beim Frühstück.

 Daß aber dieser holländische Überführungsflieger, Captain van Lott alias Oberleutnant Franz von Werra, überhaupt in das Sperrgebiet hineingeraten war, hatte er weniger seiner Geschicklichkeit zu danken gehabt als der Tatsache, daß jedes noch so sorgfältig ausgebaute Sicherheitssystem irgendwo eine Lücke hat – an die Baustelle auf dem Flugfeld hatte eben niemand gedacht, sie war das Loch im Zaun gewesen, und Werra war ahnungslos hindurchgeschlüpft.

 Kaum aber war Werra erwischt worden, da wäre ihm die Zweigleisigkeit militärischer Abwehrmaßnahmen fast zum Verhängnis geworden. Während nämlich die Werkstattleute gar nicht wußten, welches Staatsgeheimnis da vor ihrer Halle stand, waren die militärischen Dienststellen von Hucknall, und somit auch der Offizier vom Dienst, genau über die Anwesenheit der Hurricane Mark II orientiert. Und deshalb kam der britische Oberleutnant Plant nun gar nicht auf den Gedanken, daß dieser fremde Flieger wirklich nur ein entflohener Kriegsgefangener sein könnte – er hielt ihn für einen Saboteur, für ein Mitglied der geheimnisvollen ›Fünften Kolonne‹, er hielt es jetzt sogar für möglich, daß jeden Augenblick ein deutsches Kommandounternehmen aus der Luft eingreifen könnte. Deshalb hatte er Start- und Landeverbot erlassen – als hätte ein deutsches Invasionskommando beim Kontrollturm angefragt, ob man freundlicherweise die Landung gestatten würde.

 Oberleutnant Thomas Ivanhoe Plant jedenfalls hätte sich gern in diesem Augenblick in den Hintern beißen mögen, daß er den ›Holländer‹ nicht gleich hatte verhaften lassen, als dieser verdächtige Bursche sein Zimmer betrat. Wer wußte denn, was nun noch alles passieren mochte – und wer wußte vor allem, wie es ihm, dem verantwortlichen Offizier vom Dienst, dabei ergehen würde.

 Und so ergab sich das Kuriosum, daß unter den drei Männern, die jetzt das Stabsgebäude betraten, zwei waren, die den Schritt über die Schwelle mit einem unangenehmen Gefühl in der Magengrube taten: Franz von Werra und sein britischer Bewacher Thomas Plant. Nur der Pole sah den Dingen mit Gelassenheit entgegen.

 Im Adjutantenzimmer stand ein Offizier am offenen Fenster, den Werra vorher nie gesehen hatte und dessen Namen er nie erfuhr. Es war der echte Wing Commander Boniface und stellvertretender Adjutant von Hucknall. Als der Offizier sich umdrehte, und als der Flying Officer Plant Meldung machte, verzog sich der Mund des Commanders unter dem buschigen dunklen Schnurrbart zu einem breiten Grinsen. Dem Oberleutnant Plant fiel ein Stein von der Seele.

 »So, das ist er also«, sagte Boniface und kniff ein Auge dabei zu. Er hatte inzwischen telefonisch die Nachricht von dem Ausbruch aus Swanwick erfahren.

 Werra, eben noch in Ungewissheit und Sorge über sein Schicksal, hatte den Unterton von sportlicher Bewunderung in der Stimme des Wing Commanders sofort erkannt. Er nahm die Hacken zusammen, legte die Hand an das Pflaster, das immer noch auf seiner rechten Schläfe klebte, und meldete:

 »Ich ergebe mich. Ich bin Oberleutnant Franz von Werra, Jagdflieger der Deutschen Luftwaffe, letzte Nacht aus dem Lager Swanwick entflohen.«

 Dann, als er die grüßende Hand wieder sinken ließ, riß er gleich das überflüssig gewordene Pflaster mit herunter, und da ein paar Haare daran festklebten, die nun mitgingen, beendete er seine Meldung mit einem unwillkürlichen »au, verdammt noch mal!«

 Wing Commander Boniface lachte jetzt, auch der Offizier vom Dienst brachte ein säuerliches Lächeln zuwege, nur der polnische Major blickte indigniert auf den kleinen Werra herab, der sich nicht scheute, in das Lachen des Engländers einzustimmen.

 »Ich würde vorschlagen, den Mann sofort an den CID zu übergeben, Sir«, riet der Major.

 »Sachte, sachte«, meinte Boniface gemütlich, »der Junge hat doch noch gar nicht gefrühstückt.« – »So, und was ist mit Ihnen?« wandte er sich an den Oberleutnant Plant, »nun stecken Sie erstmal Ihre Kanone weg und lassen Sie dem Jerry ein vernünftiges Breakfast kommen!«

 Und während Thomas Ivanhoe Plant mit dem Kasino telefonierte und Rührei mit Schinken, Toast, Marmelade und Kaffee bestellte, rauchte Commander Boniface mit seinem unfreiwilligen Gast eine Zigarette.

 Inzwischen waren andere Offiziere hereingekommen, britische Flieger, die gehört hatten, daß der feindliche Saboteur, der den ganzen Alarm verursacht hatte, in der Adjutantur zu besichtigen sei. Sie alle waren gespannt, einen teutonischen Supermann zu sehen, einen wilden Nazi, der allein ausgezogen war, um britische Fliegerhorste in die Luft zu sprengen. Sie fanden einen kleinen Kerl, anzuschauen wie ein Jockey, mit einem offenen Jungengesicht unter schweißverklebten blonden Haaren, der vor dem Schreibtisch des Adjutanten saß und eine ›Navy Cut‹ rauchte.

 Commander Boniface hatte nichts dagegen, daß sie mit Werra ein Gespräch anfingen, sie fragten ihn, wie er es gemacht habe, aus Swanwick auszukneifen. Und Werra, dem der kameradschaftliche Ton die Zunge löste, erzählte von dem Tunnel und von Leutnant Gipsbeins Gesangverein, von Sam Eaton und von den Kriminalbeamten in Codnor Park; und als er auf das Telefongespräch mit ›Mister Boniface‹ zu sprechen kam und dabei den Offizier vom Dienst Thomas Plant ansah, als wolle er ihn um Entschuldigung bitten für alle die Ungelegenheiten, die er ihm gebracht hatte, da sahen sich der echte und der falsche ›Mister Boniface‹ an und mußten gemeinsam lachen, und in dem Lachen löste sich endlich auch die Beklommenheit des Flying Officers Thomas Ivanhoe Plant, der immer noch gefürchtet hatte, man würde ihn als Offizier vom Dienst für diese fürchterliche Blamage verantwortlich machen. Und dann erzählten sie die Geschichte ihres Zusammentreffens mit verteilten Rollen, das vertrackte Telefongespräch mit dem Flugplatz Dyce bei Aberdeen und die Geschichte mit der Erkennungsmarke, die zu einem Klumpen verharzter Pappe zusammengeschmolzen war, und nun öffnete Werra den Reißverschluss seiner Kombination von oben rechts nach unten links, knöpfte sein Luftwaffenhemd auf, fuhr mit der Hand in den Ausschnitt seines Unterhemdes und förderte das Ding zutage, das einmal die vollkommenste Fälschung einer britischen Erkennungsmarke gewesen war. Ein brüllendes Gelächter erschütterte den Raum.

 Es war wie ein Rausch. Die ungeheure Spannung der letzten Stunden war mit einem Schlage gewichen. Gewiß, er war nun wieder ein Gefangener. Aber was tat’s – aufgeschoben war nicht aufgehoben! Die Geschichte mit dem Saboteur war ihm doch zu sehr in die Knochen gefahren, als daß er sich jetzt nicht erleichtert gefühlt hätte.

 »Zu wie vielen sind Sie denn ausgebrochen, Sie haben den Tunnel doch nicht allein gegraben?« fragte Boniface.

 Werra reagierte sofort. Er wußte nicht, daß Cramer und Manhart inzwischen gefaßt worden waren. »Wieso?« fragte er langsam und überlegt, »natürlich haben mir ein paar Kameraden geholfen, aber ausgerissen bin ich allein!«

 »Dann hatten Sie wohl etwas vergessen«, schmunzelte Boniface und kniff dabei das rechte Auge zu, »aber der Mann, der es Ihnen nachtragen sollte, ist nicht weit damit gekommen. Den hat ein Dorfpolizist mit seinem Umhang gefangen – wissen Sie, so wie man Schmetterlinge einfängt.« Und er machte mit beiden Händen eine ausholende Bewegung, als würfe er ein unsichtbares Netz über den verständnislos dreinblickenden Werra.

 Eine neue Lachsalve folgte den Worten des Wing Commanders. Nur der polnische Major sah wie geistesabwesend zum Fenster hinaus, als ginge ihn die ganze Geschichte nichts an. Wer aber einen Blick in die schmalen hellgrauen Augen des Polen hätte tun können, dem wäre darin eine gewisse Abwehr gegen die lärmende Szene nicht verborgen geblieben; ja, es war, als habe der Schatten einer tiefen Enttäuschung das Licht dieser Augen plötzlich verdunkelt.

 Diese Enttäuschung war freilich von ganz anderer Art als die des Mr. Dorey, des Generalmanagers der Flugzeugwerkstätten, der durch die Nachricht von dem vermeintlichen Saboteur bei seinem Frühstück aufgeschreckt worden war. Zuerst hatte er vor lauter Aufregung den Zündschlüssel seines Wagens nicht finden können, und als ihm dann der Werkmeister und sein Mechaniker Crossfield berichteten, wie es in letzter Sekunde und nur durch das Eingreifen der Air Force gelungen sei, einen offenbar feindlichen Agenten daran zu hindern, mit dem allergeheimsten Flugzeugmodell Großbritanniens das Weite zu suchen, da drohten ihm seine Beine den Dienst zu versagen, und er mußte sich gegen den Rumpf der Maschine lehnen, die nur durch einen puren Zufall noch an ihrem Platze stand. Durch einen Zufall? Nun, jedenfalls war sie nicht durch sein Verdienst oder durch die Wachsamkeit seiner Leute gerettet worden, sondern ausgerechnet von diesen Militärfliegern, deren gesellschaftliche Zurückhaltung er sowieso bei jeder Gelegenheit zu spüren bekam.

 Der Weg zum Stabsgebäude wurde für ihn zu einem Gang nach Canossa. Er konnte sich das spöttische Gesicht, mit dem der Kommandeur ihn begrüßen würde, genau vorstellen – wahrscheinlich würden auch die Beamten von der Spionageabwehr schon versammelt sein, und gewiß war bereits ein Fernschreiben an die Generaldirektion der Rolls-Royce-Werke unterwegs.

 Statt dessen stieß er im Eingang mit einer Ordonnanz zusammen, die gerade ein riesiges Tablett mit einer dampfenden Portion Rührei, mit Toast, Marmelade und Kaffee hineintrug.

 »Na, Mr. Dorey«, sagte der Soldat mit einem Anflug von Leutseligkeit in der Stimme, »wollen Sie sich unsern ›Jerry‹ auch mal ansehen? Muß ein toller Bursche sein, was?« Im gleichen Augenblick hallte das Gelächter aus dem Adjutantenzimmer über den Korridor.

 Der Manager gewann ein gut Teil von seinem Selbstvertrauen zurück – wenn es bei der Sache noch etwas zu lachen gab, dann konnten die nächsten Minuten ja nicht allzu schlimm werden. Für alle Fälle ließ er dem Mann mit dem Tablett den Vortritt.

 Es ging ihm nicht anders als dem Oberleutnant von Werra und dem Flying Officer Plant: das joviale Grinsen, mit dem Wing Commander Boniface den Eintretenden ansah, löste im Nu alle seine Befürchtungen auf; und als er dann erfuhr, mit welcher verblüffenden Sicherheit der Deutsche auch den Offizier vom Dienst hineingelegt hatte, da überkam ihn sogar ein wohltuendes Gefühl der Überlegenheit über diese Militärs, und er dachte bei sich, daß ihm solcher Reinfall nicht hätte passieren können. Schließlich verstieg er sich noch zu der Ansicht, es sei nun zwar Gott sei Dank alles noch eben gut gegangen, aber eigentlich hätte man es als Sportsmann diesem Teufelskerl ja gönnen müssen, wenn sein Plan gelungen wäre.

 »Nun aber Schluß!« schnitt ihm Boniface das Wort ab, und das gutmütige Schmunzeln verschwand aus seinem Gesicht, »schließlich ist ja der Krieg kein Fußballspiel – und meinen Sie etwa, ich hätte Lust, wegen Missachtung der Sicherheitsbestimmungen mit Ihnen zusammen in einer Zelle zu sitzen?«

 Das humoristische Zwischenspiel war beendet, und während Werra mit Heißhunger sein Frühstück verzehrte, verschwanden die Besucher einer nach dem anderen aus der Adjutantur. Nur der polnische Offizier und Oberleutnant Plant blieben zurück.

 »Sagten Sie nicht, daß Sie nach Nottingham fahren wollten, Major?« wandte sich Wing Commander Boniface an den Polen.

 »Wie wäre es, wenn Sie den Mann gleich mitnehmen würden zum CID?«

 »Yes, Sir!«

 »Ich gebe Ihnen einen Unteroffizier als Wache mit.«

 »Ich brauche keine Wache, Sir, ich habe meine Pistole«, sagte der Pole kühl.

 Der Gefangene saß rechts neben dem polnischen Offizier auf dem Rücksitz des gleichen Wagens, mit dem er vor nicht viel mehr als zwei Stunden von Codnor Park nach Hucknall gekommen war. Bevor sie losgefahren waren, hatte der Fahrer die rechte Wagentür von außen verschlossen; Werra war es so vorgekommen, als habe der Major über diese Sicherheitsmaßnahme ein gewisses Lächeln gezeigt, aber bei diesem Gesicht wußte man nicht, was es wirklich zu bedeuten hatte, ein Zug von Bitterkeit verschwand nie ganz daraus.

 Sie waren über Feldwege und Seitenstraßen gefahren, an Siedlungshäusern vorbei und zwischen Gärten, denen der Raureif ein verzaubertes Aussehen verlieh. Nun mußten sie wohl auf der Hauptstraße sein, der Verkehr hatte zugenommen, sie überholten Lastwagen und Pferdefuhrwerke, meist waren es Militärfahrzeuge, einmal auch eine bespannte Kolonne, deren eckige Kastenwagen Werra an Bilder aus dem ersten Weltkrieg erinnerten, die er als Junge in einem Album seines Adoptivvaters in Beuron gesehen hatte. Dem Stand der Sonne nach zu urteilen führte die Straße nach Süden.

 Der polnische Major schien mit seinen eigenen Gedanken beschäftigt, er hatte noch kein Wort gesprochen, er hielt die Arme verschränkt, und sein Blick war geradeaus auf die Straße gerichtet.

 »Ich glaube, ich muß mich bei Ihnen bedanken …« sagte Werra.

 Der Major schwieg. Ein paar Minuten vergingen wieder.

 »Sie haben mir das Leben gerettet«, begann Werra wieder. »Wenn Sie nicht dazwischengekommen wären … ich meine, die Soldaten … vielleicht hätten sie mich umgebracht.«

 »So, meinen Sie?« sagte der Major. Er sagte es auf deutsch.

 »Ja, natürlich. Ich gebe zu, ich hatte richtig Angst, als ich sie schreien hörte, und als sie dann näher kamen und ich hörte, wie sie riefen: Totschlagen, schlagt das Nazischwein tot!«

 »So, Sie hatten Angst – hatten Sie wirklich Angst?«

 »Ja!«

 »Glauben Sie nicht, daß das gut war?«

 »Was – was soll gut sein?«

 »Nun, daß Sie auch einmal Angst hatten.«

 »Wieso?«

 »Wissen Sie, was diese Leute erlebt haben?«

 »Die Soldaten?«

 »Nun … sie waren ja nicht immer Soldaten.«

 »Wie meinen Sie das?«

 »Sie waren Bauern oder Handwerker. Sie waren Angestellte, Studenten und Beamte und Arbeiter. Und sie haben den Krieg nicht gewollt – sie haben nicht einmal daran gedacht. Und dann kamen die Deutschen …«

 »Man hat uns provoziert!« sagte Werra rasch. »Wir wollten nichts als eine Eisenbahnlinie und eine Straße durch den polnischen Korridor nach Ostpreußen … und Danzig ist schließlich eine deutsche Stadt!«

 »Gewiß«, sagte der Major.

 »Sehen Sie«, trumpfte Werra auf, »Sie geben es selbst zu, Danzig ist eine deutsche Stadt. Und man wollte uns Danzig nicht geben!«

 »Lassen wir das«, resignierte der Major, »es geht nicht um Danzig … und es geht nicht um eine Eisenbahnlinie … kommen Sie, rauchen Sie eine Zigarette.« Er reichte dem Deutschen ein flaches goldenes Zigarettenetui hin. Es war ein altertümliches Stück mit einem aufgesetzten Rubin in jeder Ecke. Die Innenseite des Deckels zeigte eine Gravur. Werra konnte die Buchstaben nicht genau erkennen, aber ihm war, als habe er das gleiche Etui schon irgendwo einmal gesehen.

 Der Gefangene zog eine ›Swan‹-Streichholzschachtel aus der Knietasche seiner Kombination, ein einziges Hölzchen war übrig geblieben. Er ließ es aufflammen, gab dem Major Feuer, zündete sich selbst die Zigarette an und steckte die zerdrückte Schachtel in den Aschenbehälter, der an der Rückseite des Fahrersitzes angebracht war. Er hatte die englischen Streichhölzer jetzt nicht mehr nötig. Die Packung ›Players‹ war auch längst aufgeraucht, und die Nummer der ›Times‹ hatte er im Adjutantenzimmer liegengelassen. Er brauchte nun keine Tarnung mehr.

 Das Gespräch war verstummt. Der polnische Offizier schien wieder seinen Gedanken nachzuhängen. Der Zigarettenrauch zog langsam nach vorn. »Beg pardon, Sir!« sagte der Fahrer und kurbelte die Scheibe einen Spalt herunter, ein kalter frischer Luftzug kam herein, wirbelte die Rauchwolken durcheinander und blies sie in Fetzen zum Fenster hinaus.

 »Aber ich begreife nicht«, nahm Werra das Gespräch wieder auf, »wenn es nicht um Danzig geht – worum geht es dann?«

 Der Major lächelte sein bitteres Lächeln. »Wie alt sind Sie?« fragte er.

 »Sechsundzwanzig.«

 »Dann dürfen Sie noch an die äußeren Anlässe glauben. Und dafür kämpfen. Aber sterben …?«

 »Ich verstehe Sie nicht.«

 »Sehen Sie, mit den äußeren Anlässen ist es so, daß man sie zu allen Zeiten gefunden hat. Früher war es die Religion … da haben Christen gegen Mohammedaner gekämpft und Mohammedaner gegen Christen, und sie haben die grüne Fahne des Propheten vor sich hergetragen oder das Banner der Kreuzritter, und jeder hat geglaubt, daß er den anderen vernichten müsse, um seinem Gott zu gefallen. Und dann haben die Protestanten die Katholiken bekämpft und umgekehrt … und die Städte haben sich bekriegt und die Länder. Heute versteht das keiner mehr. Können Sie noch begreifen, daß Neapel gegen Sizilien gekämpft hat oder Preußen gegen Österreich? Nein. Aber Deutschland gegen Polen und Frankreich gegen Deutschland – das verstehen Sie.«

 »Ja, aber …«

 »Es gibt kein ›aber‹.«

 »Aber die Menschen in Deutschland …«

 »Die Menschen sind überall gleich. Überall, wo man sie Menschen sein läßt. Wo sie von ihren Müttern geboren werden, wo sie heranwachsen unter den Augen ihrer Väter, wo sie sich lieben und Kinder zeugen, wo sie frei sind, zu glauben, was ihnen recht erscheint, und zu arbeiten, was ihnen das Leben lebenswert macht … wie gleichgültig ist es, was in ihrem Paß steht, ob Deutschland oder Polen oder Frankreich oder England … hören Sie zu, ich will Ihnen eine Geschichte erzählen …«

 Der Major lehnte sich zurück, seine Finger umspannten das goldene Zigarettenetui, als hielten sie sich daran fest. Seine Stimme klang ruhig, fast ein wenig müde, aber eine seltsame Nervosität war in den schmalen Händen, wie er beim Reden mit dem Verschluss des Etuis zu spielen begann, es auf- und zuklappte, immer wieder auf und zu, bis er es schließlich mit einem Entschluß in einer der aufgesteppten Taschen seines Uniformrocks verschwinden ließ. Dann schlug er die Beine übereinander, umfasste mit seinen nervösen Händen die Knie und sah wieder hinaus auf das gerade Band der Straße.

 Die Geschichte, die der deutsche Oberleutnant Franz von Werra an diesem hellen Wintermorgen, wenige Tage vor Weihnachten des Jahres 1940, auf einer Landstraße in Mittelengland von einem unbekannten Major zu hören bekam, ist ihm nie mehr ganz aus dem Sinn gegangen. Vielleicht war er zu jung, vielleicht war er seiner ganzen Veranlagung nach auch zu unbekümmert, um die Tragik dieses heimatlosen Soldaten in einer heimatlosen Armee ganz zu begreifen. Gewiß, das war eine Seite des Krieges, an die er bisher nie gedacht hatte; ihm war das letzte Jahr immer wie ein großes Abenteuer erschienen, das ungebundene Leben auf den Feldflugplätzen an der französischen Küste, der Rausch des Fliegens, wenn man in der Dämmerung startete und Höhe gewann, bis plötzlich die Sonne über den Horizont blitzte, während drunten auf der Erde noch alles dunstig und dunkel schien … der Luftkampf von Mann zu Mann, die Maschine wie ein Rennpferd unter sich, den Gegner im Visier … Nun, auch er, Franz von Werra, hatte den Krieg nicht gewollt, aber jetzt war er einmal da, jetzt mußte man sich mit ihm abfinden, und wieviel leichter war das, wenn man ja zu diesem Leben sagte, ja zu jedem Morgen, der über den Ebenen der Normandie heraufgestiegen war, ja zu jedem Einsatz gegen den Feind. Feind? Was war das überhaupt? War dieser Pole sein Feind?

 Seine Geschichte begann in Czernowitz, in jenem nordöstlichen Zipfel der Bukowina, wo Ungarn, Rumänien, Polen und die sowjetrussische Ukraine aneinander stoßen. Und sie begann ein gutes Jahrzehnt vor der Jahrhundertwende.

 Damals war der Vater des Majors aus Budweis nach Wien gekommen. Er stammte aus einer Familie, deren Söhne in wechselnder Regelmäßigkeit Offiziere oder Juristen geworden waren. Als Zweitgeborener hatte er die juristische Laufbahn eingeschlagen, und da das kleine Budweis seinen glänzenden Fähigkeiten keine rechte Entwicklungsmöglichkeit geboten hatte, war er in die Donaumetropole gegangen, hatte die schöne und nicht weniger ehrgeizige Tochter eines Sektionschefs am Obersten Gerichtshof geheiratet und war schließlich dank seiner Kenntnisse und mit ein wenig nachhelfender Protektion des Schwiegervaters Kaiserlicher und Königlicher Bezirkshauptmann in Czernowitz geworden. Dort, an den Ufern des Pruth, hatte der Major seine Kindheit verbracht, und mit ihm war endlich auch die Tradition der Familie durchbrochen worden, er hatte an der deutschen Universität von Czernowitz Maschinenbau zu studieren begonnen. Das war im Jahre 1910 gewesen, um die gleiche Zeit, da sein um zwölf Jahre jüngerer Bruder eben eingeschult wurde. Es hatte nicht lange gedauert, bis die Weltgeschichte zum ersten Male ihre Brandungswellen über den Lebensweg dieser Familie warf. Schon im ersten Kriegsjahr war die Stadt mehrfach von den Russen besetzt und wieder von den Österreichern befreit worden, im Sommer 1916 hatte schließlich der russische General Brusilow auf breiter Front seine Offensive gegen die österreichisch-deutsche Front begonnen, und Czernowitz war bis kurz vor Beginn der bolschewistischen Revolution in den Händen der Russen geblieben. Die Mutter war mit dem jüngeren Bruder längst nach Wien zurückgegangen in das Haus des Großvaters, sein Vater, der Landeshauptmann, hatte mehrfach fliehen müssen, und als 1918 die Bukowina mit Czernowitz an Rumänien fiel, da war es endgültig aus gewesen mit der ganzen Herrlichkeit.

 Der Major griff wieder zu dem goldenen Etui, bot Werra eine Zigarette an, und während der Deutsche sie unter der federnden Goldspange hervorzog, konnte er das Monogramm nun genau erkennen – J.v.S. lauteten die Buchstaben – und im gleichen Augenblick fiel ihm ein, wo er das Etui schon einmal gesehen hatte: Sein Staffelführer im 3. Jagdgeschwader, der Hauptmann Franz von Sobrowski, hatte ein solches Etui besessen. Franz von Sobrowski, ›der fliegende Herrenreiter‹ – und nun die Buchstaben J.v.S. auf dem gleichen Etui in der Hand eines polnischen Offiziers in England … Was konnte das zu bedeuten haben?

 »Sehen Sie«, sagte der Major, der bemerkt haben mochte, wie sein Gefangener das Etui aufmerksam betrachtete, »das ist das einzige, was mir von damals geblieben ist.« Er wog das flache Kästchen mit den Rubinen und der ein wenig altmodischen Ziselierung in der Hand.

 »Ich bekam es zum Baccalauréat – ich glaube, bei Ihnen sagt man Abitur – von meiner Mutter geschenkt. Ich habe sie nie wieder gesehen seit jenem zweiten Weltkriegssommer, als sie mit meinem Bruder nach Wien zurückging.«

 »Weshalb blieben Sie denn dort … ich meine, warum sind Sie nicht mitgegangen nach Wien?« fragte Werra zögernd, als der Erzähler wieder schweigend in seine Erinnerungen versank und die Zusammenhänge seiner Geschichte immer noch dunkel erschienen. »Verzeihen Sie, ich … ich sollte vielleicht nicht danach fragen, aber eigentlich sind Sie dann doch gar kein Pole. Wenn Ihr Vater Tscheche war und Ihre Mutter stammte aus Wien, Sie selbst lebten in Rumänien – dieses Czernowitz ist doch rumänisch …?«

 »Nicht mehr. Ihr ›Führer‹ hat es vor wenigen Monaten den Sowjets geschenkt.«

 »Mein Gott, ist das kompliziert.«

 »Es ist gar nicht so kompliziert, die Menschen haben es nur so kompliziert gemacht … nicht die Menschen, sondern die Politiker. Die Menschen werden einfach nicht gefragt. Die Menschen haben bei uns immer friedlich gelebt, Rumänen und Ukrainer, Polen und Juden und Deutsche, und wenn in den heißen Sommern bei uns das Getreide geerntet wurde und die Mädchen auf den Feldern sangen – oh, es war schon ein schönes Land, dieses Buchenland am Rand der Karpaten, mit seinen riesigen Wäldern, durch die man stundenlang reiten konnte, ohne einem Menschen zu begegnen …«

 »Und wie kamen Sie in die polnische Armee?«

 »Sie haben recht, ich wollte Ihnen meine Geschichte erzählen. Ich blieb in Czernowitz, weil ich ein Mädchen kennen gelernt hatte. Sie war in Warschau zu Hause, ihr Vater war Chefarzt am Sankt-Lazarus-Hospital, sie selbst studierte Medizin, aber die Semesterferien verbrachte sie immer bei den Eltern ihrer Mutter, die hatten ein Gut in der Nähe von Czernowitz. Es war im letzten Jahr des Krieges, als wir uns verlobten. Die Russen hatten in den Wirtschaftsgebäuden des erzbischöflichen Palastes ein Lazarett eingerichtet, und Nadja blieb, um dort als Hilfsärztin zu arbeiten; damals war ich schon wissenschaftlicher Assistent an der Maschinenbaufakultät der Technischen Hochschule. Das Jahr darauf sind wir dann nach Warschau gezogen, wir hatten ein Haus am Botanischen Garten, meine Frau gab ihren Beruf auf, und ich übernahm die Forschungsabteilung der Uzjadowski-Werke. Das waren die schönsten Jahre meines Lebens … die Arbeit machte Spaß, sonntags zogen wir schon in der Frühe zum Flugplatz, da hatte ich meine viersitzige ›Newa‹ stehen, und dann flogen wir mit den Kindern nach Gora Kalwarja an der Weichsel, wo mein Schwiegervater ein Landhaus gekauft hatte, mit weiten Wiesen, auf denen ungezählte Gänse weideten – manchmal mußten wir eine halbe Stunde kreisen, ehe unsere gute Anuschka den Landeplatz von den aufgeregten weißen Vögeln freigekämmt hatte.«

 Der Verkehr auf der Straße war dichter geworden. Zu beiden Seiten zogen sich jetzt dunkle Häuserzeilen hin, es mußte eine Art Fabrikarbeitervorstadt sein, wahrscheinlich waren es schon die ersten Häuser von Nottingham – genau konnte Werra es nicht feststellen, denn auch hier waren alle Ortsnamen und Straßenschilder entfernt, damit die Deutschen, wenn sie eine Invasion riskierten, sich nicht zurechtfinden sollten.

 Der Major schien an die glücklichen Tage in Warschau zu denken.

 »Und Ihre Frau …« unterbrach Werra das Schweigen, »ist sie noch in Polen?«

 »Tot«, sagte der Major.

 Werra wartete. Die Geschichte konnte noch nicht zu Ende sein.

 »Man hat sie erschossen«, sagte der Major nach einer Weile. »Nadja hatte sich sofort als Ärztin gemeldet, als der deutsche Angriff auf Polen losging. Ich war als Fliegerhauptmann der Reserve eingezogen worden, meine Jagdgruppe lag in Radom, aber unser Flugplatz war schon am zweiten Tag durch Bombenwürfe so umgepflügt, daß wir nicht mehr starten konnten. Was den Deutschen zu tun übrig blieb, war nur noch ein Scheibenschießen.

 Zehn Tage später gelang es mir, aus dem Kessel von Radom herauszukommen und mich nach Warschau durchzuschlagen. Unsere Wohnung war leer, meine Frau arbeitete bei ihrem Vater in der Klinik. Die sonst so elegante Stadt war ein Chaos. Die Luftwaffe warf ihre Bomben unterschiedslos auf Fabriken und Wohnviertel. Von Osten her schoß die Artillerie in die Stadt. An ein Löschen der Brände war schon nicht mehr zu denken.

 Meine Frau hatte die Kinder zu Anuschka nach Gora Kalwarja geschickt. Ich mußte versuchen, mit ihnen Verbindung aufzunehmen, aber es war ganz unmöglich, durch den deutschen Einkreisungsring um Warschau zu kommen. Da explodierte am 14. September in einem südöstlichen Vorort von Praga ein Munitionsdepot, es gab viele Tote und Verwundete unter der Bevölkerung und unter den Deutschen, die bereits in die Außenbezirke eingedrungen waren. Um die Verwundeten zu bergen, wurde für eine Stunde an dieser Stelle Waffenruhe vereinbart. Nadja ließ sich von einem Ambulanzwagen mitnehmen, sie verbanden die leichter Verwundeten, die Schwerverletzten brachten sie in das Lazarus-Spital, obwohl es dort längst keine Zimmer und Betten mehr gab, sondern nur noch Matratzen und Strohsäcke auf den Fluren, in den Waschräumen – überall, wo noch ein Platz frei war. Als der Wagen, mit dem Nadja gefahren war, seine traurige Fracht auslud, war ein deutscher Oberleutnant dabei. Eine herabfallende Mauer hatte ihm das rechte Bein zerquetscht, es blieb keine andere Wahl, als zu amputieren. Nadja hatte die Operation vorzubereiten, dabei ließ sie unauffällig die Mütze und den Uniformrock des Deutschen verschwinden. Mit einem polnischen Offiziersumhang und einer deutschen Oberleutnantsuniform bin ich dann in der nächsten Nacht nach Gora Kalwarja aufgebrochen. Drei Tage später war ich dort. Von unserem Landhaus, von Anuschka und von unseren beiden kleinen Mädchen war keine Spur mehr zu finden. Die Deutschen hatten hier am 11. September nach einem fürchterlichen Feuerüberfall auf die Stadt den Übergang über die Weichsel erzwungen. Zwei Wochen habe ich in allen möglichen Verkleidungen gesucht und überall gefragt. Stein für Stein haben Anuschkas Vater und ich die Trümmer des Hauses umgekehrt. Nichts. Nicht ein einziger Anhaltspunkt. Veras Schulmappe fanden wir. Manja, die Ältere, hatte gerade ihren vierzehnten Geburtstag gefeiert. Ein Stück von dem Kuchen, den Anuschka ihr gebacken hatte, fanden wir noch mitsamt den Geburtstagskerzen im Keller, der neben dem Haus in den Abhang gebaut und völlig unversehrt war.«

 Der Major sprach nicht weiter. Er hatte es wohl gar nicht bemerkt, daß der Wagen nun schon durch die Straßen der Stadt fuhr. Der Fahrer sah sich nicht um, er fragte auch nicht, offenbar schien er den Weg genau zu kennen. An einer Straßenkreuzung mußten sie halten, eine Lastwagenkolonne kreuzte ihren Weg, auf den offenen Wagen standen dichtgedrängt junge Soldaten. Ihre Gesichter waren von der Kälte und dem Fahrtwind gerötet. Aber sie lachten und sangen durcheinander, und wenn sie ein paar Mädchen erblickten, riefen sie ihnen irgend etwas zu, was die einen schamhaft wegsehen ließ, während die anderen es den Soldaten lachend zurückgaben.

 »Und Ihre Frau?« fragte Werra leise.

 »Man hat sie denunziert … und dann wurde sie kurzerhand erschossen, wegen Diebstahls einer deutschen Uniform. – Es war eben Krieg …«, fügte er dann noch wie zur Entschuldigung hinzu, »schließlich konnten die Deutschen ja nicht wissen, ob sie nicht einen Spion oder Saboteur mit der Uniform des verwundeten Oberleutnants versorgt hatte …«

 Der Wagen hielt vor der Polizeikommandantur. Der Fahrer ging hinein und kam mit zwei Polizisten zurück. Er schloß die Tür auf. Der Major blieb im Wagen sitzen.

 »Auf Wiedersehen, Herr Major!« sagte Werra und machte noch im Aussteigen so etwas wie eine Verbeugung. Der Pole reichte ihm die Hand.

 »Herr Major …«

 »Bitte?«

 »Herr Major, dürfte ich wohl – bitte verzeihen Sie mir die Frage – dürfte ich wohl Ihren Namen erfahren …?«

 »Sobrowski«, sagte der Major, »Johann von Sobrowski.«

 Die Polizisten griffen den Gefangenen an beiden Armen und führten ihn ins Haus.

 Vierundzwanzig Stunden verbrachte Franz von Werra im Polizeigefängnis von Nottingham, bis ihn zwei Unteroffiziere der Lagermannschaft von Swanwick mit umgeschnallten Pistolen im Jeep dahin zurückbeförderten, wo er zwei Tage vorher ausgebrochen war.

 Er fand alle seine Freunde wieder vor. Den Hauptmann Cramer, der das Fahrrad des Polizisten gestohlen hatte und dann von ihm wie ein Schmetterling mit dem Umhang gefangen worden war; Leutnant Manhart, der im Omnibus nicht gewußt hatte, daß ›single or return?‹ soviel bedeutete wie ›Hin- oder Rückfahrkarte?‹, Oberleutnant Wilhelm und Leutnant Wagner, die als ›Tommies auf Urlaub‹ gereist waren, bis man sie vor Manchester vom offenen LKW heruntergeholt hatte.

 »Vierzehn Tage Einzelhaft wegen Fluchtversuchs«, sagte der britische Lagerkommandant und betrachtete einen nach dem anderen durch seine Schulmeisterbrille: »Haben Sie irgendwelche Beschwerden vorzubringen? Sind Sie schlecht behandelt worden?«

 »Nein, Sir!« sagten die fünf wie aus einem Munde.

 Weihnachtsabend. Draußen fiel Schnee. Die fünf Ausreißer saßen in ihren Einzelzellen. Ihr Gesuch, den Heiligen Abend gemeinsam verbringen zu dürfen, war abgelehnt worden. Immerhin gab es Butter und Wurst zum Abendessen, und wie die anderen Gefangenen bekamen auch sie jeder eine Flasche Wein. Der Posten, der das Essen brachte, hatte sich ein paar Mistelzweige und Kerzen eingesteckt, so zog Weihnachten denn auch in die Strafzellen des Gefangenenlagers Swanwick ein. Die Zellen lagen nebeneinander. Die Wände waren dünn und aus Holz, und als Wagner für sich anfing, leise ein Weihnachtslied zu singen, da fielen die anderen mit ein. Und während draußen im Schnee der Posten seine Runde stapfte, klang der Gesang der fünf Männer heimatlich durch die englische Winternacht.

 Werra konnte in dieser Nacht lange nicht schlafen. Er mußte an die Geschichte des polnischen Majors denken und daran, wie er gesagt hatte: »Die Menschen sind überall gleich. Überall, wo man sie Menschen sein läßt.« Er versuchte sich die Frau vorzustellen, Nadja war wirklich ein schöner Name, gewiß war sie eine sehr schöne Frau gewesen, ob sie dieselben hellgrauen Augen gehabt hatte wie der Major? Und als das Licht zu flackern begann, weil die letzte Weihnachtskerze zu Ende ging, da fiel ihm der Geburtstagskuchen der kleinen Manja von Sobrowski ein. Ob sie noch am Leben waren, die beiden kleinen Mädchen? Oder waren auch sie tot, wie ihre Mutter? … Wozu? – Warum? War das der ganze Sinn des Krieges, der ihm bisher als ein großes, männliches Abenteuer erschienen war?

 Gut geschützt nach Kanada

 Am Morgen des 2. Januar 1941 kam der Lageradjutant in jede einzelne Zelle und verkündete: »Morgen werden sämtliche gesunden Insassen von Swanwick nach Kanada überführt!«

 »Diesmal muß es klappen!« war Werras einziger Gedanke. Wie – das würde sich finden.

 Bei den meisten PWs aber schlug die Nachricht wie eine Bombe ein. Sie alle hatten jeden Morgen mit der Hoffnung begrüßt, daß nun endlich die deutsche Invasionsarmee landen und sie befreien würde. Sie waren aus einem Europa gekommen, das noch keine deutsche Niederlage gesehen hatte. Der Krieg in Russland stand noch gar nicht zur Debatte, Hitlers Blitzfeldzüge gegen Polen, Holland, Belgien, Frankreich und die skandinavischen Länder waren alle planmäßig verlaufen. Daß es mit dem ›Unternehmen Seelöwe‹ – dem Sprung auf die britische Insel – im Jahre 1940 nichts geworden war, blieb zwar ein wenig verwunderlich, aber wahrscheinlich wurde die Sache eben mit der beim deutschen Generalstab üblichen Sorgfalt vorbereitet. 1941 würde ja auch noch Zeit dazu sein.

 Eine Verlegung nach Kanada aber machte die Befreiung in absehbarer Zukunft unwahrscheinlich. Denn stur, wie die Engländer einmal waren, würden sie den Krieg womöglich von Kanada aus weiterführen, selbst wenn die britische Insel besetzt wäre. Und was dann? Dann lagen gut und gern fünftausend Kilometer zwischen den Kriegsgefangenen und der Heimat!

 Die Engländer dachten im Grunde nicht anders. Sie rechneten immer noch mit der deutschen Landung, deshalb hatten sie ja sämtliche Wegweiser, Ortsnamen und Bahnhofsschilder entfernt, und deshalb wollten sie auch die Gefangenen los sein, denn die Deutschen sollten auf der Insel nicht gleich eine Hilfstruppe vorfinden, die sie nur aus der Stacheldrahtumzäunung zu befreien brauchten.

 Es hat in allen Lagern bei der Mitteilung »Morgen geht’s nach Kanada« spontane Ausbruchsversuche, Hungerstreiks und zumindest heftige Diskussionen gegeben. Dabei spielte die U-Boot-Gefahr eine erhebliche Rolle. Die deutschen Unterseeboote lagen überall auf dem Atlantik in Erwartung der britischen Geleitzüge. Wenn man sich auf die deutschen Nachrichten verließ, dann erwischten sie jeden Dampfer, der südlich Island herumfuhr.

 »Ist es fair«, fragen die Sprecher der Gefangenen, »und entspricht es den Bestimmungen der Genfer Konvention, wenn man uns der Gefahr einer fast sicheren Torpedierung aussetzt?«

 »Es ist sogar sehr fair«, antworteten die Engländer jedes Mal mit einem Achselzucken, »die Genfer Konvention schreibt nämlich vor, Gefangene dort unterzubringen, wo sie möglichst von den Kampfhandlungen nicht bedroht sind. In England sind sie durch die deutschen Luftangriffe überall bedroht. In Kanada sind sie sicher. Also schaffen wir sie nach Kanada!«

 Die fünf Insassen der Strafzellen von Swanwick konnten sich in den Meinungsstreit nicht einmischen. Kaum war der Adjutant verschwunden, da hängte Werra sich an sein ›Zimmertelefon‹. Er hatte natürlich längst herausbekommen, daß man dort, wo die Heizungsrohre durch die Wand gingen, gut miteinander sprechen konnte.

 Nebenan meldete sich Leutnant Wagner.

 »Du bist doch in Kanada gewesen, Wagner. Hast du eine Ahnung, wohin wir da kommen?«

 »Keinen Schimmer, Kanada ist riesengroß!«

 »Besteht eine Chance, von dort in die Vereinigten Staaten abzuhauen?«

 »Schon möglich. Die beiden stoßen ja aneinander.«

 »Und wie ist das – die USA sind doch neutral – dürfen die einen eigentlich ausliefern?«

 »Glaube ich nicht, Werra. Aber erst müssen wir mal hinkommen! So einfach wird das wohl nicht sein. Weißt du, Kanada …«

 Und dann begann Wagner von seinen Reisen in Kanada zu erzählen. Einmal mußte er seinen Vortrag allerdings unterbrechen, denn der Adjutant kam zurück und brachte jedem eine Rotkreuz-Postkarte mit dem Aufdruck: »Mir geht es gut. Ich werde von England nach Kanada verschickt.« Unter diese vorgedruckten Worte sollten die Gefangenen ihren Namen setzen und die Karte dann an die nächsten Angehörigen schicken. Aber sie pfiffen auf die Vorschrift und bekritzelten jeden weißen Fleck der Karte.

 Am Abend wurden sie aus ihren Zellen in die große Messehalle gebracht. Da war eine Art riesiger Kleiderkammer aufgemacht worden. Mäntel, Schals, Unterzeug, wollene Strümpfe lagen zu Bergen herum. Jeder durfte nach Herzenslust wühlen und sich heraussuchen, was er brauchte. Das britische Kriegsministerium lieferte diese Sachen auf Kredit, der Kaufpreis sollte später von der Löhnung abgezogen werden. Am meisten fanden die Gefangenen an den warmen Mänteln Gefallen. In Kanada würde es kalt sein, hatten sie gehört, und das hier war kein Ersatzstoff, sondern echte, reinwollene Kammgarnware. Aber die Begeisterung sank bald, als sich herausstellte, daß sämtliche Mäntel Einheitsgröße hatten – für Jugendliche. Sollte das Schikane sein, oder hatte der berühmte Amtsschimmel diese Bescherung angeschleppt? Jedenfalls konnten Männer wie Manhart und Cramer oder gar die stämmigen U-Boot-Kommandanten diese Mäntel nicht anziehen, geschweige denn zuknöpfen. Überall krachte es in den Nähten, die Knöpfe sprangen ab und hüpften über den Fußboden. Lachen und Schimpfen erfüllte den Raum. Nur der zierliche Werra fand einen dunkelblauen Mantel von bester Qualität, der ihm paßte, als wäre er von einem Maßschneider in der Bond Street für ihn angefertigt worden.

 »Seht ihr, das habt Ihr nun davon, daß Ihr so groß seid«, lachte er seinen Kameraden zu.

 Die Gefangenen kauften und verpfändeten ihren Wehrsold auf Jahre hinaus. Wenn der Krieg bald zu Ende war, dann würde ihnen der Kammerbulle den Kram ›für gebraucht‹ wieder abnehmen müssen. Und wenn die U-Boote sie auf den Meeresgrund schickten, dann hätte man wenigstens den Tommy noch ein bißchen geschädigt. »Tote Gefangene können keinen Vorschuss zurückzahlen«, sagte Werra und packte sich die Taschen seines Mantels voll Strümpfe und Wäsche. Und als dann in der Kantine ein Schild aufgehängt wurde, das den ›Räumungsverkauf‹ ankündigte, da benahmen sich die Gefangenen nicht anders als unsere Hausfrauen beim Winterschlussverkauf, und alles fand seinen Käufer, vom Pfeifenstopfer bis zu Cadbury-Schokolade und Zigaretten. Besonders Manhart zeigte sich hier äußerst interessiert. Er pflügte sich einen Weg durch die Menge und erstand einen neuen Vorrat von Schokolade für sein Mädchen in Berlin. Der alte Bestand war auf der Polizeiwache in Sheffield geblieben …

 In viel zu engen Mänteln, mit Pappkartons und Seesäcken beladen, stapften sie später in ihre Zimmer. Auch die fünf Ausbrecher durften die letzte Nacht wieder im Gartenhaus von Swanwick verbringen. Die Kammer, durch deren Boden sie den Tunnel gegraben hatten, war mit Latten verriegelt. Es roch nicht mehr nach frischer Erde, die Zisterne im Garten war wieder verschlossen.

 Am Abend trat Leutnant Gipsbeins Gesangsverein zum letztenmal zusammen und sang wehmütige Volkslieder. Für die meisten Gefangenen schien die Verlegung nach Kanada einen neuen Lebensabschnitt einzuleiten: Abschied von Europa, Start in eine neue Welt, der sie nun für ungewisse Zeit angehören würden. Fast die ganze Nacht lang saßen sie in einzelnen Gruppen zusammen und erzählten einander Geschichten von zu Hause. Es war, als stünde ihnen die eigentliche Gefangenschaft erst für den nächsten Tag bevor.

 Donnerstag, der 9. Januar 1941, begann mit dem üblichen Frühappell. Anschließend mußte jeder PW die inzwischen ausgefertigte Quittung über die empfangenen Kleidungsstücke unterschreiben. Die Tommys, die ihre Gefangenen scheiden sahen, traten aus ihrer angeborenen Zurückhaltung heraus und wurden fast ein wenig kameradschaftlich. Feldwebel ›Saftnase‹ summte Lieder, während er mit einem dicken Bleistift und einer Handvoll Formulare von Zimmer zu Zimmer wanderte. Ein zweiter, namentlicher Appell folgte. Swanwick zählte damals 123 Offiziere. 115 traten die Fahrt über den großen Teich an. Die Kranken und Verwundeten blieben zurück, um bei Gelegenheit nach Deutschland ausgetauscht zu werden.

 Eine kurze Ansprache von Major Fanelsa, der nach Ansicht der meisten Gefangenen sein schweres Amt als deutscher Lagerältester hervorragend geführt hatte. Eine etwas formlose Rede des englischen Lagerkommandanten, die praktisch nur aus einem Satz bestand: »Ich bitte Sie, beim Verlassen der Halle Ihre Butterbrote in Empfang zu nehmen!« Dann begann die Fahrt in zweistöckigen Omnibussen nach Greenock an der Clyde-Mündung. Es war ein trüber, nasskalter Wintermorgen. Wie oft hatten die Gefangenen davon gesprochen, daß man versuchen müsse, einen britischen Hafen zu erreichen, wenn man Aussicht haben wolle, davonzukommen. Nun also kamen sie in eine Hafenstadt – aber nicht als Ausbrecher, sondern unter scharfer Bewachung. Und dennoch, bei der Ankunft gab es eine freudige Überraschung, an die niemand gedacht hatte: Aus allen Teilen Englands strömten mit Autobussen und Eisenbahnzügen die Kolonnen von deutschen Kriegsgefangenen zusammen. Es war ein allgemeines Wiedersehen: die nach Swanwick verbannten Offiziere trafen die alte Mannschaft von Grizedale Hall wieder. U-Boot-Kommandanten fanden ihre Besatzungen, Flugzeugführer begegneten ihren Bordschützen und Funkern.

 An der Pier lag der Passagierdampfer ›Duchess of York‹, der sie nach Kanada bringen sollte. Die Gefangenen, mit Seesäcken und Kartons schwer beladen, erhielten vor der Einschiffung einen Zettel, auf dem ihre Deck- und Kabinennummer vermerkt war. Dann traten sie am Kai in drei Gliedern an, jeder faßte noch zwei belegte Brote, eine Büchse Corned Beef und einen henkellosen Becher mit kochendheißem Kakao. Einige ließen den Becher vor Schreck fallen, so heiß war das Getränk. Werra hatte seinen Becher natürlich auch auf die Erde geworfen und benutzte nun das Durcheinander, um rasch seinen Kabinenzettel zu tauschen, so daß er mit seinem Freund Manhart die gleiche Kabine belegte. Hatten die beiden zusammen ihren Tunnel gegraben, wollten sie nun auch gemeinsam über den Ozean fahren. Aber sie hatten ihre Rechnung ohne den Wirt gemacht, denn kaum machten sie sich’s in ihrer Kabine bequem, als auch schon die Lautsprecher der ›Duchess of York‹ ertönten.

 »Die meinen dich!« sagte Manhart, der gerade damit beschäftigt war, seine Vorräte ins Spind zu packen. Werra lauschte. Tatsächlich, es war sein Name, der durch die Gänge des Dampfers hallte. Englisch ausgesprochen, aber unverkennbar sein Name.

 »Werra! Please contact quartermaster immediatly! Werra!«

 Dem paßte das natürlich durchaus nicht. Ob die Briten ihn am Ende wieder vom Schiff herunterholen wollten? Nun, man mußte den Dingen ins Auge sehen. Werra ging an Deck. Ein Offizier der Air Force und zwei Soldaten traten auf ihn zu.

 »Oberleutnant Werra?«

 »Ja, was ist los?«

 »Welche Kabinennummer?«

 »Nummer 35, aber was soll das?«

 »Sorry, Mr. Werra, aber Sie müssen mitkommen. Wir haben eine Sonderkabine für Sie. Wir haben Befehl, Sie erst wieder zu Ihren Kameraden zu lassen, wenn das Schiff auf See ist. Diese beiden Männer werden Sie bewachen.«

 »Ich protestiere, ich habe meine Strafe schließlich abgesessen!«

 »Ich weiß, aber Sie sollen auch nur in Ihrer Kabine bleiben, bis wir ausgelaufen sind. Lassen Sie Ihre Sachen ruhig in Kabine 35. Und bitte, versuchen Sie nicht, aus dem Bulleye zu kriechen, die Kabine ist markiert und wird bis zur Abfahrt von Land aus beobachtet.«

 »Zuviel der Ehre!« sagte Werra spöttisch. »Und Sie meinen, auf hoher See sei ich dann wieder ungefährlich?«

 »Wenn ich Ihnen einen Rat geben darf, Werra: der Atlantik ist groß, und das Wasser ist verdammt kalt. Und – Flugzeuge gibt es hier an Bord nicht.«

 Damit empfahl sich der Engländer. Die beiden jungen Soldaten brachten den Gewohnheitsausbrecher in seine Sonderkabine und bezogen draußen Posten. Sie sprachen kein Wort mit dem Gefangenen, aber alle halbe Stunde kam einer herein und kontrollierte das Bullauge.

 »Glaubt Ihr etwa, ich könnte diese Messingschrauben mit den Fingernägeln aufdrehen?« fragte Werra schließlich. Aber der Posten schnaubte nur und sagte nichts.

 Immerhin machte ihm das merkwürdige Verhalten des Gefangenen Kopfzerbrechen. Denn kaum hatte der Mann sich in seiner Sonderkabine umgesehen, als er Jacke und Mantel auszog, ein Nähbesteck aus der Tasche kramte und anfing, seine Uniformjacke aufzutrennen und ihre Seitentaschen abzureißen. Er saß unter dem Bulleye in Hemdsärmeln und arbeitete, als ob er dafür bezahlt würde.

 »Ein Ausbrecher soll der sein? Will dir sagen, was er ist, ein verdammter Schneider!« sagte der Wachsoldat, der eben wieder das Bulleye kontrolliert hatte, zu seinem Kameraden. »Ob wir dem Chef das melden müssen?« Und er betrachtete mißtrauisch den Mann, der emsig dabei war, seine Jacke von Grund auf umzubauen.

 »Kann nichts Verbotenes daran sehen«, brummte der andere. »Irgendwas muß ein Mensch ja tun. Der hier schneidert. Andere singen. Wenn er sonst nichts tut, ist es mir gerade recht …«

 An Backbord hörte man mitunter ein dumpfes Schurren. Das waren die Fähren, die unentwegt zwischen der Pier von Greenock und der ›Duchess of York‹ hin- und herpendelten und Ladungen von Gefangenen an Bord brachten. Mitunter waren es auch keine Gefangenen, sondern Rekruten der Royal Air Force – junge Flieger, die in England ihre Grundausbildung erhalten hatten und nun zur fliegerischen Ausbildung beim ›Empire Air Training‹ nach Kanada geschickt wurden.

 Das Schiff war in zwei ungleiche Teile aufgeteilt worden. Stacheldrahtzäune trennten Vorschiff und Achterschiff voneinander. Vorn, in den Kabinen der ersten und zweiten Klasse, saßen die englischen Flieger von morgen. Achtern, in den Kabinen der dritten Klasse, hausten die deutschen Flieger von gestern. Doch die Ladeluke lag, wie bei allen großen Passagierdampfern, im Achterschiff, und das Stückgut mußte also durch die deutschen Quartiere nach vorn gebracht werden. Dabei ließ es sich nicht vermeiden, daß hin und wieder eine Kiste in der deutschen Abteilung verschwand und ausgeräumt wurde. Die PWs erbeuteten an diesem Vormittag mehrere Kisten mit Eiern und Corned Beef als angenehme Zulage zur schmalen Gefangenenkost; ferner eine Ladung Dienstvorschriften der Royal Air Force mit dem Aufdruck: »Nur für den Dienstgebrauch!« Sie überlegten lange, was sie damit anfangen sollten, fanden die Formulare unverdaulich und warfen sie schließlich aus einem Bulleye.

 Drei vollzählige U-Bootbesatzungen und etwa 650 Soldaten der deutschen Luftwaffe waren in großen Massenquartieren über der Schiffsschraube unterbracht worden. Sie kamen aus einem Sammellager bei Liverpool, wo sie monatelang in einer alten Fabrik gehaust hatten.

 Über den Massenquartieren der Mannschaften befanden sich die Kabinen dritter Klasse, in denen 250 deutsche Offiziere wohnten. Mannschaften und Offiziere waren durch einen Niedergang miteinander verbunden, der allerdings mit Stacheldraht eingezäunt worden war. Nur eine der drei vorhandenen Treppen konnte benutzt werden.

 Ebenso gab es im oberen Teil des Schiffes nur einen Gang, der nicht verdrahtet worden war. Durch ihn konnte man vom deutschen in den englischen Teil des Schiffes gelangen. Ein britischer Posten mit aufgepflanztem Seitengewehr bewachte den Durchgang. Es schien so gut wie ausgeschlossen, daß ein Gefangener aus seinem Quartier ausbrach. Nun, die ›Duchess of York‹ hatte eine lange Seereise vor sich, und die Engländer wußten als alte Seefahrer genau, was eine Meuterei auf hoher See bedeuten konnte.

 Von alledem wußte Werra vorerst nichts. Er saß in seiner Einzelzelle und arbeitete an seiner Jacke. Von weither konnte er das Trappeln der Füße hören, wenn ein neuer Schub Gefangener an Bord kam, das kurze Aufheulen der Dampfwinsch auf dem Oberdeck, das lang gezogene Surren, wenn ein Netz mit Kisten hochgehievt wurde.

 Wenn seine Finger von der ungewohnten Nadelarbeit schmerzten, legte er den Rock auf den Tisch der Kabine und sah aus dem Bulleye. Vor ihm lag die alte Festung Greenock, weiter links erhoben sich ein paar Berge, von dünnem Schnee bedeckt. Wenn er die Nase an das Glas preßte, konnte er andere Schiffe sehen, deren Ladebäume sich wie gigantische Arme auf und nieder bewegten. Offenbar Dampfer des Konvois, in dem die ›Duchess‹ die Überfahrt machen würde. Das Wasser des Clyde-Fjords war bräunlich, gerippt von den weißen Wellen, die der Westwind aufwarf. Einmal sah er einen großen Kutter, der bis zum Rand gefüllt mit britischen Krankenschwestern in blauen Umhängen, die offenbar ebenfalls an Bord eines Schiffes gebracht wurden. Was zum Teufel brauchten sie Krankenschwestern in Kanada?

 Er nahm die Arbeit an der Jacke wieder auf. Obwohl seine Freunde ihm oft vorwarfen, er habe kein Sitzfleisch und sei nicht imstande, auch nur einen Tag hinter einem Schreibtisch zu hocken, arbeitete er den ganzen 9. Januar hindurch wie ein Besessener.

 Wie lange war es nun her, daß er dem englischen Vernehmungsoffizier Major King in Cockfosters eine Wette angeboten hatte? Eine große Pulle Champagner gegen eine Packung Zigaretten, daß er in einem halben Jahr frei und wieder in Deutschland sein würde? Er rechnete nach: Am 5. September war er abgeschossen worden. Die Wette mußte am neunten stattgefunden haben. Das lag jetzt ziemlich genau vier Monate zurück. Noch acht Wochen Zeit. Er war entschlossen, die erste Gelegenheit in Kanada zu nutzen. Diesmal würde er nicht einen zeitraubenden Tunnel graben. Es mußte andere Gelegenheiten geben.

 Der Gedanke, seine Uniform zu ändern, war ihm nach seiner Verhaftung auf dem Flugplatz Hucknall gekommen. Immer wieder hatte er die Situation von damals durchgedacht, immer wieder überlegt, wo der schwache Punkt bei seinem zweiten Ausbruch gewesen war. Er hatte gestern noch mit dem langen Oberleutnant Wilhelm darüber gesprochen, dem abgeschossenen Stukaflieger. »Es war eben Pech«, hatte ihn Wilhelm getröstet.

 Aber Werra ließ das Wort ›Pech‹ nicht gelten. »Ich will Ihnen sagen, was es war, Wilhelm«, sagte er. »Es war die Uniform. Ich hätte eine englische Offiziersuniform besitzen müssen. Sehen Sie, dieser Mr. Boniface wollte doch von Anfang an wissen, was ich unter meiner Kombination trug. Hätte ich eine RAF-Uniform besessen, wäre alles gut gewesen. Er hätte mir geglaubt. Und er würde es nicht so verdammt eilig gehabt haben, Aberdeen anzurufen und sich nach mir zu erkundigen.«

 »Aber wie in aller Welt wollen Sie an so eine Uniform kommen?« fragte Wilhelm.

 »Das muß eben überlegt werden …«

 Werra hatte in den nächsten Tagen scharf darüber nachgedacht und war schließlich zu der Überzeugung gelangt, daß eine Offiziersuniform der Royal Air Force unmöglich zu beschaffen war. Die britischen Flieger hielten wie ihre Kameraden in Deutschland auf Formen und trugen nur maßgeschneiderte Anzüge. Mit den Mannschaften und Unteroffizieren sah es anders aus. Die trugen Zeug, das sie in der Kammer gefaßt hatten. Er begann das Aussehen der britischen Feldwebel genau zu studieren. Der Rock war etwas weiter geschnitten, die Taschen waren anders als die deutschen Uniformtaschen; außerdem trugen die Engländer einen breiten Gürtel, der mit einer Spange zusammengehalten wurde. Der Gürtel bestand aus dem gleichen Stoff wie die Jacke, aus graublauem Fliegertuch.

 Während des großen Ausverkaufs in Swanwick, als die Nachricht von dem Transport nach Kanada bekannt wurde, hatte er sich bemüht, alles zu kaufen, was dazu dienen konnte, seine Uniform in die Jacke eines britischen Feldwebels zu verwandeln. Unter anderem hatte er eine alte Fliegerhose erstanden, die Stoff für den Gürtel hergeben sollte. Mit einer Sorgfalt, die ihm gewiß niemand zugetraut hätte, schnitt er lange Streifen Stoff aus der Hose, legte sie zusammen, befestigte die Kanten zunächst mit Reihfäden und nähte sie dann fest zusammen. Die Spange, die den Gürtel hielt, bog er sich aus einem Pfeifenreiniger und einer Stricknadel zusammen. Was ihm noch fehlte, waren Winkel aus Stoff, die auf den Ärmel genäht werden mußten. Er war darüber nicht weiter beunruhigt. Auch die Winkel würden sich zur rechten Zeit finden …

 Zu Mittag gab es ›Churchill-Würstchen‹, eine englische Erfindung – Würstchen aus wenig Fleisch und viel Brot, dazu vermanschte Salzkartoffeln. Die Engländer gaben sich nicht allzu viel Mühe mit dem Speisezettel. Andererseits hatten sie selber wenig zu beißen. Werra aß hastig und ohne Appetit. Als es dunkel wurde und die Signallampen an der Küste aufflackerten, war er mit seiner Jacke fast fertig. Nur die Schlaufen für den Gürtel fehlten noch. Er schnitt sie aus dem Hosenstoff aus, legte sie zusammen und maß ihre Länge ab. Plötzlich warf er den ganzen Kram auf den Tisch und stürzte ans Bulleye. Die ›Duchess of York‹ hatte einen dumpfen Sirenenton ausgestoßen, ihre Maschinen begannen zu arbeiten, vorn ratterte die Ankerwinsch, die Trillerpfeifen der Bootsmänner zwitscherten. Die Reise nach Kanada hatte begonnen … In Wirklichkeit hatte sie noch nicht begonnen. Die ›Duchess of York‹ lief bei anbrechender Abenddämmerung des 9. Januar ein Stück aus dem Clyde-Fjord hinaus, stoppte, drehte langsam um und kehrte wieder zu ihrem alten Liegeplatz zurück. Warum das geschah, erfuhr niemand. Jedenfalls begann ihre eigentliche Ausfahrt erst am 19. Januar. Wahrscheinlich war das Manöver dazu bestimmt, etwaige deutsche Spione über den Fahrplan des Geleitzuges zu täuschen.

 Den größten Teil des nächsten Tages benötigte das Transportschiff, um aus den Küstengewässern Schottlands und Irlands herauszukommen. Erst gegen Abend erschien der britische Offizier, der Werra sechsunddreißig Stunden zuvor eingesperrt hatte, und geleitete ihn zum Achterschiff. Franz von Werra trug seinen blauen Mantel über der Uniform. Die Soldaten, die sich schließlich an seine Schneiderarbeit gewöhnt hatten, erstatteten keine besondere Meldung darüber.

 Um so mehr Gelächter gab es, als Werra bei seinen Kameraden erschien. Auf dem Weg vom Vorschiff zum Achterschiff war er an der britischen Feldwebelmesse vorbeigekommen. Werra hatte das Gedränge vor dem Eingang benutzt, um in Windeseile eine jener Schiffchenmützen, wie sie von britischen Fliegern getragen werden, vom Nagel zu nehmen und im Mantelärmel verschwinden zu lassen. Nachdem ihn sein Begleiter im deutschen Quartier abgeliefert hatte, war er in seine Kabine gegangen, hatte den Mantel ausgezogen, seinen neuen Waffenrock zurechtgezupft und das Schiffchen aufgesetzt. Es paßte. Er nahm seinen alten Seidenschal aus dem Seesack, legte ihn um den Hals, schob ihn unter den Kragen und ging in den Gemeinschaftsraum, in dem Leutnant Poser, das Musik-Genie von Grizedale Hall und Kranerich, gerade auf dem Klavier spielte. Einen Augenblick lauschte er. Ihm war zumute wie damals, als er zum ersten Male nach Grizedale Hall gekommen war. Auch damals hatte Poser zum ersten Abend musiziert. Plötzlich stieß er die Tür auf. Die Flieger und U-Bootleute in dem halbdunklen Raum sahen die Gestalt eines englischen Feldwebels, der lange nach dem Abendappell ihren Gemeinschaftsraum betrat. Der Engländer schloß die Tür hinter sich und ging auf das Klavier zu. Der Vorgang war ein wenig ungewöhnlich. Der Kerl hätte wenigstens die Mütze abnehmen können, wenn er eine Offiziersmesse betrat. Ein leises Murmeln erhob sich im Raum. Es wurde lauter. Ein U-Bootkommandant stand auf, um den Eindringling auf die richtigen Formen aufmerksam zu machen. Er war noch nicht drei Schritte vorgegangen, als einer rief:

 »Verdammt, wenn das nicht Werra ist!«

 »Staff-Sergeant Franz von Werra of the Royal Air Force!« sagte der Sergeant und legte die Hand mit jenem eckigen Gruß, wie er auf englischen Kasernenhöfen gelehrt wird, an den Rand seiner Mütze.

 Im nächsten Augenblick waren alle aufgesprungen. Poser spielte einen Tusch und schlug den Klavierdeckel zu.

 Werra setzte sich an einen Tisch zu einer Gruppe von Marineoffizieren. »Wie ist es, meine Herren«, sagte er, »haben Sie Lust, nach Kanada zu reisen? Ich nicht. Wie wär’s denn, wenn unsere Marine den ganzen Dampfer übernimmt und damit nach Frankreich schippert?«

 Einige lachten, einige schüttelten den Kopf. »Haben Sie den Konvoi gesehen, in dem wir fahren?« fragte ein U-Bootoffizier. »Fünfunddreißig Schiffe, ein Schlachtschiff, sechs Zerstörer, ein Kreuzer und noch ein paar Korvetten! Nee, mit Ausbrechen und nach Frankreich fahren ist hier nichts, Werra. Die würden uns zusammenschießen, ehe wir richtig Kurs aufgenommen haben.«

 »Glauben Sie, daß der Geleitzug nach Kanada geht?« fragte der Flieger.

 »Wohin sonst?« wunderte sich der andere. »Wir jedenfalls fahren nach Kanada.«

 »Eben«, sagte von Werra. »Wir fahren nach Kanada. Aber die anderen? Ich habe heute ein paar Mal aus meinem Bulleye geschaut. Da ist ein Dampfer mit britischen Soldaten, die stundenlang mit Gewehr in Vorhatte auf dem Deck rumhüpfen und chinesische Ehrenbezeugungen üben. Ein Dampfer mit Krankenschwestern – übrigens ein paar ganz hübsche Bienen dabei. Glauben Sie, daß man Soldaten und Krankenschwestern nach Kanada bringt?«

 »Sie meinen, der Geleitzug trennt sich im Mittelatlantik?«

 »Ich hoffe es«, sagte der Flieger. »Und morgen werde ich mich einmal ein wenig auf dem Schiff umtun und versuchen herauszubekommen, was hier gespielt wird.«

 Auch bei den Fliegern lernte Werra viele neue Gesichter kennen. Neben Manhart, Wilhelm, Wagner, Cramer und Fanelsa, der alten Mannschaft, die sich wieder zusammengefunden hatte, gab es Stukapiloten, die beim Abfangen ihrer schweren Maschinen eine MG-Garbe eingefangen hatten, Zerstörer, die nicht mehr rechtzeitig in den Wolken verschwinden konnten, wenn ihre Me 110 von den schnelleren Spitfires gejagt wurden. Jagdflieger und Flugzeugführer von zweimotorigen Bombern.

 Sie alle waren Opfer der ›Schlacht um England‹, deren Aussichtslosigkeit zu diesem Zeitpunkt noch niemand wahrhaben wollte. Nur wenige – wie etwa der kleine, braunäugige Leutnant Wacker, der am 27. Oktober 1940 mit seiner Aufklärungsmaschine auf dem Kanal neben einem britischen Zerstörer notgewassert hatte – wußten bereits, daß der Gedanke an eine Invasion in England so gut wie abgeschrieben war. Die anderen hatten ihn ausgelacht, als er einmal vorsichtig bemerkte, er habe beim Stab, für den er seine Reihenbildaufnahmen machte, schon erfahren, daß die Oberste Heeresleitung beabsichtige, das ganze Englandunternehmen abzublasen.

 »Vielleicht für den Winter! Aber im Frühjahr findet die Landung bestimmt statt!« sagten die Gefangenen.

 Doch nun waren sie auf dem Schiff, und ganz gleich, ob das ›Unternehmen Seelöwe‹ stattfand oder nicht, sie fuhren nach Kanada und konnten nicht damit rechnen, daß sie in nächster Zeit wieder entlassen wurden. Die Stimmung war allgemein ein wenig trübsinnig, und das Auftauchen des Oberleutnants von Werra mit seinen verrückten Plänen bedeutete für alle eine Aufmunterung. Zumal Werras Pläne bei aller Verrücktheit immer eine echte Chance bargen. Hatte er nicht schon einmal im Cockpit einer englischen Jagdmaschine gesessen?

 Sein erster Streich an Bord war, daß er sich am anderen Morgen in seiner Verkleidung als RAF-Feldwebel stillschweigend einer Kommission von britischen Offizieren anschloss, in dem Augenblick, als die Kommission nach Besichtigung des Achterschiffes an dem Posten mit dem Seitengewehr vorbei ins Vorschiff zurückkehrte. Für mehrere Stunden war Werra im englischen Teil der ›Duchess‹ verschwunden. Als er zurückkehrte, strahlte sein Gesicht. Die Kameraden, die atemlos verfolgt hatten, wie er verschwand, barsten vor Neugierde.

 »Ich habe in der Feldwebelmesse zu Mittag gegessen«, erzählte er ihnen. »Das Essen war besser als bei uns. Keine Churchillwürstchen, sondern Hammelsteak und grüne Bohnen. Und hinterher Kaffee.«

 »Haben Sie etwas erfahren, Werra?«

 »Es ist so, wie ich sagte. Die ›Duchess of York‹ macht den Geleitzug bis zum Mittelatlantik mit. Dann fährt sie allein nach Halifax weiter.«

 »Das kann stimmen«, sagte einer der U-Bootoffiziere. »Ich habe heute Vormittag den Kurs beobachtet. Der ganze Geleitzug fährt stur West-Süd-West. Möglich, daß er eine Warnung vor U-Booten hat, die nördlich stehen. Aber es ist ebensogut möglich, daß er zunächst südlich fährt, um die Dampfer, die nicht nach Kanada bestimmt sind, ein Stück zu begleiten.«

 »Haben Sie nicht erfahren können, wohin der Rest des Konvois bestimmt ist?« fragte Kommodore Scharff, der in Friedenszeiten Kapitän der ›Europa‹ gewesen war.

 Werra lächelte. Er hatte die Frage erwartet. »Außer Hammelfleisch und grünen Bohnen gab es noch ein paar nette Feldwebel in der Messe«, sagte er. »Sie unterhielten sich ziemlich offen, weil sie glaubten, auf See vor Spionen sicher zu sein. Einer von ihnen bedauerte lebhaft das Schicksal der hübschen Krankenschwestern in den blauen Mänteln. Er sagte ein paar Mal, daß sie zu Rommel fahren …«

 »Das heißt nach Gibraltar und von dort nach Nordafrika?«

 »Oder um die Südspitze von Afrika und durch das Rote Meer und den Suezkanal nach Alexandria«, sagte der U-Bootmann. »Scheint mir noch wahrscheinlicher. Glauben Sie, daß wir allein sind, wenn wir uns von ihnen trennen?«

 Auch auf diese Frage wußte Werra eine Antwort. »Die Meinungen in der Feldwebelmesse sind darüber geteilt«, erklärte er. »Ein Teil meiner Kameraden von der RAF gab seiner Befürchtung Ausdruck, daß wir tatsächlich den Rest der Strecke, das heißt also vom Mittelatlantik bis Halifax, allein zurücklegen …«

 Sieben Männer nahmen an diesem Gespräch teil. Sie sahen sich bedeutungsvoll an. Offenbar war der Plan, den Werra am Abend vorher geäußert hatte – den Dampfer zu erobern und mit ihm nach Spanien oder Frankreich auszubrechen –, nicht ganz so irrsinnig, wie es im ersten Augenblick geschienen hatte. Sie sprachen halblaut darüber, mit dem Ton von Männern, die sich keine Illusionen machen, andererseits aber entschlossen sind, auch die geringste Chance zu nutzen.

 »Glauben Sie, daß Sie noch einmal rüberkommen – zu den Tommies?« fragte Kommodore Scharff. Werra grinste.

 »Warum nicht? Das Essen war ausgezeichnet. Niemand hat auch nur den geringsten Verdacht geäußert. Im Gegenteil. Sie halten mich für a jolly good chap – für einen holländischen Flieger bei der RAF. Ich werde so oft drüben speisen, wie es geht. Außerdem gibt es noch andere Möglichkeiten. Ich bin nach dem Essen in die Küche gegangen. Drei unserer Männer waren dort mit Geschirrspülen beschäftigt. Wir könnten uns mit den Soldaten einigen, daß ein Offizier, der gut Englisch spricht, Küchendienst übernimmt. Das heißt, er muß sich von einem Soldaten die Uniform borgen. Von der Küche aus muß es möglich sein, weiter in das Schiff vorzudringen …«

 »Das wäre was für den Chief!« sagte einer der U-Bootkommandanten. »Kommen Sie mit, ich mache Sie mit ihm bekannt …«

 Auf diese Weise machte Werra die Bekanntschaft des Mannes, der von seinen Kameraden nur der ›Chief‹ genannt wurde – ein englischer Spitzname, den er sich im Gefangenenlager wegen seiner Kaltblütigkeit und seiner natürlichen Fähigkeit, andere anzuführen, erworben hatte.

 Der Chief hieß Hauptmann Brinckfeld und war Marineflieger. Sein Schicksal hatte ihn während eines Seeaufklärungsfluges über der Nordsee ereilt, als seine langsame He 115 die leichte Beute einer Rotte schneller Spitfire-Maschinen geworden war. Ein englisches Flugboot hatte ihn mit seiner Besatzung aus dem Wasser gefischt.

 Rein äußerlich konnte man sich nicht leicht einen größeren Unterschied zwischen zwei Männern denken, als zwischen Brinckfeld und Werra. Der kleine Werra gehörte zu den Menschen, die im ersten Augenblick unscheinbar und harmlos aussehen. Erst wenn er zu reden anfing, wenn seine blauen Augen über irgendeinen Lausbubenstreich zu funkeln begannen, wenn er mit den Händen sprach und von Zeit zu Zeit in ein ansteckendes Gelächter ausbrach, erkannte man, welche dynamische Persönlichkeit in dem kleinen, zierlichen Jungen steckte. Dagegen war der Chief eine männliche Idealfigur. Er war groß, breit in den Schultern, schmal in den Hüften. Er hielt sich gerade und pflegte, wenn er saß, sein Gegenüber aus halbgeschlossenen Lidern zu mustern. Seine Sprache war knapp, kurz und überaus präzise. Meist rauchte er eine Shagpfeife, die er auf eine kuriose Weise zu stopfen pflegte. Anstatt den englischen Plattentabak zu zerreiben, faßte er ein Bündel der Fasern mit seinen langen, eleganten Fingern, stellte sie aufrecht in die Pfeife und stopfte sie dann hinein. Diese Bewegung geschah fast automatisch, denn Brinckfeld liebte seine Pfeife über alles, und während andere sprachen, pflegte er kleine, hellblaue Rauchwölkchen von sich zu geben und fast immer nur gespannt zu lauschen. Sprach er aber, dann schwiegen alle anderen. Denn der Chief besaß die Gabe, das, worüber man eine halbe Stunde verhandelt hatte, in drei kurzen Sätzen zusammenzufassen. Seine Urteile trafen fast immer den Nagel auf den Kopf.

 »Ich gehe morgen mit Ihnen in die Küche!« sagte er kurz.

 Die entschlossene Art des Chiefs gefiel Werra. Außerdem stellte er fest, daß sein neuer Verbündeter ein fehlerfreies, kultiviertes Oxford-Englisch sprach.

 »Wo haben Sie es gelernt?« fragte er ihn.

 »Meine Mutter war Engländerin«, erklärte Hauptmann Brinckfeld. »Ich bin als Kind ein paar Mal zu Verwandten nach England gereist. Außerdem habe ich oft mit meiner Mutter englisch gesprochen …«

 Werra und der Chief wurden die Initiatoren eines Planes, der von diesem Augenblick an immer festere Gestalt annahm. Man sagte nicht länger ›eine irrsinnige Idee‹, sondern man begann die einzelnen Schachzüge des Spiels genau zu durchdenken. Das Wichtigste war – entschieden die U-Bootoffiziere – die Schlüsselpunkte der gegnerischen Stellung auszukundschaften. Allein für diese Arbeit war der Chief unerlässlich. Denn als ausgebildeter Seemann verstand er mehr von einem Schiff als Werra. Gemeinsam wanderten sie – als Matrosen getarnt – am nächsten Morgen in die Küche und begannen Kartoffeln zu schälen und Rüben zu schaben. Dabei passierte Werra das Missgeschick, daß einer der Soldaten, die ihn im Vorschiff bewacht hatten, in die Küche kam, ihn erkannte und Krach schlug. Die Küchenpolizei wurde gerufen und entschied, daß gefangene Offiziere kein Recht hatten, in der Schiffsküche Kartoffeln zu schälen. Werra wurde unter Bewachung zum Achterschiff zurückgebracht, während der Hauptmann Brinckfeld weiter in der Küche bleiben durfte, wo er lange Gespräche mit dem Hilfskoch führte. Schließlich entschuldigte er sich, daß er die Toilette aufsuchen müsse, und machte einen Rundgang durch das Schiff.

 Das war zweifellos ein Handikap Werras. Sollte er warten, bis eine neue Kommission erschien, der er sich anschließen konnte? Er schwor dem Küchenpolizisten blutige Rache, und als am anderen Morgen gelernte Bäcker gesucht wurden, meldete er sich und bekam einen Job in der englischen Bäckerei. Niemand kannte ihn hier, wenn er, nur mit Unterhemd und Sporthose bekleidet, Brötchen in den Ofen schaufelte, Teig knetete und Teigschüsseln mit dem Schaber auskratzte. Außerdem hatte der Job in der Bäckerei den Vorteil, daß er früh am Morgen begann und früh beendet war. Es gelang ihm, seine RAF-Uniform im Vorschiff zu verbergen, und sobald er seine Rolle als Brötchenbäcker beendet hatte, streifte er wieder durch die ›Duchess of York‹, ging bis zum Bootsdeck hinauf, machte eine genaue Skizze von der Lage der Funkerbude, speiste zwischendurch in der britischen Feldwebelmesse und begegnete auf einem dieser Ausflüge sogar dem Chief, der gerade damit beschäftigt war, die Feuerlöschanlage des Schiffes zu untersuchen. Sie blinzelten sich zu und gingen weiter, ohne ein Wort zu wechseln.

 Abends pflegten sie sich im achteren Kettenkasten zu treffen. Das war ein Raum, in dem es sehr eng war, übel roch und ein ständiges Klirren und Rasseln der Ketten jedes Gespräch verschluckte. Es war der beste Treffpunkt auf dem ganzen Schiff. Hier konnten sie ungestört ihre Erfahrungen austauschen.

 »Ich war heute eine halbe Stunde auf dem Bootsdeck!« sagte Werra und händigte dem Chief eine Skizze aus. »Man kann in Deckung der Ventilatoren bis an die Funkerbude herankommen, ohne gesehen zu werden. Zwei Treppen gehen zur Brücke hinauf. Rechts und links sind solche kleinen Plattformen …«

 »Nocks!« sagte der Chief und blies eine Wolke süßen Rauches aus seinem Mund.

 »… Nocks also«, wiederholte der Flieger. »In jedem Nock steht ein Mann.«

 »Wahrscheinlich Signalgäste!«

 »… soweit ich sehen konnte, unbewaffnet. Hinter der Brücke ist ein Flieger-MG, offenbar ein Zwilling. Unbemannt, mit Segeltuchhüllen verdeckt.«

 »Die tun uns nicht weh.«

 »Auf der Brücke waren, soweit ich es sehen konnte, fünf Mann. Es kann nicht schwer sein, sie zu überwältigen …«

 »Ich habe die Flutventile aufgespürt«, sagte der Chief. »Wir müssen ein paar kräftige Männer zu jedem Ventil schicken, damit die Kerle nicht auf die Idee kommen, die ›Duchess of York‹ einfach absaufen zu lassen, wenn wir angreifen …« Er stieß wieder eine Rauchwolke von sich und fügte hinzu: »Sind Sie sich eigentlich klar, Werra, daß es eine blutige Metzelei gibt, wenn wir versuchen, das Schiff in unsere Hand zu nehmen?«

 »Das hängt davon ab, wie schnell wir arbeiten«, erwiderte der Flieger. »Je schneller wir zupacken, desto unblutiger wird alles ablaufen.«

 »Ihr Wort in Gottes Ohr!« sagte der lange Marineflieger. »Ich unterschätze die Engländer nicht. Die Jungen von der RAF werden sich von Deck zu Deck verteidigen.«

 »Wir müssen eben herausfinden, wo die Waffenkammer liegt. Haben Sie eine Ahnung?«

 »Keinen Dunst«, sagte der Chief und klopfte seine Pfeife aus. »Morgen werden wir uns beide danach umschauen müssen.«

 Sie verließen das Verdeck und gesellten sich zu den anderen. Insgesamt waren nur neun Männer in den Plan eingeweiht, darunter der schlanke, grauhaarige Kommodore Scharff von der ›Europa‹, der während des Norwegenunternehmens von einem englischen Zerstörer gefangengenommen war. Er sollte die ›Duchess of York‹, sobald sie sich in den Händen der deutschen PWs befand, nach Frankreich führen. Weiter gehörten zu dem ›Inneren Kreis‹ der Verschwörung mehrere technische und Funkoffiziere, ein Artillerist und zwei U-Bootkommandanten.

 »Ich wünschte, Marine und Luftwaffe würden in Deutschland einmal so gut zusammenarbeiten, wie hier an Bord«, seufzte der Chief, der als Seeflieger immer ein wenig zwischen den Mühlrädern der beiden Waffengattungen gestanden hatte.

 Der Kapitänleutnant Krüger hatte eine Karte des Atlantik entworfen, einen vollen Tag hatte er gebraucht, um die Längen- und Breitengrade aus dem Gedächtnis einzutragen. Schließlich war ihm ein Soldat mit einem winzigen Taschenatlas genannt worden; der Mann hatte ihn widerstrebend für zwei Stunden hergegeben, und der Kapitänleutnant hatte mit Hilfe eines selbstgebauten Storchschnabels die Karte auf ein großes Stück Papier projiziert.

 »Wir sind vor vier Tagen in Glasgow ausgelaufen«, erklärte er den anderen. »Nach meiner Schätzung macht der Geleitzug nicht mehr als zwölf Knoten in der Stunde. Ein- oder zweimal hat er gezackt, das heißt, daß die Fahrt nicht geradlinig verläuft.«

 »Ich denke, die ›Duchess‹ kann vierundzwanzig Knoten machen!« sagte Werra.

 »Sie dürfen nicht vergessen, daß jeder Geleitzug sich nach dem langsamsten Dampfer im Geleit richten muß. Und es sind ein paar alte Kohlenkästen darunter …« Er zeichnete eine Linie auf das Packpapier. »Das ist nach meiner Berechnung der Kurs. Übrigens hat ihr Kamerad Wacker einen kleinen goldenen Taschenkompaß, Werra, mit dem wir heute den ganzen Tag über den Kurs abgesteckt haben. Außerdem haben wir mit ein paar Bierflaschen und einer Fliegeruhr versucht, die Geschwindigkeit der ›Duchess‹ abzustoppen. Alle Versuche ergaben zwischen zehn und zwölf Knoten stündlich. Rechnen Sie noch Strom, Windversetzung und Seegang hinzu, dann müßten wir heute etwa querab Land’s End stehen, weit im Atlantik.«

 »Und was läßt sich daraus schließen?« fragte Werra ungeduldig.

 »Daß wir in etwa drei Tagen einen Punkt querab Spanien im Mittelatlantik erreicht haben, wo sich erfahrungsgemäß die Geleitzüge aufspalten. Vermutlich hinter den Azoren. Die dickste Gefahr ist dort nach Ansicht der Engländer überwunden. Sie verteilen die Geleitzerstörer und Kriegsschiffe auf die einzelnen Konvois. In unserem Fall ist es sehr gut möglich, daß man die ganze Meute dem größeren Geleit mitgibt und die ›Duchess of York‹ wegen ihrer höheren Geschwindigkeit allein weiterlaufen läßt …«

 »Das wäre dann der Augenblick!«

 »Allerdings«, sagte der Chief grimmig. »Wir müssen im ersten Moment zuschlagen. Jede Stunde bringt uns weiter weg von der Biskaya. Die Engländer werden, sobald der Funkverkehr mit der ›Duchess‹ abreißt, sofort Einheiten der Nordatlantikflotte von Land’s End aus nach Süden laufen lassen, um uns den Weg abzuschneiden. Die deutsche Seekriegsleitung hat nichts dagegen einzusetzen als die Atlantik-U-Boote und ein paar müde ›Condor‹-Flieger. Erst wenn wir in den Bereich der zweimotorigen Bomber kommen, werden wir mit einiger Sicherheit auf Schutz aus der Luft rechnen können. Es ist ein Griff ins Wespennest …«

 Am anderen Morgen erkundete Werra die Waffenkammer der ›Duchess‹. Sie befand sich im vorderen Teil des Schiffes, unmittelbar neben den Maschinenräumen. Während er in seiner Feldwebeluniform im Vorschiff herumspazierte und von Zeit zu Zeit stehen blieb, um sich Notizen über die Lage der Decks, der Niedergänge und der einzelnen Schiffsstationen zu machen, blickte er einmal zufällig auf und sah ein paar Augen, die ihn voll Erstaunen anstarrten. Es war der britische Offizier, der die Gefangenen am Tage nach dem Auslaufen an Deck im Gebrauch der Schwimmwesten und Rettungsboote unterwiesen hatte. Werras Gesicht mußte ihm in Erinnerung geblieben sein; offenbar wußte er aber nicht genau, wie er es mit der Feldwebeluniform und der Schiffchenmütze in Einklang bringen sollte. Jedenfalls war er ein Offizier, und Werra besann sich noch rechtzeitig darauf, daß er Unteroffizier war. Er schob seinen Zettel in die Tasche, legte die Finger der Linken lang und führte die Rechte in einem weit ausholenden Bogen an die rechte Stirnseite, wobei die Hand fast flach vor dem Gesicht lag. Es war ein typisch englischer Gruß, kein Schauspieler auf der Bühne hätte ihn exakter ausführen können. Doch der Offizier schien immer noch nicht ganz überzeugt, einen reinrassigen Briten vor sich zu haben.

 »Wie heißen Sie?« fragte er.

 »Sergeant Reginald Haymaker, Sir!« sagte von Werra.

 Der Offizier schüttelte ein wenig den Kopf. Er warf einen prüfenden Blick über die Uniform des anderen, öffnete den Mund, als wolle er etwas sagen, schloß ihn wieder und trat einen Schritt näher.

 In diesem Augenblick wurde es Werra plötzlich sehr ungemütlich. Die nächste präzise Frage des Engländers mußte die Enthüllung dieser Komödie bringen, und das bedeutete für ihn wieder neuen Knast in einer Einzelzelle, Mangel an Gesellschaft und – möglicherweise – das Scheitern des ganzen Planes. Er nahm die Hand von der Mütze, sagte laut und klar:

 »Beg pardon, Sir!«, wandte sich um und ging davon.

 Hinter ihm ertönte die Stimme des Offiziers.

 »Heej, Sergeant. Warten Sie einen Augenblick!«

 Werra tat, als habe er nichts gehört, bog um die Ecke in einen Zwischengang ein, öffnete eine Tür, schlug sie laut und knallend zu und witschte um die nächste Ecke in den Hauptgang auf der Steuerbordseite. Er rannte wie ein Wiesel den langen Gang entlang, bis er an eine große Eisentür kam, die mit einem gewaltigen Vorreiber gesichert war. Einen Moment blieb er stehen. Der Offizier war noch nicht zu sehen. Offenbar suchte er im Zwischengang. Aber er mußte jetzt jeden Augenblick erscheinen, und dann war der Teufel los. Wohin nur?

 Er packte den Riegel der Tür, stellte fest, daß er gut geölt war und sich fast spielend öffnen ließ, riß die Tür auf und prallte zurück. Ohrenbetäubendes Geräusch schlug ihm entgegen, Zischen, Stampfen, schweres Hämmern wie in einer Dampfschmiede, dazu ein schrilles, infames Pfeifen. Er trat ein, schloß die Tür hinter sich und stand auf einer kleinen Eisenbrücke mit öligen Fußlatten direkt über dem Maschinenraum. Ohne nachzudenken ging er die Brücke lang bis zu einem steilen eisernen Niedergang, faßte die heiße Reling mit beiden Händen und stieg rückwärts ab, wie er es bei den Seeleuten gesehen hatte. Sie gingen alle die steilen Niedergänge rückwärts hinunter.

 Ein Mann begrüßte ihn freundlich, als er in der Tiefe angelangt war, und drückte ihm wortlos einen Ballen Twist in die Hände.

 »To clean your hands. Come to visit us?«

 »Hey?« Von Werra verstand kein Wort in dem ohrenbetäubenden Lärm der riesigen Dampfmaschinen.

 »Zum Händereinigen!« schrie der Maschinist. Er machte eine Bewegung mit seinen riesigen, von Schmieröl verschmutzten Händen.

 »O ja. Gut. Danke!«

 »Wollen mal die Maschine sehen?«

 »Ja. Geht das?«

 »Klar. Freuen uns immer, wenn mal ‘n Besuch kommt. Chief wird Ihnen alles zeigen!«

 In der englischen wie der deutschen Marine ist der ›Chief‹ der leitende Ingenieur. Werra hatte sich schon gewundert, wie sein Freund, der ›Chief‹ vom Achterschiff, dazu käme, Fremden die Dampfmaschine der ›Duchess of York‹ zu erklären. Aber dann kam ein kleiner, magerer Mann mit dem intelligenten Gesicht eines Professors der Maschinenkunde, führte ihn vom achteren Wellenkanal bis zu den riesigen Jockeis, den Dieselhilfsmaschinen, die den Generator für die Lichtanlage betrieben. Er mußte ein ganzes Buch voller Zahlen anhören – wieviel PS die Dampfmaschine leistete, wie groß die Leistung der Diesel sei; Drehmomente, Kohlenverbrauch, Ölreinigung, alles wurde ihm erklärt. Er lauschte und warf von Zeit zu Zeit einen Blick nach oben. Ob die Engländer wußten, daß er gerade eine Führung durch den Maschinenraum mitmachte?

 »Keine Angst vor U-Booten?« fragte er. Der kleine Mann zuckte gleichmütig die Achseln.

 »Das hier ist zwar das schlimmste Gewässer«, meinte der Ingenieur dann und vergaß für einen Augenblick seine Maschinen. »You see, ich bin vor drei Monaten fast an der gleichen Stelle torpediert worden.«

 »Was?« rief Werra erstaunt. »Und Sie leben noch? Waren Sie in der Maschine?«

 »War oben, bei den Ventilen. Torpedo faßte etwas achterlich an. Warf mich zu meinem Glück ein Stück die Treppe hinauf. Loch wie ‘n Scheunentor. Wasser kam so schnell, daß keiner mehr hochkam. Alles verbrannt, verbrüht, zerrissen oder ersäuft. Schrien fürchterlich. Machte, daß ich durch das Schott kam. War gerade auf Deck, als der Kessel explodierte. Warf mich zehn Meter weit in See. Fand eine Greeting, hielt mich daran fest. Trieb acht Stunden lang. Dann kam ein Zerstörer. Hatte vier Wochen Heimaturlaub. Ich bin aus Sheffield, you see!«

 »Und jetzt fahren Sie wieder?«

 »Na, Sie fliegen doch auch wieder, wenn Sie abgeschossen sind, oder? …«

 »Natürlich!«

 »Schon mal abgeschossen worden?«

 »Ja. Pancaked a Wimpey!«

 »Was?«

 »Warf ‘ne Wellington auf den Bauch, Flaksplitter im rechten Steuerbordmotor.« Es war die alte Geschichte, die er bereits in Hucknall erzählt hatte.

 Dem kleinen Ingenieur gefiel sie ausgezeichnet. Irgendwo begann eine Dampfpfeife dumpf zu orgeln. Er warf einen Blick über die Schultern und legte die Hand auf Werras Schultern. »Wissen Sie was? Kommen Sie mit in die Maschinistenmesse zum Essen. Saufraß bei der RAF. Bei uns ist es besser. Seefahrendes Personal hat Sonderverpflegung.«

 Wenig später saß Werra in der Messe der Maschinisten und aß riesige Portionen Erbspürree mit Eisbein und Sauerkraut, eine halbe Büchse Ananas und trank dazu Exportbier aus Flaschen. Für einen knapp ernährten Gefangenen war das zweifellos eine etwas schwere Kost. Er mußte erzählen, und da die Maschinisten ihn offenbar gern hatten, erfand er ein halbes Dutzend Geschichten, um die ihn Münchhausen beneidet haben würde. Schließlich stand er auf und verabschiedete sich. »Dienst«, sagte er mit etwas schwerer Stimme. »Muß nach – meinen Männern – sehen. Sind noch – gar keine richtigen – Männer. Rekruten! Wollen erst -Männer werden!«

 Er hatte einen guten Abgang. Als er schließlich wieder im deutschen Quartier erschien, übergab er Kapitänleutnant Krüger seine Aufzeichnungen. Sein Schädel brummte. Draußen war frischer Wind aufgekommen, die ›Duchess of York‹ stampfte und rollte, ihre schweren Bewegungen und das Exportbier machten ihn schwindelig.

 Der Kapitänleutnant nahm die Notizen und trug sie in den Schiffsplan ein, den er unter einer Platte des Wandpaneels in seiner Kabine gezeichnet hatte. Sobald die Engländer kamen, wurde die Platte wieder eingesetzt, und niemand konnte etwas finden, selbst wenn die Engländer plötzlich eine Razzia im deutschen Quartier machen sollten. Der Marineoffizier arbeitete eine Weile schweigend, während Werra seine Hände auf den Tisch stützte und ihm zusah.

 »Wir haben etwa siebzig Männer, die den ersten Schlag führen«, murmelte der Kapitänleutnant. »Brücke, Flutventile, Funkerbude, Feuerlöschanlage, Waffenkammer. Dann kommt die nächste Welle – ungefähr zweihundert Mann – Offiziere und Soldaten. Die U-Boot-Besatzungen operieren geschlossen. Sobald wir Waffen haben, wird das restliche Achterschiff alarmiert – nicht früher. Geheimhaltung, verstehen Sie?«

 »Verstehe!« sagte der Flieger.

 Kapitänleutnant Krüger zog die Nase kraus. »Verdammt, ich glaube, Sie sind heute früh in die Bierlast der ›Duchess‹ gestiegen und haben sich vollaufen lassen, Werra. Sie riechen wie die Dortmunder Aktienbrauerei …«

 »Nee«, sagte Werra. »War Gast in der Maschinistenmesse. Großartige Kerle. Vor allem dieser Ingenieur. Sah aus wie ein Professor. Wurde vor drei Monaten an dieser Stelle torpediert. Auf einem Bananendampfer, der so was wie ›Holy Rock‹ hieß. Habe es nicht ganz genau verstanden …«

 »›Holy Rock‹? Vor drei Monaten? Das muß Schepke gewesen sein.« Kapitänleutnant Krüger schüttelte den Kopf. Ihm war der kleine Werra fast ein wenig unheimlich, wie übrigens auch zahlreichen seiner Kameraden. Daß ein Deutscher auf dem britischen Teil der ›Duchess‹ herumspazierte und sich von englischen Maschinisten traktieren ließ, erschien ihm einfach unglaubwürdig. Aber da stand er in Lebensgröße, und sämtliche Angaben, die er machte, stimmten genau.

 »Ich glaube, Sie haben Ihren Beruf verfehlt, Werra«, sagte er. »Man hätte Sie in die Abwehr stecken sollen. Wissen Sie, was Sie geworden wären?«

 »Gehorsamst nein, Herr Kaleu!« sagte er.

 »Privatsekretär bei Churchill! Und nun gehen Sie an Deck, und lassen Sie sich den Kopf ausblasen.«

 Bald darauf gab es einen unerwarteten Appell im deutschen Quartier. Die Gefangenen mußten sich an Deck aufstellen und wurden gezählt. Werra hatte sich die Uniformjacke eines Kameraden geborgt und stand am linken Flügel der Offiziere in der vorschriftsmäßigen Uniform eines deutschen Luftwaffen-Oberleutnants. Er hatte den Inhalt einer halben Tube pfefferminzhaltiger Zahnpasta im Mund, um den Geruch nach Exportbier zu vertreiben. Der britische Offizier, der ihn erkannt zu haben glaubte, ging vorbei, blieb bei ihm stehen und fragte: »Sergeant – what’s your name, please?«

 »Wie bitte?« fragte Werra zurück.

 Der Offizier schüttelte den Kopf und ging weiter. Die Razzia verlief ohne Erfolg, die PWs durften wegtreten.

 »Morgen nacht müßte das Geleit sich trennen!« sagte der Chief, der plötzlich neben Werra an der Reling erschien. »Wir haben nochmals alles nachgerechnet. Wenn unser Plan gelingt, müssen wir erst ein wenig nach Norden ausholen, damit uns die Geleit-Zerstörer nicht auf den Hals kommen, die vielleicht Auftrag kriegen, die ›Duchess‹ zu suchen. Und dann müßten wir die Nordküste Spaniens ansteuern …«

 Aber Werra hörte im Moment kaum hin. Der Geleitzug hatte einen Zack gemacht, die Formation war etwas in Unordnung geraten. Einer der Transporter dampfte ziemlich dichtauf und lief auf Parallelkurs zur ›Duchess of York‹. Es war der Dampfer mit den Krankenschwestern. Sie standen in ihren weitgeschnittenen blauen Mänteln nebeneinander an der Reling und blickten über das Meer.

 »Die große Schwarze sieht ein wenig wie Elfi aus!« sagte er träumerisch, zog sein gelbes Halstuch aus dem Kragen und winkte damit. Aber die Krankenschwester blickte steif und hochmütig an ihm vorbei. Sie war eine Engländerin.

 »Ist Elfi Ihre Braut?« fragte Hauptmann Brinckfeld.

 Werra nickte.

 »Na, in ‘ner Woche können Sie sie vielleicht in die Arme schließen. – Das heißt, falls Sie dann noch leben, Werra …«

 In diesem Augenblick wurde von dem Schlachtschiff ›Ramillies‹, das den Geleitzug anführte, ›Fliegeralarm‹ für alle Schiffe gegeben. Die Gefangenen mußten antreten, die gewaltigen Fesselballons zur Abwehr von Tieffliegern wurden aufgelassen und pendelten träge im Wind, die britischen Artilleristen stürzten an die Flakgeschütze und rissen die Persennings herunter. Hoch über dem Geleit war für kurze Augenblicke der silbrige Schatten eines viermotorigen Flugzeugs zu sehen. Das Flugzeug verschwand, nachdem es den Geleitzug mehrmals umflogen hatte, und eine halbe Stunde später kam die Entwarnung. Es war eine deutsche ›Condor‹-Maschine gewesen …

 »Wenn der uns nur nicht die U-Boote auf den Hals hetzt«, sagten die deutschen Marineoffiziere skeptisch. Doch die Nacht verlief ungestört, und der nächste Tag war ausgefüllt mit Vorbereitungen auf den großen Schlag, der von Stunde zu Stunde näher rückte …

 Wer zahlt in der Pompeji-Bar?

 In der Nacht vom 15. zum 16. Januar 1941 entschied sich das Schicksal des tollkühnen Planes, den Werra und der ›Chief‹ gefaßt und vorbereitet hatten. Drei Rollkommandos von Offizieren standen für den ersten Angriff bereit. Der Rest würde nach der Überzeugung der Verschwörer einen Kampf Mann gegen Mann zwischen 1.050 deutschen PWs und etwa 1.500 Engländern werden.

 In dieser Nacht lag eine knisternde Spannung über dem Achterschiff, wo die Deutschen untergebracht waren. Gegen 4.30 Uhr morgens meldeten Späher, daß der Morseverkehr mit Blaulampen zwischen den Schiffen des Konvois so gut wie aufgehört hatte. Kurz darauf schlug die Kompassnadel an dem kleinen goldenen Taschenkompaß des Fliegers Wacker um 90 Grad aus. Die ›Duchess of York‹ fuhr plötzlich nach Nordwesten. Offenbar lief sie jetzt mit Kurs nach Kanada. Die Frage war nur noch, ob sie wirklich allein lief.

 Als die Gefangenen zum täglichen Schwimmwestenappell um acht Uhr an Deck strömten, schien das Meer leer zu sein. Kaum waren die Schwimmwesten verstaut und das Kommando »Wegtreten« ausgesprochen, da stürzten sie an die Reling. Auf Steuerbordseite war nichts zu sehen als offenes Meer, bräunlich und verschleiert von den warmen Regengüssen des Golfstromes. Sie rannten nach Backbord. Auch dort schien die Luft auf den ersten Blick rein zu sein. Dann aber reckte einer der Verschwörer den Hals und sah an den Rettungsbooten vorbei nach vorn. »O Himmel, Arsch und Zwirn!« war alles, was er sagte. Es war der Leitende Ingenieur, der im Ernstfall die Maschinenanlage der ›Duchess of York‹ übernehmen sollte.

 »Aus!« sagte der ›Chief‹. Einer nach dem anderen schaute an dem Rettungsboot vorbei nach vorne. In Steinwurfweite, ein wenig nach Backbord herausgestaffelt, schwamm das britische Schlachtschiff ›Ramillies‹. Es kämpfte hart gegen den Seegang an. Mitunter verneigte es sich tief, und dann wehte Salzstaub und Gischt bis zu den schweren Panzertürmen hinauf, deren Geschütze nach achtern zeigten.

 »Der macht Hackfleisch aus uns, bevor wir den ersten Funkspruch abgegeben haben«, sagte der Chief. Dann verließ er das Deck. Werra und die anderen folgten ihm. Unten warf sich Werra wütend in seine Koje.

 »Nimm’s nicht so tragisch!« sagte Manhart.

 »Oh, halt’s Maul!«

 »Was willst du jetzt tun?«

 »Weiß nicht«, knurrte Werra. »In Kanada ausreißen vermutlich. Bleibt einem ja nichts anderes übrig.«

 Eine Weile schwiegen sie. Dann schwang Werra plötzlich die Beine vom Bett und fuhr sich durchs Haar. »Manhart«, sagte er, »was braucht man, um in Kanada auszukneifen?«

 »Geld, würde ich sagen«, erwiderte der praktische Münchner.

 »Und wie kommt man daran?«

 »Man müßte irgendwas an die Tommies verscherbeln. Aber was? Wir haben ja nichts. Und unsere Uhren brauchen wir selber.«

 Von Werra legte sich wieder hin und überlegte. Nach einer Weile sprang er zum zweiten Mal auf. »Ich weiß noch was, wofür man Geld kriegt«, sagte er. »In der Bäckerei bin ich schon ein paar Mal darauf angequatscht worden. Deutsche Orden! Ritterkreuze, Eiserne Kreuze! Sehr gefragt als Souvenir bei den Tommies. Sie zahlen gut dafür …«

 »Willst du dein EK verhökern?«

 »Nee. Aber ich werde eine Fabrik aufmachen und die Kreuze selber herstellen …«

 Wie alles, was sich Werra in den Kopf gesetzt hatte, wurde auch das ›Unternehmen Eisernes Kreuz‹ mit äußerster Energie angepackt. Er brauchte nicht mehr als eine Stunde, um sich mit einem großen Vorrat von leeren Zahnpastatuben einzudecken. Eine weitere Stunde verging mit der Herstellung eines kleinen Ofens aus einer Blechbüchse und einer Handvoll Putzwolle. Er machte einen Rost aus Eisendrähten und heizte mit dem Feuerzeugbenzin, das es in der Kantine zu kaufen gab. Nach dem Mittagessen, das ausnahmsweise nicht aus Churchill-Würstchen, sondern aus Fisch in einer weißen Mehlsoße bestand, begann er aus Zeitungspapier und Mehlsoße einen Brei zu kneten, der als Form dienen sollte. »Diese Soße«, sagte er zufrieden, »hat eine hervorragende Klebkraft. Man könnte mit ihr eine ganze Wohnung tapezieren.«

 Er versenkte sein eigenes Eisernes Kreuz in den Brei, drückte ihn zusammen und trocknete das Gebilde auf der Heizung. Als es fest war, schnitt er es mit einer Rasierklinge vorsichtig auseinander, nahm das Kreuz heraus und legte die Form wieder zusammen. Dann begann er in einem Büchsendeckel auf dem kleinen Ofen Zahnpastatuben zu schmelzen.

 Manhart hatte ihm anfangs mit der Miene eines Irrenarztes zugeschaut. Nun wurde er lebhaft.

 »Versuch mal, ob du eine Zange organisieren kannst«, sagte Werra, »ich verbrenne mir dauernd die Finger an dem verfluchten Deckel.«

 Manhart verschwand und kehrte mit einer Flachzange zurück, die er am Mannschaftsdeck aufgetrieben hatte.

 Es stank infam nach verbranntem Lack und geschmorter Zahnpasta in dem kleinen Raum. Aber schließlich rollte eine silberne Masse von geschmolzenem Metall in dem Deckel. Werra packte ihn mit der Zange und goß das Metall in die Form. Es zischte, ein kleiner Rest lief aus der oberen Öffnung wieder heraus. Beide sahen sich gespannt an. Nachdem die Form abgekühlt war, öffnete Werra sie vorsichtig mit einer Nagelfeile.

 Die beiden betrachteten das Produkt ihrer Arbeit wie ein Wunder. Es war ein silberglänzendes Kreuz, das in allen Details genau wie das deutsche Eiserne Kreuz aussah – allerdings ohne Farbanstrich.

 »Gib mal deinen Reserverasierpinsel her«, sagte Werra.

 Ein brauchbarer Pinsel war bald daraus hergestellt, und sie probierten nun alle möglichen Farben aus. Das beste Ergebnis hatten sie mit einer Mischung von Eiweiß und Ruß, die mit dem Pinsel aufgetragen und über der Flamme vorsichtig eingebrannt wurde. Schließlich polierten sie das Ding, glätteten seine Ränder und rieben es mit einem Woll-Lappen blank.

 Es war nicht gerade das Ideal eines deutschen EK, was sie fabriziert hatten. Doch schien es für den illegalen Verkauf auf dem Vorschiff durchaus geeignet. Der deutsche Ordensmarkt blühte in den nächsten Tagen; Werra hatte mehr Nachfrage unter Bäckern und Feldwebeln, als er befriedigen konnte. Seine Taschen füllten sich mit englischem Geld. Vier Pfund zehn Schillinge verdiente er mit Orden auf dem Rest der Fahrt …

 Er war nicht der einzige, der sich auf einen neuen Ausbruch vorbereitete. Auch der Chief, mit dem er sich noch gelegentlich im Kettenkasten traf, plante die Heimkehr nach Deutschland. Er konnte zwar keine Eisernen Kreuze fabrizieren. Dafür hatte er dem britischen Bootsmaat Arthur Wood im Vorschiff den Sonntagsanzug und einen weichen Hut entwendet. Und schließlich besaß er den Paß des Bootsmannes. ›Master of Arms Arthur Wood‹ stand unter dem Bild, das sogar eine gewisse Ähnlichkeit mit dem Chief aufwies.

 »Wie ist es?« fragte der Chief. »Kommen Sie in Halifax mit, Werra?«

 Der Flieger schüttelte den Kopf. »Ist mir zu verdammt weit von dort bis nach den USA. Will erst ein Stück fahren und dann jumpen. Wagner kennt Kanada. Die beste Gelegenheit, den Zug zu verlassen, liegt hinter Montreal, sagt er. Von dort ist es nur ein Tagesmarsch bis zur Grenze.«

 »Schön«, sagte der Chief. »Aber wie stellen Sie sich das vor? Einen Tag durch Kanada laufen? Ziemlich aussichtslos in dem Land! Und noch dazu im Winter! Da fahre ich lieber mit dem Schiff, das ist sicherer. Es wird ja wohl mal ein Neutraler nach Halifax kommen. Mit dem fahre ich als blinder Passagier.«

 Doch Werra ließ sich nicht überzeugen. Er sagte: »Diesmal werde ich mich auf nichts verlassen als auf meine beiden Beine. Kein Flugzeug, kein Schiff, kein Risiko. Diesmal wird es klappen.« –

 Es wurde von Tag zu Tag kälter. Sie verließen den Golfstrom und kamen in die Gewässer des kalten Labradorstromes, der im Frühling die Eisberge nach Süden treibt. Die ›Duchess of York‹ raste mit unverminderter Geschwindigkeit in die Nebelwolken hinein, die sich südlich Grönland ausbreiteten, ihr Nebelhorn tutete gelegentlich. Der Verkehr mit dem Schlachtschiff ›Ramillies‹ wurde ständig mit Blaulampen aufrechterhalten. Schweres Wetter kam auf, Böen in Windstärke neun bis zehn fegten über Deck, die See kochte, und von den Stagen hingen große Eisklumpen. Dies war das Jagdgebiet der deutschen U-Boote, die jetzt auch an der kanadischen Küste zu arbeiten begannen. Die Nervosität der Besatzung wegen der U-Bootgefahr war deutlich spürbar. Sie ließ erst nach, als an einem neblig-kalten Morgen endlich Kanada in Sicht kam.

 Die ›Duchess of York‹ dampfte im Kielwasser der ›Ramillies‹ durch eine ruhige See längs der Küste Neu-Schottlands. Gegen Mittag erreichte sie die U-Bootsperre vor dem Hafen von Halifax. Zwei Schlepper öffneten das Stahlnetz vor der ›Ramillies‹ und schlossen es wieder hinter der ›Duchess‹. Die U-Bootgefahr war jetzt endgültig vorbei. Voraus erhob sich ein gewaltiger, hässlicher Kasten aus Holz, den jeder Einwanderer in Kanada kennt: die ›Immigrations-Hall‹, von der die Eisenbahnzüge durch das riesige Land fahren.

 Zum letztenmal standen Werra und der ›Chief‹ nebeneinander.

 »Machen Sie’s gut, Werra«, sagte der Lange. »Wenn wir uns in Deutschland wieder sehen, werden wir einen Gewaltigen heben!«

 »Was heißt hier wenn?« erwiderte von Werra. »Wir werden uns sehen, und wir werden einen heben. Wo findet man Sie in Berlin?«

 »In der Pompeji-Bar. Bei der Joachimsthaler Straße.« Der Chief schüttelte seine Beine. »Na, dann … muß unter Deck und ein paar Vorbereitungen treffen. Wenn Sie mich achtern sehen, schreien Sie nicht gleich los! Und – wer zuletzt drüben ankommt, zahlt die Zeche …« Er verschwand unter Deck.

 Bald darauf machte die ›Duchess of York‹ an der Pier vor der Immigrations-Hall fest. Polizisten, Longshore-Männer und Beamte mit Aktentaschen strömten an Bord des Transporters. Die RAF-Soldaten verließen das Schiff, die Gefangenen wurden aufgestellt.

 Es dauerte zwei Stunden, bis der erste Gefangenentrupp über die Brücke gelassen wurde. Es war der zweite Transport von ›Prisoners of War‹, der aus Europa kam; eine Menge Zivilisten aus Halifax hatten sich zum Empfang eingefunden.

 Mit leichtem Argwohn betrachteten die deutschen Gefangenen die Anstalten der Kanadier. Zwei Reihen Polizisten standen Schulter an Schulter in der großen Halle. Jeder hatte eine Maschinenpistole. Die Polizisten bildeten eine Art Trichter. Die enge Gasse führte zu den Eisenbahnwagen.

 Das kanadische Publikum war sichtlich enttäuscht. Es hatte eine Meute zähnefletschender Gorillas aus Deutschland erwartet. Die schlanken Flieger und Marineleute, die von der britischen Lagerkost nicht fetter geworden waren, sahen gar nicht aus wie Hitlers Blitzkrieger, von denen die Blätter berichteten. Spöttische Zurufe wurden laut; doch sie galten weniger den Gefangenen als der Polizei, die einen so gewaltigen Aufwand von bewaffneten Männern betrieben hatte.

 »Und da will der Chief durchkommen?« sagte Werra. »Er kann ebensogut versuchen, die Internationale auf dem Reichsparteitag zu singen. Die zerreißen ihn doch einfach …«

 In diesem Augenblick geschah etwas Merkwürdiges.

 Über die Brücke von der ›Duchess‹ zur Halle bewegte sich ein einzelner Mann in einem gutsitzenden blauen Kammgarnanzug. Er trug einen weichen Hut auf dem Kopf und eine Brille auf der Nase. Er ging an den Gefangenen vorbei durch die schmale Gasse der Polizisten zu dem ersten Eisenbahnwagen. Er betrat ihn, ging langsam hindurch und stieg wieder aus. Gerade erhielten die ersten Gefangenen Befehl, zu dem Wagen zu marschieren. Als der Mann die Gefangenen auf sich zukommen sah, wandte er sich nach rechts, schob zwei Polizisten auseinander und sagte in kultiviertem Englisch: »It’s allright. Ihr könnt sie jetzt in den Wagen bringen.«

 Die Polizisten traten wortlos beiseite. Der Mann schlenderte gemächlich durch die Immigrations-Hall und verschwand gleich darauf im Ausgang. Leutnant Bein starrte ihm fassungslos nach. »Hast du ihn gesehen?« flüsterte er Wacker zu.

 »Wen?«

 »Den Chief! Er ist gerade rausgegangen. Als Zivilist!«

 »Du spinnst!« sagte Wacker.

 Aber Leutnant Bein spann nicht. Der Chief, im blauen Anzug, mit Schlapphut und Brille, den die Polizisten offenbar für einen Eisenbahnbeamten gehalten hatten, war unerkannt verschwunden. Es dauerte eine Stunde, bis die Engländer darauf kamen, daß ihnen ein Offizier fehlte, und als sie es wußten, eine weitere Stunde, bis sie seinen Namen hatten.

 Doch auch dann hatten sie immer noch keine Ahnung, in welcher Verkleidung der Marineflieger entflohen war. Der Chief schien sich einfach in Luft aufgelöst zu haben.

 Natürlich wurde sofort ein Steckbrief gegen ihn erlassen. Doch in Kanada gibt es zahlreiche hochgewachsene blonde Männer mit hellgrauen Augen, die Pfeife rauchen, und die Bilder auf dem Steckbrief zeigten den Chief in Uniform, nicht in seinem blauen Anzug mit Hut und Brille. Außerdem sprach er geradezu perfekt Englisch.

 »Der ist imstande und kommt vor mir nach Deutschland«, sagte Werra zu Manhart. »Und ich kann die Zeche in der Pompeji-Bar zahlen.«

 »Dazu müsstest du auch erst mal in Deutschland sein.«

 »Wird schon werden«, sagte der kleine Flieger. »Ich muß ihn eben unterwegs überholen …«

 Sie machten es sich in ihrem Abteil bequem. Draußen wurde es dunkel, doch eine Verladung von tausendfünfzig Gefangenen nimmt Zeit in Anspruch, und die Kanadier waren jetzt gewarnt und doppelt vorsichtig. Erst spät in der Nacht verließ der Zug Halifax.

 Inzwischen war der Chief, der in seiner Verkleidung wie ein Mathematikprofessor aussah, nach Halifax gegangen. Er besaß ein Bündel englischer Pfundnoten. Mit diesem Geld wollte er sich ein Zimmer mieten und in Ruhe abwarten, bis sich eine Gelegenheit bot, Kanada als blinder Passagier zu verlassen.

 Doch bereits eine Stunde nach seiner Flucht traf ihn der erste Schlag. Er betrat einen Zigarettenladen, verlangte ein Päckchen Tabak, und als er sein englisches Geld zückte, sagte der kanadische Tabakhändler: »Bedaure, Annahme von britischer Währung ist bei uns in Kanada untersagt.«

 Der Chief versuchte es in Restaurants, bei der Post, in einem Papiergeschäft, zuletzt in einem Blumenladen. Es klappte nicht. Niemand wollte sein Geld haben.

 Halifax mit seinen 70.000 Einwohnern war zweifellos eine schöne Stadt. Es besaß die älteste Kirche Neuenglands, es hatte riesige Kontore und Handelshäuser und prächtige Villen von Großkaufleuten und Reedern. Der Chief durchkreuzte es an diesem Abend mehrere Male. Doch er konnte keinen rechten Geschmack an der Schönheit dieser Stadt finden, denn er hatte Hunger, und er fror entsetzlich in seinem blauen Kammgarnanzug.

 Obendrein begannen jetzt die Polizisten den einsamen Nachtwanderer, der keinen Mantel besaß, mit Misstrauen zu betrachten. Schnee begann zu fallen und verhüllte das Licht der Straßenlampen. Sein Kragen wurde nass, seine Hände waren steif vor Kälte.

 Schließlich fand er den Güterbahnhof und suchte Zuflucht in einem Waggon, dessen Tür offen stand. Er verbrachte dort die miserabelste Nacht seines Lebens.

 Am anderen Morgen suchte er, vor Kälte zitternd, den Wartesaal dritter Klasse. Er schlief dort unbeachtet drei Stunden neben der Zentralheizung. Er erwachte in Schweiß gebadet und mit einem mörderischen Hunger. Es gelang ihm, vom ›Counter‹ des Bahnhofswirtes ein belegtes Brötchen zu stehlen. Das blieb die einzige Verpflegung für diesen Tag.

 Am Vormittag sah er sich nach einem Quartier für die Nacht um, und er fand in einer Laubenkolonie am Ausgang der Stadt eine einsame, unbewohnte Hütte, die er zu seinem vorläufigen Wohnsitz erkor.

 Darauf trieb es ihn zum Hafen.

 Nach stundenlanger Suche entdeckte er weit draußen auf der Reede ein Schiff. Sein Herz tat einen Sprung. Ein Japaner! Wenn es ihm gelang, dort an Bord zu kommen, war er gerettet! Aber seine Freude wurde sofort wieder gedämpft. Er erfuhr von einem Hafeninspektor, daß der ›Japs‹ keine Löscherlaubnis habe.

 Der Chief beschloß zu warten. Der Japaner war seine große Hoffnung. Eines Tages würde der Kahn schon im Hafen festmachen. Als es dunkel wurde, pirschte er sich an das Häuschen in der Laubenkolonie heran. Es war leicht zu öffnen. Das Glück schien ihm hold zu sein. Die Bude war leer. Er fand in der Küche einen ganzen Haufen Konserven, und er fand ein Bett. Er machte in dem kleinen Ofen ein Feuer an und bereitete sich eine gewaltige Mahlzeit.

 Die Polizei von Halifax entfaltete währenddessen eine fieberhafte Tätigkeit. Sie suchte alle Torbögen, Obdachlosenasyle und Wartesäle nach dem entflohenen deutschen Marineflieger ab. Aber sie kam nicht auf die Idee, daß der Gesuchte, in warme Decken gehüllt, in einem Schreberhäuschen vor der Stadt hockte, heißen Kaffee schlürfte und in einem gefundenen amerikanischen Kriminalroman las.

 Die nächsten drei Tage verbrachte der Chief damit, nach anderen Reisemöglichkeiten zu suchen, denn der Japaner lag noch immer fern und unerreichbar auf der Reede. Aber wie wollte er reisen, wenn er kein kanadisches Geld besaß?

 Einmal entdeckte er seinen Steckbrief an einer Litfasssäule. Er las ihn aufmerksam durch und merkte zu spät, daß zwei Leute neben ihn getreten waren, die das Ding ebenfalls lasen. Er zwang sich, ruhig stehenzubleiben. Dann murmelte er etwas wie ›Damned Huns …‹ und ging langsam weiter. Niemand beachtete ihn.

 Aber was half ihm seine gute Verkleidung? Geld brauchte er! Kanadische Dollars!

 Seine Lage wurde immer schwieriger, und der Japaner machte keine Anstalten, endlich im Hafen festzumachen.

 Am dritten Tag landete er auf seinen Streifzügen in einer Kneipe des Hafenviertels. Der Wirt war Chinese. Er sah aus wie ein Spelunkenwirt im Film. So ein Mann, dachte der Chief, nimmt jede ausländische Währung zu eigenen Kursen, und er zog seine Pfundnoten aus der Tasche.

 Er hatte sich nicht getäuscht. Der Chinese grinste freundlich. »Du englisch?«

 »Ja, Seemann.«

 »Du keine Dollal? Ich nehmen Pfund englisch guten Kuls!«[bookmark: a4] {*}

 Der Chief gab ihm sein Geld und bekam gute kanadische Dollars dafür. Er prüfte nicht, wie der Wechselkurs bei dem Chinesen stand. Er war froh, endlich Geld in der Hand zu haben.

 »Du Zimmel blauchen, zu mich kommen«, sagte der Chinese.

 Der Chief nahm ein ›Zimmel‹. Es war eine kleine Bude mit einem Doppelbett, offenbar dazu bestimmt, mehr als nur einen Menschen zu beherbergen. Dies ist der richtige Ort, dachte er, um Verbindung mit dem Japaner auf der Rede zu bekommen.

 Aber diesmal hatte der Chief falsch getippt. In der gleichen Nacht gab es eine Razzia im Hafenviertel. Er wurde von zwei Uniformierten der ›Mounted Police‹ aus dem Schlaf geweckt. Er zeigte ihnen seinen gestohlenen Paß und wartete auf den Befehl, sich anzuziehen und mit zur Wache zu kommen. Die beiden Polizisten studierten den Paß aufmerksam, verglichen das Bild und fragten ihn nach seinem Namen, seinem Geburtsdatum und dem Datum, an dem der Paß ausgestellt war. Er hatte diese Zahlen auswendig gelernt und beantwortete sie fließend in einem gepflegten Englisch. Die Polizisten gaben ihm seinen Paß zurück, warfen noch einen verwunderten Blick auf das französische Doppelbett und verabschiedeten sich.

 Nach diesem Zusammentreffen rauchte der Chief eine Zigarette im Dunkeln mit einem Gefühl tiefer Erleichterung. Das war die Feuerprobe gewesen, und er hatte sie bestanden. Die Polizisten waren zweifellos auf der Suche nach dem ausgebrochenen Deutschen, aber sie waren zweifellos auch überzeugt, daß er kein Deutscher, sondern der ›Master of Arms Arthur Wood‹ war – jener Bootsmann der ›Duchess of York‹, dem er Paß und Zivilanzug gestohlen hatte. Mit einem Seufzer der Befriedigung drückte er die Zigarette aus, er schloß die Augen und war gerade eingeschlummert, als erneut schwere Fäuste gegen die Tür hämmerten.

 Es waren wieder die beiden Polizisten. »Tut uns leid, aber Sie müssen mit uns zur Wache kommen. Der Chef möchte Sie sprechen!«

 Er erhob sich, zog sich an und ging mit ihnen. Sie hatten Knüppel und Revolver dabei, eine Flucht war ausgeschlossen. Es war lange nach Mitternacht, als er auf dem Polizeirevier ankam.

 Zwei Stunden lang hing alles an einem seidenen Faden. Der Paß war zweifellos echt. Doch dann entschied das Schicksal gegen den Chief. Der vernehmende Polizeiinspektor wollte ganz sicher gehen. Er rief die ›Duchess of York‹ an, und der Teufel wollte es, daß der rechtmäßige Inhaber des Passes, der Master of Arms A. Wood, zufällig an Bord war. Da gab der Chief es schließlich auf.

 »Legt ihm Handschellen an«, sagte der Inspektor.

 Der Chief trat einen Schritt zurück. »Ich bin deutscher Offizier!«

 »Will dir sagen, was du bist. Ein Hunne!« sagte der missgelaunte Streifenpolizist, den der Chief bei seinem ersten Besuch in seinem Nachtquartier an der Nase herumgeführt hatte. Der Mann nahm die Handschellen aus dem Regal und trat auf ihn zu. Der Chief wich zurück bis zur Wand. Als der Kanadier mit Gewalt seine Hand packen wollte, stieß er ihn zurück. Der Polizist warf die Handschellen auf den Boden und stürzte sich auf ihn. Der Chief gab ihm einen Schwinger auf die Nase …

 Als er wieder zu sich kam, lag er im Gefängnis von Halifax. Sein Schädel brummte, sein linkes Auge war zugeschwollen, seine Lippe hatte einen Riß. Als er sich erheben wollte, stellte er fest, daß er offenbar auch eine Rippe gebrochen hatte.

 Er wurde am gleichen Tag mit den Offizieren der ›Duchess of York‹ und dem echten Master of Arms oder Bootsmann Arthur Wood konfrontiert. Arthur Wood gebrauchte hässliche Ausdrücke, weil er seinen Anzug wiederhaben wollte. Doch die Polizei konnte ihren Gefangenen nicht gut in Unterhosen durch halb Kanada reisen lassen. Der Chief durfte den blauen Kammgarnanzug behalten und machte als Einzelgefangener in Bewachung zweier grimmiger Polizisten die Reise nach ›Camp W‹ bei der Stadt Schreiber in Zentralkanada.

 Seine erste Frage dort war: »Wo ist Franz von Werra?«

 Die Kameraden grinsten. »Wir haben nichts mehr von ihm gehört.«

 »Na, sie werden ihn schon bringen«, sagte der Chief grimmig.

 Aber er hatte sich geirrt …

 Der Gefangenentransport hatte Halifax gegen zehn Uhr abends am 21. Januar 1941 verlassen. In dem Sonderzug der ›Canadian Pacific‹ saßen rund tausend deutsche Gefangene und etwa zweihundert Wachmannschaften der kanadischen ›Veteran Guard‹, die bereits im Ersten Weltkrieg gedient hatten.

 Kurz nach der Abfahrt erschien ein kanadischer Offizier in den Waggons. Er erkundigte sich nach einem Dolmetscher und verlas dann einen Befehl, der ins Deutsche übersetzt wurde.

 »Die Gefangenen dürfen ihre Waggons während der ganzen Fahrt nicht verlassen. Sie dürfen tagsüber in ihren Wagen umhergehen, doch darf dies immer nur ein Mann aus jedem Abteil. Wer auf die Toilette muß, hebt die Hand und wartet, bis ihn der Posten hinführt. Es ist streng verboten, an den Verschlüssen der Doppelfenster herumzuspielen oder gar eines der beiden Fenster zu öffnen. Wenn dies von einem Gefangenen versucht wird, wissen die Posten, was sie zu tun haben. Nachts ist das Umhergehen im Abteil überhaupt verboten. Den Offizieren werden die Mahlzeiten von Soldaten in den Abteilen serviert …«

 »Das Interessante an diesem Befehl«, sagte Werra und blickte sich um, »ist, daß er deutlich die schwachen Punkte dieses Wagens verrät: die Fenster und die Toiletten.« Er hatte recht. Die Fenster waren die einzige Fluchtmöglichkeit. Der Wagen hatte einen Mittelgang, an den sich auf beiden Seiten Abteile anschlossen, die offen waren. Nachts konnte man die gepolsterten Sitzbänke und die großen, herausziehbaren Gepäckkästen über den Fenstern in Schlafkojen verwandeln. Infolgedessen waren die Fenster niedrig gehalten. Sie bestanden aus Doppelscheiben, die in Schieberahmen saßen.

 »Mich interessiert im Augenblick der Schluß des Befehls am meisten«, sagte Wilhelm. »Die Sache mit den Mahlzeiten. Hoffentlich gibt es heute noch etwas. Mir dampft seit Stunden der Kohl …«

 Wilhelm brauchte nicht mehr lange zu hungern. Er hatte sehr bald Gelegenheit, festzustellen, daß die Verpflegung in Kanada besser war als in dem belagerten England. Soldaten klappten die kleinen Tische unter den Fenstern auf und servierten das Abendessen: Weißbrot, mit Butter bestrichen, weiße Bohnen in Tomatensoße, dazu große Stücke gebratenen Schweinebauch. Hinterher Kaffee, heißer, bocksteifer Bohnenkaffee mit Sahne und Zucker.

 Dies geschah etwa zur gleichen Zeit, als der ›Chief‹ frierend und ohne Mantel durch die Straßen von Halifax irrte und seine ganze Barschaft gern für eine Tasse Kaffee hergegeben hätte.

 Das Essen lockerte die Stimmung im Zug. Die deutschen Offiziere, die durch den ruppigen Empfang in Halifax hochmütig und verschlossen geworden waren, tauten auf. Sie stellten fest, daß die alten Frontsoldaten der ›Veteran-Guard‹ keine Unmenschen waren. Wagner und Werra verstrickten alsbald ihre Wächter in ausführliche Gespräche.

 Dies war es, was sie in großen Zügen von den Kanadiern erfuhren: Der Transport ging nach dem Ort Schreiber am Oberen See in der Provinz Ontario. Dort sollten die Offiziere im Lager ›W‹ untergebracht werden. Das Ziel der Mannschaften war der Ort Angler, nicht weit von Schreiber. Die Fahrt sollte drei Tage und acht Stunden dauern.

 Werra verzog sich in sein Abteil, nahm die Karte vor, die er sich auf dem Schiff gezeichnet hatte, und besprach mit Wagner die Lage. Ihn interessierte, wo er am besten aus dem Zug springen würde.

 »Erst hinter Montreal«, riet Wagner. Er fuhr mit dem Finger auf der Karte entlang. »Du mußt dir eine möglichst kultivierte Gegend aussuchen, wo du auch mal ein Auto anhalten kannst. Also nicht an der Grenze zum Staate Maine. Das ist ‘ne wilde Gegend. Du mußt in den Staat New York rüberwechseln. Also dicht hinter Montreal! Da ist die Grenze noch ziemlich nah. Allerdings liegt der St.-Lorenz-Strom dazwischen, das ist ein Handicap!«

 »Vielleicht ist er zugefroren.«

 »Kann sein. Aber was machst du, wenn er in der Mitte noch offen ist?«

 »Irgendwas werde ich schon finden«, sagte Werra hoffnungsvoll. Für ihn stand es fest. Er würde springen.

 Noch am gleichen Abend, während die Gefangenen sich zum Schlafen bereitmachten, gelang es ihm in dem Durcheinander, die innere Scheibe des Fensters einen Spalt zu öffnen. Er schob einen kleinen Papierballen hinein. Keiner der Posten bemerkte etwas davon. Der erste Schritt war getan. Befriedigt legte er sich zum Schlafen nieder.

 »Hoffentlich kommt niemand vor mir auf die Idee«, sagte er zu Wagner.

 »Ich fürchte, doch«, antwortete der. »Die Sache liegt ja nahe. Außerdem habe ich vorhin gehört, daß unsere Lords von der Kriegsmarine sich an Bord der ›Duchess‹ einen Fuchsschwanz organisiert haben und dabei sind, ein viereckiges Aussteigeloch aus dem Wagenboden herauszuschneiden. Wie sie das bei der Bewachung fertigbringen, ist mir rätselhaft. Jedenfalls hockt da ständig einer unter dem Tisch und sägt.«

 »Wann sind wir in Montreal?« fragte Werra.

 »Der Posten sagte, von Halifax bis Montreal sind es dreiundzwanzig Stunden.«

 »Also morgen abend.«

 »Ja. Etwa hundert Kilometer hinter Montreal mußt du springen. Da ist es nicht weit bis zur Grenze. Bin früher mal mit einem Mädchen die Strecke gefahren.«

 »Wie weit war’s genau?«

 »Kann ich nicht mehr sagen.«

 »Hast dich wohl zu intensiv mit dem Mädchen beschäftigt?«

 Wagner grinste. »Konnte ich ahnen, daß ich ein paar Jahre später als Prisoner hier durchfahren würde?«

 »Konntest du nicht«, sagte Werra.

 »Na also. Und nun nimm ein Auge voll Schlaf, wenn du morgen abend springen willst.«

 Wagner hatte recht. Im Verlauf des nächsten Tages sprangen mehrere Gefangene. Der erste hatte Pech. Er hatte die Scheiben eingedrückt und blieb an den gezackten Splittern des Rahmens hängen. Ein bärenstarker Posten packte ihn am Kragen und zog ihn wieder herein.

 Dann sprangen zwei Flieger gleichzeitig, die Leutnante Boehle und Stirnat. Etwas später jumpte ein Infanterist, Oberleutnant Hollmann. Diesen dreien gelang es, vom Zug wegzukommen und für eine Weile in der kanadischen Wildnis unterzutauchen. Doch bereits am Tage nach der Ankunft des Transports in dem Lager ›W‹ erfuhr man, daß alle drei wieder auf kanadischem Boden gefangen worden waren.

 Der nächste, der sprang, war ein Mariner, der Torpedo-Mechaniker Rudolf Müller. Er war ein zwanzigjähriger Junge, der kein Wort Englisch sprach. Er vollbrachte eine geradezu heroische Leistung, trieb sich trotz Winterkälte und Einsamkeit vier Tage in den kanadischen Wäldern umher und tauchte schließlich in der Nähe der amerikanischen Grenze in einer einsamen Siedlung auf, wo man durch Presse und Rundfunk längst über die Ausbrecher informiert war. Dort wurde der halb Verhungerte verhaftet.

 Die hartnäckigen Fluchtversuche der Deutschen machten die kanadischen Zugwächter wild. Ihr Benehmen wurde unfreundlich, mitunter geradezu ruppig. Deutsche und Kanadier standen sich plötzlich wieder verschlossen und mißtrauisch gegenüber.

 In Werras Abteil blieb die Stimmung erträglich. Hauptmann Cramer, der Fünfkämpfer, war deutscher Waggonältester; er hatte den Insassen des Waggons klargemacht, daß sich unter ihnen der berühmte Ausbrecher befand, den die Engländer schon einmal aus dem Cockpit einer flugbereiten Hurricane heraus verhaftet hatten, und daß dieser Oberleutnant von Werra also unbedingt das Vorrecht auf einen Fluchtversuch hätte.

 Werra wartete ungeduldig und hoffnungsvoll auf den Abend. Meist saß er am Fenster, einen Arm lässig auf die Fensterbank gelegt. Daß er damit den Spalt des geöffneten Fensters verdeckte, sah niemand. Stand er einmal auf, dann ›fraternisierte‹ er in auffälliger Weise mit den Kanadiern, die ihn offenbar ins Herz geschlossen hatten. Er lachte viel, sprach mit den Händen, wenn ihm ein Wort fehlte, und benahm sich außerordentlich liebenswürdig zu den Posten, von denen niemand ahnte, daß dieser nette junge Mann der gefährlichste Ausbrecher unter den Deutschen war.

 Der Lunch wurde eingenommen. Der Nachmittag kam, frühe Dämmerung senkte sich über das Land. Immer wieder tobten Schneestürme draußen, die Fenster waren fast undurchsichtig. Männer, die an Bord der ›Duchess‹ tollkühne Fluchtpläne erdacht hatten, schauderten angesichts dieser wilden, barbarischen Landschaft. Hier aussteigen? Sie zogen es vor, im Zug zu bleiben.

 Vor Montreal wurde das Abendessen serviert. Es hielt sich an den Standard, den die PWs am Abend vorher zum ersten Mal kennen gelernt hatten. Jeder konnte essen, soviel er wollte. Zum Nachtisch gab es Äpfel.

 »Mann«, sagte Werra, »die machen es einem aber schwer, Abschied zu nehmen. Was die hier betreiben, ist ja Bestechung! Geradezu unanständig von den Kanadiern!« Und er schob einen Riesenhappen Fleisch in den Mund.

 Sie waren alle in aufgeräumter Stimmung. Die Posten sahen es gerne. Sie ahnten nicht, daß sich hinter dieser guten Laune ihrer Schützlinge die Spannung verbarg, die jedem Abenteuer auf Leben und Tod vorangeht.

 Montreal kam mit Verspätung. Der Zug fuhr erst kurz vor Mitternacht weiter.

 »In vier oder fünf Stunden mußt du jumpen!« sagte Wagner.

 »Ihr müßt die Posten irgendwie ablenken«, sagte Werra. Er war dabei, sein Bett zu bereiten. Plötzlich schoß ihm ein Gedanke durch den Kopf. Er breitete seine Wolldecke mit beiden Armen aus. »Wenn ich springe, muß einer von euch so tun, als ob er seine Decke ausschüttelt«, sagte er. »Das gibt eine ideale Deckung für mich ab.«

 »Und die Kanadier werden sofort aufmerksam! Mensch, Werra, stell dir vor, wir stehen mitten in der Nacht im Gang und schütteln unsere Decken aus!«

 »Stimmt«, gab Werra zu. »Das geht nicht. Aber es wäre wirklich ideal.« Die Idee mit den Decken ging ihm noch lange im Kopf herum. Auch Manhart dachte in seiner gründlichen Art darüber nach.

 Vom Nachbarabteil kam ein Mann und setzte sich zu ihnen. Er zog ein Spiel Karten aus der Tasche und machte Kunststücke. Während er die Asse und Damen mischte, sprach er halblaut: »Die Kanadier haben Befehl, solange es dunkel ist, alle halbe Stunde die Zugfenster von außen abzuleuchten! Ist gerade durchgegeben worden. Wenn Werra heute nacht springen will, muß er aufpassen. Die Kanadier sind wild wie die Hornissen. Sie sind bereit, zu schießen! In Montreal ist ein Mann von der Regierung gekommen und hat dem Zugoffizier eine Zigarre verpasst wegen der Springerei heute. Der ist entschlossen, alles zu tun, daß kein weiterer Gefangener abspringt. Sie haben riesige Stabtaschenlampen. Sie klettern aufs Trittbrett, wenn der Zug in einer Kurve ist, und leuchten die Wagen ab.«

 »Danke«, sagte Werra. »Guter Tip. Wie weit sind übrigens die Lords mit ihrem Loch im Fußboden?«

 »Die haben Pech gehabt. Gearbeitet haben sie wie die Neger, aber als sie den Ausstieg ausgesägt hatten, entdeckten sie, daß direkt darunter ein gewaltiger T-Träger entlangläuft. Nun haben sie’s erstmal aufgegeben.«

 »Die armen Schweine«, sagte Werra. »Und nun lass mal ‘ne Karte raten.«

 Sie rieten Karten, taten, als stimme es jedes Mal, gebärdeten sich überaus erstaunt und lachten wie toll. Und zwischendurch berieten sie leise, wie sich jeder verhalten sollte, wenn Werras Zeit gekommen war. Ein Kanadier trat zu ihnen, sah eine Weile zu und fand, daß diese Jerries von einer geradezu sagenhaft blöden Gemütsart wären.

 »Zeit, schlafen zu gehen, Boys«, mahnte er. Der Kartenkünstler verholte sich in sein Abteil, die anderen legten sich auf ihre Bänke.

 Bevor sie einschliefen, berechnete Wagner noch mal den günstigsten Zeitpunkt. »Der Zug wird bei dem Wetter auch heute nacht Verspätung haben«, sagte er. »Morgen früh beim Wecken wird gerade der rechte Zeitpunkt sein. Das ist auch sonst günstig für den Zirkus, den wir verabredet haben. Also, schlaf gut, Franzl! Es wird schon schief gehen!«

 Franz von Werra schlief in dieser Nacht nicht gut. Er überlegte noch einmal Punkt für Punkt seinen Plan. Draußen war eine sibirische Kälte. Ohne Mantel zu springen, war lebensgefährlich. Doch wie sollte er den Kanadiern klarmachen, daß er in diesem überhitzten Abteil einen Mantel anziehen mußte! Und dann, wenn das Fenster offen war, wie sollte er springen? Mit den Füßen zuerst? Das brauchte Zeit. Also mit dem Kopf voran! Das war jedenfalls gefährlich. Es kam ganz darauf an, wo und wie man landete. Wenn da gerade ein Meilenstein war oder auch nur ein Eisklotz, dann gute Nacht. So hart war auch sein Schädel nicht, daß er das aushielt. Und würden die Kanadier nicht sofort merken, wenn ein Fenster aufgerissen wurde?

 Er starrte gegen den ausgeschwungenen Gepäckkasten, in dem Wagner schlief. Alle schliefen, einige schnarchten, einer blies vernehmlich und trocken durch die Nase. Vorsichtig angelte er eine Zigarette aus der Tasche seiner Uniformjacke, zündete sie an und rauchte. Es war jetzt fast drei Uhr morgens. Die kanadischen Posten im Wagen wurden abgelöst, sprachen halblaut miteinander und ließen sich nieder. Einer von ihnen trank offenbar aus einer Flasche. Es gluckerte, und Werra hatte plötzlich Durst. Jetzt ein Schnaps, und alle Zweifel würden mit einem Schlag beseitigt sein.

 Er begann über seine Vergangenheit nachzudenken. Hatte er nicht immer Erfolg gehabt? War sein bisheriges Leben nicht unerhört schön gewesen? Er wußte, daß sein Name schon auf der Ritterkreuzliste stand. Aber würde ihm der Erfolg auch treubleiben? Auch wenn ihm die Flucht gelingen würde; auch wenn er einmal den ›Dödel‹, diese Zierde des Adamsapfels, am Hals trug und als Held gefeiert würde – eines Tages würde das Gesetz der Wahrscheinlichkeit sich gegen ihn stellen. Er würde nicht mehr Jäger, sondern Gejagter sein. Ein feindliches Geschoß würde in seinem Tank explodieren oder eine MG-Garbe würde sein Leitwerk abrasieren. Vielleicht würde er nicht mehr aussteigen können, und er würde dann von der brennenden Maschine in die Tiefe gezogen werden …

 Er versuchte die dunklen Gedanken von sich abzuschütteln. Sinnlos, darüber nachzugrübeln! »Einmal wird deine Nummer aufgerufen …« Irgendwo hatte er diesen Satz einmal gehört. Er hatte ihm gefallen. Er gefiel ihm auch jetzt noch in seiner Unabänderlichkeit. Also, was er auch tat, einmal würde seine Nummer aufgerufen werden, davor gab es kein Entrinnen. Er wußte, was in Deutschland auf ihn wartete, wenn ihm diese Flucht gelingen würde. Der Krieg war noch lange nicht zu Ende. Wer einmal auf einem Schiff eines britischen Riesengeleitzuges gewesen war, wer einmal die ungeheure Weite und die friedliche Produktionskraft dieses Landes gesehen hatte, der wußte, daß die zähen Briten niemals nachgeben würden. Ihr Weltreich war zu groß, und sie hatten zu viele Verbündete. Der Krieg würde immer weitergehen!

 Und trotzdem mußte er springen und versuchen, wieder nach Deutschland zu kommen. Er wollte frei sein. Das war es, was ihn trieb. Er hatte einen unstillbaren Durst nach der Freiheit. Er war fest entschlossen, das gefährliche Spiel auf Leben und Tod konsequent zu Ende zu führen.

 Das Heulen der Zugsirene und das tosende Rattern der Räder auf einer Schienenkreuzung riß ihn aus seinem unruhigen Schlaf. Hastig warf er einen Blick auf die Armbanduhr. Schon viertel nach fünf. Er war sofort hellwach. Nach Wagners Berechnungen befand sich der Zug jetzt fünfeinhalb Stunden jenseits Montreal, und je nachdem, welche Strecke er gewählt hatte, standen sie hundert bis zweihundert Kilometer von den USA entfernt. Mit jeder Viertelstunde entfernte sich der Zug weiter von der Grenze.

 Werra schob die Decke zurück, kleidete sich an und überlegte die ganze Zeit hindurch, wie er den Kanadiern erklären konnte, warum es ihn nicht länger im Bett hielt.

 Wie immer in solchen Fällen kam der geniale Einfall im Augenblick der Gefahr. Er hatte gerade die Stiefel verschnürt, als eine große Gestalt in kanadischer Uniform neben ihm erschien. »What’s the matter with you?«

 Glücksfall Nummer eins. Es war der Posten, mit dem er sich am Tage vorher eingehend über Kanada unterhalten hatte. Ein Volksschullehrer; der gemütlichste unter den Wächtern.

 »Wie bitte?« fragte Werra, um noch ein wenig Zeit zu gewinnen.

 »Was ist los mit Ihnen? Warum schlafen Sie nicht?«

 »Kann nicht. Bauchweh! Die Äpfel gestern abend.« Werra preßte die Hände gegen den Leib.

 »Zu viel gegessen?«

 »Ja, vermutlich!« Werra stöhnte.

 »Mal auf die Toilette gehen?«

 »Kann man denn das? Ich denke, das ist bei Nacht verboten.«

 »Nuts!« sagte der Kanadier. »Ich bringe Sie hin!«

 Werra schlich hinter dem Posten her. Als er an dem bewussten Ort angelangt war, hatte er sich schon so gut in seine Rolle gefunden, daß er dem Posten das überzeugende Schauspiel eines magenkranken Gefangenen bieten konnte. Als er wieder herauskam, schnatterte er mit den Zähnen.

 »Kalt?« fragte der Kanadier. »Na, so ist einem, wenn man Bauchweh hat.«

 »Muß meinen Mantel anziehen«, sagte Werra. Er zog den blauen Mantel an, den er in Swanwick für einen halben Monatssold erstanden hatte, und wickelte sich seinen Wollschal um den Hals. Der Kanadier lachte gutmütig und ging davon.

 Werra setzte sich auf seinen Platz, lehnte den Kopf an das Rückpolster und schnatterte trotz des Mantels ostentativ weiter mit den Zähnen.

 Schräg über ihm war Manhart wachgeworden. Er erhob sich, öffnete für einen Augenblick die Blende am Fenster und zog sie wieder herunter. »Innenfenster ist offen!« flüsterte er.

 »Sag, daß du Bauchweh hast«, gab Werra zurück.

 Auch Manhart mußte zur Toilette. Nach Manhart erschien Wagner mit einem Gesicht, auf dem das Leid aller Welt stand, und dann Wilhelm. Manhart mußte gleich noch einmal zu dem stillen Ort.

 Inzwischen taute das Außenfenster auf. Man merkte es an dem Schwitzwasser, das von der Fensterbank tropfte. Werra nahm sein Handtuch und preßte es gegen das Rinnsal auf der Fensterbank.

 Es war kurz vor sechs Uhr morgens. Die Stunde der Entscheidung war angebrochen. Andere Gefangene wachten auf. Sie wußten nicht, was gespielt wurde, aber sie schlossen sich der allgemeinen Prozession der Magenkranken an, und während sie damit zwei von den Posten beschäftigten, beobachtete Manhart den dritten, und Wilhelm nahm die Wolldecke von seinem Lager, hielt sie mit beiden Händen vor sich hin, schüttelte sie und faltete sie umständlich zusammen.

 Werra warf einen Blick auf das Außenfenster. Es war nicht mehr weiß verschneit, es war schwarz. Die Bullenhitze in dem Abteil hatte ganze Arbeit geleistet. Er rüttelte daran. »Es bewegt sich«, murmelte er.

 »Warte, bis der Zug langsamer fährt«, flüsterte Wagner zurück.

 Nun bekam Manhart einen Anfall von Schüttelfrost. Er schnatterte noch schlimmer mit den Zähnen als Werra und warf alles durcheinander, um seinen Mantel zu finden. Als er ihn angezogen hatte, wickelte er sich obendrein die Wolldecke um den Magen. Die kanadischen Posten grinsten. Der Anblick dieser magenkranken Offiziere war ausgesprochen komisch.

 Ein paar Minuten später verlangsamten sich die Stöße der Achse, und kurz darauf hielt der Zug.

 »Warte, bis er wieder anfährt«, sagte Wagner.

 Einer der Posten öffnete die Außentür und blickte hinaus. Er rief etwas Unverständliches und kam wieder zurück. »Fährt gleich weiter.« Die Lokomotive stieß einen Klageschrei aus. Ein Ruck. Eine Kiste fiel um. Der Zug fuhr wieder.

 »Jetzt«, sagte Wagner.

 Werra erhob sich und hielt das Tuch vor den Mund, als müsse er sich übergeben. In der entferntesten Ecke des Waggons bekam ein Patient offenbar Magenkrämpfe. Er stöhnte laut, und alle blickten hin. Auch Wagner nahm jetzt seine Schlafdecke und hielt sie hoch, um sie zusammenzufalten. Manharts Daumen zeigte nach oben. Das war das verabredete Zeichen. Wilhelm griff nach seiner Decke und entfaltete sie nochmals. Manharts Daumen stand quer. Das bedeutete: Achtung! Werra hatte die Hand an der Rollblende des Fensters. Jetzt ging Manharts Daumen nach unten. »Frei!«

 Werra packte das Außenfenster und riß es mit einem Ruck auf.

 Wilhelm, der die Decke über den Kopf gehoben hatte, wandte sich um. Er sah nur noch die Absätze der Fliegerstiefel, die Werra trug. Er sah Manhart an. »Jetzt du, Manhart«, flüsterte er. »Jetzt du.«

 Eine Sekunde zögerte Manhart. Dann schüttelte er den Kopf, trat an Wilhelm vorbei und riß das Fenster auf. Beide Scheiben waren verräterisch klar und durchsichtig. Manhart griff nach der Blende und zog sie herunter.

 Wilhelm stieß Wagner an, der noch immer an seiner Decke herumfummelte. »Er ist draußen!«

 »Teufel«, sagte Wagner. »Ich hab’s gar nicht gemerkt.« Und er faltete endgültig seine Decke zusammen.

 »Ich hab nur noch seine Absätze gesehen«, sagte Wilhelm. »Er ist mit dem Kopf zuerst hinausgesprungen.«

 »Er wird sich das Genick gebrochen haben«, sagte Wagner besorgt.

 »Der nicht. Der ist zäh wie ‘ne Katze.«

 »Mann, das ist schnell gegangen. Ist das Fenster dicht?«

 »Ja.«

 Wilhelm wandte sich an Manhart. »Warum bist du nicht gesprungen, Mani? Nach Werra hattest du das größte Anrecht darauf.«

 Manhart lächelte. »Ich weiß. Und ich war auch dicht daran, es zu tun. Aber es wäre verkehrt gewesen, ich hätte Werra nur die Chancen verdorben. Meine Zeit kommt auch noch, verlaß dich drauf! Und jetzt müssen wir alles tun, ihm so viel Zeit wie möglich zu geben! Los, Leute, steht nicht rum, tut was!« Er griff nach einer Decke, schüttelte sie auseinander und begann, sie umständlich wieder zusammenzufalten.

 Die anderen taten es ihm nach. Zwanzig Minuten lang standen sie vor ihrem Abteil und falteten alle Decken zusammen, die sie zu fassen bekamen.

 Dann ging das Licht an. Die Nachtruhe war offiziell beendet. Die fünfunddreißig Offiziere in dem Wagen machten sich daran, ihre Kojen zusammenzuschieben und die Oberbetten wieder in Gepäckkästen zu verwandeln. Niemand konnte jetzt feststellen, wieviel Offiziere im Wagen waren. Aber auch als die Ordnung wiederhergestellt war, wäre es schwer gefallen, eine exakte Zählung durchzuführen. Denn nach einer durchschlafenen Nacht im überhitzten Abteil schienen die deutschen Offiziere plötzlich von einer merkwürdigen Unrast besessen. Dauernd wechselten sie die Plätze, und es war ganz unmöglich, festzustellen, wer eigentlich wo zu Hause war.

 »Ich glaube, die haben Ameisen in der Hose«, sagte ein Kanadier. Aber er wurde nicht mißtrauisch.

 Gegen neun Uhr erschien Hauptmann Cramer im Mittelgang und setzte sich auf Werras Platz. Inzwischen hatten alle Gefangenen zum Erstaunen der Kanadier mit ausgezeichnetem Appetit gefrühstückt. Keiner zeigte mehr eine Spur von Magenkrankheit.

 »Wann?« fragte Cramer.

 »Vor drei Stunden«, sagte Wagner.

 Cramer pfiff durch die Zähne. »Ob er es diesmal schafft?«

 Manhart sagte: »Ich war dabei, wie er in Swanwick losging. Fanelsa hat mir erzählt, wie er das Ding in Grizedale Hall gedreht hat und wie sie ihn buchstäblich aus dem Moor ziehen mußten, nachdem er eine Woche im Winter unterwegs war. Wenn ihr mich fragt: ich wette meinen restlichen Wehrsold als Gefangener, daß er es diesmal schafft.«

 Keiner der drei nahm die Wette an.

 Der Zug fuhr weiter durch Kanada. Er hatte jetzt Kurs auf Sudbury. Noch 1.500 Kilometer Fahrt lagen vor den Gefangenen.

 Ade, du mein lieb Kanada!

 Franz von Werra lag in einer tiefen Schneewehe. Er lag auf der rechten Seite und konnte über sich den dunklen Wall des Bahndamms sehen. Darüber war der blasse Nachthimmel Kanadas, in dem eine Handvoll Sterne glitzerten. In der Ferne verklang das Rattern des Zuges. Zuerst war es noch ein dumpfes Grollen, das der Wind zu ihm herübertrug, dann nur noch ein leises Summen, und schließlich war es ganz still.

 Werra versuchte sich aufzurichten, aber er spürte einen stechenden Schmerz im Nacken. Er blieb einige Augenblicke lang bewegungslos liegen. Welch ein Wunder, daß ich mir nicht das Genick gebrochen habe, dachte er. Er kroch etwas weiter vor, und jetzt gelang es ihm, sich aufzurichten. Er massierte mit beiden Händen den schmerzenden Nacken. Sein Blick ging vom Bahndamm zum Wald hinüber. Riesige Douglaskiefern reckten ihre schwarzen Finger in den Nachthimmel. Wenn ich da durchkomme, dann habe ich mehr Glück als Verstand, dachte Werra. Er tastete sich den Bahndamm hinunter und setzte sich auf einen Baumstumpf am Waldrand. Mit vom Schnee nassen Händen fingerte er eine Zigarette aus seiner Tasche und zündete sie an. Er sog den Rauch tief ein und blickte zum Himmel hoch. Die nächsten vierundzwanzig Stunden würden zeigen, ob er es dieses Mal geschafft hatte. Er war zum dritten Mal entflohen, und das dritte Mal soll ja angeblich Glück bringen.

 Er dachte einen Augenblick lang daran, wie er aus dem Fenster des fahrenden Gefangenenzuges gesprungen war. Er sah, wie Manhart die Decke schüttelte, er spürte den eisigen Nachtwind auf seinem Gesicht, der durch das geöffnete Fenster in das Abteil hineinfauchte, und dann war er gesprungen. Er sprang in das dunkle, bodenlose Etwas hinein, das draußen auf ihn wartete. Er hatte die Arme vor das Gesicht gerissen. In diesem winzigen Augenblick, in dem er zwischen Zug und Bahndamm schwebte, hatte er nur gedacht, hoffentlich bin ich weit genug gesprungen. Wenn er Pech hatte, drückte ihn der Fahrtwind gegen den Zug zurück, und er kam unter die Räder des nachfolgenden Wagens. Von Franz von Werra wären dann nur ein paar zermahlene Knochen übrig geblieben.

 Daran dachte er, während er unten am Waldrand saß und seine Zigarette rauchte. Er hatte wieder einmal Glück gehabt.

 Die nächste Frage war nun, wie er zur amerikanischen Grenze kommen konnte, die Zuflucht und Sicherheit versprach. Wenn er es schaffte, hatte er den Tommies endgültig ein Schnippchen geschlagen.

 Er blickte zu den Sternen hoch und versuchte sich zu orientieren. Etwas rechts von ihm hing groß und leuchtend der Polarstern. Er warf die Zigarette weg und wickelte den Schal um seinen Kopf. Die Nacht war eiskalt, und er spürte die Kälte schmerzend auf seinem Körper. Er stand auf und wandte sich entschlossen nach Süden. Er drang in den Wald ein. Die Zweige der Bäume zerkratzten sein Gesicht, und es dauerte eine lange Zeit, bis er in lichteres Waldgebiet gelangte, wo er schneller vorwärtskam.

 Der Marsch durch die Wälder wurde zur Ewigkeit. Da war der Schnee, der ihm manchmal bis an die Hüften reichte, da waren die finsteren Bäume mit ihren spitzen Ästen, die darauf aus zu sein schienen, ihm die Augen auszustechen, da war verfilztes Dickicht, das ihn zu großen Umwegen zwang, da waren Felsen, über die er mühsam hinüberklettern mußte, da waren Bäche mit trügerischen Eisdecken, und da war immer die Angst, daß man ihn doch noch faßte und daß dann alles vergebens gewesen war.

 Einmal wäre er fast in eine Wildfalle geraten, die von kanadischen Jägern aufgestellt worden war. Ein anderes Mal stolperte er über einen vorstehenden Wurzelstrunk und sauste, wie von einem Katapult abgeschossen, einen langen Abhang hinunter. Aber an diesem Donnerstag war das Glück auf Franz von Werras Seite. Er trug durch den Sturz noch nicht einmal eine Schramme davon.

 Er kämpfte sich verbissen weiter durch die Wildnis. Einmal dachte er daran, daß es hier auch noch Bären und Wölfe gab, aber er verscheuchte diesen Gedanken sofort wieder, denn das war eine der weniger angenehmen Seiten seines verwegenen Ausflugs. Wenn sich ein Wolfsrudel an seine Fährte heftete, dann blieb ihm nichts anderes übrig, als auf einen Baum zu klettern. Aber die Wölfe hatten bestimmt mehr Geduld als er, und er konnte dann oben auf einem steifen Ast verhungern. Mit seinen paar Pfundnoten konnte er die Wölfe wohl kaum bestechen.

 Als der Morgen graute, warf er sich erschöpft unter einer großen Kiefer hin und ruhte sich eine Weile aus. Er lehnte sich mit dem Rücken gegen den Baumstamm, während seine Beine im Schnee lagen. Eine Weile dachte er an die Kameraden und an das warme Eisenbahnabteil, in dem sie gut verpflegt ihrem Ziele entgegenfuhren, und plötzlich überfiel ihn eine überwältigende Müdigkeit. Großer Gott, dachte er, wenn ich jetzt einschlafe … Ich werde nie wieder aufwachen. Er riß sich zusammen und stand entschlossen auf. Er klopfte den Schnee von seinem Mantel und marschierte weiter.

 Als die ersten Strahlen der Sonne die Wipfel der Bäume versilberten, gelangte er zu einer breiten Brandschneise, die von Waldarbeitern angelegt worden war. Sie verlief schnurgerade nach Süden. Der Schnee war hier von Traktoren glatt gewalzt.

 Nach dem mühsamen Sich-vorwärts-Kämpfen durch den Wald war die Schneise eine Erlösung. Sein Mut stieg wieder, und er marschierte pfeifend die Schneise entlang. Es wurde jetzt sehr schnell hell. Als er ein paar hundert Meter weit marschiert war, hörte er ganz in der Nähe das Brummen eines Motors. Gleich darauf sah er vor sich in Steinwurfnähe einen Wagen quer über die Schneise huschen. Werra blieb stehen. Er war auf eine Straße gestoßen, die ganz nahe vor ihm die Schneise kreuzte. Er legte die wenigen Dutzend Meter zur Straße im Laufschritt zurück.

 In der Ferne sah er den Wagen verschwinden, der eine lange Schneefahne hinter sich herzog. Kurz entschlossen wandte er sich nach links und folgte der Straße, auf der der Schnee von Hunderten von Fahrzeugen plattgewalzt worden war. Das Glück war wieder auf seiner Seite. Wenn er im Wald auf jemanden gestoßen wäre, dann hätte er schwerlich eine Erklärung dafür finden können, warum er sich allein um diese Zeit in der Wildnis herumtrieb. Hier, auf der Straße, konnte er jedem die Story auftischen, daß er ein holländischer Seemann sei, der per Anhalter unterwegs war, um Verwandte zu besuchen.

 Nach einer Viertelstunde Marsch hörte er wieder das Brummen eines Motors. Er drehte sich um und sah hinter einer Biegung einen großen, roten Lastwagen auftauchen, auf dem an einem Dutzend verschiedener Stellen der sinnige Werbespruch aufgemalt war: ›Drink Coca-Cola ice-cold‹.

 Franz von Werra mußte unwillkürlich grinsen. Coca-Cola eiskalt – und das bei einer Temperatur von minus 20 Grad. Der Wagen hielt neben ihm. Der Fahrer kurbelte die Scheibe herunter und steckte seinen Kopf hinaus.

 »Mensch, was machst du denn in dieser gottverlassenen Gegend?« fragte er. Er hatte ein gutmütiges Gesicht und freundliche Augen.

 »Ich will Verwandte in Williamstown besuchen«, sagte Werra.

 »Williamstown? Nie gehört«, brummte der Fahrer.

 »Ist so ‘n kleines Nest. Hier unten irgendwo im Süden«, bluffte Werra. »Nehmen Sie mich ein Stück mit?«

 »Klar«, sagte der Fahrer. »Steig ein.«

 »Wo kommste denn her?« fragte er, als Werra es sich auf dem Beifahrersitz bequem gemacht hatte.

 »Ich bin Matrose auf einem holländischen Pott, der jetzt in Halifax in Reparatur liegt. Wollte meine Verwandten besuchen und mal sehen, ob ich einen Job an Land bekommen kann.«

 »Wohl Manschetten vor den U-Booten?« grinste der Fahrer.

 »Kann man wohl sagen«, sagte Werra.

 Dem Fahrer schien Werras Erzählung ganz plausibel, denn er fragte nicht weiter. Er bot Werra eine Zigarette an, und sie rauchten schweigend.

 Nach einer Weile sagte der Fahrer: »Ich muß jetzt nach links abbiegen. Wenn du weiter geradeaus willst, dann steigst du am besten aus.«

 Werra nickte und kletterte aus dem Wagen. Er ging weiter die Straße entlang, die ein weißes, schier endloses Schneeband war, das sich glitzernd im Schein der frühen Morgensonne vor ihm ausdehnte. Nach einer Weile tauchte vor ihm eine Tankstelle auf. Werra verlangsamte seine Schritte. Wenn ich da eine Karte dieser Gegend bekommen könnte, dann wäre mir schon geholfen, dachte er.

 Aus einer Garage neben der Tankstelle hörte er metallenes Hämmern und Klopfen, als er näher kam. Er blickte durch die Glasscheibe in das Innere des Kassenraumes der Tankstelle, konnte aber niemanden sehen. Die Tür war abgeschlossen. Er ging weiter zu der Garage, aus der das eifrige Pochen erklang. Als seine Augen sich an das Halbdunkel des nach Öl und Benzin riechenden Raumes gewöhnt hatten, sah er unter einem Lastwagen einen Mann im dunklen Overall liegen, der dem Chassis mit Hammer und Schraubenschlüssel zu Leibe ging.

 »Good morning«, sagte Werra. Der Mann in dem Overall wandte ihm sein ölverschmiertes Gesicht zu: »Morning«, knurrte er.

 »Wie komme ich nach Williamstown?« fragte Werra.

 Der Mann in dem Overall kroch unter dem Wagen hervor. »Williamstown? Nie gehört.«

 »Haben Sie eine Karte?« fragte Werra.

 »Ja, im Kassenraum. Müssen sich aber selbst raussuchen, wo das Nest liegt, ich habe keine Zeit.«

 Er ging mit nach draußen und blickte sich um. »Wo haben Sie denn Ihren Wagen?« fragte er verblüfft.

 »Ich bin zu Fuß«, sagte Werra. Der Mann blickte ihn eine Sekunde lang mißtrauisch an. »Zu Fuß?« fragte er.

 »Ich bin holländischer Seemann und will Verwandte in Williamstown besuchen«, schnurrte Werra sein Sprüchlein herunter. »Ich bin bis hier von einem Wagen mitgenommen worden.«

 Der Tankwart knurrte etwas, was Werra nicht verstand, dann schloß er die Tür zum Kassenraum auf und fischte aus einem Stoß Papiere eine Straßenkarte heraus. »Nimm sie mit«, sagte er.

 Als Werra fünfzig Meter weit weg war, hätte er vor Freude am liebsten gesungen. Endlich hatte er eine Karte. Bisher hatte er geradezu unverschämtes Glück gehabt. An diesem Tag schienen sich überhaupt alle guten Geister verbündet zu haben, um Werra bei seiner Flucht zu helfen. Nacheinander gelang es ihm, von vier Wagen mitgenommen zu werden, die alle nach Süden fuhren, auf die ersehnte Grenze zu. Er erzählte jetzt den Fahrern, daß er nach Johnstown wolle, einem kleinen Ort am St.-Lorenz-Strom, den er auf der Karte ausgemacht hatte.

 Es war am späten Nachmittag, als er kurz vor Johnstown von einem freundlichen Lastwagenfahrer abgesetzt wurde. Hinter einer sanften Bodenwelle konnte er die Häuser der Ortschaft sehen. Er war einige Minuten lang auf der Straße dahinmarschiert, als er hinter sich wieder das vertraute Brummen eines Motors hörte. Nach alter Gewohnheit hob er automatisch seinen Arm mit nach vorne ausgestrecktem Daumen und wandte sich halb um. Was er sah, ließ ihn den Arm schleunigst wieder senken. Der Wagen, der sich ihm in schneller Fahrt näherte, trug in roten Lettern auf der vorderen Stoßstange das Wort ›Police‹. Werra zog den Kopf zwischen die Schultern und marschierte verbissen geradeaus.

 Mit knirschenden Bremsen kam der Polizeiwagen neben ihm zum Stehen. »Einsteigen«, sagte eine Stimme.

 Weglaufen hatte keinen Zweck. Rechts und links waren deckungslose, freie Plätze, und vor und hinter ihm dehnte sich die schneeglatte Straße. Es war also doch alles vergebens gewesen. Resigniert stieg Werra in den Wagen und ließ sich in die Polster des Hintersitzes fallen. Sein erster Blick fiel auf das Funkgerät. Natürlich wußten die Polizisten längst, daß ein deutscher Kriegsgefangener aus einem Transport entsprungen war. Natürlich lief die Fahndung im ganzen Grenzgebiet. Aus, dachte Werra, und lehnte sich mit einem tiefen Aufseufzen zurück. Der Polizist, der neben dem Fahrer saß, drehte sich um und grinste Werra an. »Du weißt doch ganz genau, du Landstreicher, daß es verboten ist, Autos anzuhalten. Du kannst von Glück sagen, daß du den Arm gleich wieder hast sinken lassen. Ich will zu deinen Gunsten annehmen, daß du nur deinen verlausten Schädel kratzen wolltest?«

 Werras Hände waren feucht, und das Herz schlug ihm an der Kehle. Mein Gott, dachte er, soviel Schwein kann doch ein Mensch nicht auf einmal haben.

 »Also, weil es so kalt ist, und weil du ja eigentlich den Wagen gar nicht anhalten wolltest« – hier grinste der Polizist wieder –, »wollen wir dich man ein Stückchen mitnehmen. Wo willst du denn hin?«

 »Nach Johnstown«, sagte Werra. »Ich will dort jemanden besuchen.« Und wieder legte er die alte Platte mit den Verwandten auf, zu denen er angeblich wollte. Wieder war er der holländische Seemann, dessen Pott im Hafen von Halifax lag.

 »Dutch? Na, daß du ‘nen Akzent hast, habe ich ja gleich gehört«, knurrte der Polizist. »Wohl ein bißchen ungemütlich auf dem Atlantik zur Zeit, mit all den Nazi-U-Booten, was?« fragte er.

 »Kannste wetten«, erwiderte Werra.

 »Wie heißen denn deine Verwandten?« fragte der Polizist.

 »Williams, George Williams. Mein Onkel. Er handelt mit Vieh.«

 Der Polizist schüttelte den Kopf. »Nie gehört, kenn ich nicht.«

 Sie hatten jetzt Johnstown erreicht.

 »Wo sollen wir dich denn absetzen?« fragte der Polizist.

 »Och, am besten gleich hier«, sagte Werra.

 »O.K.«, sagte der Polizist.

 Als der Polizeiwagen in einer Seitenstraße verschwand, fuhr sich Werra mit der Hand über die Augen. Mann, Mann, dachte er, habe ich einen Dusel gehabt. Das Genick beim Absprung nicht gebrochen, schneller durch die Wälder gekommen, als ich gedacht habe, fast hundert Kilometer weit per Anhalter gefahren, und jetzt auch noch von der Polizei aufgepickt und wieder abgeladen worden, als hätten sie von einem entsprungenen Kriegsgefangenen in ihrem ganzen Leben noch kein Sterbenswörtchen gehört.

 Sein Magen knurrte, denn er hatte den ganzen Tag noch nichts gegessen, aber der Gedanke an die nahe Grenze ließ ihn seinen Hunger vergessen. Selbst wenn er wollte, hätte er sich nichts zu essen beschaffen können, denn inzwischen hatte er herausgefunden, daß er sich mit seinen englischen Pfunden in Kanada noch nicht einmal eine Schachtel Streichhölzer kaufen konnte. In eine Wechselstube zu gehen, um kanadische Dollars zu bekommen, war ihm zu riskant, denn möglicherweise hätte man ihn dort nach dem Paß fragen können.

 Es wurde jetzt schnell dunkel, und er mußte sich beeilen, wenn er noch in dieser Nacht über die Grenze kommen wollte. Er hatte noch keine Ahnung davon, wie er das schaffen würde, aber wieder baute er optimistisch auf sein Glück. Um nicht noch in letzter Minute von den Kanadiern geschnappt zu werden, machte er, daß er so schnell wie möglich wieder aus Johnstown herauskam. Er ging einen schneeverwehten Weg entlang nach Süden, und in der immer tiefer werdenden Dunkelheit sah er plötzlich vor sich ein breites, flaches Tal und dahinter die glitzernden Lichter einer Stadt.

 Er hatte den ganzen Nachmittag über die Karte studiert, und als er die Lichter sah, wußte er mit einem Schlag, daß dies nur Ogdensburg sein konnte – eine amerikanische Stadt. Einen Augenblick lang blieb er stehen. Das war also der St.-Lorenz-Strom. Er war offenbar zugefroren. Werra stampfte hastig durch den Schnee auf die Uferböschung zu. Als er oben stand, fiel ihm eine große Last von den Schultern. Er hatte es geschafft. Noch zwei oder drei Kilometer, und er war in den Vereinigten Staaten. Der Wind pfiff ihm um den Kopf. Seine Ohren waren gefühllos geworden, und seine Füße schmerzten, aber der Anblick des eis- und schneebedeckten Stromes gab ihm neue Kraft. Vorsichtig, Fuß um Fuß, kletterte er die Uferböschung hinunter und tastete sich in der Dunkelheit, die jetzt wie eine Wand um ihn stand, auf die Eisdecke des Flusses vor.

 Mit zögernden Schritten, aber dann immer sicherer, ging er über die Eisdecke auf die fernen Lichter zu. Hier, im Stromtal, schnitt der Wind mit einer Schärfe in sein Gesicht, die ihm den Atem wegnahm. Auch sein Mantel und sein Schal nützten jetzt nichts mehr. Die Kälte fraß sich schmerzhaft in seine Glieder, und er hätte am liebsten geheult. Aber er biss die Zähne zusammen, denn er wußte, spätestens in ein paar Stunden war alles vorbei.

 Er hatte den Fluss auf seiner Eisfläche bereits zur Hälfte überquert, als er plötzlich vor sich Rauschen und Blubbern hörte. Er hatte die letzten hundert Meter, schräg gegen den eisigen Wind gelehnt, in einer Art Betäubung zurückgelegt. Seine Füße hatten seinen Körper automatisch weitergetragen. Jetzt, mit einem Mal, war er wieder hellwach. Er tastete sich noch einige Schritte weit vor, und dann sah er im unwirklichen Licht der Winternacht eine schwarze Fläche vor sich.

 Verständnislos starrte er auf das Wasser. Er hatte gar nicht daran gedacht, daß in der Mitte des Stromes eine eisfreie, offene Fahrrinne sein könnte. Seine Nerven waren so abgestumpft, und die Kälte hatte ihn so betäubt, daß ihm nur langsam dämmerte, was dies bedeutete.

 Es dauerte eine ganze Weile, ehe er begriff, daß er wirklich nicht mehr weiterkonnte. Dann, als er langsam erkannte, daß sich zwischen ihn und die Freiheit ein neues Hindernis geschoben hatte, dachte er zuerst daran, am Rand der offenen Fahrrinne entlangzulaufen, bis er irgendwo eine ganz zugefrorene Stelle fand. Er ging zögernd ein paar Schritte weit, aber dann wurde ihm klar, daß dies Unsinn war. Links und rechts von ihm dehnte sich die schwarze Wassermasse.

 In seiner ersten, fast hysterischen Reaktion dachte er daran, sich die Kleider vom Leibe zu reißen und über den Fluss zu schwimmen. Er lachte gequält auf. Das wäre eine feine Sache, dann könnten ihn morgen früh die Kanadier oder die Amerikaner als steife Leiche aus dem Wasser fischen. Bei der Temperatur würde er spätestens nach zehn Metern einen Herzschlag bekommen und jämmerlich absaufen. »Verdammt, verdammt …«, fluchte er. Dann stampfte er über die Eisdecke zum kanadischen Ufer zurück.

 Er war vor einer halben Stunde an den Holzhütten eines verlassenen Touristencamps vorbeigekommen. Dabei hatte er ein paar seltsame, flache Erhebungen unter der Schneedecke gesehen, aber nicht darauf geachtet. Mann, das könnten Boote sein, dachte er jetzt. In fieberhafter Eile ging er den Weg zurück, den er gekommen war. Seine Augen hatten sich schon seit langem an die Dunkelheit gewöhnt, und es dauerte nicht lange, bis er die dunklen Schemen der Wochenendhäuschen vor sich auftauchen sah. Vor Aufregung begann er zu laufen.

 Er stieß mit dem Fuß gegen die erste flache Erhebung unter der Schneedecke, die er fand. Es polterte hohl. Es war tatsächlich ein Boot. Er trat den Schnee mit den Absätzen herunter, bis das Boot frei war. Es lag kieloben auf dem Boden. Er versuchte, es zu bewegen, aber es war angefroren. Er trat mit aller Gewalt gegen die Seiten des Bootes, aber es nützte nichts. Er rüttelte mit den Händen am Kiel, aber das Boot bewegte sich nicht. Er nahm seine ganze Kraft zusammen, er fluchte und schrie vor Verzweiflung und Wut, und er rüttelte wie ein Irrsinniger an dem festgefrorenen Kahn. Endlich gab das Eis das Holz frei, und er konnte das Boot umdrehen. Als es auf dem Kiel stand, setzte er sich eine Minute lang in den Schnee. Aber dann dachte er wieder an das lockende Ufer jenseits des St.-Lorenz-Stromes. Er stand auf, schlang seinen Schal durch den Ring am Steven und begann, mit aller Macht zu ziehen.

 Es ging fast über seine Kräfte. Er taumelte wie ein Betrunkener dahin, das Boot knirschend hinter ihm her. Trotz der Kälte perlte der Schweiß von seinem Gesicht, als er den Kahn den Uferdamm hinaufzog. Oben angelangt, mußte er wieder eine Pause machen. Mit einem Schlag fiel ihm ein, daß er keine Ruder besaß. Er tastete in dem Boot herum und rüttelte an den beiden Sitzen, zwei schmale Holzbretter. Erleichtert stellte er fest, daß man sie herausnehmen konnte.

 Er zog das Boot den Damm hinunter, und dann war er auf der Eisdecke des Flusses. Der Marsch bis zur Mitte des Stroms war wie ein Alptraum. Das Boot schlitterte hinter ihm her, stieß ihm in die Kniekehlen, daß er hinfiel, dann verfing es sich wieder in Schneewehen, klemmte sich zwischen Eisbrocken fest oder kippte um.

 Ein neues Problem tauchte auf. Aus dem Lorenz-Strom quollen jetzt Dämpfe, die sich über dem Fluss zu einem weißen Nebel verdichteten. Nur undeutlich konnte Werra noch die Lichter von Ogdensburg erkennen.

 Schritt für Schritt kämpfte er sich über die Eisfläche zur Fahrrinne vor. Sein ganzer Körper war gefühllos geworden, und er konnte an nichts anderes mehr denken als daran, daß er es jetzt schaffen mußte. Wenn es ihm dieses Mal nicht gelang, würde er all die Entbehrungen vergeblich ertragen haben. Die Kälte, der Hunger und das mühsame Sich-Abplagen mit dem Boot hatten alles in ihm absterben lassen. Da war nur noch der eine Wunsch: Freiheit. Da war nur noch ein lockendes Ziel: das andere Ufer des Flusses. Er taumelte halb besinnungslos dahin, und er wußte, wenn jetzt ein kleines Kind mit einem dünnen Stecken über das Eis kam, dann konnte es ihn verhaften, und er würde sich willenlos abführen lassen. Er war wehrlos. Er besaß nur noch so viel Kraft, um das Boot bis zu der offenen Fahrrinne zu schleppen.

 Nach unendlich langer Zeit hörte er wieder das Gluckern des offenen Wassers. Er riß die Augen auf und sah die schwarze Fahrrinne vor sich. Mühsam drehte er das Boot herum und stieß es mit dem Heck zuerst ins Wasser. Die Eisdecke brach unter seinen Füßen weg und mit letzter Kraft konnte er sich ins Boot werfen. Es schwankte hin und her, er hörte das Knirschen der Eisschollen, Wasser platschte hoch und überschwemmte ihn. Einen Augenblick lang dachte er, das Boot würde kentern, aber dann war es von der Strömung erfasst worden, die es in die Fahrrinne hinausschob. Er raffte sich auf und kniete im Boot hin. Er nahm einen der Sitze heraus und begann, damit zu paddeln. Die Wellen schwappten gegen die Planken und über seine Hände, die im Nu zu Eis erstarrt waren. Als er aufblickte, sah er, daß das Boot sich drehte. Er versuchte krampfhaft, eine gerade Richtung einzuhalten, aber es gelang ihm nicht. Der Nebel hatte sich wieder etwas gelichtet, und er sah einmal vor sich, dann wieder hinter sich die Lichter am Ufer des Stromes aufblitzen, so, wie das Boot sich im Kreise drehte. Er wußte schon nicht mehr, bedeuten diese Lichter Ogdensburg oder eine andere Stadt, bedeuten sie das amerikanische oder das kanadische Ufer. Auf der Mitte des Stromes warf sich der Wind mit neuer Wucht gegen ihn, zerrte an seinen Haaren, zerschnitt ihm das Gesicht und trieb ihm die Tränen in die Augen. Er spürte seine Hände und seine Füße nicht mehr, sein Gesicht war nur noch eine Eismaske.

 »Ich kann nicht mehr«, stöhnte er. »Verdammt noch mal, ich kann nicht mehr.« Er schloß die Augen. Das Brett, mit dem er gepaddelt hatte, hatte er schon lange verloren. Er klemmte die Hände in die Achselhöhlen, aber sie blieben steif und leblos.

 Dann, mit einem Mal, hörte er das Knirschen von Eis. Es gab einen Ruck, und er wurde nach hinten geschleudert. Er öffnete die Augen und sah eine feste Eisdecke vor sich, an der das Boot entlangtrieb. Bin ich jetzt auf dem amerikanischen oder kanadischen Ufer? dachte er. Aber das war eigentlich ganz egal. Er wollte nur noch eins, so schnell wie möglich auf festes Land, fort von dem eisigen Wind, der durch das Stromtal fauchte, fort von dem Wasser, das ihm ins Gesicht sprühte. Er richtete sich auf und sprang mit letzter Anstrengung vom Boot auf die Eisdecke. Es knirschte unter seinen Füßen, und er warf sich nach vorn. Hinter ihm brach eine Eisscholle weg. Das Boot war schon in der Dunkelheit verschwunden. Auf allen Vieren kroch er über die Eisdecke auf das Ufer zu. Endlich spürte er vom Schnee bedecktes Gras unter seinen Händen, und er wußte, er hatte das Ufer erreicht. Er dachte an gar nichts. Erschöpft raffte er sich auf und taumelte die Böschung hoch.

 Er gelangte zu einem Weg, der nach ein paar Hundert Metern in eine lichtüberflutete Straße einmündete. Er setzte sich einen Augenblick lang in den Schnee, weil er zu erschöpft war, um weiterzugehen. Wenn ich nur eine Zigarette hätte, dachte er. Seine Arme hingen schlaff herab, und sein Oberkörper schwankte hin und her. Als sein Herz wieder ruhiger schlug, stand er auf und ging auf die Straße zu. Autos surrten mit blendenden Scheinwerfern an ihm vorbei und verschwanden wieder in der Dunkelheit. Er kam an den ersten Häusern vorbei, aber er ging weiter, ohne stehenzubleiben. Er konnte nirgendwo ein Schild mit einer Ortsbezeichnung sehen.

 War er wieder in Kanada gelandet oder hatte er endlich die USA erreicht? Er wußte es nicht.

 An einer Kreuzung hielt ein Wagen mit laufendem Motor. Daneben stand auf dem Gehsteig eine gutaussehende Frau in einem Pelzmantel. Sie griff gerade nach der Wagentür, als Werra bei ihr anlangte.

 Sie blickte hoch, als sie merkte, daß jemand neben ihr stand, und schaute Werra mit hochgezogenen Augenbrauen an.

 »Bitte, wo bin ich hier?« fragte er.

 Die Frau blickte ihn von oben bis unten an und begann zu lachen.

 »Was meinen Sie?« fragte sie.

 »Ich meine, in welchem Land bin ich?«

 Die Frau hob ihre Hand, als wolle sie an ihre Stirn tippen, aber dann ließ sie sie wieder sinken. »Sie sind in Gottes eigenem Land«, sagte sie.

 Werra trat ganz dicht an sie heran. »In den USA?«

 »Natürlich«, sagte sie und lachte wieder.

 »Ich bin ein entflohener deutscher Kriegsgefangener«, sagte er ganz leise.

 Die Augen der Frau weiteten sich vor Überraschung. »Wo kommen Sie her?«

 »Aus Kanada.«

 Die Frau im Pelzmantel hob ihre Hand und wies mit dem Kopf auf den Wagen hin. »Vorsicht«, sagte sie leise. »Der Mann da drin ist Kanadier. Wir nehmen Sie ins Stadtzentrum mit, wo Sie zu unserer Polizei gehen können. Aber passen Sie auf, daß Sie keinem kanadischen Grenzbeamten in die Finger fallen, die hier in Ogdensburg zu Dutzenden herumlaufen. Wenn die Sie schnappen, werden Sie sang- und klanglos wieder über die Grenze gebracht, ehe es unsere Polizei überhaupt merkt.«

 »Was ist denn los?« fragte der Fahrer des Wagens, der die Scheibe heruntergekurbelt hatte und jetzt seinen Kopf heraussteckte.

 »Können wir diesen Mann mitnehmen?« fragte die Frau. »Er friert.«

 »Meinetwegen«, sagte der Fahrer. »Steigen Sie ein, Mann.«

 »Sprechen Sie kein Wort«, flüsterte die Frau Werra zu, ehe er einstieg. Werra sank in die Polster des Sitzes, und im gleichen Augenblick fielen ihm die Augen zu. Er war eine halbe Nacht und einen ganzen Tag und wieder eine halbe Nacht unterwegs gewesen, und die Müdigkeit überwältigte ihn jetzt. Nur unter Aufbietung seiner letzten Kräfte gelang es ihm, die Augen wieder aufzureißen. Er durfte jetzt nicht einschlafen, vor allem nicht in einem kanadischen Auto, selbst wenn er schon in den USA war. In seinem Kopf drehte sich alles, sein Gesicht schmerzte, und seine Nase tropfte. Mit schwachen Händen wischte er von seinen Wangen die Tränen, die ihm in die Augen gestiegen waren.

 »Wo kommen Sie denn her?« fragte der Fahrer plötzlich.

 Werra hustete. Ich muß raus aus dem Wagen, dachte er, ehe es zu spät ist.

 »Bitte, halten Sie hier«, sagte er.

 »O.K.«, sagte der Fahrer.

 Werra stieg aus. Die Amerikanerin drehte sich nach ihm um. »Viel Glück«, sagte sie leise. »Danke«, sagte er und blickte dem davonfahrenden Wagen nach.

 Er stand an einer hellerleuchteten Kreuzung im Stadtzentrum. Er blickte sich suchend um und ging unschlüssig ein paar Schritte hin und her. Plötzlich stand jemand neben ihm.

 »Na, bum, wo soll’s denn hingehen?« fragte eine Stimme. Werra drehte sich um. Vor ihm stand ein Polizist in einer dunkelblauen Uniform, der eine verbeulte Schirmmütze trug und lässig mit seinem Schlagstock spielte. Die Mütze trug ein Blechwappen mit einem großen amerikanischen Adler.

 »Sind Sie ein amerikanischer Polizist?« fragte Werra.

 Der Cop blickte ihn eine Sekunde lang mit zusammengekniffenen Augen an, dann begann er schallend zu lachen. »Das ist der beste Witz, den ich seit langem gehört habe.« Dann trat er näher heran und schnupperte. »Gesoffen?« fragte er.

 »Ich ergebe mich«, murmelte Werra ganz friedlich. »Bitte, bringen Sie mich zur Wache.«

 Mist riecht niemand gern

 Eine Stunde nach Mitternacht läutete in der Wohnung des deutschen Generalkonsuls Borchers in der Battery 17 in New York das Telefon. Der Konsul hatte sich gerade ins Bett gelegt. Schlaftrunken griff er nach dem Hörer.

 »Borchers?« fragte eine bekannte Stimme.

 »Was gibt’s?«

 »In Ogdensburg ist vor zwei Stunden ein Luftwaffenoffizier aufgetaucht. Er gibt an, den Kanadiern ausgerissen zu sein. Er heißt von Werra.«

 »Was?« rief der Konsul.

 »Den Namen schon mal gehört?«

 »Natürlich«, sagte Borchers. Er war jetzt hellwach. »Danke für den Anruf.«

 Jeder Diplomat in einem fremden Land braucht ein paar unsichtbare Freunde, die nie in Erscheinung treten, die ihm aber stets gewisse Nachrichten zukommen lassen. Es war einer dieser Freunde, der den deutschen Generalkonsul als erster davon informierte, daß der Ausreißer Franz von Werra in den USA aufgetaucht war und die Geschichte seiner Fluchtversuche mit einem gelungenen Streich gekrönt hatte.

 Noch in der gleichen Nacht setzte sich Konsul Borchers mit dem Vertragsanwalt der deutschen Vertretung in Ogdensburg, James Davis, in Verbindung und wies ihn an, sich sofort des Falles Werra anzunehmen. Werra war von der amerikanischen Polizei inzwischen eingebuchtet worden.

 Der Polizist auf der Straße in Ogdensburg hatte nur schallend gelacht, als Werra ganz schlicht und einfach sagte: »Ich ergebe mich.« Er hatte Werra beim Ärmel genommen und ihn in eine Seitenstraße geführt, wo das nächste Polizeirevier lag.

 »Ein toller Vogel«, sagte der Streifenpolizist zum Wachhabenden. »Schau ihn dir einmal an. Er sagte nur zu mir: ›Ich ergebe mich‹, und dann kommt er brav mit wie ein Lämmchen.«

 Der Wachhabende legte den Federhalter hin, mit dem er im Revierbuch herumgekratzt hatte, und wischte sich die tintenbefleckten Finger an einem Lappen ab. »Wo kommste denn her?« fragte er Franz von Werra.

 Werra knöpfte seinen Mantel auf und deutete auf seine Luftwaffenuniform. »Ich bin Oberleutnant Franz von Werra, deutsche Luftwaffe, ehemaliger britischer Kriegsgefangener. Ich bitte um Asyl.«

 Der Wachhabende blickte ungläubig auf die Uniform. Als er den Orden auf der linken Brustseite sah, fragte er interessiert: »Ist das ein Eisernes Kreuz?«

 Werra nickte. Mit klammen Fingern zog er ein Bündel Briefe heraus, die seine Anschriften in britischen Gefangenenlagern trugen. Er legte sie auf den Tisch. Der Wachhabende warf einen Blick auf die Briefe und griff zum Telefon.

 »Das ist eine Sache für die Einwanderungsbehörden«, sagte er. Der Streifenpolizist, der bereits einen Haftzettel wegen ›Landstreicherei‹ ausgestellt hatte, zerriss ihn wieder und nickte Werra zu. »Wie biste denn hergekommen?« fragte er.

 »Mit einem Boot über den Lorenzstrom.«

 »Hat dich die Wasserschutzpolizei nicht gesehen?« fragte er.

 Werra zuckte mit den Schultern. »Nebel«, sagte er. Er griff nach seinen Ohren, die jetzt entsetzlich brannten.

 »Gib ihm ‘ne Tasse Kaffee«, sagte der Wachhabende zu dem Polizisten, nachdem er mit dem Einwanderungsbeamten telefoniert hatte. »Ruf auch gleichzeitig Doc Harrison an. Er soll mal rüberkommen und sich den Kerl ansehen. Glaube, er ist ganz schön durchgefroren.«

 Werra setzte sich auf die Armesünderbank im Wachlokal und streckte die Beine von sich. Er war müde, aber glücklich. Mit Behagen schlürfte er den heißen Kaffee, den ihm der Polizist brachte.

 Nach ein paar Minuten erschien der Doktor. Er schüttelte den Kopf, als er Werras Ohren sah. »Ganz schöne Erfrierungen«, sagte er. Er puderte die Ohren ein und verpackte sie in Watte. Werra fielen die Augen zu. »Der Kerl ist total erschöpft«, sagte der Arzt. »Laßt ihn nur um Himmels willen schlafen. Das ist alles, was er braucht. Schlaf und Wärme.«

 »Kann er haben«, sagte der Wachhabende.

 »Kann ich mit dem deutschen Konsul sprechen?« fragte Werra.

 »Machen wir morgen früh«, sagte der Wachhabende. »Schlaf dich zuerst mal aus. Morgen früh übernehmen die Einwanderungsbehörden deinen Fall, und dann werden wir weitersehen.«

 Der Polizist führte Werra in eine Zelle, wo er sich erschöpft auf die Pritsche fallen ließ. Er schlief schon, als die Gittertür scheppernd hinter ihm abgeschlossen wurde.

 Am nächsten Morgen fällte das Gericht von Ogdensburg ohne lange Umschweife ein vorläufiges Urteil gegen Franz von Werra. »Der Angeklagte Franz von Werra hat sich der illegalen Einwanderung in die Vereinigten Staaten von Nordamerika schuldig gemacht. Fortdauer der Untersuchungshaft bis zu einem Verfahren vor einem Bundesgericht wird angeordnet. Ersatzweise können 5.000 Dollar Kaution gestellt werden.«

 Der deutsche Vertragsanwalt James Davis nickte Franz von Werra lächelnd zu, schloß seine Aktentasche auf und nahm ein dickes Bündel knisternder Hundertdollarnoten heraus. Die grünen Scheine wurden geprüft, eingetragen und quittiert. Der Richter klappte den Aktendeckel zu, und Franz von Werra war auf freiem Fuß. Noch am gleichen Abend reiste er nach New York, wo ihm die deutsche Kolonie einen begeisterten Empfang bereitete. Er war der Held des Tages. Er setzte sich gleich mit Generalkonsul Dr. Hans Borchers und dem Militärattache bei der deutschen Botschaft in Washington, General Friedrich von Bötticher, in Verbindung. Werras Gedanke war: So schnell wie möglich raus aus den Staaten und nach Deutschland zurück. Er war wie immer voller Optimismus.

 Die Erfrierungen an seinen Ohren, die in dicken Mullverbänden steckten, schienen ihn nicht zu stören. Er trug noch seine alten Klamotten und die rote Strickjacke, die er als Jagdflieger bei jedem Flug am Leibe gehabt hatte.

 »Wann kann ich nach Deutschland zurückfahren?« fragte er munter.

 Borchers und Bötticher blickten sich an. »Vorläufig überhaupt nicht«, sagte der General.

 »Wieso nicht?« fragte Werra.

 »Das geht einfach nicht«, sagte der General. »Wir haben 5.000 Dollar Kaution für Sie hinterlegt. Es läuft ein Verfahren gegen Sie wegen illegaler Einwanderung in die USA. Die von uns hinterlegte Kaution bindet uns die Hände. Sie müssen in den Staaten bleiben, bis ein Bundesgericht ein endgültiges Urteil fällt, das bestimmt, was mit Ihnen zu geschehen hat. Wir müssen hier mit peinlicher Vorsicht vorgehen, um keine neuen Spannungen zwischen Berlin und Washington zu erzeugen. Amerika ist noch neutral, aber die Stimmung des Landes ist restlos auf Seiten der Engländer.«

 Werra schüttelte den Kopf. »Aber das kann doch Wochen dauern, bis die Amerikaner meinen Fall vor einem Bundesgericht aufgreifen.«

 »Es wird Monate dauern, darauf können Sie sich verlassen«, sagte der Attaché.

 Werra blieb nichts anderes übrig, als sich vorläufig in sein Schicksal zu fügen. Das wurde ihm im übrigen nicht besonders schwer gemacht. Für den Ausbrecherkönig Werra hagelte es in New York Einladungen von allen Seiten. Die deutsche Kolonie reichte ihn herum, und es gab genug Amerikaner, die sich ein Vergnügen daraus machten, das deutsche ›Luftwaffen-As‹ auszuführen und ihm die Wunder New Yorks zu zeigen. Die meisten Amerikaner betrachteten ihn sozusagen als Sportsmann, der einen neuen Rekord aufgestellt hatte. Charmante Amerikanerinnen drängten sich um den jungen Flieger mit dem optimistischen Lächeln, der überall als Held bestaunt wurde. Konsul Borchers hatte Werra einen gehörigen Vorschuss gegeben, mit dem sich leben ließ. Er trug jetzt Anzüge aus den teuren Herrenausstattungsgeschäften der Fifth Avenue. Er besuchte die Theater am Broadway, er tauchte in kleinen intimen Nachtklubs am Times-Square auf. Fast immer war er in Begleitung einer Schar von Bewunderern. Eine amerikanische Filmgesellschaft plante, einen Werra-Film zu drehen. Sie wollte die Publicity Werras auf ihre Weise ausnutzen. Ein Agent aus Hollywood sprach Werra an, als dieser gerade mit Bekannten am Broadway speiste. In groben Umrissen entwarf er ihm die Filmgeschichte und erkundigte sich, ob Werra Lust habe, selbst die Hauptrolle zu spielen.

 Werra grinste. »Erzählen Sie mal, wie das gehen soll.«

 »Ein deutscher Flieger, As der Luftwaffe, entflieht aus einem kanadischen Gefangenenlager«, erzählte der Agent. »Er gelangt unerkannt in die USA. Er macht dort die Bekanntschaft eines Fotomodells. Das Mädchen verliebt sich in ihn, merkt aber eines Tages, daß er ein Nazi-Pilot ist. Sie überliefert ihn der Polizei.«

 Werra schüttelte den Kopf. »Nee, nee. Wissen Sie, da habe ich doch andere Erfahrungen mit den Amerikanerinnen gemacht. Schon die erste Amerikanerin, die ich in Ogdensburg getroffen habe, hat mir geholfen.«

 »Geht nicht im Film«, sagte der Agent. »Da muß das Mädchen Sie verhaften lassen. Kampf zwischen Liebe und Pflichtgefühl.«

 »Und das Pflichtgefühl siegt?« fragte Werra.

 »Na klar«, sagte der Agent.

 »Ohne mich.« Werra schüttelte den Kopf. Er hatte gerade in diesen Tagen genug Amerikaner kennen gelernt, die ihm mit sportlicher Fairness seine abenteuerlichen Fluchtversuche hoch anrechneten und für die es kein überpatriotisches ›Pflichtgefühl‹ gab, wie sich Hollywood das vorstellte. Noch nicht ein einziges Mal im Umgang mit diesen Amerikanern hatte er zum Beispiel den Ausdruck ›Nazi‹ gehört.

 Die Tage in New York eröffneten für Werra eine neue Welt. Diese Riesenmetropole war so ganz anders als die verdunkelten Großstädte Europas – strahlend, voller Leben, erfüllt von gutgekleideten Menschen, lackglänzenden Automobilen, Schaufenstern prallvoll mit Waren, leuchtenden Neonreklamen. Es gab hier keine Lebensmittelkarten, keine Spinnstoffsammlungen, keinen Kohlenklau und keine Winterhilfe. Es gab Einladungen, Parties, Verabredungen, Verehrerinnen. Eine von diesen sammelte in einem ledergebundenen Album sämtliche Presseberichte über Werra und machte sie ihm schließlich zum Geschenk. Überall, wohin er kam, wurde er mit offenen Armen aufgenommen. Er war für ein paar Wochen der ›Prince Charming‹ von New York.

 Doch so sehr Werra das Leben in New York anfangs genoß, mit der Zeit meldete sich in ihm wieder der rastlose Abenteurer. Er wollte weg. Gerüchte erreichten ihn: Die kanadische Regierung verlangte angeblich seine Auslieferung als Dieb, weil er zur Flucht über den Lorenzstrom ein Boot gestohlen hatte. Man wollte auf diese Weise die völkerrechtswidrige Auslieferung eines Kriegsgefangenen aus einem neutralen Land umgehen.

 Generalkonsul Borchers bot den Kanadiern an, ihnen einen Scheck über 35 Dollar – soviel hatte das Boot gekostet – zustellen zu lassen. Die Kanadier lehnten ab. Sie wollten Werra und nicht den Scheck.

 Am 1. Februar verhandelte ein Bundesgericht in Albany, der Hauptstadt des Staates New York, gegen den illegalen Einwanderer Franz von Werra. Das Gericht kam zu keinem endgültigen Spruch. Die Verhandlung wurde vertagt, die Kaution von 5.000 auf 15.000 Dollar erhöht. Generalkonsul Borchers zahlte, ohne mit der Wimper zu zucken.

 Hinter den Kulissen entbrannte ein grimmiger Kampf um Werra. Während die amerikanische Öffentlichkeit im Grunde recht guten Gefallen an dem Ausreißer und seinen Abenteuern fand, überlegte man sich im amerikanischen Justizministerium, wie man den unbequemen Gast wieder nach Kanada abschieben könne.

 Andererseits bedachte man die Möglichkeit, ob man ihn internieren könnte. Einige eifrige Beamte hatten einen steinalten Präzedenzfall aus dem Jahre 1870 ausgegraben. Damals – im Deutsch-Französischen Krieg – war ein französischer Offizier auf belgisches Gebiet übergetreten. Er kam aus dem von den Deutschen besetzten Gebiet. Die Belgier lehnten eine Auslieferung an die Deutschen ab, ließen ihn aber auch nicht in das unbesetzte Frankreich reisen, vielmehr internierten sie ihn auf Kriegsdauer. Man erwog, mit Werra das gleiche zu machen. Wochen vergingen, ohne daß sich etwas an seiner Situation änderte. Er war auf freiem Fuß, aber doch nicht frei. Der deutsche Militärattache in Washington schlug ihm vor, als Mitarbeiter in seinen Stab einzutreten. Auf diese Weise hätte Werra diplomatische Immunität erlangt, und eine Auslieferung an Kanada wäre damit unmöglich geworden.

 Werra lehnte ab. »Ich bin Flieger, kein Büromensch«, sagte er. Aus Briefen, die er aus Deutschland erhielt, wußte Werra, daß sich dort ein ähnliches Tauziehen um ihn abspielte wie in den USA. Das OKW wollte von einer heimlichen Flucht Werras nichts wissen – der einzigen Möglichkeit, unter den gegebenen Umständen aus den USA zu verschwinden. Man wollte nicht die diplomatischen Beziehungen zu den Vereinigten Staaten noch mehr belasten. Das Reichsluftfahrtministerium hingegen wünschte Werras schnellste Heimkehr, weil es seine Erfahrungen mit der britischen Abwehr auswerten wollte.

 Öffentlichkeit und Presse in den USA beobachteten voll Spannung das Spiel um den deutschen Flieger. Was sich hinter der ganzen Auseinandersetzung verbarg, lief auf eine grundsätzliche Entscheidung hinaus. Sollten die USA zu einem Asyl für flüchtige deutsche Kriegsgefangene werden? Die Briten schafften immer mehr deutsche Gefangene nach Kanada. Es war zu erwarten, daß weitere Ausbrecher die US-Grenze überschreiten und sich der amerikanischen Polizei stellen würden.

 Die Entscheidung fiel schon bald.

 In der Nacht zum 22. März 1941 versuchten zwei entflohene deutsche Kriegsgefangene den St.-Lorenz-Strom an einer Stelle zu überschreiten, die völlig zugefroren war. Sie wurden von einer kanadischen Grenzpatrouille verfolgt. Völlig erschöpft erreichten die beiden Deutschen, die Marineoffiziere Bernhardt Gohlke und Heinz Rottmann, das amerikanische Ufer des Flusses, wo sie von einer Polizeistreife festgenommen wurden. Die Deutschen wurden den Einwanderungsbehörden in Ogdensburg vorgeführt, die nach vierstündiger Verhandlung entschieden, daß sie nach Kanada zurückgeschickt werden sollten.

 Um einen deutschen Protest zuvorzukommen, veröffentlichte das amerikanische Justizministerium eine Erklärung, in der auf den angeblichen Unterschied zwischen dem Fall Werra und dem Fall Gohlke/Rottmann hingewiesen wurde.

 »Von Werra wurde erst festgenommen, als er sich bereits in den Vereinigten Staaten befand«, hieß es in der Erklärung. »Die beiden Marineoffiziere wurden jedoch bereits an der Grenze abgewiesen, weil sie die Voraussetzungen für eine Einreise in die Vereinigten Staaten nicht erfüllten.«

 Ein weiterer Satz in der Erklärung gab Werra zu denken. Es hieß da, daß im Justizministerium zur Zeit noch keine Entscheidung darüber gefällt sei, wann und ob Werra an Deutschland oder an Kanada auszuliefern sei.

 Für Werra war dies das Menetekel an der Wand.

 Die deutsche diplomatische Vertretung in den Vereinigten Staaten befand sich in einer peinlichen Situation. Von Tag zu Tag verstärkten sich die Aussichten, daß die Amerikaner Werra wieder festnehmen und an die Kanadier ausliefern würden. Auf der anderen Seite konnte man Werra nicht außer Landes schaffen, weil eine Kaution hinterlegt worden war. Die deutsche Vertretung – und damit auch die deutsche Regierung – hatte sich hierdurch sozusagen ehrenwörtlich den amerikanischen Behörden gegenüber verpflichtet, für Werras Verbleiben im Hoheitsbereich der amerikanischen Justiz zu sorgen, bis ein endgültiges gerichtliches Urteil über ihn gefällt war.

 Die Verhältnisse zwischen Berlin und Washington waren in diesen kühlen Märztagen des Jahres 1941 bereits so angespannt, daß man sie kaum noch größeren Belastungen aussetzen konnte. Das war jedoch unweigerlich der Fall, wenn man offiziell Werra bei einer Flucht aus den USA unterstützte. Als klar wurde, daß die Karten für das letzte Spiel um Werra in Washington bereits ausgeteilt waren und diese für Werra sehr schlecht standen, war seine Flucht aus den Staaten eine beschlossene Sache. Aber die deutsche Botschaft und andere deutsche Stellen in den USA durften offiziell damit nichts zu tun haben. Nach Werras geglückter Flucht erklärten deutsche Diplomaten den amerikanischen Reportern mit verwundertem Augenaufschlag, sie wüssten überhaupt nicht, wo Werra sich aufhalte.

 Bereits seit Wochen wurde der Ausreißerkönig Werra vom FBI und von Kriminalbeamten der Stadt New York beschattet. Diesem ›Satanskerl‹, der schon ein paar Mal um Haaresbreite den Engländern entwischt wäre und dem jetzt die Flucht über den vereisten St-Lorenz-Strom gelungen war, traute man ohne weiteres zu, daß er auch Mittel und Wege finden würde, um aus den USA zu entschlüpfen.

 Männer in knappen Trenchcoats und großen Schlapphüten, Kaugummi in den Backentaschen, beobachteten Werras Tun und Lassen Tag und Nacht. Wenn er über den Broadway bummelte oder wenn er in der Fifth Avenue ein paar Einkäufe machte, konnte er sicher sein, daß seine ›Schatten‹ in Rufweite hinter ihm waren. Wenn er in einem Restaurant oder in einem Kino saß, konnte er gewiß sein, daß einige Tische oder Sitzreihen weiter seine treuen Begleiter vom FBI hockten.

 Am Nachmittag des 24. März 1941 saß er mit einigen Bekannten in einem Restaurant in Brooklyn. Werra war nervös, denn die Zeit brannte ihm auf den Nägeln. Er mußte verschwinden, wenn er nicht Gefahr laufen wollte, von den Amerikanern an die Kanadier ausgeliefert zu werden. Von der deutschen Botschaft hörte er nichts.

 Einer der Bekannten zeigte ihm am Tisch ein paar Fotos von seiner letzten Urlaubsreise. »Schauen Sie sich das einmal genau an«, sagte der Bekannte.

 Werra blätterte die Fotos um und fand einen Zettel, auf dem in deutscher Sprache stand: »Hinter dem Wasserbehälter in der Herrentoilette liegt ein Brief für Sie.«

 »Nette Bilder«, sagte Werra und grinste seinen Bekannten an. Nach ein paar Minuten entschuldigte er sich und ging zur Toilette. Der Brief lag tatsächlich hinter dem Wasserbehälter. Es war ein weißer Umschlag ohne jede Beschriftung. Er riß das Kuvert auf und fand 1.000 Dollar in kleinen Banknoten. Dabei war ein Zettel ›Alles Gute‹. Weiter nichts. Werra wußte Bescheid.

 Er ging in den Speisesaal zurück, bezahlte und verließ mit seinen Bekannten das Lokal. Sie fuhren zusammen in seine Wohnung. Blitzschnell wurde gepackt, und einer seiner Freunde schaffte die Koffer durch den Hintereingang des Hauses weg. Mit einem anderen Bekannten verließ Werra die Wohnung, als wolle er noch einen abendlichen Bummel machen. An der nächsten Straßenecke bestiegen sie ein Taxi und ließen sich zu einem Luxus-Restaurant fahren, das sie durch den Hinterausgang gleich wieder verließen. Sie fuhren ein Stück mit der Subway, fuhren dann wieder in der gleichen Richtung zurück, bestiegen wieder ein Taxi, ließen sich zum Hafen fahren, fuhren mit einem anderen Taxi zurück und erreichten schließlich den Bahnhof. Die sonst so quicken ›Schatten‹ vom FBI waren abgeschüttelt worden. Werra kaufte sich eine Fahrkarte nach Richmond in Virginia. Er zog seinen Hut tief in die Stirn, ließ die Koffer in sein Abteil schaffen, schüttelte seinen Bekannten die Hände und verließ New York, ohne daß die amerikanischen Behörden auch nur das geringste merkten. Werra hatte seine letzte große Reise angetreten, die ihn um den halben Erdball führen sollte.

 Der stahlblaue Himmel von Texas wölbte sich wie ein Glasdom über den braunen Wassern des Rio Grande, als Werra am frühen Morgen des 26. März 1941 in der amerikanischen Grenzstadt El Paso eintraf. Bisher war alles gut gegangen. Die nächsten vierundzwanzig Stunden würden darüber entscheiden, ob ihm seine letzte Flucht gelang oder ob ihm, dem ewig Glücklichen, das Schicksal einen saftigen Streich spielte.

 Er ließ die Koffer auf dem Bahnhof – von wo er sie nie mehr abholte – und ging zum Fluss hinunter, der die Grenze zwischen den USA und Mexiko bildet. Drüben auf der anderen Seite lag das Land der Indios, in dem endgültig die Freiheit für ihn winkte.

 Auf dem nördlichen Ufer des Rio Grande liegt El Paso, auf dem südlichen die mexikanische Stadt Ciudad Juarez. Beide Städte sind durch zwei Brücken miteinander verbunden, die Santa-Fé-Brücke und die Stanton-Brücke. Werra wußte, daß er über eine dieser beiden Brücken hinüber mußte, wenn er nach Mexiko wollte. Eine andere Möglichkeit gab es nicht, da die Ufer des Rio Grande stets wachsam von amerikanischer Grenzpolizei beobachtet werden, um illegale mexikanische Einwanderer abzufangen.

 Werra wußte, daß die Kontrolle auf beiden Brücken durch die amerikanische Grenzpolizei sehr scharf gehandhabt wird. Die einzigen, bei denen es mit der Kontrolle nicht so genau genommen wird, sind die mexikanischen Tagelöhner aus Ciudad Juárez, die in El Paso arbeiten und an jedem Morgen über die Grenze kommen.

 Werra beobachtete gespannt das Treiben auf der Santa-Fé-Brücke. Er sah, wie gegen sechs Uhr morgens die mexikanischen Peones in Scharen nach El Paso strömten. Die amerikanischen Grenzbeamten kontrollierten ein paar Ausweise, meistens von den Mexikanern, die irgendwelches Gepäck dabei hatten. Ein paar mexikanische Fuhrwerke, hochbeladen mit Gemüse und Obst, kamen ebenfalls über die Brücke. Die amerikanischen Polizisten nickten den Fuhrmännern zu, ohne daß sie die Papiere kontrollierten.

 Werra dachte an seinen piekfeinen Aufzug und wußte, so konnte er nicht über die Grenze kommen. Er trug einen hellgrauen Maßanzug und einen leichten Übergangsmantel. Seine Krawatte war aus einem der ersten New Yorker Geschäfte. Er ging in die Stadt zurück und kaufte in einem kleinen Laden eine mexikanische Leinenhose, ein grobes Hemd, eine Arbeiterjacke, ein paar Sandalen, einen Poncho und einen breitkrempigen Strohhut. Mit dem Paket unter dem Arm schlenderte er in einen Park. In einem versteckten Gebüsch zog er sich um. Er hatte vorher die neuerstandene mexikanische Kluft ein paar Mal durch den Dreck gezogen, um sie standesgemäßer zu machen. Er rollte seinen New Yorker Anzug und die anderen Dinge, die er nicht mitnehmen konnte, zu einem Bündel zusammen und ließ es im Gebüsch liegen. Er mußte grinsen, wenn er daran dachte, welche Augen der Parkwächter machen würde, wenn er die funkelnagelneuen Sachen fand. Er steckte seine Papiere und sein Geld in die Tasche des Leinenanzugs und kehrte zur Santa-Fé-Brücke zurück. Er aß in einem kleinen Restaurant, und dann war er bereit für sein letztes Abenteuer.

 In hellen Scharen strömten am späten Nachmittag die mexikanischen Arbeiter nach Ciudad Juarez zurück. Werra stand ein paar Dutzend Schritte entfernt von der Brücke und rauchte. Für jeden unbefangenen Beobachter war er ein waschechter Mexikaner. Er durfte nur seinen Mund nicht aufmachen, denn seine spanischen Kenntnisse beschränkten sich auf ›Buenos dias‹ und ›Muchas gracias‹. Die Gelegenheit, über die Brücke zu kommen, ergab sich schon bald. Ein Fuhrwerk, hochbeladen mit Mist, rumpelte auf die Brücke zu. Der Fahrer saß auf dem Bock und döste vor sich hin. Werra warf seine Zigarette weg und schlenderte hinter dem Wagen her. Er hängte seine Jacke an einen der Pfosten des Karrens, zog die Mistgabel herunter, die oben darauf lag, legte sie über die Schulter und marschierte auf die Grenzposten zu. Er hielt den Kopf gesenkt und versuchte, seinem Gesicht den gleichen müden und dösenden Ausdruck zu geben, den auch der braunhäutige Fahrer hatte.

 Die amerikanischen Grenzpolizisten unterhielten sich in breitem, quetschendem Texas-Slang. Als der Mistwagen herankam, wichen sie ein paar Schritte zurück. Die Sonne knallte auf die Mistladung herab, aus der dünne Dunstschwaden hochstiegen. Es stank entsetzlich.

 Die Polizisten hielten sich die Nase zu.

 »Los, mach schon, daß du rüberkommst«, brüllte einer dem Fuhrmann zu. Dieser hob den Kopf, grunzte und ließ die Peitsche knallen. Werra grinste den Amerikanern zu. Sie wußten nicht, daß dies sein Abschiedsgruß für Gottes eigenes Land war. Am Ende der Brücke legte er die Mistgabel wieder auf den Wagen zurück, nahm seine Jacke vom Pfosten und mischte sich unter die Menge. Der Fahrer des Wagens hatte noch nicht einmal gemerkt, daß er einen heimlichen Begleiter mit über die Grenze gebracht hatte.

 Die Vorschriften für den kleinen Grenzverkehr in Mexiko sehen vor, daß Einreisende aus den Vereinigten Staaten erst 25 Kilometer hinter der Grenze kontrolliert werden. Diese Vorschrift soll es den dollarschweren Besuchern aus den USA erleichtern, ihr Geld in den Spielhöllen und Tingeltangellokalen im mexikanischen Grenzgebiet loszuwerden und sich einen guten Tag zu machen, ohne lange Grenzformalitäten erledigen zu müssen.

 Auf dem Bahnhof von Ciudad Juárez löste Werra eine Fahrkarte vierter Klasse nach Mexiko-City. Es war die billigste Wagenklasse, in der nur die Eingeborenen fahren. Aber Werra konnte sicher sein, daß die mexikanischen Zollbeamten die Benutzer dieser Wagenklasse in Ruhe lassen würden.

 Die Fahrt in diesem Zug, quer durch Mexiko, vorbei an Chihuahua und Torreón und an den Silberbergwerken von Potosi bis zur Hauptstadt des Landes, war eine Fahrt durch eine hitzeglühende Hölle. In dem Abteil, in dem Werra saß, herrschte eine Temperatur wie in einem Backofen. Die Sonne hing wie eine flüssige Bleikugel an dem blaßblauen Himmel. Das Land schien zu brennen. Des Nachts herrschte hingegen grimmige Kälte. Der Zug erkletterte Berge und rasselte durch Tunnels, er jagte durch weite, verdorrte Ebenen, über denen die Luft flimmerte, und keuchte mühsam steile Serpentinen hinauf.

 Werra saß eingezwängt zwischen mexikanischen Bauern, Arbeitern und Viehtreibern, dunkelhäutigen Mädchen, alten Weibern mit verfilzten Haaren und plärrenden Kindern. Die Mexikaner unterhielten sich schnatternd von morgens bis abends. Aber es waren gutmütige Leute, die Werra von ihrem Essen anboten und ihm kühle Tonkrüge mit Wasser und Wein hinhielten. Er versuchte, ihnen mit viel Gesten klarzumachen, wer er sei, aber sie verstanden kein Wort. Sie nickten lächelnd und schnatterten auf ihn ein. Aus ihren Mienen und ihren Handbewegungen konnte er entnehmen, daß sie ihn entweder für einen Adlerjäger oder einen Rennfahrer hielten. Von Flugzeugen hatten sie offenbar überhaupt noch nichts gehört.

 Als er die Santa-Fé-Brücke passierte, hatte er nur die eine Angst gehabt, daß den amerikanischen Grenzpolizisten seine neue mexikanische Kluft auffallen würde, die trotz der Bearbeitung mit dem Dreck des Stadtparks von El Paso immer noch keinen abgenutzten Eindruck machte. Nach zweieinhalb Tagen Fahrt in dem überfüllten Abteil brauchte er sich keine Sorgen mehr zu machen, daß jemand seine Kleidung als unecht empfinden würde. Selbst seine besten Freunde würden ihn kaum noch erkannt haben. Er war verschwitzt und dreckig, gepudert von dem ziegelroten Staub des Landes, der unentwegt durch die offenen Fenster des Abteils hereinflog. Sein Anzug war verkrumpelt, seine Haare klebten am Kopf. Er sah jetzt nicht nur wie ein Mexikaner aus, sondern er roch auch so.

 Am Abend des 28. März traf Werra in Mexiko-City ein. Die deutsche Botschaft hatte von den ›guten Bekannten‹ Werras den Hinweis bekommen, daß der Ausreißer an diesem Tag zu erwarten sei. Werra selbst war mitgeteilt worden, daß die Botschaft in Mexiko-City ihn erwarte.

 Als die Menge sich nach der Ankunft des Zuges etwas verlaufen hatte, ging Werra auf den Bahnhofsvorplatz und schaute sich um. Es dauerte nicht lange, bis er einen großen schwarzen Mercedes mit einem CD-Kennzeichen entdeckte. Der Fahrer stand neben dem Wagen und musterte die Leute, die aus dem Bahnhof kamen. Werra in seiner mexikanischen Kluft beachtete er überhaupt nicht. Werra lüftete seinen Sombrero und sagte grinsend: »Grüß Gott!«

 Der Fahrer starrte ihn mit offenem Munde an. Dann dämmerte das Verständnis in ihm, und er riß mit einem breiten Lachen die Wagentür auf. »Ich begrüße Sie in Mexiko-City, Herr Oberleutnant«, sagte er.

 Werra sank mit einem Aufatmen in die Polster des Sitzes. Er hatte es geschafft. Aber in seine Freude mischte sich auch ein wenig Wehmut, denn das große Abenteuer war jetzt vorbei.

 In der deutschen Botschaft in Mexiko-City verwandelte sich Franz von Werra in den Studenten ›Bernd Natus‹. Die Botschaft hatte für Werra einen gefälschten Paß besorgt, der Transitvisen für die mittelamerikanischen Länder sowie für Peru, Bolivien und Brasilien enthielt. Unter seinem richtigen Namen konnte Werra natürlich nicht Weiterreisen, da seine Flucht aus den USA so lange wie möglich geheim gehalten werden mußte. Daher gab es in Mexiko auch keine Presse-Empfänge, keine Interviews und keine öffentlichen Feiern.

 Werra verbrachte das Wochenende zurückgezogen auf dem Landgut des deutschen Konsuls in Cuernacava. Er machte einige Einkäufe in dem kleinen Städtchen und suchte Geschenke für seine Braut Elfi aus. Er besuchte einige aztekische Denkmäler und stand staunend vor diesen Zeugen der großen Vergangenheit Mexikos, ihm fielen wieder die Indianerbücher ein, die er als Junge gelesen hatte. Er dachte daran, wie er sich damals danach gesehnt hatte, in dieses Land fahren zu können und nach Schätzen zu suchen. Aber Franz von Werra hatte keine Zeit, nach verborgenen Indianerreichtümern zu graben. »Mein fliegender Teppich hält nirgendwo an«, schrieb er aus Mexiko an seine Braut in Deutschland. Am 1. April flog er von Mexiko nach Peru. Jetzt ging alles sehr schnell. Nach drei Tagen verließ er Lima, wo er wieder beim deutschen Konsul gewohnt hatte, und flog mit einer Ju 52 nach Bolivien. Er verbrachte eine Nacht in der Hauptstadt La Paz. Am 9. April flog er von dort nach Corumba und erreichte Rio de Janeiro einen Tag später.

 Sein erster Gang führte ihn zu dem Büro der italienischen Lati-Gesellschaft. Er hatte wie immer Glück. Die Italiener standen kurz davor, wegen der Kriegsverhältnisse ihren Flugverkehr von Südamerika nach Europa einzustellen. Es gelang Werra, für den übernächsten Tag einen Flug nach Barcelona zu buchen. Es war einer der letzten Flüge der Gesellschaft.

 Das Savoia-Machetti-Flugboot verließ Rio am 13. April, tankte in Natal an der brasilianischen Küste noch einmal auf, überquerte den Atlantik und machte Zwischenlandung in der spanischen Afrikakolonie Rio de Oro. Es landete am 16. April in Barcelona. Dort wechselte Werra zum letztenmal die Maschine. Am Donnerstag, dem 17. April 1941, langte er in Rom an und betrat zum ersten Mal seit über einem halben Jahr Boden der Achsenmächte. Werra war genau zweiunddreißig Wochen seit seinem Abschuss über England unterwegs gewesen. Seine Odyssee hatte ihn aus den Gefangenenlagern Englands, über den Atlantik nach Kanada, über den vereisten St.-Lorenz-Strom nach den USA, quer durch Nordamerika nach Mexiko, schließlich durch Südamerika und über den Atlantik zurück nach Europa geführt.

 Werra war frei. Seine Flucht war gelungen, aber noch durfte niemand etwas davon wissen. Als Bernd Natus flog er mit einer Ju 90 nach Berlin, wo ihn seine Braut und seine Freunde erwarteten.

 Auf dem Tempelhofer Flugplatz konnte er Elfi nur flüchtig begrüßen. Ein Adjutant Görings erwartete ihn mit dem Befehl, sich sofort in Karinhall zu melden. Er hatte kaum Zeit, eine Uniform anzulegen.

 Werras Rückkehr wurde wie eine geheime Staatssache behandelt. Man wollte die Beziehungen zu Amerika durch eine Bekanntmachung seiner gelungenen Flucht nicht noch mehr belasten. In New York, wo sein Verschwinden inzwischen aufgefallen war, erklärten die deutschen Konsulatsbeamten mit einem Achselzucken: »Werra ist auf einem Jagdausflug.« Ein andermal erklärten sie den amerikanischen Reportern, er sei irgendwo auf dem Lande und schreibe an seinen Memoiren. Aber schließlich platzte die Bombe, allerdings erst am 23. April, fünf Tage nach Werras Ankunft in Deutschland. Als die amerikanische Polizei vom deutschen Konsulat nur nichts sagende Erklärungen über Werras Verbleib erhielt, ordneten die Einwanderungsbehörden seine Vorführung auf Ellis Island an. Werra erschien natürlich nicht, denn er saß inzwischen in Berlin. Die Amerikaner zogen die hinterlegte Kaution von 15.000 Dollar ein. Die Presse schlug Alarm, aber Werra war über alle Berge. Die Kanadier alarmierten ihre Pazifik-Flotte, die den Auftrag erhielt, alle neutralen Passagierschiffe anzuhalten. Die Kanadier vermuteten, daß Werra über Japan und Russland nach Deutschland zurück wollte. Noch am 29. April stoppte ein kanadischer Kreuzer den amerikanischen Passagierdampfer ›President Garfield‹, und kanadische Soldaten durchsuchten das Schiff stundenlang nach dem deutschen Ausbrecher.

 Die Amerikaner reagierten ausgesprochen sauer auf Werras Flucht. Das Justizministerium ordnete an, daß in Zukunft aus Kanada entwichene deutsche Gefangene bereits an der Grenze abzuweisen und zurückzuschicken seien.

 Inzwischen wurde Franz von Werra vom Oberkommando der Luftwaffe und einem Dutzend anderen Dienststellen ausgequetscht. Er mußte über seine Erfahrungen in der britischen Kriegsgefangenschaft, vor allem mit englischen Abwehroffizieren, bis in die kleinsten Einzelheiten Bericht erstatten. Werra, ein scharfer Beobachter mit einem ausgezeichneten Gedächtnis, konnte der Luftwaffe wertvolle Hinweise dafür geben, wie sich abgeschossene Flugzeugbesatzungen zu verhalten hatten, die in die Hand der Briten fielen.

 Der Papierkram im Reichsluftfahrtministerium in Berlin gefiel Werra gar nicht. Er hatte keine Lust, wochenlang der Abwehr Lektionen zu erteilen. Er wollte wieder in eine Maschine klettern und sich die Erde von oben ansehen. Als am 22. Juni 1941 der Russlandfeldzug begann, setzte er Himmel und Hölle in Bewegung, um an die Front zu kommen. Inzwischen zum Hauptmann befördert, wurde er der 1. Gruppe des 53. Jagdgeschwaders zugeteilt. Innerhalb von vier Wochen schoß Werra acht sowjetische Flugzeuge ab. Er hatte jetzt 21 Abschüsse auf seiner Liste – doch die sieben Monate Gefangenschaft und Flucht hatten ihn weit zurückgeworfen. Es gab jetzt bereits ›Luftwaffen-Asse‹ mit siebzig und mehr Abschüssen.

 Im Spätsommer wurde sein Geschwader aus der Front gezogen und zur Umrüstung auf einen neuen Jägertyp nach Mannheim verlegt. Während dieses ›Heimatkommandos‹ heiratete Werra seine Braut Elfi. Seine Gefangenschaft lag hinter ihm. Seine Flucht und sein Abenteuerleben gehörten der Vergangenheit an. Er hatte einen neuen Lebensabschnitt begonnen. Vor Franz von Werra lag die Zukunft lockend ausgebreitet: Er war ein guter Offizier, ein gefeierter Mann und war glücklich verheiratet. Er war zufrieden mit sich und seinem Schicksal.

 Im September wurde sein Geschwader zum Küstenschutz nach Holland verlegt. Es war eine reine Verteidigungsaufgabe, und die deutschen Flugzeugbesatzungen schoben eine ruhige Kugel. Wenn Werra des Morgens zu seinen Routineflügen aufstieg, brauste er mit wackelnden Tragflächen über das kleine Häuschen in Katwijk, das er und Elfi gemietet hatten. Dann ging es ein Stückchen über Land und ein Stückchen über See hinaus, es wurde ein bißchen herumgeschnüffelt, ob irgendwo ein Tommy in der Luft war, und dann ging es wieder zum Einsatzflughafen zurück. Gegen britisches Gebiet durfte Werra auf Anweisung des Oberkommandos der Luftwaffe nicht mehr eingesetzt werden. Man wollte verhindern, daß der ›Mann, der zuviel wußte‹, nochmals in die Hände der Engländer geriet.

 Am Morgen des 25. Oktober startete Werra wie gewöhnlich mit zwei anderen Maschinen seiner Gruppe zu einem Übungsflug über der Nordsee. Die Maschinen brausten in niedriger Höhe über die steife See. Der Himmel war blank, und der Schein der Sonne wurde von dem Meer glitzernd zurückgeworfen. Es war ein Morgen wie jeder andere, aber an diesem Morgen hatte Franz von Werra ein Rendezvous mit dem Schicksal. Er war den Engländern entkommen, den Kanadiern entwischt und hatte den Amerikanern das Nachsehen gelassen. Seinem Schicksal konnte er nicht entkommen.

 Mitten über der See sahen die Piloten der beiden anderen Maschinen plötzlich, wie Werras Me nach vorn wegsackte.

 »Mein Motor ist sauer«, hörten sie die vertraute Stimme ihres Kameraden über den Sprechfunk. »Versuche eine Bauchlandung.«

 Sie sahen, wie seine Maschine an Höhe verlor und zum Steilflug überging. Mit rasender Geschwindigkeit schoß sie auf das Wasser zu.

 »Verdammt kalt zum Baden, was?« waren die letzten Worte Werras, die über den Sprechfunk zu seinen Kameraden gelangten, dann brach die Stimme ab. Die Messerschmitt stellte sich auf den Kopf und stürzte wie ein Stein ins Meer. Franz von Werras Weg war zu Ende. Man hat weder von ihm selbst noch von seiner Maschine je eine Spur gefunden.

 [bookmark: a5] * ›Stella‹ war der Deckname des Stabsschwarmes der 11. Gruppe, Jagdgeschwader 3 an diesem Tag. ›Stella eins‹ war der Kommandeur, ›Stella zwo‹ der Adjutant. Die Staffelkapitäne meldeten sich unter den Decknamen ›Löwe‹, ›Tiger‹, ›Panther‹. Eine Gruppe bestand aus 3 Staffeln zu 12 Maschinen, der Stabsschwarm hatte 4 Maschinen. Die Stärke einer voll aufgefüllten Jagdgruppe war mithin 40 Maschinen. Drei solcher Geschwader begleiteten den aus etwa 70 Bombern bestehenden Kampfverband auf seinem Einsatz gegen England.

 [bookmark: a7] * ›Jerry‹, englischer Spitzname für deutsche Soldaten; entstanden aus der Abkürzung ›German‹.

 [bookmark: a9] * ›Wimpey‹ war der bei den englischen Kampffliegern gebräuchliche Ausdruck für den ›Wellington‹-Bomber.

 [bookmark: a10] * Swastika = Hakenkreuz.

 [bookmark: a11] * Die Chinesen kennen kein ›R‹ und sprechen bei Fremdsprachen dafür ein ›L‹.

OEBPS/images/cover.jpeg
NAUMANN & GOBEL

