
[image: img1.jpg]


Heinz G. Konsalik


Fronttheater


Inhaltsangabe

Dieser Roman erzählt von dem Todesmut der Männer und Frauen, die in die vordersten Linien kamen, um die Frontsoldaten zu unterhalten und ihnen wenigstens etwas Lebensfreude zu vermitteln.

Er berichtet aber auch gleichzeitig von der Grausamkeit des Kriegsgeschehens, von den Landsern, die ihr Leben einsetzten, obwohl sie von der Sinnlosigkeit dieses Opfers überzeugt waren, und von dem Pflichtbewußtsein der Frontchirurgen, die unter widrigsten Umständen Wunder vollbrachten.

Er ist aber nicht zuletzt auch ein Hohelied der Liebe, die sich selbst im Inferno des Todes in ihrer herrlichsten und reinsten Form entfalten konnte.


HEYNE-BUCH Nr. 5030 
im Wilhelm Heyne Verlag, München


13. Auflage


Genehmigte, bearbeitete Taschenbuchausgabe 
Copyright © by Hestia Verlag, Bayreuth

Printed in Germany 1980

Umschlagfoto: Photo-Media, New York

Umschlaggestaltung: Atelier Heinrichs, München

Gesamtherstellung: Mohndruck Graphische Betriebe GmbH, Gütersloh

ISBN 3-453-00351-9


Dieses eBook ist umwelt- und leserfreundlich, da es weder 
chlorhaltiges Papier noch einen Abgabepreis beinhaltet! ☺


FRONTTHEATER stand in großen, weißen Buchstaben auf dem feldgrauen, dreckbespritzten Bus, der vor der Ortskommandantur von Alexandrowskij abgestellt war.

Die Mitglieder der Fronttheatertruppe saßen im Dienstzimmer des Ortskommandanten um den bullernden Kanonenofen und tauten ihre erstarrten Füße auf.

»Noch einen Schnaps, meine Damen?« fragte Hauptmann Pachmann, ein rundlicher Herr in den allerbesten Jahren. Dabei wandte er sich ausdrücklich an Lore Sommerfeld, das Küken der Truppe. Er mußte sie unverwandt ansehen. Wie ein Kind sah sie aus, helle Haare, blaue Augen. Es war fast unbegreiflich, daß dieses junge Mädchen mit einer Fronttheatertruppe kreuz und quer durch Rußland fuhr.

»Noch einen Schnaps?« wiederholte Hauptmann Pachmann. Er musterte Lore aus halbgeschlossenen Augen.

Lore schüttelte den Kopf. »Nein, danke.« Ihr kindliches Gesicht verzog sich zu einem verlegenen Lächeln. Der scharfe Wodka hatte sie schon ein wenig benommen gemacht.

Die anderen drei Frauen der Truppe streckten dem Hauptmann die Wassergläser entgegen. Er füllte sie nach und sah unschlüssig zu Lore. In ihrem viel zu weiten Wehrmachtsmantel wirkte sie hilflos und verloren.

»Geben Sie sich keine Mühe«, sagte die üppige Sonja Deppe, die neben Lore saß. »Die Kleine ist noch fast ungeküßt.«

Mit einem etwas verlegen wirkenden Lächeln riß Hauptmann Pachmann seinen Blick von der kleinen Blondine.

»Was werden Sie unseren Soldaten denn Schönes bieten?« wandte er sich an Sonja.

»Den ›Faust‹«, antwortete Sonja Deppe. Dabei ließ sie wie unabsichtlich den Mantel zurückgleiten.

Sie wußte, warum. Ihr roter Pullover reichte zwar bis zum Halse, straffte sich aber eng um ihre enorme Oberweite.

»Donnerwetter«, sagte der Hauptmann ehrfürchtig. Er kippte seinen Wodka. »Den ›Faust‹ also mit sieben Schauspielern?« fragte er dann zweifelnd.

»Wir sind acht«, verbesserte Walter Meyer. »Fritz Garten, unser Häuptling, ist noch draußen in der Zentrale und telefoniert mit Dabuscha. Das Stück wurde für unsere Besetzung zurechtgestutzt. Sozusagen ein volkstümlicher Frontfaust.«

Hauptmann Pachmann schüttelte entsetzt den Kopf. »Du meine Güte, wer hat denn diese barbarische Schnapsidee ausgebrütet?«

Walter Meyer grinste den Offizier fröhlich an. »Unser erlauchtes Propagandaministerium war so frei«, sagte er, jedes Wort betonend. »Vielleicht sogar der Herr Propagandaminister persönlich.«

Der Hauptmann lief dunkelrot an. »So so«, stotterte er. »Nun ja. Ist gar keine so abwegige Idee, nicht wahr?« Er wandte sich hastig zur Tür. »Ich will doch mal nach Ihrem Chef sehen.« Er warf noch einen Blick auf Sonja und stapfte aus dem Zimmer.

Spielleiter Fritz Garten hängte gerade den Hörer ein, als der Hauptmann in die Zentrale trat.

Ein schlanker, hochgewachsener Mann, konstatierte der Offizier. Mitte Dreißig. Intelligentes, ausgeprägtes Gesicht mit scharfen Falten von der Nase zum Mund.

»Freut mich«, sagte Garten schlicht, als Hauptmann Pachmann sich vorgestellt hatte. Der leere rechte Ärmel rutschte aus Gartens Manteltasche. Hastig stopfte er ihn wieder zurück.

»Kriegsverletzung?« erkundigte sich der Hauptmann interessiert.

Garten zögerte einen Augenblick. Dann sagte er, scharf jedes Wort betonend: »Man kann es so nennen, wenn man will!«

»Ich hörte gerade. Sie spielen den ›Faust‹«, wechselte Pachmann schnell das Thema. Er ahnte, daß es mit dem fehlenden rechten Arm Gartens eine ganz besondere Bewandtnis hatte. Aber was ging ihn das an? »Eine großartige Idee unseres Propagandaministeriums, nicht wahr?« fuhr er fort.

»Finde ich gar nicht«, antwortete Garten kurz. »Ich habe mir schon die Finger wundgeschrieben, um meinen Spielplan ändern zu dürfen. Unsere Landser haben jahrelang im Dreck gelegen. Sie wollen Musik und Tanz und Mädchenbeine und ein paar kesse Lieder. Keine verstümmelten Klassiker.«

»Mein lieber Herr Garten«, versuchte der Hauptmann zu beschwichtigen. »Ich bin sicher, daß man in Berlin jederzeit ein offenes Ohr… Sagen Sie mal«, unterbrach er sich, »da war doch Post für Ihre Truppe. Hat man die Ihnen nicht ausgehändigt?«

Er wartet Gartens Antwort nicht ab. »Kommen Sie mit zur Schreibstube«, sagte er und verließ mit dem Spielleiter die Zentrale.

Die meiste Post hatte Sonja Deppe. Ihr roter Pullover hatte in der Heimat und an der Front unvergeßliche Eindrücke hinterlassen.

Lore Sommerfeld las einen Brief ihres Vaters. Er schrieb von seinem Stolz, daß auch sie ihren Teil zu den heroischen Kriegsanstrengungen des deutschen Volkes beitragen durfte. Sie solle sich immer ein Beispiel an dem Opfermut der Soldaten nehmen… 

Lore Sommerfeld ließ den Brief sinken. Ihre verträumten blauen Augen blickten ins Leere.

Sie faltete den Brief zusammen und schob ihn in die Seitentasche ihres Wehrmachtsmantels. Sie fühlte sich plötzlich allein, entsetzlich allein.

Fritz Garten stand am Fenster und sah hastig seine Post durch. Ein paar Briefe von Freunden und Kollegen, offizielle Schreiben von der Leitstelle Smolensk, von Truppenkommandos. Und ein weißer Umschlag mit einem großen Hakenkreuzsiegel: Reichstheaterkammer, Abteilung Fronttheater, Bereichsleiter Ost.

Endlich, dachte Garten, als er den Umschlag mit den Zähnen aufriß. Hastig überflog er die Zeilen. Das Papier zitterte in seiner Hand. Eine tiefe Falte grub sich zwischen seine Brauen. Mit einem leisen Fluch knüllte er den Brief zusammen und schob ihn in die Tasche.

»Ärger, Fritz?« Walter Meyer war leise an Garten herangetreten und legte ihm die Hand auf die Schulter.

Wortlos kramte Garten den Brief aus der Tasche und gab ihn seinem Kollegen.

»Schon drei Wochen alt«, kommentierte Meyer nach einem flüchtigen Blick auf das Datum.

»Na, wenn schon.«

Walter Meyer nickte verständnisvoll und begann zu lesen: »…müssen Sie es schon meiner größeren Sachkenntnis und Übersicht überlassen, zu entscheiden, welche Programme für den deutschen Soldaten geeignet sind. Ich brauche Sie wohl nicht daran zu erinnern, daß Ihre Einmischung in meine Angelegenheiten Sie schon einmal…«

»Der Rest ist privat«, sagte Fritz Garten hastig und nahm Meyer den Brief aus der Hand.

»Schon mal angeeckt, was?« fragte Meyer vorsichtig. »Bei Bereichsleiter Planitz persönlich?«

Garten setzte sich auf einen Stuhl. Sein leerer Ärmel pendelte neben der Lehne.

»Planitz ist der einzige Mensch auf der Welt, den ich hasse«, sagte er leise. »Ich könnte ihn mit meiner bloßen Hand erwürgen, so hasse ich ihn. Es gibt etwas, was ich ihm nie vergessen und nie verzeihen werde, Walter.«

Fritz Garten deutete auf seinen leeren Jackenärmel. »Planitz ist schuld daran, daß ich den Arm verloren habe. Den Arm und die Frau, die ich liebte.«

Seine Augen wurden hart und kalt, als er hinzusetzte: »Und eines Tages wird er mir dafür bezahlen, Walter. Das schwöre ich dir.«

In Dabuscha rüstete man mit steigendem Eifer für den Empfang der Theatergruppe. Die Halle glänzte vor Sauberkeit, über der Tür hing ein tannenumkränztes Willkommensschild. Am Kopfende der Halle hatten die Kompanietischler auf Böcken und Planken eine Bühne gebaut. Aneinandergeknüpfte Zeltbahnen bildeten kleine Umkleidekabinen. Obergefreiter Doelles half mit. Oh, wie er sich auf diese Vorstellung freute.

Jupp Doelles' Geduld wurde noch auf eine harte Probe gestellt. Die Schauspieler wurden zunächst in die Offiziersmesse gebeten, um sich aufzuwärmen und zu Mittag zu essen. Erst eine gute Stunde später erschienen sie in Begleitung der Offiziere in der Halle, um sich mit der Bühne vertraut zu machen.

Kurz nach acht traf der Bataillonskommandeur ein. Oberleutnant Peters machte Meldung. Der Kommandeur nickte. »Setzt euch, Kameraden!«

Hinter der offenen Bühne ertönte ein Gong. Das Licht erlosch. Die vierhundert Männer im Saal wurden still.

Lore Sommerfeld spielte ein zierliches, zerbrechliches Gretchen, rührend in seiner hilflosen Liebe.

Ihr langes blondes Haar fiel in zwei dicken Zöpfen über ihre Schultern. Keiner der Männer im Saal dachte bei ihrem Anblick daran, daß er seit vielen Monaten keine Frau mehr gesehen hatte. Sogar die primitivsten Gemüter fühlten nichts als Mitleid mit ihr. Längst verschüttete Beschützerinstinkte rief ihre zarte Erscheinung wach.

Garten als Mephisto machte sich an Lore-Gretchen heran.

»Der Bazi, der lumperte«, knirschte ein muskulöser Bayer aufgeregt. »Wenn der dem Madl was tuat, derschlag i eahn.« Er ballte seine Holzfällerpranken. »G'selchtes mach i aus eahm, dem Lumpen, dem dreckaten.«

Nach dem Gretchen-Monolog applaudierten die vierhundert Landser auf offener Szene. Die Spannung war abgeklungen.

Die Frauen, mit Ausnahme von Lore Sommerfeld, hatten in den Zeltbahnkabinen ihre Kostüme gewechselt. Die Scheinwerfer verloschen. In der Dunkelheit wurden Kulissen gerückt.

Dann blitzten die Scheinwerfer wieder auf. Vom Bühnenhintergrund angestrahlt, ritt eine Hexe auf dem Besen über die Bretter. Das Licht drang durch das dünne Trikot, das sie trug, und machte die Umrisse sichtbar.

»Sonja«, stöhnte Doelles hingerissen.

Plötzlich war ein lautes Rauschen in der Luft. Ein widerliches Jaulen.

Mit einem Schlag war es im Saal still. Totenstill. Mit angstvollen Gesichtern sahen die Männer nach oben. Nach der Decke.

Und dann krachte es. Ein helles, berstendes Krachen.

»Feuerüberfall!«

Von der Decke rieselte der Putz herunter.

Das Licht des Scheinwerfers flackerte und erlosch.

»Deckung!« brüllte jemand.

Vierhundert Männer drängten sich zu den Ausgängen. Über ihnen jaulten die Geschosse der russischen Feldartillerie, schlugen fetzend in den steinhart gefrorenen Boden.

Wie ein Rammbock drängt sich Jupp Doelles durch die verkeilte Masse der Landser, die sich zu den Ausgängen schiebt.

Ich muß Sonja retten, denkt er. Ich muß sie rausbringen. Als der Scheinwerfer erlosch, hatte er sie von der Bühne springen sehen. Sie muß in der Umkleidekabine sein.

Endlich hat er sich durchgeboxt und tastet sich an der Bühnenkante entlang.

»Sonja!« ruft er durch das Heulen und Krachen der Granaten.

Er stolpert in die Umkleidekabine, greift an einen weichen Körper.

»Jetzt aber dalli!« Er reißt das Mädchen mit sich fort.

Das Mädchen schluchzt hysterisch, als er es durch die kleine Hinterpforte ins Freie zerrt.

Wieder orgelt es über ihnen.

»Runter!« schreit Doelles und reißt das Mädchen mit sich auf den Boden.

Dicht neben ihnen kracht die Granate in eine Kate. Ein grellweißer Flammenpilz schießt aus dem Gemäuer. Die Explosion zerreißt ihnen fast das Trommelfell. Holztrümmer regnen um sie her.

»Weiter!« Doelles hört seine eigene Stimme nicht mehr. Er hetzt mit dem Mädchen durch die Dunkelheit, aus dem Dorf hinaus.

»Wo wollen Sie mit mir hin?« hört er ihre Frage.

»In den Keller!« brüllt er. »Das ist der einzig sichere Platz bei dem Geballer!«

Sie müssen noch dreimal zu Boden, bevor sie Doelles' Bau erreichen. Völlig ausgepumpt zerrt Doelles die Tarnung von dem Loch, schiebt das Mädchen hinein und kriecht hinterher.

»So, das hätten wir geschafft!« Doelles zieht von innen die Tarnung vor den Einstieg.

Aus dem Dunkel hört er das Mädchen schluchzen.

»Nun sei ganz ruhig, Mädchen«, sagt er tröstend. »Hier kann dir nichts mehr passieren.« Jedenfalls nicht von der Artillerie, setzt er in Gedanken hinzu. Langsam tastet er sich durch das Dunkel.

»Verdammt!« Er hat seinen Kopf gegen den Ofen gestoßen. »Wo bist du denn?« fragt er. Das Mädchen antwortet nicht.

Doelles lauscht auf ihren leisen Atem und kriecht weiter. »Ich glaube, es hat aufgehört«, sagt sie plötzlich dicht neben ihm. Doelles hebt den Kopf. Vor lauter Aufregung hat er gar nicht gemerkt, daß es nicht mehr kracht.

»Dann können wir ja ein bißchen Licht machen.« Er reißt ein Streichholz an. Zwei Kerzen auf dem Tisch verbreiten ein schwaches Licht.

»So, und jetzt wollen wir mal…«

Der Rest des Satzes bleibt Doelles im Halse stecken, als er sich umdreht und auf das Mädchen zugehen will. »Ach, du heiliger Strohsack«, murmelt er enttäuscht. In der Ecke neben dem Eingang hockt Lore Sommerfeld auf dem Boden. Im Gretchenkostüm, mit langen blonden Zöpfen. Ihr Gesicht ist blaß vor Angst. Breite Tränenspuren laufen über ihr Gesicht, mit zerlaufener Bühnenschminke vermischt.

Und ich dachte, ich hätte mir Sonja geangelt Jupp Doelles steht wie angenagelt in der Mitte des engen Kellers und läßt ergeben die Arme hängen. Ausgerechnet die fade Blonde Sonja ist entwischt. Der Abend ist im Eimer.

So sitzen sie und schauen sich stumm an.

»Wo sind wir hier?« fragt Lore verschüchtert und sieht sich in dem engen Loch um. »Ich will in mein Zimmer.«

»Ja, ja. Von mir aus«, sagt Doelles ungeduldig. »Wenn die Iwans nicht noch mal von vorne anfangen mit dem Geballer, bringe ich dich in zehn Minuten zurück.« 

»Wie heißen Sie eigentlich?« fragt sie ihn. 

»Jupp«, sagt Doelles. »Das heißt, eigentlich Joseph.« 

»Ein netter Name, Jupp.« Lore Sommerfeld setzt sich auf die Strohschütte, zieht die Beine an den Leib und umfaßt sie mit den Armen. »Ich heiße Lore«, sagt sie dann.

»Lore«, spricht Doelles den Namen nach, als wolle er sich an seinen Klang gewöhnen. So wie er sich an das Mädchen gewöhnt, das eigentlich die Falsche ist.

»Wollen Sie vielleicht einen Kuchen?« fragt er, nur um irgend etwas zu sagen. Seine Stimme ist heiser, fast tonlos.

Lore schüttelt den Kopf. »Nein, danke.« Sie lächelt ihn an. 

Doelles weicht ihrem Blick aus. »Ich kann Sie jetzt bald zurückbringen«, sagt er leise. Und er ist fast froh bei dem Gedanken, dieses Wesen im Gretchenkostüm bald los zu sein.

Lore antwortet nicht. Sie beginnt ihre Zöpfe zu lösen. Ihr langes, blondes Haar schimmert matt im Licht der Kerzen.

Doelles spreizt nervös die Hände. Die ruhige Selbstverständlichkeit ihrer Bewegungen rührt ihn und regt ihn auf.

»Sie Sie haben keine Angst vor mir, nicht?« fragt er stockend.

Lore schüttelt lächelnd den Kopf. »Aber nein. Warum denn?«

»Das ist schön«, sagt Doelles. »Das ist wirklich schön.« Er kniet sich vor den Ofen und bläst in die verglimmende Glut.

Als er sich wieder umdreht, hat Lore sich auf seinem Bett ausgestreckt. Ihre Augen sind geschlossen, ihr Gesicht ist jetzt ganz entspannt und ruhig.

Ein, zwei Minuten lang hockt Doelles vor dem Ofen und starrt zu dem schlafenden Mädchen hinüber. Dann zieht er behutsam seine Stiefel aus.

Auf Zehenspitzen schleicht er zum Bett und beugt sich über Lore. Ihr Atem kommt in ruhigen, regelmäßigen Zügen. Ihre Zähne schimmern zwischen halbgeöffneten Lippen.

Behutsam setzt sich Doelles neben Lore auf die Strohschütte. Als sein Kniegelenk bei der Bewegung leise knackt, hält er erschrocken die Luft an.

Aber Lore wacht nicht auf. Ihr Gesicht bleibt entspannt und ruhig. Doelles kommt sich irgendwie gemein vor, als er das schlafende Mädchen betrachtet. Als ob er etwas Verbotenes täte. Und doch fühlt er eine nie gekannte Feierlichkeit dabei.

Jupp Doelles ist gerade im Sitzen eingenickt, als der Donner wieder einsetzt. Sofort ist er hellwach und lauscht.

Ob das die Russen sind oder unsere? fragt er sich.

Ein Glück, daß unser Haufen gerade in Ruhe ist, denkt er zufrieden. Ich möchte jetzt nicht da liegen, wo der ganze Segen runterkommt.

Lores Augenlider beginnen zu flattern. Sie stößt einen leichten Seufzer aus und dreht sich auf die linke Seite. Ihr Arm rutscht unter der Decke hervor. Behutsam deckt Doelles das Mädchen wieder zu.

Eigentlich sollte ich sie in ihr Zimmer schaffen, überlegt Doelles. Aber er bringt es nicht fertig, sie aus dem Schlaf zu reißen.

Er sieht in ihr klares, entspanntes Gesicht und horcht auf den leisen Donner der Geschütze in der Ferne.

Aber plötzlich ist noch ein anderes Geräusch da. Ein dumpfes Dröhnen.

Ganz leise zuerst, noch sehr weit weg. Aber von Sekunde zu Sekunde wird es lauter, steigert sich zu einem jaulenden Röhren, das dicht über das Dorf hinwegdonnert.

Mit einem Aufschrei fährt Lore aus dem Schlaf und starrt mit weit aufgerissenen Augen um sich.

»Sie schießen schon wieder!« schreit sie. Mit einem Ruck wirft sie die Decken von sich, will aufspringen.

Jupp Doelles kann sie gerade noch festhalten und in seine Arme ziehen. »Keine Angst, Kindchen«, sagt er mit der väterlichen Überlegenheit des erfahrenen Frontschweins. »Sind doch bloß unsere Flieger. Stukas.«

Lore nickt nervös und starrt in die flackernde Flamme der Kerze auf dem Tisch.

Zwei, drei Ketten Stukas ziehen über das Dorf hinweg in Richtung Front. Das Dröhnen ihrer Motoren verliert sich im dumpfen Donnern des russischen Trommelfeuers.

Lore atmet erleichtert auf und schließt die Augen. Erstaunt stellt sie fest, daß sie sich in Jupps Armen wohl fühlt, sicher und geborgen.

Er ist so ganz anders als die Soldaten, die sie bisher kennengelernt hat. Viel zartfühlender und rücksichtsvoller. Und auf seine einfache, gerade Art ritterlich.

Nicht einmal jetzt hat er die Situation ausgenutzt. Sie schielt nach seiner Hand, die sehr brav um ihre Taille liegt.

»Sie sind ein furchtbar lieber Kerl, Jupp«, sagt sie leise und sieht zu ihm auf. Sie lächelt nicht. Ihre Augen sind dunkel, fragend.

Doelles grinst verlegen und wird rot. »Wie kommen Sie nur da drauf?«

»Darum«, antwortet Lore mit einem Blick auf seine Hand.

»Ach so«, sagt Doelles verwirrt und zieht die Hand fast erschrocken noch ein Stück zurück. »Das ist doch nichts ich meine man kann doch nicht so einfach…«

»Sie sind ein sehr anständiger, lieber Junge, Jupp«, sagt Lore leise. »Nicht nur deshalb.«

Sie dreht sich ein wenig in seinem Arm. »Ich glaube, ich könnte Sie sehr gern haben, Jupp«, sagt sie dicht an seinem Gesicht.

Doelles hält sie stocksteif in seinen Armen. Sie spürt das leise Zittern, das durch seinen Körper läuft.

»Lore«, flüstert Doelles heiser, »Kind…«

»Ich bin kein Kind«, sagt sie fest und schließt die Augen unter seinem zuerst vorsichtigen, dann leidenschaftlichen Kuß… 

Am Vormittag dieses Tages bereiteten sich in Berlin Ereignisse vor, die auf das Leben der kleinen Theatergruppe entscheidenden Einfluß nehmen sollten.

In Berlin merkte man in diesem Winter 1941 noch nicht viel vom Krieg. Für Leute mit guten Beziehungen war Berlin sogar eine außerordentlich angenehme Stadt.

Kurt Planitz hatte ausgiebig und gut gefrühstückt, als er gegen zehn Uhr schnaufend die Treppe zu seinen Diensträumen empor stieg. Vor der Tür mit dem Schild

Bereichsleiter Ost, PG Kurt Planitz 

blieb er einen Augenblick stehen, um seinen fliegenden Atem wieder zur Ruhe kommen zu lassen. Kurt Planitz war ein kleiner, untersetzter Mann von 43 Jahren und litt unter Herzverfettung.

Mit entschlossenem, festem Schritt trat er dann in sein Zimmer, hängte den Mantel an die Garderobe, zog die Jackettärmel ein wenig in die Höhe, daß die frischen Manschetten zur Geltung kamen, und setzte sich hinter den breiten Mahagoni-Schreibtisch.

Er hatte sich besonders sorgfältig angezogen. Heute war Montag, der allwöchentliche ›Miezenaufmarsch‹, wie Planitz es nannte. Jeden Montag um zehn Uhr inspizierte er die weiblichen Bewerberinnen für die Fronttheater seines Einsatzbereichs.

Kurt Planitz zog einen kleinen Taschenspiegel heraus und kämmte sorgfältig seine wenigen Haare über die umfangreiche kahle Platte.

»Elsa!«

Elsa Konrad kam durch die Vorzimmertür, den Postordner unter dem Arm.

»Morgen«, sagte sie kurz. Sie maß Planitz mit dem widerwillig vertrauten Blick einer langjährigen Sekretärin, der alle Illusionen verlorengegangen sind. »Die Post.«

Planitz schob den Ordner beiseite. »Später«, sagte er gleichgültig. »Jetzt will ich erst mal unseren Nachwuchs unter die Lupe nehmen.«

Elsa Konrad sah ihn aus den Augenwinkeln an.

»Diesen Brief würde ich auf jeden Fall gleich lesen«, sagte sie mit Genugtuung und schob ihm einen engbeschriebenen Bogen vor die Nase. »Vom Herrn Einsatzleiter persönlich.«

Planitz riß ihr das Papier aus der Hand: »…sind wir nach reiflichen Überlegungen zu dem Entschluß gekommen, die Klassikeraufführungen der Fronttheater in allen Einsatzbereichen sofort abzubrechen«, las Planitz. »Die Bereichsleiter sind gehalten, ihre Spielgruppen umgehend auf leichte Kabarettvorstellungen umzustellen.«

»Mist«, stieß Planitz wütend heraus, als er das Papier mit einer heftigen Bewegung von sich schob.

»Wie bitte?« fragte Elsa interessiert.

»Bringen Sie mir die Personallisten meiner Gruppen«, fuhr Planitz sie an. »Und dann schicken Sie mir endlich die Miezen rein. Aber einzeln.«

Die Ausbeute war ziemlich unergiebig: Mädchen, die sich beim Fronttheater vor dem Kriegseinsatz drücken wollten; die üblichen Fabrikarbeiterinnen und Dienstmädchen, die einen Drang nach den Brettern spürten; und eine Brigade alter, ausrangierter Tingeltangeldamen, die im Fronttheater ihre allerletzte Chance sahen.

»Die letzten beiden«, meldete Elsa Konrad, als sie Planitz zwei Personalkarten auf den Tisch legte. »Sie bitten, zusammen eingesetzt zu werden.«

Planitz richtete sich auf. »Ach nee! Die kommen gleich mit Extrawünschen an, was? Das haben wir gerne.«

»Der Bruder des einen Mädchens ist Arzt in Rußland. Das andere Mädchen ist seine Verlobte.«

»Wie rührend! Was können sie denn?« fragte Planitz.

»Tanzen und singen. Vor allem Steptanz und moderne Schlager. Gerade, was wir jetzt brauchen«, sagte Elsa Konrad mit Betonung.

»Marika Rökk im Westentaschenformat«, spöttelte Planitz. »Na, dann lassen Sie die beiden mal aufmarschieren!«

»Irene Berthold«, stellte sich eins der beiden Mädchen vor. Sie war groß, schlank, mit schulterlangem, schwarzem Haar, das locker um ihr schmales Gesicht fiel.

»Und Sie?« wandte er sich an die andere.

»Erika Nürnberg«, sagte sie. Erika war etwas kleiner und fülliger, mit hellen grünen Augen und brandrotem Haar.

»Toll«, sagte Planitz mit einem anerkennenden Blick auf ihre sehr weibliche Figur. »Ich bin überzeugt, daß Sie überdurchschnittlich talentiert sind.« Seine Augen verengten sich. »Sie sind die Schwester dieses jungen Mannes in Rußland?«

Erika schüttelte den Kopf. »Nein, ich bin mit Dr. Hans Berthold verlobt. Irene ist seine Schwester. Warum fragen Sie?« Sie zog die Augenbrauen hoch. »Stört es Sie, wenn man verlobt ist?«

Planitz grinste vertraulich. »Nee, warum denn?« Er ließ seinen Blick an Erikas Beinen entlangwandern. »Sie wollen also zusammen eingesetzt werden?« Er machte ein bedenkliches Gesicht. »Das wird einige Schwierigkeiten geben. Es gibt da gewisse Komplikationen…« Er sah Erika bedeutungsvoll an.

Der Blick prallte an ihr ab. »Ich bin sicher, daß Sie das arrangieren können, Herr Planitz«, sagte sie leichthin und erhob sich. »Sie geben uns Nachricht, nicht wahr?«

Die beiden Mädchen gingen zur Tür. Planitz sah verzückt auf Erikas Beine.

»Einen Augenblick noch, Fräulein Nürnberg«, rief er, als Irene Berthold schon im Vorzimmer stand.

»Bitte?«

»Schließen Sie doch bitte die Tür.« Planitz erhob sich und kam hinter seinem Schreibtisch hervor auf Erika zu. Ihre Nähe ließ seine Hände feucht werden. Er wischte sie verstohlen ab.

»Ihnen liegt sehr viel daran, mit Fräulein Berthold zusammenzubleiben, nicht wahr?«

Erikas helle Augen sahen ihn ernsthaft an. »Sie ist die Schwester von Hans«, sagte sie. »Wir haben uns beide zum Fronttheater gemeldet, weil wir hoffen, ihn vielleicht in Rußland zu treffen.«

Planitz starrte das Mädchen sprachlos an. »Sie wollen Ihren Verlobten treffen?« fragte er dann verblüfft. »So rein per Zufall, in Rußland?« Die Naivität Erikas ließ ihn grinsen. »Haben Sie schon mal 'ne Nadel in einer Scheune voll Stroh gesucht?«

Erika sah ihm fest in die Augen. »Ich weiß, daß es fast unmöglich ist. Wir wollen es trotzdem versuchen, Irene und ich.«

»Sie sind ein opfermutiges Mädchen«, sagte Planitz mit Betonung. »Ich glaube, ich hätte vielleicht eine Möglichkeit, Ihnen zu helfen. Ich werde sofort mit dem Herrn Einsatzleiter sprechen.« Er rückte an seiner Krawatte. »Es wird natürlich einige Mühe kosten…«

»Das ist nett von Ihnen«, sagte Erika Nürnberg mit einem strahlenden Lächeln. »Ich bin sicher, daß Sie Erfolg haben werden.« Sie streckte ihm die Hand hin. »Darf ich Sie morgen früh anrufen?«

Kurt Planitz winkte ab. »Morgen anrufen? Was du heute kannst besorgen… Sie kennen doch den alten Spruch.« Er stieß ein kurzes meckerndes Lachen aus. »Ich schlage vor, daß wir uns heute abend bei Kempinski treffen. Da können wir alles in Ruhe besprechen. Sagen wir um acht?«

Erika Nürnberg zögerte einen Augenblick. Dann nickte sie.

»Gut, ich komme.«

»Wundervoll.« Planitz beugte sich über ihre Hand. Sein Bauch machte die galante Geste zu einer linkischen Farce. »Auf heute abend«, flüsterte er.

Als Erika gegangen war, rieb Planitz sich vergnügt die Hände.

»Elsa!« brüllte er. »Elsa! Rufen Sie meine Frau an. Sie soll den Wasserboiler anheizen. Ich will heute abend baden.«

Stabsarzt Dr. Sorensen und Fritz Garten sitzen am Frühstückstisch, als Lore in die Offiziersmesse stürzt.

»Lore!« Garten springt entsetzt auf. »Was ist denn mit dir passiert? Wo warst du die Nacht über?«

»Wo ist Jupp?« fährt sie Dr. Sorensen an. »Er ist heimlich von mir gegangen, irgendwann heute morgen.«

»Seine Kompanie ist abgerückt, Kindchen«, sagt er behutsam.

Stabsarzt Dr. Sorensen legt ihr väterlich den Arm um die Schulter. Er ahnt, was sich in der Nacht abgespielt hat.

»Die Kompanie ist abgerückt, Kindchen«, sagt er behutsam. »Sie wurde heute nacht alarmiert und an die Front geworfen.«

»An die Front geworfen…«, wiederholt Lore tonlos. »Dann wollte er mir wohl den Abschied ersparen…«

Dr. Sorensen streicht ihr beruhigend über das Haar.

Heul nur, Kleines, denkt er. Wenn's dadurch nur leichter wird! Ich möchte wissen, wie viele Frauen in dieser Minute weinen, weil ihre Männer und Söhne an die Front geworfen wurden.

Um Viertel vor acht betrat Bereichsleiter Kurt Planitz das Restaurant Kempinski in Berlin, um das neueste Nachwuchstalent für seine Fronttheatertruppen zu prüfen.

Sein dunkler Anzug saß stramm über seinem Bauch. Auf dem Revers prangte das Parteiabzeichen.

»Herr Bereichsleiter Planitz?« Ein alter, weißhaariger Oberkellner verbeugte sich leicht. »Darf ich Sie bitten?« Er ging voraus und führte Planitz in das vorbestellte Séparée.

Erika Nürnberg erschien pünktlich um acht. Sie trug ein schlichtes Kleid aus Wollsatin. Ihre Lippen waren leicht getönt. Das lange, kupferrote Haar wurde von einer Schildpattspange im Nacken zusammengerafft.

»Da sind Sie ja!« rief Planitz begeistert, als sie auf ihn zutrat. »Ich freue mich…«

»Heil Hitler, Herr Bereichsleiter«, sagte Erika kühl.

Planitz' Begeisterung verzischte wie unter einem kalten Wasserstrahl.

»Aber warum denn diese Förmlichkeit?« stotterte er, aus seinem wohldurchdachten Konzept gebracht. »Wir sind doch nicht in der Reichstheaterkammer.«

»Das sehe ich.« Erika betrachtete nachdenklich die Horsd'oeuvres: kleine Porzellanmuscheln mit kulinarischen Köstlichkeiten. Im schmeichelnden Licht der Kerzen glänzte mattes Silber.

Zögernd nahm sie Platz.

»Rhein- oder Moselwein für die gnädige Frau?« fragte der alte Ober, nachdem er vorgelegt hatte.

»Bringen Sie, was Sie wollen«, befahl Planitz ungeduldig.

Der Ober nickte. Er verließ das Séparée und schloß leise die Tür.

»Laßt euch mit dem Hauptgang für Nummer drei reichlich Zeit«, telefonierte er in die Küche.

»Was haben Sie inzwischen erreichen können?« fragte Erika Nürnberg nach den Horsd'oeuvres. »Können Sie Irene Berthold und mich zusammen einsetzen, Herr Bereichsleiter?«

Planitz stellte das Weinglas auf den Tisch zurück und rückte seinen Stuhl näher an den ihren. »Sagen Sie doch nicht immer Herr Bereichsleiter zu mir«, bat er leise. »Ich liebe diese Förmlichkeiten gar nicht. Ich heiße Kurt Planitz.« Er griff nach ihrer Hand. »Meine Freunde nennen mich Kurti.«

»Sie haben mir meine Frage noch immer nicht beantwortet«, stellte Erika sachlich fest. »Komme ich nun mit Irene zusammen zum Einsatz oder nicht?«

Kurt Planitz stellte sein Glas so heftig auf den Tisch zurück, daß der Wein überschwappte. »Zum Donnerwetter! Ich biete Ihnen hier edelsten deutschen Wein, und Sie kommen mir mit Ihrem Einsatz in Rußland. Sie scheinen wirklich völlig amusisch zu sein.«

Erika Nürnberg sah ihn amüsiert an. Wie ein ärgerlicher kleiner Affe im Zoo kam er ihr vor. Sie wußte jetzt, daß sie ihr Ziel erreichen würde. Aber ohne den Preis zu zahlen, den sich dieser Mann dafür ausgedacht hatte.

»Darf ich noch um ein Glas Wein bitten?« fragte sie mit kokettem Augenaufschlag.

»Aber natürlich, mein Kind, selbstverständlich.« Planitz' Verstimmung war wie weggeblasen. Eifrig beugte er sich über ihre Schulter, als er das Glas nachfüllte. Der Duft ihres Parfüms stieg in seine Nase.

Mit einer hastigen Bewegung stellte er die Flasche auf den Tisch, riß Erika in seine Arme und drückte einen Kuß auf ihren Hals.

Erika bog den Kopf zurück und stieß ihm den Ellbogen in den Bauch. Es wirkte fast unabsichtlich, daß ihre linke Hand das Weinglas umwarf und sich auf den Klingelknopf stemmte.

Als Planitz den Kellner bemerkte, ließ er von Erika ab. Schwer atmend stützte er sich auf eine Stuhllehne und starrte den Kellner wütend an. »Was wollen Sie denn hier!« keuchte er.

Der Kellner betrachtete den Bereichsleiter nachdenklich. Planitz' Anzug war zerknittert. Die sorgfältig gebundene Krawatte hing schief.

»Auf Wiedersehen, Herr Bereichsleiter«, verabschiedete sich Erika höflich. »Und vielen Dank für Ihr Entgegenkommen.«

»Und was machen wir nun mit dem Diner?« fragte der Ober mit geschult unbewegtem Gesicht.

»Stiften Sie's der Winterhilfe!« schrie Planitz und flüchtete aus dem Séparée.

Die Leitstelle der Fronttheater im Bereich Ost, Unterbereich Mittelabschnitt, lag in einem alten Mietshaus gegenüber dem Stadttheater von Smolensk.

Vor den verhängten Fenstern pfiff ein eiskalter Nordwind und trieb den Schnee fast waagrecht durch die Straßen. Ein Kradmelder der Ortskommandantur schlitterte mit seiner Maschine vor die Haustür. 

»Fernschreiben für Garten, Fritz«, sagte er, als er in das überheizte Zimmer trat. 

»Geben Sie her.«

Garten quittierte und wartete, bis der Mann wieder gegangen war. Dann riß er den Umschlag auf und zog das Telegramm heraus. »Aus Berlin. Von Planitz«, sagte er über die Schulter. Walter Meyer schwang seine Beine vom Bett und kam neugierig näher. »Was will er denn? Sollen wir vielleicht auch noch die ›Jungfrau von Orleans‹ für die Landser spielen?«

Fritz Garten grinste vergnügt. »Nee. Im Gegenteil.« Er schob Meyer das Telegramm über den Tisch.

»SOFORT ABSETZEN FAUSTAUFFÜHRUNGEN STOP VORBEREITET KABARETTPROGRAMM STOP NICHTGEEIGNETES PERSONAL NACH BERLIN ZURÜCKSENDEN STOP TRUPPE WIRD VON HIER AUFGEFÜLLT PLANITZ!« 

»Mensch«, sagte Walter Meyer. »Daß wir das noch erleben!« 

Fritz Garten sprang auf und begann aufgeregt im Zimmer auf und ab zu gehen. »Weißt du, was das bedeutet, Walter?« Sein hageres Gesicht glänzte vor Freude. »Wir können vor allem erst mal gründlich ausmisten. Ich schicke diese ganzen Schlampen und Säufer, die Planitz mir aufgehängt hat, postwendend nach Berlin zurück. Nur dich und Lore behalte ich hier, und…«

»…und Sonja«, ergänzte Meyer. 

»Aber Sonja ist doch auch…«

»Tu mir den Gefallen, Fritz«, bat Walter Meyer. »Sie kann doch wirklich was.«

»Ihr Können steht auch gar nicht zur Debatte.« 

»Und sie braucht jemand, der auf sie aufpaßt.« 

Fritz Garten sah seinen Kollegen amüsiert an. »Walter Meyer, der Schutzpatron…« Dann wurde er wieder sachlich. »Na, schön, Walter. Also wir vier bleiben. Die anderen schicke ich morgen dem dicken Planitz zurück. Der wird sich freuen!«

Walter Meyer steckte sich eine Zigarette an. Über die Flamme des Streichholzes hinweg sah er prüfend in Gartens Gesicht. 

»Sag mal«, fragte er dann zögernd, »was hat es eigentlich gegeben zwischen dir und Planitz? Ich meine…«

Unter dem Blick Fritz Gartens brach er ab. »Ich will dich nicht drängen«, fuhr er hastig fort. »Wenn du es lieber für dich behalten willst…«

Fritz Garten zuckte mit den Schultern. »Das ist eine alltägliche Geschichte, Walter. Wenigstens der Anfang: Zwei Männer lieben eine Frau. Kurt Planitz und ich waren vor zehn Jahren zusammen beim Theater in Wismar.«

Walter Meyer riß erstaunt die Augen auf. »Planitz war Schauspieler?«

»So kann man's auch nennen«, nickte Garten. »Er stand jedenfalls auf der Bühne. Wahrscheinlich hielt er das Theater für das beste Jagdgebiet.« Garten stand auf und trat an das verhängte Fenster. »Damals war er hinter einer blutjungen Kollegin her. Miriam Bergner stammte aus Posen«, setzte er hinzu. »Sie war Jüdin.«

»Sieh mal einer an«, grinste Walter Meyer. »Der Herr Parteigenosse Planitz. Wenn das der Führer wüßte!«

»Ich hatte Miriam eigentlich nur vor ihm in Schutz nehmen wollen«, erzählte Garten stockend weiter, »aber du weißt ja, wie so was dann weitergehen kann.«

Eine Weile sagte Fritz Garten nichts mehr. Und Walter Meyer drängte ihn nicht. Schweigend fummelte er an seiner Zigarette.

Mit einem tiefen Atemzug drehte Garten sich vom Fenster weg. »Planitz hat uns beiden nie verzeihen können, daß wir glücklich waren«, sagte er leise. »Zunächst verpuffte seine Wut im leeren Raum. Aber dann kam 1933. Die Machtergreifung. Planitz schaltete sofort. Ich nicht. Planitz hetzte Miriam die Spitzel auf den Hals. Sie konnte in letzter Sekunde fliehen. Sie ging nach Posen zurück. Mir wollte Planitz ein Verfahren anhängen. Ich konnte mich gerade noch so herausschwindeln.«

Garten ließ sich auf den Stuhl fallen und stützte den Kopf in die Hand. »Aber es hat uns nichts genützt«, sagte er leise. »Planitz ist zäh. Er vergißt nicht. Sechs Jahre später hat er sich dann doch gerächt. In Posen. Miriam hat er umgebracht. Bei mir hat er es nicht ganz geschafft. Mich konnte er nur zum Krüppel machen.« Er schlenkerte den leeren Ärmel seiner Jacke. »Aber eines Tages werde ich ihn stellen, den Herrn Planitz!«

Seit sechs Wochen liegt die Kompanie des Oberleutnants Peters südlich von Juchnow. Von den genau hundert Männern ist noch knapp die Hälfte vorhanden. 23 Mann sind gefallen, 34 mußten verwundet oder mit Erfrierungen ins Lazarett. Die restlichen 43 Mann sollen einen Frontabschnitt von fast einem Kilometer Länge halten. Der Obergefreite Doelles hockt in einem Granattrichter hinter seinem MG 34 und starrt in die Nacht hinaus.

Wenn ich wenigstens wüßte, wo Lore jetzt ist, überlegt Doelles verzweifelt. Seit sechs Wochen steckt er im dicksten Dreck. Es gibt keine Möglichkeit, ihre Adresse herauszubekommen. Er kennt ja nicht einmal ihren Familiennamen. Nur Lore… 

»Wenn der Iwan uns noch einmal zurückwirft, sind wir wieder in Dabuscha«, sagt Hauptfeldwebel Müller. »Dann kannste von deinem Keller aus Krieg und Frieden spielen.«

Dabuscha. Nur noch vier Kilometer hinter der Front! Eine knappe Stunde zu laufen. In Dabuscha könnte er vielleicht herausbekommen, wo Lore geblieben ist. Vielleicht hat sie sogar eine Nachricht hinterlassen.

»Iwans!« brüllt Hauptfeldwebel Müller.

Er stößt Doelles vom MG weg. Eine Sekunde später spuckt der Lauf grüne Leuchtspurgeschosse.

Vor dem Stacheldraht bewegen sich schattenhafte Gestalten. Fast unsichtbar in weißen Schneehemden. Fünfzig, sechzig Mann.

Maschinenpistolen ballern. Aus den Gräben und Trichtern bricht wildes Abwehrfeuer.

Automatisch faßt Doelles nach dem MG-Gurt und führt Munition in den Lauf.

Ein Russe stolpert durch das Drahthindernis.

Im Laufen zieht er eine Handgranate ab. Sie explodiert mit hellem Krachen zehn Meter links von ihnen.

Aus dem Nachbartrichter ein gellender Schrei.

»Das ist Arnold«, murmelt Doelles.

»Diese Schweine!« Müller zieht den Abzug durch und ballert hinter den sich schon wieder zurückziehenden Russen her.

Der Angriff ist zusammengebrochen.

Der Verwundete schreit noch immer.

Vorsichtig schiebt sich Doelles über den Trichterrand, robbt über das deckungslose Gelände.

Dicht vor ihm krepiert eine Granate. Heulend fegen glühende Splitter über ihn hinweg. Hartgefrorene Erdbrocken regnen auf seinen Stahlhelm.

Eine endlose Minute später läßt er sich in Arnolds Trichter gleiten. »Arnold?«

Der Verwundete antwortet nicht. Sein Atem kommt in flachen, röchelnden Stößen.

Doelles zieht ein Verbandspäckchen heraus. Aber er weiß nicht, wo er mit dem Verbinden anfangen soll. Das Blut sickert aus einem Dutzend Wunden.

Doelles packt den Verwundeten unter der Achsel, zerrt ihn aus dem Loch.

»Der muß sofort zum Hauptverbandsplatz«, sagt Müller, »sonst ist er hin.«

Doelles sieht zurück, Richtung Dabuscha. Das Gebiet liegt ständig unter Granatwerferbeschuß.

»Melde mich ab!« sagt er zu Müller und packt den bewußtlosen Verwundeten. »Mach's gut!«

»Mach's besser!« sagt Müller, und dann flüstert er nur noch: »Selbstmord!«

Obergefreiter Jupp Doelles stolpert, rutscht und kriecht durch die russische Steppe. Alle paar Meter muß er den verwundeten Arnold loslassen und auf den Boden legen, um sich zu verschnaufen, um neue Kräfte zu sammeln.

»Wie weit noch?« fragt Arnold, der wieder zu sich gekommen ist, stöhnend.

»Siehst du da hinten die dunklen Dinger?« keucht Doelles. »Das ist Dabuscha. Da ist ein Doktor. Der flickt dich wieder zusammen.«

Arnold sieht nichts. Seine Augen sind vor Schmerzen zusammengepreßt. Er versteht nur ›Dabuscha‹ und ›Doktor‹ und läßt sich dankbar von Doelles wieder packen und weiterschleifen.

»Mach bloß keinen Quatsch und stirb mir nicht«, murmelt Doelles keuchend. »Nur noch ein paar hundert Meter mach bloß keinen Quatsch!«

Die Lazaretträume in Dabuscha reichten nicht mehr aus. Sogar halbzerschossene Katen des Dorfes waren mit Verwundeten vollgestopft.

Vor drei Wochen, zu Stalins Geburtstag, am 20. Dezember, hatte die Winteroffensive der Russen begonnen. Seitdem brachten LKWs und Sankas pausenlos Verwundete und Erfrorene nach Dabuscha.

Stabsarzt Sorensen operierte in der großen Halle, in der vor sechs Wochen Fritz Gartens Theatertruppe den verunglückten ›Faust‹ gespielt hatte.

»Der nächste Herr!« Sorensen blinzelte aus müden Augen seinem Assistenten zu. »War nicht als Scherz gedacht. Komme mir wirklich wie ein Fließbandarbeiter vor.«

Unterarzt Dr. Berthold, seit zwei Wochen Sorensens Assistent, nickte zustimmend. Er war zu müde, um etwas zu sagen.

Ein neuer Verwundeter wurde für eine Amputation vorbereitet. »Wieviel Pervitin futtern Sie eigentlich so pro Tag?« fragte Sorensen seinen Unterarzt.

Berthold zuckte mit den Schultern. »Hab' es aufgegeben«, sagte er, »auch das nützt nichts mehr.«

Sorensen konzentrierte sich wieder auf sein vielleicht tausendstes ›Opfer‹ in diesen letzten drei Wochen.

»Säge!« sagte er zu dem Sanitätsunteroffizier.

Mit häßlichem Knirschen durchtrennte die Säge einen Knochen. Der Unterarm polterte vom Tisch auf den Boden.

»Naht!«

Unterarzt Dr. Hans Berthold sah vor lauter Augenflimmern kaum noch, wie er die Knoten schlang. Automatisch wie eine eingestellte Maschine setzte er die Ligaturen.

»Kein Puls mehr«, sagte der Sanitätsfeldwebel, der die Narkose überwachte.

Dr. Sorensen ließ die Instrumente sinken. Mit einem leisen Stöhnen fuhr er sich über die rotgeränderten Augen.

»Erfroren für Führer und Volk«, murmelte er, als er sich auf einen Stuhl fallen ließ.

»Auch dieser Winter geht vorbei«, sagte Dr. Berthold.

»Das wird dem armen Kerl ein großer Trost sein.« Dr. Sorensen zeigte auf den Toten. »Wie wär's mit einer Pause?« fragte er den Feldwebel.

Aber dann sah er Doelles und einen Sanitäter. Sie trugen den verwundeten Arnold herein und legten ihn auf den OP-Tisch.

»Im Frühjahr sind alle Opfer vergessen«, sagte Dr. Berthold, als er seine Hände in Sagrotanlösung sterilisierte. »Bis dahin haben wir den Krieg gewonnen.«

Dr. Sorensen sah seinen Assistenten nachdenklich an. »Sagen Sie mal, Berthold, wie alt sind Sie eigentlich?«

»Sechsundzwanzig.«

»Verheiratet?«

»Verlobt.«

»Das Fräulein Braut auch im Dienst für den Führer?«

»Ja«, sagte Dr. Berthold trotzig. »Auch wenn's Ihnen nicht paßt: Sie ist Schauspielerin beim Fronttheater.«

»Ausgezeichnet!« Sorensen warf einen lächelnden Seitenblick auf seinen Assistenten. »Groß, schlank und rank, intelligent ein richtiger nordischer Herrenmensch. Schade, daß das Blondhaar etwas dunkel geraten ist.«

Berthold wollte etwas erwidern, aber Sorensen war schon wieder bei der Arbeit.

Mit der Pinzette begann er die faßbaren Splitter aus dem Fleisch des Verwundeten zu ziehen. »Glauben Sie eigentlich im Ernst, daß wir siegen, Berthold? Gegen die ganze Welt?«

»Natürlich«, sagte der junge Unterarzt fest.

»Zum Kotzen«, murmelte Sorensen leise.

»Wie bitte?«

»Ich komme nicht an diesen Splitter ran. Den müssen Sie rausschneiden!« Er zog einen anderen, fingerlangen Splitter aus dem Schenkel und warf ihn zu Boden.

Der Verwundete stöhnte in der Narkose und warf den Kopf hin und her.

»Mutter!« schrie er plötzlich.

Dr. Sorensen neigte sich über das blasse, kindliche Gesicht. »Sei still, mein Junge«, sagte er fast zärtlich. »Deine Mutter würde doch nie verstehen, was man hier mit dir macht.«

Jupp Doelles rennt von einem Sanitätssoldaten zum anderen.

»Weißt du, wo die Lore geblieben ist?« Er versucht jedem, den er trifft, zu erklären, welche Lore er meint.

Die Antworten sind verschieden.

»Was weiß ich, wo die jetzt herumspringt…«

»Bin ich ein Auskunftsbüro?«

»Deine Sorgen möchte ich haben!«

Man lacht über ihn, man schüttelt die Köpfe, man schiebt ihn ab. Die Verwundeten schreien, stöhnen und sterben. »Sani!« wird überall gerufen und gebettelt. Und da will dieser Doelles wissen, wo ein Mädchen namens Lore geblieben ist.

»Rußlandkoller!« stellt ein Sanitätsgefreiter fest.

Doelles schleicht sich in den Operationssaal. Zwischen zwei Amputationen versucht er Stabsarzt Sorensen auszufragen.

»Es dreht sich um Lore…«, beginnt Doelles wieder mit seiner umständlichen Erklärung.

Sorensen sieht ihn einen Augenblick verdutzt an. Er hat in den letzten Wochen viele Mädchennamen gehört von sterbenden Verwundeten, aber nicht von einem kerngesunden Landser.

»Raus!« brüllt er. Seine Nerven sind fertig. Er hat weder Zeit noch Lust, um sich mit einem Verrückten zu unterhalten.

Doelles' letzter Besuch in Dabuscha gilt seinem Keller.

Es ist alles noch so wie damals: die Strohschütte, der Tisch, eine halbe Flasche Wodka, sogar ein vertrocknetes Stück Streuselkuchen alles ist noch da.

Doelles sucht nach einer Nachricht von Lore. Vergeblich. Nur sein eigener Abschiedsbrief liegt auf dem Boden. Und in den Decken eine kleine Spange: ein kurzer Plastikstreifen mit Druckknöpfen an den Enden. Eins von den Dingern, mit denen Lore ihre Gretchenzöpfe zusammengehalten hatte.

Doelles fummelt seinen verschwitzten Brustbeutel unter der Jacke hervor und steckt die Zopfspange sorgfältig hinein.

»Irgendwann irgendwo werde ich dir die Spange wiedergeben, Lore«, murmelt er. »Und wenn ich das ganze verdammte Rußland absuchen muß.«

In Brest-Litowsk drängelten Hunderte von Menschen in einen schon überfüllten Zug. Eisiger Ostwind schnitt wie mit Messern durch die Uniformen der Landser. Drinnen, im Zug, würde es besser sein. Es war ein Kampf um die Plätze.

Kämpfe waren sie gewohnt. Rücksichtslos machten die meisten von ihren Ellbogen Gebrauch. Hochgestellte Mantelkragen und eisverkrustete Wimpern trübten die Sicht. Jeder sah im Gedrängel nur den Rücken des Vordermannes, jeder spähte nur nach einer winzigen Lücke, um sich hineinzuzwängen, näher an eine der Abteiltüren zu kommen.

Irene Berthold und Erika Nürnberg waren hoffnungslos eingekeilt in dieser Menschenmasse.

Irene kam auf dem glatten Boden ins Rutschen. Einen Augenblick lang schwebte sie eingekeilt in der Luft, dann rutschte sie langsam nach unten, unter die Füße der nachschiebenden Soldaten.

Erika sah die Gefahr, in der ihre Schwägerin neben ihr war. Sie schrie, so laut sie konnte. Sie zerrte ihren Koffer nach oben, hob ihn über den Kopf und wirbelte ihn um sich, rücksichtslos auf die Köpfe der Soldaten.

Endlich merkten die Soldaten, daß etwas passiert sein mußte. Die schiebende, stoßende Masse kam ins Stocken.

Und dann keilte sich ein Mann durch die Menschenmauer. Er brüllte, daß seine Befehle sogar durch die dicken Ohrenschützer der Soldaten drangen.

Leutnant Peter Kramer hatte den Hilferuf des Mädchens gehört. Er brauchte fast eine Minute, um die drei Meter bis zu Erika zu überwinden. Dann war er neben ihr.

»Da!« sagte Erika und zeigte auf ihre kauernde Freundin.

Kramer schob zwei Landser zur Seite, hob Irene auf und trug sie zu dem Zug.

Die Soldaten, aufgestört und schuldbewußt, machten, so gut es ging, Platz.

Kramer erkämpfte für sich und die beiden Mädchen eine Ecke in dem Abteilgang, nahe der Tür. Er stellte die Koffer nebeneinander.

»Das sind die komfortabelsten Sitzplätze, die ich zur Zeit anzubieten habe. Na, schönes Fräulein«, wandte er sich an Irene, »geht's wieder?«

Irene sah den jungen Retter an und nickte.

»Die Luft«, stotterte sie, »plötzlich alles war weg.«

Erika saß schon. »Komm, Irene, setz dich«, sagte sie zu ihrer Schwägerin.

Aber Irene stand noch immer und sah Leutnant Kramer an, bis der junge Mann sie behutsam zum Sitzen herunterdrückte.

Und so blieben sie Auge in Auge. Irene sah von unten nach oben in das junge Gesicht des Mannes, Kramer sah herunter in das weiche Gesicht des Mädchens.

Endlich fuhr der Zug. Er ruckelte die Menschen zurecht, und nach wenigen Minuten gab es dadurch etwas mehr Platz.

Erika hatte ihren Humor wiedergefunden.

»Ich glaube, Sie setzen sich am besten auch. Herr Leutnant«, sagte sie, »sonst bekommt Irene noch Genickstarre.«

»Irene«, sagte Kramer, langsam den Namen wiederholend. Und ohne den Blick von dem Mädchen zu lassen, setzte er sich neben sie auf die Kante des Koffers.

Er mußte den Arm über ihre Schultern legen, um nicht von seinem schmalen Sitz herunterzufallen.

Der Zug ratterte monoton nach Osten.

Irene und Leutnant Kramer schwiegen. Erika bestritt allein die Unterhaltung. Sie klärte Kramer über ihren Fronttheatereinsatz auf, und sie machte anzügliche Bemerkungen über ihre schweigsamen Gesprächspartner.

Irene und Kramer lächelten und schwiegen.

Als Kramer sich eine Zigarette anzündete, sagte Irene nur: »Ich auch bitte.« Kramer steckte sich eine zweite Zigarette in den Mund. Er zündete sie an und schob sie langsam zwischen die Lippen des Mädchens.

»Danke!« murmelte Irene, und heimlich drückte sie ihre Schulter fester in seinen Arm.

Ohne Lichter fuhr der Zug durch die russische Steppe.

Mitternacht war vorüber. Irene saß noch immer neben Kramer auf dem Koffer. Ihr Kopf war an seine Schulter gesunken. 

Erika schlief und knurrte nur ab und zu unwillig, wenn sie von ihrem Sitz zu rutschen drohte und dabei halb erwachte.

Plötzlich krachte es ohrenbetäubend. Druckluft zischte aus geplatzten Ventilen. Bremsen kreischten. Waggons sprangen aus den Schienen, neigten sich zur Seite.

Aufschreiend fuhren die beiden Mädchen aus dem Schlaf. Ein harter Stoß warf sie gegen die Wagenwand, als der Zug zum Stehen kam.

»Was ist?« flüsterte Irene Berthold tonlos und klammerte sich verstört an Kramer.

»Die Lokomotive ist in die Luft geflogen.« Er beugte sich aus dem zersplitterten Fenster. Eisig fegte der kalte Nachtsturm herein.

Drei Feldgendarmen liefen den Zug entlang. »Alles aussteigen! Die Gleise müssen freigeräumt werden!«

Leutnant Kramer setzte seine Mütze auf und begann das Gepäck aus dem Zug zu werfen.

Dann half er Irene vom Trittbrett. Der eisige Nordost schnitt in ihre Gesichter.

Kramer organisierte in einer Hütte nahe dem Bahndamm einen Platz für die Mädchen.

»Und du?« fragte Irene und fand es ganz selbstverständlich, daß sie den Mann duzte, den sie gestern noch nicht einmal gekannt hatte.

»Ich muß mich da draußen kümmern«, antwortete er, »dort braucht man Hilfe.«

Der Ersatzzug aus Smolensk traf erst am nächsten Vormittag ein. Halb erfroren und bis zum Umfallen erschöpft kamen die beiden Mädchen in der Nacht an ihrem Bestimmungsort an.

»Auf Wiedersehen, Irene!« Kramer hielt ihre Hand, als ob er sie nie wieder loslassen wollte.

»Auf Wiedersehen!« Irenes Mundwinkel zuckten. Sie biß sich auf die Unterlippe, um nicht loszuheulen.

»Schreibst du mir manchmal?« fragte er und gab ihr einen Zettel, auf dem er seine Feldpostnummer notiert hatte.

Sie las. »Jeden Tag jeden Tag schreibe ich dir«, rief sie dem davonrollenden Zug nach.

»Eine Eisrevue sollten wir machen«, sagt Sonja Deppe zähneklappernd. »Was meinst du, wie wir heute abend bibbern werden in diesem Kostümchen?«

Die Generalprobe ist beendet. Sonja steht im kurzen Röckchen und einem engen Blüschen vor Walter Meyer.

Walter Meyer tröstet seine Kollegin. »Wenn das Haus voll ist, wird's schon mollig werden! Menschliche Wärme, verstehst du?«

»Soll das 'ne Einladung sein?« fragt Sonja und legt schmachtend den Kopf schief.

»Reden führst du!« tadelt Meyer. »Die Neuen denken bestimmt, du wärst so, wie du redest…«

Die ›Neuen‹, das sind Irene und Erika. Seit drei Wochen sind sie bei der Theatertruppe. Seit drei Wochen proben sie täglich zehn bis zwölf Stunden für das neue Programm.

Jetzt ziehen sie sich in den engen Umkleideräumen dicke Pullover und lange Hosen an.

Nur Lore sitzt noch in ihrem dünnen Kostüm auf einer Kiste. Sie starrt vor sich hin.

»He Lorchen!« Erika stößt ihre Kollegin an. »Willst du gleich so bleiben? Premiere ist erst in zwei Stunden!«

Und dann sieht sie, wie Lore die Tränen über das Gesicht kullern. Lautlos weint das junge Mädchen vor sich hin.

Erika wird sofort aktiv.

»Komm, Irene, pack mal mit an!«

»Keine Widerrede!« kommandiert sie die Weinende.

Die beiden Schwägerinnen ziehen gemeinsam die schluchzende Lore um. Wie ein Kind.

Lore läßt alles mit sich geschehen. Aber ihre Tränen hören nicht auf, über das schmal gewordene Gesicht zu rollen.

Erika und Irene arbeiten schweigend. Erst als Lore fertig angezogen ist, sagt Erika und sie gibt Lore dabei einen aufmunternden Klaps: »Wein dich ruhig aus und dann vergiß endlich diesen Herrn namens Jupp!« 

Lore sieht ihre Kolleginnen fragend an. »Ihr wißt?«

»Fritz Garten hat es uns erzählt. Wir wollten wissen, warum du immer so traurig bist«, erklärt Irene.

Lore ist schon wieder in ihre Lethargie versunken. »Ich weiß nicht einmal seinen ganzen Namen«, murmelt sie. »Er ist der erste Mensch, den ich geliebt habe der erste…«

Garten kommt herein. Er hat die letzten Worte gehört.

»Komm, Lore!« Er faßt das Mädchen am Arm und führt sie zur Tür. »Jetzt legst du dich noch eine Stunde hin.«

Lore nickt und weint noch immer.

»Ich habe ja an die Einheit von deinem Jupp geschrieben«, sagt er, »aber wahrscheinlich sind sie im dicksten Einsatz. Da dauert die Post schon länger als gewöhnlich.«

Irene nimmt Garten das weinende Mädchen ab. »Ich nehme sie mit zu mir«, sagt sie. »Ich glaube, sie möchte nicht allein sein.«

Garten und Erika bleiben in der Garderobe zurück. Eine Weile schweigen sie. Erika ordnet ihre Schminkutensilien. Zwischen Puderdose, Augenbrauenstift, Wimperntusche und Schwamm steht ein kleiner Stoffhase.

Garten sieht das kleine Tier. »Ein Talisman?« fragt er.

Erika nickt.

»Von lieben Händen?« fragt Garten.

»Ja«, antwortet sie lauter als notwendig. »Von sehr lieben Händen.« Und nach einer kleinen Pause: »Ich bin verlobt.«

Garten nimmt sich eine Zigarette, er fingert ein Feuerzeug aus der Tasche und dreht an dem kleinen Rädchen.

»Darf ich helfen?« fragt Erika und will nach dem widerspenstigen Feuerzeug greifen.

»Nein danke.« Es klingt fast grob und feindselig.

Erika starrt Garten betroffen an.

»Entschuldigung«, murmelt er. »Es ist nur ich will keine Hilfe. Ich muß lernen, mit einer Hand auszukommen.«

Endlich springt der Funken an den Docht.

»Na also«, sagt Garten und versucht ein Lächeln. »Es geht alles, man muß nur wollen.«

Erika sieht nachdenklich auf Gartens leeren Ärmel. »Ich würde Sie gern etwas fragen«, sagt sie leise.

»Nur Mut!« fordert Garten sie auf und lächelt sie an.

»Wir kennen uns noch so wenig. Und Sie Sie…« Erika stockt. Dann gibt sie sich einen Ruck. »Wollen wir uns duzen?« fragt sie. »Bei der Arbeit duzen wir uns doch auch meistens…«

Garten nimmt ihre Hand. »Gern«, sagt er, »sehr gern wirklich.«

Erika hat alle Burschikosität verloren. Sie ist sogar ein wenig rot geworden. »War das Ihre Verzeihung deine schwierige Frage?« erkundigt er sich.

»Nein.« Sie setzt sich auf einen Hocker und sieht zu ihm auf. »Es ist keine Neugier oder doch. Aber es ist mehr. Ich möchte so gern wissen, wie das alles…« Sie nimmt Gartens leeren Ärmel und hält ihn hoch, »…und Miriam…«

Garten zieht ihr langsam den Ärmel aus der Hand. »Walter hat gequatscht, was?« fragt er. Aber seine Stimme klingt warm.

»Du darfst es ihm nicht übelnehmen. Ich habe ihm sehr zugesetzt. Eine halbe Flasche Wodka mußte ich investieren, bis ich ihn soweit hatte.«

Fritz Garten geht an das Fenster und sieht gegen die vereiste Scheibe.

»Also gut«, sagt er und dreht sich dann wieder zu dem Mädchen herum.

»Du kennst ja Planitz…«

»Danke, bestens ich habe dir ja erzählt, wie er bei ›Kempinski‹…«

Garten nickt und winkt ab. »1933 wurde er ein großer Nazi. Miriam und ich wollten gerade heiraten, als er seine Parteispitzel hinter ihr herjagte. Miriam war Jüdin, wie du weißt. Wir konnten uns nicht wehren. Ich konnte ihr nur über die Grenze helfen, nach Polen.«

Er geht zu Erika und setzt sich ihr gegenüber auf eine Kiste.

»Ich habe sie in Posen regelmäßig besucht«, sagt Garten dann. »1935 haben wir heimlich geheiratet.«

»Geheiratet?« wiederholt Erika verblüfft.

Fritz Garten nickt. »Unsere Ehe bestand aus ein paar gestohlenen Wochen«, sagt er bitter. »Immer in der Angst, Planitz könnte mir auf die Spur kommen.« Er holt tief Lust. »Er hat es ja dann auch geschafft. Im Sommer 1939 wurde ich eingezogen, zu einer Reserveübung, wie es amtlich hieß. Die ›Übung‹ war der Krieg, der Polenfeldzug…«

Garten schließt die Augen. Er sieht alles wieder vor sich, als würde er diese Tage noch einmal erleben… 

Und das ist seine Geschichte:

Vom ersten Tage an hatte der Schütze Fritz Garten in Polen gekämpft. Er hatte Städte und Dörfer gestürmt. Immer mit der Angst im Herzen: Was geschieht nun mit Miriam? Was machen sie mit meiner Frau?

Ein glücklicher Zufall fügte es, daß sein Bataillon sofort nach Beendigung des kurzen Feldzuges nach Posen verlegt wurde. Jetzt endlich konnte er Miriam wiedersehen und sich um sie kümmern.

»Ausgang nur zu zweit und bewaffnet«, hielt ihn der UvD zurück, als er die Unterkunft verlassen wollte. »Kommandanturbefehl!«

Er ging zurück und holte sein Gewehr. Jochen Blunk, ein junger Mecklenburger, lag dösend auf seinem Strohsack.

»Tu mir die Liebe und komm mit«, bat der Schütze Garten ihn. »Es ist verdammt wichtig.«

Als sie durch die dunklen, zerschossenen Straßenzüge Posens eilten, erklärte er seinem Kameraden kurz die Situation.

»Ich habe eine Riesenangst, daß Planitz irgendeine Schweinerei gegen meine Frau ausheckt«, sagte er zum Schluß.

Als es schon dunkelte, standen sie vor dem alten Mietshaus am Rande der Stadt, in dem Miriam wohnte.

Durch das dunkle Treppenhaus stiegen sie in den zweiten Stock hinauf. Die Tür zu Miriams Zimmer war nur angelehnt.

»Aufgebrochen«, flüsterte Blunk und zeigte auf die Tür.

Sie hörten eine Männerstimme.

Auf der Tischkante saß Kurt Planitz. Er war in brauner Amtswalteruniform und spielte mit einer Hundepeitsche.

Miriam kauerte dicht vor ihm auf dem Bett, die Arme schützend vor dem Gesicht. Auf dem Unterarm sah Garten zwei rote Striemen.

»Hab' dich doch nicht so«, zischte Planitz. »Entweder gehst du hopps oder…« Er stand auf und beugte sich über die weinende Frau. »Ich soll hier in Posen das Theater wieder in Gang bringen. Wenn ich keinem sage, daß du Jüdin bist, können wir noch schöne Tage haben.«

Miriam hatte ihre Beine angezogen. Mit aller Kraft stieß sie ihm einen Fuß in den Leib.

Planitz taumelte zurück. Die Peitsche war ihm entfallen. Er griff nach seiner Pistole. Da hörte er Schritte.

»Sie Schwein! Sie verdammtes Schwein!« Garten stürmte ins Zimmer.

Planitz erkannte blitzschnell die Gefahr. Er wischte die Petroleumlampe vom Tisch. Im Dunkel standen sie sich gegenüber.

Planitz hob die Pistole und schoß. Die Kugel pfiff wenige Zentimeter an Garten vorbei. In der Tür schrie Jochen Blunk auf.

Und dann hatte Garten seinen Gegner gefaßt. Blindlings schlug er auf ihn ein. Die Pistole polterte auf den Boden. Wenig später sackte Planitz besinnungslos zusammen.

»Komm!« schrie Garten.

Miriam war schnell bei ihm.

»Haut ab!« flüsterte Jochen Blunk. »Schnell, ich helf mir schon.«

Fritz Garten und Miriam rannten die Treppe hinunter.

Sie flüchteten über ein Feld auf ein nahes Wäldchen zu.

Aber Planitz war hinter ihnen her. »Streife!« brüllte er. »Streife!« Und er hatte ein teuflisches Glück: Ein Streifenwagen kam gerade in diesem Augenblick die leere Straße entlang.

»Hier rein!« Garten zerrte Miriam in eine kleine Feldscheune.

Zu spät erkannte Garten, daß sie sich damit selbst in eine Todesfalle manövriert hatten.

»Hier müssen sie drin sein«, hörte er kurz darauf Planitz' Stimme.

»He! Kommt raus, oder wir schießen!« schrie ein Feldgendarm in die Scheune. Der Strahl einer Taschenlampe strich über die kahlen Wände.

»Sind das alle Handgranaten, die Sie haben?« fragte Planitz.

Ein paar Sekunden später flog ein Bündel Handgranaten durch das Fenster.

Eine riesige Stichflamme blendete Garten. Und dann versank die Welt in einem tiefen Dunkel… 

Als er wieder zu sich kam, war es noch immer dunkel. Trümmer der Scheune lagen über seinen Beinen. Der rechte Arm schmerzte fürchterlich. Irgendwo in der Nähe hörte er, wie zwei Männer redeten.

»Wozu man Tote bewachen soll?« sagte einer der Gendarmen.

Vorsichtig räumte Garten die Trümmer von seinen Beinen. Sein rechter Arm war dabei nicht zu gebrauchen. Der Schmerz ließ ihn fast wieder ohnmächtig werden.

Miriam neben ihm atmete nicht mehr… Garten befreite sich vorsichtig aus den Trümmern. Als die Gendarmen sich ein wenig entfernten, um sich die kalten Füße aufzuwärmen, kroch er in das nahe Wäldchen.

Auf Umwegen erreichte er wieder Miriams Haus. Jochen Blunk lag tot auf der Türschwelle.

Mit seinem gesunden Arm schleppte Garten den Toten in die Stadt. Er stolperte in ein Luftwaffenlazarett.

»Partisanen«, erklärte er dem Posten, zeigte auf seinen toten Kameraden und auf seinen abgequetschten Arm. »Einen Arzt schnell.«

Monate später traf er Planitz wieder. In Berlin.

Man hatte dem Schützen Garten den rechten Arm abnehmen müssen. Er war aus der Wehrmacht entlassen und dem Fronttheater zugeteilt worden.

Noch vor dem ersten Einsatz seiner Theatertruppe wurde ein neuer Bereichsleiter ernannt: Parteigenosse Kurt Planitz.

»Sie leben?« war Planitz' erste Frage, als sie sich gegenüberstanden.

Garten sah seinen Gegner kalt an. »Nicht nur ich«, sagte er mit Betonung. »Auch mein Kamerad von damals, der gern bezeugen wird, daß der Parteigenosse Planitz eine Jüdin vergewaltigen wollte. Und wenn Sie mir Schwierigkeiten machen oder mich verschwinden lassen er wird es tun, es ist alles abgesprochen.«

»Dann hätten wir uns also gegenseitig in der Hand?« Planitz hatte die neue Situation sehr schnell erkannt.

»Genau«, sagte Garten.

»Na schön.« Planitz fügte sich vorerst ins Unvermeidliche. »Wir werden ja sehen, wer den längeren Atem hat.«

Die Premiere scheint ein voller Erfolg zu werden. Die Landser toben vor Begeisterung.

»Die Sonja braucht den Mund gar nicht erst aufzumachen«, stellt Erika fest. »Bei der macht's allein schon der Anblick.«

Irene und Erika legen einen Steptanz auf die Bühne, daß Meyer am Klavier Mühe hat, ihrem Tempo zu folgen.

Lore singt. »Komm doch in meine Arme…« Ihre Stimme ist dünn und ungeschult. Aber die Zuschauer sind begeistert. Sogar die ärgsten Zwischenrufer lassen ihre anzüglichen Bemerkungen ungesagt.

»Ich könnte heulen«, sagt Irene hinter der Bühne zu Garten. »Lorchen verkauft ihren ganzen Weltschmerz, und kein Mensch ahnt, wie ehrlich sie es meint.«

Fritz Garten macht die Conférence. Er hat am wenigsten Erfolg. Seine eingestreuten Witze sind nicht derb genug.

Bei Walter Meyers Zauberkunststückchen passiert die erste Panne des Abends.

»Hochverehrtes Publikum«, versicherte er gerade wortreich, »sehen Sie meinen Zauberzylinder: völlig leer, kein Geheimfach, kein doppelter Boden…« Da flattern vorzeitig zwei weiße Tauben daraus hervor.

Die kleine Panne wird bei dem dankbaren Publikum zu einem stürmischen Heiterkeitserfolg. Und Meyer beschließt, diesen Versager als festen humoristischen Gag in seine Nummer einzubauen.

Die Schlußnummer des Programms ist ein Ballett der vier Mädchen. Sie knallen den Rhythmus auf die Bretter, die Tamburine klirren.

Garten steht in der Kulisse, beobachtet und ist zufrieden, weil alles genau befolgt wird, was er auf den Proben ausgearbeitet hat.

Auch die anderen Mädchen merken es.

Aber dann, kurz vor Ende des Programms, sieht er, wie Lore aus dem Rhythmus kommt. Er sieht sie schwanken und taumeln. Irene tanzt schnell hinter die taumelnde Lore und faßt sie gerade noch rechtzeitig. Aber was nun? Wohin mit dem ohnmächtigen Mädchen?

Erika springt dazu, faßt Lores Füße.

Sonja weiß einen Moment nicht, was sie nun machen soll.

Im Zuschauerraum ist es still geworden.

Da hat Sonja den rettenden Einfall. Sie tut, als sei nichts geschehen, und ruft fröhlich: »Los, Walter!« Und zu den Marschrhythmen des Klaviers legt sie eine improvisierte Solonummer hin, daß der Beifall kein Ende nehmen will.

Lore liegt auf einer Couch. Nur Irene ist bei ihr.

»Laßt mich mit ihr allein«, hat sie die anderen gebeten.

Nun knöpft sie Lores Kostüm auf, öffnet das Fenster, schabt eine Handvoll verharschten Schnee vom Sims und reibt ihn über Lores Stirn und Brust.

Lore stöhnt leise und zieht fröstelnd die Schultern hoch. Dann schlägt sie die Augen auf.

»Na, geht's wieder?« lächelt Irene.

Lore nickt. Sie greift nach Irenes Hand. »Danke!«

»War doch selbstverständlich!«

Lore Sommerfeld beißt sich auf die Lippen und versucht das Schluchzen zu unterdrücken, das in ihrer Kehle würgt. »Morgen werde ich wieder umfallen«, sagt sie verzweifelt. »Und übermorgen und…«

Irene läßt sich auf den Rand des Diwans fallen. »Willst du damit sagen, du…«

»Ja«, flüstert Lore tonlos. »Und das Schlimmste: Ich weiß nicht, wo Jupp ist weiß nicht, ob ich ihn je wiedersehen werde aber ein Kind braucht doch einen Vater…«

Irene Berthold steht auf und geht im Raum ein paar Schritte hin und her. Sie sucht nach Worten, doch sie findet sie nicht.

Lore sieht ihre Kollegin mit großen Augen an. Es sind Augen, von denen man nicht weiß, ob die Freude oder die Verzweiflung aus ihnen leuchtet.

Endlich, nach einer qualvollen, unendlichen langen Stille, bringt Irene die leise Frage über die Lippen: »Seit wann weißt du es?« Sie zieht die dünne Decke über Lores zitternden Körper.

»Seit einer Woche. Was soll ich nur machen?«

»Es wird sich alles finden, Kindchen.« Irenes Hand fährt streichelnd über Lores blondes Haar.

Lore hebt das tränenüberströmte Gesicht. »Du kennst meinen Vater nicht. Er ist Beamter. Bei ihm muß alles ordentlich und korrekt sein: gespitzte Bleistifte, die Bügelfalte, sein ganzes Leben. Versprich mir, daß du keinem Menschen etwas davon sagst!« Lore richtet sich halb auf und greift nach Irenes Hand.

»Ja, ja, ich werde es für mich behalten. Aber irgendwann wirst du es ja doch sagen müssen.«

»Ich kann nicht«, schluchzt Lore verzweifelt.

Irene streichelt noch immer das verstörte Mädchen. »Du wirst sehen, es ist alles viel einfacher, als du glaubst. Du fährst nach Deutschland zurück, und wenn du willst, kannst du dein Kind ja in einer Klinik zur Welt bringen.« Sie lächelt Lore ermutigend zu. »Wenn es ein Junge ist, wird er bestimmt genauso wie dein Jupp.«

»Ach, Jupp«, seufzt Lore verzweifelt. »Ich weiß ja nicht einmal mehr, wie er aussieht.«

Obergefreiter Jupp Doelles schleifte einen Stapel Holz über die vereiste Steppe. Es störte ihn kaum, daß die russische Artillerie Störfeuer schoß. Keuchend zerrte er das Holz auf seinen Unterstand. Nur ab und zu, wenn ihm der Instinkt sagte, daß es in seiner Nähe einschlagen würde, warf er sich auf die Erde und wartete, bis der Regen aus Stahl- und Erdbrocken niedergegangen war. Dann keuchte er weiter.

Beim Kompanietroß war unterdessen der Teufel los. Der Küchenbulle vermißte einen Stapel Holz.

»Für mindestens eine Woche könnt ihr euer Dörrgemüse kalt fressen!« fluchte er.

»Du spinnst wohl?« fuhr ihn Hauptfeldwebel Müller an.

»Wir werden ja sehen, wer spinnt«, knurrte der Küchenbulle böse. »Mein Holz war genau eingeteilt. Ich muß es zwanzig Kilometer weit ranfahren.«

Müller tippte sich an die Stirn. »Wer soll denn hier Holz klauen? Glaubst du etwa, daß sich einer dein Brennholz auf den Buckel schnallt und damit durchs Artilleriefeuer latscht? Wer war denn überhaupt hier, außer den Essenholern?«

Der Koch schüttelte den Kopf. »Keiner das heißt außer dem Doelles.«

»Oh!« Müller sah den Küchenbullen mit einem fast tragischen Blick an. »Das ändert die Sache natürlich. Was wollte er denn hier?«

»Wieder mal nach Post fragen. Von dieser Lotte oder Lore oder wie das Mädchen vom Fronttheater heißt.« Der Koch zuckte mit den Schultern. »Mindestens viermal in der Woche kommt er hier angekrochen und löchert uns mit seiner verlorengegangenen Braut.«

»Soso«, sagte Müller und dachte sich seinen Teil.

Eine Stunde später ging Hauptfeldwebel Müller nach vorn. Blaugefroren stolperte er in Doelles' Unterstand. »Na, Müller«, kam eine Stimme aus dem Dunkel, als er auf Händen und Füßen durch den engen Einstieg kroch. »Was machen Sie denn für ein Gesicht? Ist etwa der Krieg zu Ende?«

»Nein, Herr Oberleutnant.« Müller stand auf und klopfte automatisch den Schnee von seinem Mantel. »Ich wollte nur mal meinen Freund Doelles besuchen.«

Seine Augen hatten sich an das Halbdunkel gewöhnt.

In der Ecke des Unterstandes saß Oberleutnant Peters auf einer Munitionskiste und schrieb seinen Tagesbericht. Neben ihm bullerte ein selbstgebastelter Ofen. Auf der glühenden Herdplatte, die früher einmal der Deckel einer Handgranatenkiste gewesen war, lagen vier Scheiben Kommißbrot, vom Obergefreiten Doelles liebevoll geröstet.

»Setz dich, Spieß, du kriegst auch eine ab«, sagte Doelles gönnerhaft. Er saß auf einem beachtlichen Stapel sauber gehackten Brennholzes.

»Schön warm, was«, sagte Oberleutnant Peters anerkennend.

»Das Holz…«, stotterte Müller.

»…das hat der Doelles organisiert. Toll, was?« strahlte Peters. »Vor einer halben Stunde kommt er doch in meinen eiskalten Bunker und sagt: ›Kommen Sie doch mal zu mir. Ich hab's mollig warm.‹ Ja, wenn wir diesen Doelles nicht hätten.«

Müller nickte grimmig. »Ja, wenn wir den nicht hätten.«

»Was wollen Sie denn von ihm? Ist endlich Nachricht von seiner Lore gekommen?« fragte Peters.

»Wenn er noch mal nach dieser Lore fragt, kann die ganze Kompanie kaltes Dörrgemüse fressen«, sagte Müller geheimnisvoll und sah Doelles mit drohendem Blick an.

»Hier haste was Warmes.« Doelles hatte eine Toastschnitte mit dem Seitengewehr von der Ofenplatte gespießt und hielt sie Müller unter die Nase. »Du siehst ja ganz schlecht aus.«

Müller schluckte krampfhaft und wischte sich mit einer müden Bewegung die Stirn.

»Sind Sie krank, Müller?« erkundigte Peters sich besorgt.

»Ein bißchen.« Müller schielte wieder nach dem Holzhaufen, auf dem Doelles wie ein grinsender Götze thronte. »Es ist wie eine Zwangsvorstellung, Herr Oberleutnant. Ich kann kein Holz mehr sehen.«

Damit baute er sein Männlein und verschwand.

Der Küchenbulle wartete schon, als Müller kurz nach Mitternacht zum Troß zurückkam.

»Na«, fragte er begierig, »haste den Doelles abgemurkst?«

Müller winkte müde ab. »Es gibt Situationen«, sagte er weise, »in denen höhere Gewalt gerechte Handlungen verhindert.«

Seit zwei Tagen fuhr der Zug über die verschneiten Ebenen Rußlands. Am Fenster eines überfüllten Abteils lehnte ein junger, schmächtiger Mann in einem blauen Wintermantel.

Er hatte ein Loch in die eisbezogene Scheibe gehaucht und starrte in die endlose Weite der schneebedeckten Eintönigkeit.

Das ist also Rußland, dachte er. Das Land Tschaikowskis und Mussorgskis. Hier haben Tolstoi gelebt, Dostojewski, Tschechow… 

»Zugkontrolle!« schrie eine Stimme in die offene Abteiltür. »Soldbücher und Marschpapiere vorzeigen!«

Ein Unteroffizier mit dem Blechschild der Feldgendarmerie auf der Brust drängte sich herein.

»Was will denn der Zivilist hier?« Er musterte den jungen Mann mit dem langen, unsoldatischen Haarschnitt mißtrauisch. »Geben Sie mir doch mal Ihre Papiere!«

»Karl Pykora«, las er aus dem Marschbefehl. »Warum sind Sie nicht in Uniform?«

»Ich bin nicht Soldat«, sagte Pykora entschuldigend. »Ich bin Pianist und soll zum Fronttheater nach Smolensk.«

»Klavierspieler.« Der Unteroffizier gab ihm mit einer verächtlichen Bewegung die Papiere zurück. »Das ist doch heutzutage keine Beschäftigung für einen Mann. Warum sind Sie nicht Soldat wie jeder anständige Mensch?«

»Ich habe einen Herzfehler«, sagte Karl Pykora leise. »Ich bin untauglich geschrieben worden.«

Der Unteroffizier starrte verblüfft in das schmale, blasse Gesicht des Pianisten. Sein Gesicht lief rot an. Dann brach ein brüllendes Gelächter aus seinem Mund.

»Menschenskind«, keuchte er. Er verschluckte sich an seinem Lachen und bekam einen Hustenanfall. »Das ist der allerbeste Witz, den ich im letzten Jahr gehört habe. Als Soldat biste zu schlapp. Aber in Zivil wirste trotzdem nach Rußland verschaukelt!« Er wischte sich die Lachtränen aus den Augen. »Das ist das Schöne an diesem Krieg: Keiner kann sich drücken!«

Es war schon dunkel, als Karl Pykora in Smolensk aus dem Zug kletterte. Ein mitleidiger Kraftfahrer brachte ihn zum Quartier der Fronttheatertruppe Fritz Garten.

Zwei Männer und zwei Frauen sahen ihm erwartungsvoll entgegen, als er ins Zimmer trat.

»Karl Pykora«, stellte er sich mit einer steifen Verbeugung vor. »Ich bin der neue Pianist.«

»Na, endlich!« Walter Meyer sprang auf und schlug ihm so herzhaft auf die Schulter, daß der kleine Pykora fast in die Knie ging. »Du kannst dir gar nicht vorstellen, wie sehnsüchtig ich dich erwartet habe.«

»Das das freut mich«, stammelte Pykora, verwirrt lächelnd. »Das freut mich aufrichtig.«

»Willkommen in Rußland!« Fritz Garten drückte Pykoras Hand. »Das sind Erika Nürnberg und Irene Berthold«, stellte er die beiden Mädchen vor. »Unsere anderen beiden Damen muß ich später mit Ihnen bekannt machen«, entschuldigte er sich. »Lore Sommerfeld ist bereits zu Bett gegangen. Und Sonja Deppe…«, er warf einen strafenden Blick auf Walter Meyer, »ist wieder einmal verschollen.«

»Aha«, machte Pykora naiv.

Erika Nürnberg stieß ein leises, amüsiertes Glucksen aus.

Irene knuffte sie mit dem Ellbogen und ging auf ihren neuen Kollegen zu. »Ich freue mich, daß Sie gekommen sind, Herr Pykora«, sagte sie herzlich. »Und nun tauen Sie erst einmal ein bißchen auf. Sie sehen ja aus wie eine Frostbeule.«

Karl Pykora schälte sich aus seinem Mantel und ging auf den bullernden Ofen zu. Plötzlich blieb er wie angewurzelt stehen. Über der glühenden Ofenplatte trocknete an einem gespannten Bindfaden ein sehr kurzes, knappes Bühnenkostüm.

»Gehört das da etwa zum Programm?« fragte Pykora mit einer Stimme, als erkundige er sich nach einem Verstorbenen.

»Sicher«, sagte Walter Meyer. »Ist doch ganz niedlich, nicht?« Er grinste Pykora freundschaftlich an. »Immer hoch das Bein, das Vaterland soll leben!«

»Walter!« sagte Irene scharf.

Karl Pykora starrte auf den lächerlich kurzen Bühnenfetzen. »Und was soll ich dabei?« fragte er mutlos.

»Klavierspielen natürlich.« Fritz Garten deutete auf einen Notenstapel, der auf einem Stuhl lag. »Da finden Sie alles, was Sie brauchen. Vom Foxtrott bis zum Glühwürmchenidyll.«

»Glühwürmchenidyll«, stammelte Pykora entsetzt. »Ich bin Konzertpianist.«

»Aber einen Fox werden Sie doch spielen können.«

Pykora machte ein ratloses Gesicht. »Ich habe es noch nie versucht.«

Fritz Garten sah ihn erstaunt an. »Ja, hat man Ihnen in Berlin denn nicht gesagt, was Sie hier machen sollen?«

Pykora schüttelte den Kopf. »Herr Bereichsleiter Planitz sagte nur: ›Ach, Sie sind Pianist. So was brauchen wir gerade in Rußland.‹ Und nun bin ich hier.«

Irene Berthold betrachtete den schmächtigen jungen Mann mitleidig. Seine dunklen schwärmerischen Augen, die schmalen feingliedrigen Virtuosenhände Glühwürmchenidyll.

Sie legte die Hand auf seinen Arm. Er tat ihr leid in seiner Hilflosigkeit, in seinem ohnmächtigen Trotz gegen die Härte eines Krieges, der keine Rücksicht auf empfindsame Seelen nahm.

»Unser Fritz Garten hat einmal den ›Don Carlos‹ gespielt«, sagte sie tröstend, »den ›Egmont‹ und den ›Romeo‹. Und Erika hat ein Engagement am Rostocker Stadttheater abgebrochen um hier vor unseren Landsern ein paar Liedchen zu trällern und auf der Bühne ›rumzuhopsen‹.«

Pykoras dunkle Augen sahen Irene dankbar an. Sie schien ihm der einzige Halt, das einzig Vertraute in einer fremden, kalten Welt. »Und Sie haben sicher einmal die ›Julia‹ gespielt und das ›Gretchen‹.«

Irene schüttelte den Kopf. »Ich fürchte, ich muß sie enttäuschen, Karl. Ich komme von der leichten Muse. Ich bin Operettensängerin. Das da oben«, sie deute auf den kleinen Fetzen, der über dem Ofen trocknete, »ist mein Kostüm.« Sie nahm Pykora beim Arm. »Aber nun machen Sie sich mal keine Gedanken mehr.«

»Ich werd's versuchen.« Er wandte sich an Fritz Garten. »Hier sind übrigens meine Papiere. Und dann habe ich noch einen Brief mitbekommen von Herrn Bereichsleiter Planitz.«

Irene brachte Pykora auf sein Zimmer. »Schlafen Sie gut, Karl«, sagte sie und fuhr ihm leicht über die wirren Haare.

»Ja ja danke.« Er ließ sich auf das Bett fallen. »Noch eine Frage«, sagte er, als Irene gehen wollte. Seine braunen Augen waren dunkel vor Verzweiflung. »Glauben Sie, daß alles einen Sinn hat, was wir hier tun?«

»Danach dürfen Sie nie fragen, Karl«, sagte Irene leise. »Wir haben Krieg.«

»Schon wieder so ein Wisch von Planitz«, sagte Garten und drehte den Brief mit dem Siegel der Reichstheaterkammer in der Hand. »Sogar per Boten schickt er uns jetzt seine Episteln.« Er stockte. »Der ist ja gar nicht für mich«, las er verwundert. »Diesmal bist du dran, Walter.«

Walter Meyer riß den Umschlag auf und überflog den Brief. »Ick werd' verrückt«, murmelte er, als er zu Ende gelesen hatte, und warf einen raschen Blick auf Erika Nürnberg.

»Was ist denn?« fragte Garten besorgt.

Meyer schob den Brief über den Tisch. »Lest selber. Er geht euch beide an.« Er stand auf und ging zur Tür. »Wenn der dicke Planitz denkt, ich mache den Spitzel für ihn, hat er sich geschnitten. Ich geh jetzt in die Falle, Kinder. Gute Nacht.«

Erika Nürnberg rückte ihren Stuhl neben Garten und beugte sich über den Brief. »…die Ihnen zugeteilte Erika Nürnberg empfehle ich Ihrer besonderen Aufmerksamkeit«, lasen Erika und Garten. »Fräulein Nürnberg gilt als politisch und moralisch unzuverlässig und ist der Reichstheaterkammer deshalb unliebsam aufgefallen.«

»Dieses Schwein«, stöhnte Erika in ohnmächtiger Wut.

»…appelliere ich an Ihr Pflichtbewußtsein, mir unverzüglich über alle Unregelmäßigkeiten Mitteilung zu machen, besonders über Fräulein Nürnbergs Beziehungen zu Männern. Ich brauche Sie wohl nicht daran zu erinnern, daß Sie, Herr Meyer, nur durch die Fürsprache Ihres Onkels, des Herrn Kreisleiters, vorläufig vom Wehrdienst zurückgestellt worden sind.«

Fritz Garten las nicht weiter.

Erika Nürnberg sah ihn mit angstvollen, tränenfeuchten Augen an. »So eine Gemeinheit«, stammelte sie. »Erst benimmt er sich bei ›Kempinski‹ wie ein Schwein überrumpeln wollte er mich, ich hab es dir doch erzählt, jetzt dreht er alles rum. Fritz, ich schwöre dir…« Ihre Stimme erstarb in einem Schluchzen.

Fritz Garten hob das Papier mit Daumen und Zeigefinger in die Höhe. »Du wolltest mir doch mal helfen, mein Feuerzeug anzuzünden«, sagte er mit einem leisen Lächeln. »Diesmal brauche ich zwei Hände.« Er deutete mit einem Kopfnicken auf das Feuerzeug, das neben der Zigarettenschachtel auf dem Tisch lag. »Steck's an.«

Er hielt Planitz' Brief über die brennende Flamme und sah wortlos zu, wie das Feuer ihn auffraß.

»Danke«, flüsterte Erika. »Danke, Fritz. Ich…« Sie legte den Kopf an seine Schulter und schlang ihre Arme um seinen Hals. Ihr rotblondes Haar streichelte seine Wange.

Einen Augenblick schien es, als wolle Fritz Garten sie an sich ziehen.

Im letzten Moment riß er sich zusammen. Ein paar Sekunden lang schloß er die Augen. Dann schob er Erika sanft von sich.

»Ist doch selbstverständlich, daß ich kein Wort von dem Geschmiere glaube«, sagte er leichthin. »Dein Verlobter würde sicher auch nur darüber lachen, nicht?«

»Ja natürlich.« Erika stand auf. Mit abgewandtem Gesicht ging sie zur Tür. Sie sagte Garten nicht gute Nacht.

Der Anruf kam am nächsten Vormittag.

»Herr Garten?« fragte eine Stimme aus dem Hörer. »Hier ist Dr. Hans Berthold. Ich spreche aus Dabuscha. Ich bin ja so froh, daß ich endlich durchgekommen bin. Seit über einer Woche versuche ich, Sie zu erreichen. Könnte ich bitte mit Fräulein Erika Nürnberg sprechen?«

Fritz Garten sagte nichts.

»Hallo?« fragte die Stimme am anderen Ende der Leitung.

»Ihre Verlobte ist drüben im Theater bei der Probe«, sagte Fritz Garten nach einer Weile. »Kann ich ihr irgend etwas ausrichten?«

»Nein, danke.« Dr. Bertholds Stimme klang müde und enttäuscht. »Das heißt grüßen Sie sie bitte von mir!«

Es knackte in der Leitung.

Nachdenklich hängte Fritz Garten den Hörer auf. Ein, zwei Minuten ging er im Zimmer auf und ab. Dann ließ er sich auf einen Stuhl fallen und steckte sich eine Zigarette an.

»Erika.« Er sagte ihren Namen halblaut vor sich hin.

Auf dem Tisch lagen noch die verkohlten Reste von Planitz' Brief, den sie beide zusammen in Brand gesteckt hatten. An seiner Brust hatte sie sich ausgeweint; sehr nahe war sie ihm gewesen, sehr vertraut.

Mit einem plötzlichen Entschluß schob Garten den Stuhl zurück und rannte aus dem Zimmer. Zwei Minuten später stand er vor Erika und Irene auf der Bühne und berichtete ihnen von Dr. Bertholds Anruf.

»Dabuscha ist nicht unmittelbares Frontgebiet«, sagte er zu Erika. »Du hast Urlaub, deinen Verlobten zu besuchen.«

Irene Berthold sah Garten strahlend an. »Können wir nicht beide…?«

»Nein. Tut mir leid, Irene. Aber das Programm muß ja weitergehen.«

»Wenn du lieber hinfahren willst«, sagte Erika, ohne Irene anzusehen. »Schließlich bist du seine Schwester.«

»Kommt ja gar nicht in Frage«, protestierte Irene.

»Es ist richtiger, wenn du fährst«, sagte Garten fest zu Erika.

»Du hast recht.« Erika hob den Blick und sah ihm in die Augen. »Ich fahre!«

»So, Fräuleinchen, jetzt haben wir's geschafft.« Der bärtige LKW-Fahrer half Erika vom Trittbrett des Wagens und deutete auf die Holzkaten, die in einer kleinen Mulde abseits der Rollbahn lagen. »Morgen früh um sechse komm ich wieder vorbei und nehm Sie mit zurück.«

»Danke.« Erika winkte dem davonfahrenden Lastwagen nach. Dann wandte sie sich um und stapfte durch den tiefen Schnee auf Dabuscha zu.

Gestern nachmittag hatte sie Smolensk verlassen. Zweieinhalb Stunden war sie mit der Bahn gefahren, bis die Schienen in irgendeinem kleinen Nest aufhörten. Ein Transportoffizier hatte sie dort auf einen Nachschubwagen gesetzt, der an Dabuscha vorbei zur Front fuhr.

Aus den Schornsteinen der Katen quollen dunkle Rauchwolken, die der scharfe Wind zerwehte. Eine zerschlissene Rot-Kreuz-Flagge flatterte über den Dächern. Von fern kam das dumpfe Grollen des Geschützdonners.

Hier also lebt Hans, dachte Erika. Hier arbeitet er. Hier schläft er.

Und plötzlich kam ihr zu Bewußtsein, daß sie ihn in wenigen Minuten wiedersehen, daß er sie in seine Arme nehmen würde.

Sie begann zu laufen.

»Wo finde ich Unterarzt Dr. Berthold?« fragte sie außer Atem, als ein Landser ihr in den Weg lief.

»Der wird wohl da drin sein«, murmelte der Mann und starrte die deutsche Frau wie ein Weltwunder an.

Erika stieß die Tür der großen Dorfhalle auf, in der die Truppe Fritz Garten einst für die Landser Theater gespielt hatte.

Erschrocken hielt Erika die Luft an. Eine Woge von Blutgeruch und Eiterdunst schlug ihr entgegen. Schmerzensschreie, Stöhnen… Dicht an dicht lagen die Opfer des Krieges auf dünnen Strohschütten.

Zögernd ging Erika weiter, den engen Gang entlang, der zwischen den Verwundeten frei gelassen worden war.

Vor ihr war ein roher Bretterverschlag. Eine Tür wurde aufgestoßen. Zwei Krankenträger schleppten eine Bahre heraus. Ein Mensch mit einem wächsernen Gesicht. Da, wo sein rechtes Bein sein sollte, hatte er einen dicken, blutdurchtränkten Verband.

Erika stand wie angewurzelt. Am liebsten wäre sie weggelaufen. Nur fort aus dieser Hölle! Aber sie hatte nicht die Kraft dazu.

Ein Mann mit einer braunen Gummischürze trat aus der Tür des Verschlages. Dunkelblondes Haar sah unter einer weißen Operationshaube hervor.

Erika stockte der Pulsschlag des Herzens.

»Hans!« Es klang wie ein Hilfeschrei.

Dr. Berthold wandte den Kopf.

Regungslos standen sie sich gegenüber. Fünf, zehn Sekunden lang. Dann stürzte Dr. Hans Berthold vorwärts und riß sie in seine Arme.

Die Petroleumlampe warf ein gelbliches, flackerndes Licht auf die enge, ungemütliche Bude, in der Dr. Berthold hauste.

Erika saß auf dem Feldbett. Hans hatte sich ausgestreckt. Sein Kopf ruhte in Erikas Schoß.

»Hans?«

»Ja?« Er schlug die Augen auf und sah sie an.

»Nichts. Ich wollte nur deinen Namen sagen.«

Als ob ich mich wieder an ihn gewöhnen müßte, dachte sie erschrocken. Ihre Hand fuhr streichelnd über seine Stirn. Wie schmal sein Gesicht geworden war. Und dieser harte, eckige Zug um die Mundwinkel.

»Habe ich mich eigentlich sehr verändert, Hans?« fragte sie leise.

»Du?« Er machte ein erstauntes Gesicht. »Aber nein.«

»Sei ehrlich, bitte.«

»Na, ja. Ein wenig schon. Wir haben beide viel erlebt in diesem einem Jahr. Das geht nicht spurlos an einem vorüber.«

»Manchmal glaube ich…« Sie stockte.

»Was glaubst du?«

»Ach, nichts.« Sie schwieg wieder. Plötzlich drückte sie ihn an sich. »Halt mich fest, Hans«, flüsterte sie. »Bitte, halt mich fest!«

»Was hast du?« fragte Berthold verstört. »Ist etwas…«

Ein Klopfen unterbrach ihn.

»Herein.«

»Störe ich?« Dr. Sorensen steckte den Kopf herein.

Erika löste sich verlegen aus Bertholds Armen. »Nein. Kommen Sie bitte herein.« Sie war fast froh, daß Dr. Sorensen kam.

Dr. Sorensen stellte eine Flasche Wodka auf den Tisch. »Ich will nicht lange bleiben«, sagte er mit einem Zwinkern. »Aber eine halbe Stunde Ihrer Gesellschaft werden Sie mir altem Krauter doch noch gönnen, was?«

Er drehte den Docht der Lampe etwas höher und musterte Erika wohlgefällig. »Ein Glück haben Sie, Berthold«, brummte er anerkennend. »Man könnte Sie beneiden. Wann wird denn geheiratet?«

Dr. Hans Berthold war damit beschäftigt, sich eine Zigarette anzustecken.

Erika sah ihn an. Sofort, Hans! dachte sie. Bitte, laß uns sofort heiraten! Und wenn's nur eine Ferntrauung ist, mit einem Stahlhelm auf dem leeren Stuhl. Vielleicht verlieren wir uns ganz, wenn wir nicht jetzt heiraten.

»Nach dem Krieg«, sagte Dr. Hans Berthold durch die erste Rauchwolke hindurch.

»Ich weiß nicht.« Dr. Sorensen wiegte zweifelnd den Kopf. »Wenn ich so eine bildhübsche Braut hätte, Berthold mir wäre morgen schon zu spät!«

»Ich würde auch lieber…« Erika brach ab, als sie Hans den Kopf schütteln sah.

»Nein. Ich finde es verantwortungslos, eine Frau an mich zu binden, solange ich noch im Feld bin.« In Dr. Bertholds Stirn grub sich eine eigensinnige Falte. »Es muß alles seine Ordnung haben. Nach dem Endsieg.«

»Na, denn prost!« schnitt Dr. Sorensen ihm das Wort ab. Er hob sein Glas und sah seinen Assistenten über den Rand hinweg nachdenklich an. »Auf den Endsieg.«

Als Erika am nächsten Morgen zu ihrem Ensemble zurückfuhr, war noch immer dieser Satz in ihrem Ohr: »Nach dem Endsieg.« Sie hatten sich geküßt, sie hatten geschwiegen und gesprochen. Aber immer nur von der Vergangenheit und der Gegenwart war die Rede gewesen, nie von der Zukunft.

»Ich habe Angst«, dachte Erika plötzlich laut.

»Wie bitte?« fragte der LKW-Fahrer.

»Nichts«, sagte Erika. »Ich dachte nur, daß ich froh bin, bald wieder bei meiner Theatertruppe zu sein.«

Gerade als Doelles frische Luft schnappen will, vernimmt er zwischen den weit gestreuten Explosionen der russischen Granaten noch ein anderes Geräusch. Ein rasselndes Mahlen.

Sofort stürzt er in den Bunker zurück und hört wenig später wie aus weiter Ferne, daß ein Panzer auf seinen Bunker rollt. Die Balken knirschen und krachen.

Einen Augenblick bleibt der Panzer stehen. Genau über Doelles. Und dann dreht er sich auf der Stelle. Die schwere Kette reißt Erdschollen und Balken zusammen.

Krachend stürzt der Bunker ein. Balken fallen über Doelles.

Er hört den Panzer noch weiterrollen. Dann wird es dunkel um ihn… 

»Einen Tag zu spät«, sagt Hauptfeldwebel Müller. Er sitzt im Stabswagen und fingert unschlüssig einen Brief in der Hand. »So lange hat der arme Kerl auf eine Nachricht von seiner Lore gewartet, und jetzt…« Müller schüttelt traurig den Kopf.

»Stempel drauf und zurück«, sagt der Stabsschreiber über die Schulter.

Hauptfeldwebel Müller zieht einen Bogen Papier zu sich heran.

»Liebes Fräulein Lore«, schreibt er. »Herr Garten teilte mir mit, daß Sie so sehr auf Nachricht von Ihrem Jupp warten. Aber leider ist er seit gestern vermißt, und wir müssen wohl damit rechnen…«

Lore weinte nicht, als sie Müllers Brief erhielt.

Mechanisch faltete sie den Brief zusammen und steckte ihn in ihre Rocktasche. Ihr Gesicht war starr.

Nach der Vorstellung stand sie am Fenster ihres Zimmers und starrte in die Nacht hinaus.

Von nebenan, aus Gartens Zimmer, kam das fröhliche Lachen und Scherzen ihrer Kollegen, die nach der Vorstellung noch zusammensaßen.

Lore ging an ihren Koffer, kramte ihr Gretchenkostüm heraus, zog es an und betrachtete sich in dem kleinen Spiegel.

»Jupp«, flüsterte sie, »mein Jupp.«

Sie nahm ihren zu weiten Wehrmachtsmantel vom Haken und zog ihn über.

Auf Zehenspitzen schlich sie an Gartens Zimmer vorbei und die Treppe hinunter.

Draußen schnitt die eisige Kälte sie wie mit Messern. Sie überquerte die Straße, ging am Theater vorbei in den weiten, verschneiten Park.

Sie ließ den Mantel von den Schultern gleiten und zu Boden fallen. Nur mit dem dünnen Kostüm bekleidet, schritt sie weiter, immer tiefer in den Park hinein.

Es war fast eine Stunde später, als Erika und Irene sich von Garten verabschiedeten und auf ihr Zimmer gingen.

»Die Sonja ist natürlich noch nicht zurück«, sagte Erika mit einem Blick auf deren unbenutztes Bett. »Wenn ich der Walter wäre, ich würde ihr ja mal…« Sie hielt erschrocken inne, als sie Lores Kleider auf dem Boden bemerkte.

Sie hob den Rock auf. Ein zusammengefalteter Brief fiel aus der Tasche.

Erika brauchte nur einen Blick darauf zu werfen. »Um Gottes willen«, murmelte sie. Dann stürzte sie aus dem Zimmer und hämmerte an Fritz Gartens Tür.

Fünf Minuten später standen sie alle vor dem Haus.

»Walter, du und Irene, ihr geht in dieser Richtung«, sagte Garten. »Erika und ich suchen um das Theater herum.«

Walter nickte stumm.

»Und betet, daß wir sie bald finden!«

Fritz Garten und Erika Nürnberg liefen zum Hinterausgang des Theaters. Sie konnten ihren Weg nur ahnen. Es war eine stockdunkle Nacht, ohne Mond, ohne Sterne und die heilgebliebene Straßenbeleuchtung von Smolensk war natürlich abgeschaltet.

Garten tastete sich zum Bühneneingang und rüttelte an der Tür. Sie war fest verschlossen.

»Hier ist sie also nicht«, murmelte er enttäuscht.

Erika sah ihn ratlos an. »Was jetzt?«

»Lore könnte zum Fluß gelaufen sein.« Garten zog sie weiter. »Hoffen wir, daß kein Loch im Eis ist.«

Mit keuchenden Lungen rannten sie durch das dichte Schneegestöber, das der Wind durch die Straßen trieb. Vor ihnen lag der Park.

»Hier durch.« Garten wechselte die Richtung. »Wir schneiden ein Stück ab.«

Der Schnee lag fast knietief auf dem Parkweg. Mühsam kämpften sie sich voran.

Erika konnte das scharfe Tempo nicht mithalten. Langsam blieb sie zurück. Das Blut rauschte in ihren Ohren. Trotz der eisigen Kälte war ihr heiß.

Plötzlich fühlte sie, wie ihr Fuß sich in etwas verhakte. Sie stolperte und fiel mit dem Gesicht in den Schnee.

»Fritz!« rief sie verzweifelt. Als sie sich wieder aufrichten wollte, griffen ihre Hände in rauhen Stoff. Sie zog daran. Es war ein Wehrmachtsmantel. Lores Mantel… 

»Fritz!« rief sie wieder.

Als Garten bei ihr auftauchte, zog er eine Taschenlampe hervor und ließ ihren Strahl umherfahren.

Lores Spur war fast zugeweht. Nur noch flache Dellen im Schnee, die in ein paar Minuten verschwunden sein würden. Wenn sie sich nicht beeilten.

Wortlos hetzten sie vorwärts, die Spur entlang.

Sie fanden Lore zehn Minuten später am Flußufer. Ihr Körper war fast zugeweht. Nur der Kopf und ein Arm ragten noch aus dem Schnee.

»Hilf mir, sie auf die Schulter zu laden«, bat Garten.

Auf dem Rückweg nahm Erika Lores Mantel auf und deckte ihn über die Kollegin. Sie schauderte, als sie Lores Haut berührte: eiskalt, wie eine Tote.

»Man müßte sie zu allem auch noch durchhauen«, schimpfte Fritz Garten, als sie die Straße erreicht hatten. »Wie kann man wegen so eines Kerls gleich die Nerven verlieren.«

»Sie erwartet ein Kind«, sagte Erika.

Garten blieb einen Augenblick trotz seiner Eile überrascht stehen. »Ach nee. Und das sagst du mir jetzt erst?«

»Ich weiß es auch erst seit kurzer Zeit. Irene hat es mir gesagt.«

»Immer noch kein Grund durchzudrehen«, schimpfte Garten.

Eine Stunde später lag Lore im Standortlazarett. Garten und Erika mußten lange warten, bis der Arzt sie zu sich winkte.

»Das kleine Fräulein hat Glück gehabt«, sagte er zuversichtlich. »Ich denke, wir werden sie wieder hinkriegen. Aber wenn Sie sie auch nur zehn Minuten später gefunden hätten…«

Als Doelles aus seiner Ohnmacht erwacht, spürt er die eisige Kälte und einen stechenden Schmerz in der Schulter. Es ist völlig dunkel.

Doelles versucht, sich wieder zurückgleiten zu lassen in die wohltuende Bewußtlosigkeit. Aber er schafft es nicht. Mit einem Stöhnen richtet er sich auf. Sein Kopf stößt gegen etwas Hartes.

»Verdammt!« Doelles will sich an den schmerzenden Kopf greifen. Aber der Arm gehorcht ihm nicht. Wie ein totes, gefühlloses Anhängsel liegt er neben ihm.

Und jetzt ist auch die Erinnerung wieder da: Der russische Panzerangriff. Seine Flucht in den Bunker. Das widerliche Knirschen und Krachen der Balken, als der russische Panzer über ihn hinwegrollte.

Vorsichtig versucht Doelles, die Beine zu bewegen. Sie sind wie abgestorben.

»Frost«, murmelt Doelles entsetzt. »Sie werden mir die Füße amputieren. Ach was, ich komm ja nie wieder hier raus. Aber Lore? Wer kümmert sich um Lore, wenn ich hier draufgehe?«

Er beißt die Zähne zusammen, bemüht sich, seine Beine aus den Trümmern zu ziehen. Hartgefrorener Schnee und Dreck rieseln auf ihn herunter.

Er blickt auf. Ein einzelner Stern flimmert. Da ist ein Loch. Ein Weg nach draußen, zurück ins Leben.

Das Loch ist gerade so weit, daß Doelles den Arm hinausstrecken kann. Vorsichtig beginnt er, die Öffnung zu vergrößern. Mit seiner einen brauchbaren Hand dauert es fast eine halbe Stunde, bis er die zusammengefrorenen Erdschollen abgebrochen hat. Sein Handschuh geht dabei in Fetzen. Und der größte Teil der Haut.

»So, jetzt wollen wir's mal versuchen.« Doelles steckt den Kopf hinaus. Die zerschlagene Schulter schmerzt entsetzlich, als er sich durch das Loch zwängt. Und auf halbem Weg sackt der Obergefreite Jupp Doelles wieder zusammen.

Bereichsleiter Kurt Planitz saß in seinem Berliner Amtszimmer. Er schlürfte seinen Morgenkaffee und las den Leitartikel des ›Völkischen Beobachters‹.

»Hören Sie mal zu, Elsa.« Er winkte seine Sekretärin heran und dozierte mit erhobenem Zeigefinger: »Deutschland war dem Sieg in Rußland noch nie so nah wie in diesem Winter. Unsere Front wurde zurückgezogen wie die Sehne eines Bogens. Je straffer die Sehne gespannt wird, desto kraftvoller schnellt der Pfeil in sein Ziel. Und was in Rußland heute geschieht, ist das Spannen eines mächtigen Bogens, der unsere Armeen bis nach Asien schnellen wird.«

Planitz legte die Zeitung auf den Tisch zurück. »Haben Sie das gehört, Elsa? Wie ein mächtiger Bogen. Ja, unser Goebbels weiß schon, wie man so was richtig ausdrückt.«

»Ja, das weiß er«, sagte Elsa trocken. »Haben Sie die Post schon durchgesehen?«

»Das geht Sie einen feuchten Kehricht an«, sagte Planitz böse. »Machen Sie, daß Sie rauskommen. Nein, bleiben Sie hier!«

Er zog den Briefstapel zu sich heran. Der erste Brief war von Fritz Garten. In knappen, sachlichen Worten berichtete Garten, daß Lore Sommerfeld ein Kind erwarte und von der Truppe beurlaubt werden sollte.

»Eine Unverschämtheit!« Planitz knallte den Brief wütend auf den Tisch.

Er sprang auf und steckte sich eine Zigarre an. »Schreiben Sie diesem Garten, daß er für die Moral und Disziplin seiner Truppe verantwortlich ist. Wenn durch solche Mätzchen der Einsatz der Truppe gefährdet wird, werde ich ihn wegen Zersetzung der Wehrkraft rankriegen. Und zwar mit dem allergrößten Vergnügen.«

»Soll ich das auch schreiben?« Elsa sah von ihrem Block hoch.

»Nein. Natürlich nicht. Und lassen Sie gefälligst Ihre Bemerkungen!«

Planitz ging zu der großen Rußlandkarte, die an der Wand hing. »Wo steckt denn dieser Garten eigentlich? Immer noch in Smolensk, was? Dem geht's viel zu gut. Das merkt man ja. Warten Sie noch mit dem Brief, Elsa. Ich werde dem Kerl mal schnell eine neue Fronttournee zusammenstellen. Den Leuten muß der Hintern auf Eis gelegt werden. Dann wird ihnen schon einiges vergehen.«

Planitz' Brief war sechs Tage unterwegs. An einem Sonntagnachmittag traf er in Smolensk ein. Gerade als Fritz Garten und seine Truppe zur Abendvorstellung ins Theater gehen wollten.

»Kinder, hört mal zu.« Garten hatte seine sechs Leute zusammengerufen und sah in ihre erwartungsvollen Gesichter. »Morgen abend ist unsere letzte Vorstellung hier. Dienstag gehen wir wieder auf Tour.«

»Ach, du liebes Lieschen«, murmelte Walter Meyer. »Bei der Saukälte!«

»Ich hatte mich gerade so schön eingewöhnt«, maulte Sonja Deppe.

»Na, wenn schon. Du gewöhnst dich überall schnell ein.« Fritz Garten musterte Sonja unwillig. »Für dich ist ein bißchen Luftveränderung ganz gesund.«

»Wo geht's denn hin?« fragte Walter Meyer hastig und stellte sich neben Sonja. Sonja warf ihm einen dankbaren Blick zu.

»Wie gehabt: immer dicht an der Front entlang.« Fritz Garten beobachtete die Gesichter seiner Kollegen, sein Blick blieb an Lore hängen. »Du solltest lieber hierbleiben, Kind«, sagte er väterlich. »Ich kann dich krankschreiben lassen. Grippe oder so was. Du bleibst im Lazarett, bis wir zurückkommen.«

Lore schüttelte den Kopf. »Ich komme mit«, sagte sie fest. Ihr Gesicht war härter geworden, seit Garten und Erika sie mit knapper Not vor dem Tod gerettet hatten. Aus dem noch fast kindlichen Mädchen war eine Frau geworden.

»Also gut. Meinetwegen. Aber ich halte es doch für besser…«

»Ich komme mit«, wiederholte Lore fest.

»Dann also los, Kinder. Wir müssen ins Theater!«

Garten blieb zurück, als die anderen aus dem Zimmer gingen.

»Erika.«

Erika Nürnberg wandte sich um.

»Mach bitte die Tür zu.«

Fritz Garten setzte sich auf die Tischkante und spielte mit Planitz' Brief. »Du könntest noch einmal nach Dabuscha fahren«, sagte er, ohne Erika anzusehen. »Es wäre ohnehin das letztemal für lange Zeit.«

Erika sagte nichts. Sie stand hinter einem Stuhl, die Hände um die Lehne gelegt, und sah schweigend auf den zerrissenen Rohrsitz.

»Wenn du morgen früh fährst, könntest du bis zur Abfahrt zurück sein«, sagte Garten.

»Und wenn es nicht klappt? Wenn ich zu spät zurückkomme?«

»Ich gebe dir unseren Tourneeplan mit. Irgendwo triffst du uns schon wieder.«

»Ja«, sagte Erika leise. Und noch einmal: »Ja.« Dann hob Erika nach einem plötzlichen Entschluß den Kopf und sah Garten in die Augen: »Ich möchte nicht fahren, Fritz.«

Fritz Garten fingerte eine Zigarette aus der Tasche. Über die Flamme seines Feuerzeugs sah er Erika an. Sie fühlte sich ertappt unter seinem forschenden Blick. Ertappt in ihren geheimsten Gedanken.

»Lore ist doch nicht mehr ganz einsatzfähig«, sagte sie stockend. »Und wenn nun auch ich noch ein paar Tage fehle…«

»Das ist doch nicht der Grund, Erika. Wir wollen uns doch nichts vormachen.«

»Nein, natürlich nicht.« Erika krampfte die Hände um die Stuhllehne, als ob sie das Holz zerbrechen wollte. »Hans und ich… Ich meine, ich störe ihn nur. Du weißt nicht, wie es aussieht in so einem Frontlazarett.«

Sie zog die Schulter hoch. »Und dann… Ich habe Angst, Fritz. Wir waren uns so fremd, als wir uns trafen, damals, vor sechs Wochen. Ich liebe ihn, aber ich brauche Zeit, um über einiges nachzudenken. Verstehst du das, Fritz?« Ihre Augen flehten ihn an.

»Ja. Ich verstehe«, sagte Garten leise. »Ich verstehe, was du gesagt hast, und wahrscheinlich auch das, was du nicht gesagt hast. Wir verstehen uns schon verdammt gut vielleicht zu gut…«

Er warf seine Zigarette auf den Boden und trat sie mit dem Absatz platt. Als ob er ein Gefühl zerstören wollte.

»Danke. Verstanden.« Stabsarzt Dr. Sorensen legte langsam den Hörer in den Kasten des Feldtelefons zurück. Einen Augenblick starrte er vor sich hin. Dann riß er sich zusammen, tauchte seine Hände in die Schüssel mit antiseptischer Lösung und trat wieder an den Operationstisch.

Unterarzt Dr. Hans Berthold, der eben einen zerschmetterten Arm amputierte, sah ihn fragend an.

»Anruf von der Division«, sagte Dr. Sorensen. Er hielt den Unterarm fest, während Dr. Berthold den Knochen durchtrennte. »Der Iwan ist durchgebrochen und stößt auf der Rollbahn in unsere Richtung vor. Wir müssen räumen.«

»Räumen?« Berthold hätte fast die Säge fallen lassen.

»Passen Sie doch auf!« fuhr Sorensen ihn an. »So was kann in einem Krieg schließlich passieren!«

»Wir haben noch vierzehn neue Fälle, die sofort operiert werden müssen«, stotterte Dr. Berthold. »Und mindestens dreißig nichttransportfähige Verwundete.«

»Alles, was kriechen kann, nehmen Sie mit, Berthold. Und zwar schnellstens. Wir haben ungefähr eine halbe Stunde Zeit. Nehmen Sie alle Fahrzeuge.«

»Und die Nichttransportfähigen?«

»Raten Sie mal.«

Berthold erbleichte. »Nein«, stotterte er. »Nein. Das ist doch unmöglich! Sie können doch nicht…«

»Wachen Sie endlich auf, Berthold. Wir haben Krieg, verstehen Sie? Krieg!«

»Sie können doch die Schwerverwundeten nicht einfach hier liegenlassen«, schrie Berthold. »Ich möchte…«

Ein berstendes Krachen schnitt ihm das Wort ab. Die Erde zitterte, als eine Serie schwerer Granaten explodierte.

»Das ging auf die Rollbahn«, sagte ein Sanitätsunteroffizier von der Tür.

Dr. Sorensen hatte ruhig weiteroperiert. »So, der wäre verarztet. Der nächste. Steht nicht rum wie die Ochsen, wenn's donnert! Kümmert euch gefälligst um die Verwundeten. Haben Sie verstanden, Berthold?«

Eine halbe Stunde später kam Berthold zurück. »Alle Transportfähigen verladen. Wir können abrücken, Herr Stabsarzt!«

Sorensen sah kurz von einem Verwundeten auf, dem er die Haut wieder zusammennähte. »Dann alles Gute, Berthold. Sehen Sie, daß Sie durchkommen.«

»Wieso? Wollen Sie etwa… Sie können doch nicht…«

»Um mich machen Sie sich mal keine Sorgen, mein Junge. Einer muß sich ja um die Leute kümmern, die hierbleiben.«

»Sie wollen tatsächlich? Die Russen werden Sie umbringen.«

»Glauben Sie wirklich, daß ein Russe einen Arzt am Operationstisch erschießt, Berthold? Und jetzt hauen Sie ab!«

Berthold schüttelte den Kopf. »Nein. Wenn Sie bleiben, bleibe ich auch.«

»Hauen Sie ab. Mensch!« schrie Sorensen. »Sie widern mich an mit Ihrer Nibelungentreue.«

»Herr Stabsarzt!«

»Ich gebe Ihnen den dienstlichen Befehl, sofort abzurücken! Begreifen Sie denn nicht, daß Sie mit Ihrem billigen sogenannten Idealismus das Leben von neunzig Verwundeten aufs Spiel setzen?«

Vor der Barackentür hielt ein LKW. Krankenträger luden ein Dutzend blutender, zerschossener Leiber ab und schleppten sie herein.

»Sehen Sie jetzt ein, daß ich bleiben muß, Berthold?« fragte Sorensen seinen Assistenten.

Berthold hatte den Kopf gesenkt und preßte die Lippen zusammen.

»Und Sie sagen, Sie seien kein Held…«

»Wenn Sie dieses Wort in meiner Gegenwart noch einmal gebrauchen, werfe ich Ihnen die Säge an den Schädel!«

Unterarzt Dr. Berthold legte grüßend die Hand an die Mütze.

»Auf Wiedersehen, Herr Stabsarzt.«

»Auf Wiedersehen, mein Junge. Wenn Sie mal Zeit haben, gehen Sie bei meiner Frau vorbei. Sagen Sie ihr, daß ich sie und die Kinder über alles liebe. Und daß ich wiederkomme.«

Zwei Stunden später rollten die ersten russischen Panzer durch Dabuscha. Hinter ihnen rückten russische Infanteristen an.

Sorensen amputierte gerade ein Bein, als die Tür aufgestoßen wurde. Drei breitflächige Gesichter starrten ihn an. Drohend richteten sich die Läufe der Maschinenpistolen auf seine Brust.

Sorensen warf nur einen flüchtigen Blick auf sie. »Halten Sie fest, Hellmann«, fuhr er seinen Unteroffizier an. »Wie soll ich einen Zirkelschnitt machen, wenn Sie das Bein loslassen?«

Einer der drei Russen kam vorsichtig näher, sah auf das Bein, das Sorensen abtrennte, und hielt ihm die Mündung seiner Waffe entgegen.

»Nurr Totte und Krankä?« fragte er in hartem, gutturalem Deutsch.

»Ja.« Dr. Sorensen nickte ihm kurz zu. »Machen Sie bitte die Tür zu. Es zieht.«

»Ihr allä gefangen«, verkündete der Russe.

»Weiß ich. Aber trotzdem können Sie doch die Tür zumachen.«

Sorensen trennte das Bein ab und ließ es zu Boden fallen. Es rollte dem Russen direkt vor die Füße. Erschrocken wich der Mann einen Schritt zurück. Dann wandte er sich zur Tür.

»Tür zu!« brüllte Sorensen hinter ihm her.

Vier Wochen später blies der eisige Wind nicht mehr. Eine strahlende Sonne schien von einem blauen Himmel, der wie blankgeputzt aussah.

»Jetzt haben wir das Schlimmste überstanden, Kinder«, sagte Fritz Garten zu seinen Kollegen. »Wer diesen Winter überlebt hat, den kann eigentlich kaum noch etwas überraschen.«

Schon eine Woche später stellten sie fest, daß das eine Fehldiagnose war. Mit dem schmelzenden Eis und dem Schnee zerfloß die schwarze Erde Rußlands zu Schlamm.

Es gab keine Wege und Straßen und Felder mehr. Das Land verwandelte sich in einen riesigen Morast.

Der Schlamm hängte sich an die Truppe Fritz Gartens auf der Fahrt zu dem Dorf Uslowja.

Am Morgen waren sie auf einer noch vereisten, nur vom Schmelzwasser schwammig gewordenen Straße gestartet. Gegen Mittag saßen sie in einer endlosen Schlammlandschaft fest.

»Verdammter Mist!« Walter Meyer starrte aus der Fahrerkabine des Busses auf die Räder, die sich immer tiefer in den Morast wühlten.

»Wir sitzen fest, was?« schrie Fritz Garten ihm zu.

»Fester geht's nicht mehr.« Meyer deutete auf die weggesunkenen Räder.

Karl Pykora klappte seinen Akkordeonkasten auf. »Wie wär's inzwischen mit etwas guter Hausmusik?« fragte er.

Er griff ein paar Akkorde: »Das kann doch einen Seemann nicht erschüttern…«

Fritz Garten blinzelte Irene zu. Der Karl hat sich gefangen, dachte er erleichtert. Jetzt gehört er zu uns. Mit Haut und Haar.

»Wo stecken wir überhaupt?« fragte Sonja.

»Irgendwo muß hier in der Nähe ein Nest sein«, sagte Walter Meyer. »Korenowo oder so ähnlich heißt es. Und da muß doch irgendein deutscher Haufen liegen. Kein Kaff in Rußland ohne Landser. Ich werd mal 'ne Leuchtkugel abschießen.«

»Damit die Partisanen wissen, wo sie uns finden, was?« sagte Garten.

»Die kommen in der Nacht sowieso«, meinte Meyer trocken.

Er schob die dickläufige Leuchtpistole durch das Fenster. Mit einem leisen ›Plopp‹ fuhr eine rote Leuchtkugel aus dem Lauf und zog eine steile Bahn durch die klare Luft.

Aber es kam keine Antwort.

»Hier ist weit und breit kein Mensch«, sagte Garten nach der vierten Leuchtpatrone.

»Noch drei Stück, dann ist Sense.« Meyer schob eine neue Patrone in den Lauf.

»Na, hoffen wir nur…« Fritz Garten unterbrach sich.

Kleine, schwarze Punkte bewegten sich durch den Schlamm. Zwanzig, dreißig Mann, schätzte Garten.

»Sie kommen!« rief Erika freudig, als sie Gartens Blick folgte.

Die anderen drängten sich an die Fenster und sahen den Männern entgegen, die sich durch den zähen Schlamm arbeiteten.

»In 'ner Viertelstunde sind die hier«, verkündete Walter Meyer optimistisch. »Dann kommen wir raus aus diesem Dreck.«

Garten starrte den Männern schweigend entgegen. Sie kamen nicht in Kolonne. In weit auseinandergezogener, gestaffelter Linie bewegten sie sich auf den Bus zu.

Garten war Soldat gewesen. Er wußte: So geht man zum Kampf vor. Die auseinandergezogene gestaffelte Linie war eine Angriffsformation.

Erika war die erste, die Gartens Erschrecken bemerkte.

»Was ist denn, Fritz?« fragte sie ängstlich.

»Partisanen.« Garten nickte in Richtung auf die Schützenlinie, die auf den Bus zukam.

Ein lähmendes Schweigen legte sich über die acht Menschen.

»Sie können uns doch nichts tun«, sagte Karl Pykora angstvoll. »Wir sind doch keine Soldaten.«

»Wir sind Deutsche. Das genügt.«

Lore Sommerfeld schluchzte auf… 

Sie zwangen sich, nicht mehr aus dem Fenster zu sehen.

Mit gesenkten Köpfen warteten sie… 

Das Warten auf das anscheinend unvermeidliche Ende der Theatertruppe war zermürbend.

Was würde in wenigen Minuten geschehen? Für die Männer Tod oder Gefangenschaft. Und für die Mädchen… 

Karl Pykoras Finger glitten streichelnd über die Tasten seines alten Akkordeons.

Die Melodie eines Chorals klang seltsam zerhackt durch den Bus.

»Vorbei. Für immer vorbei«, murmelte Pykora. Nie wieder würde er an einer Orgel sitzen.

Er warf einen schnellen Blick aus dem Busfenster: Immer näher kam die auseinandergezogene Schützenlinie auf sie zu. Er konnte jetzt schon die Waffen der Männer erkennen, die durch den tiefen Schlamm wateten. Die Waffen, die ihn umbringen würden… 

Das Akkordeon verstummte mit einer schrillen Dissonanz.

»Ich will nicht«, flüsterte Karl Pykora mit bebenden Lippen. »Ich will nicht…«

Irene Berthold legte behutsam die Hand auf seine Schulter. Sie brachte sogar ein Lächeln zustande, als sie ganz nahe an den jungen Musiker heranrückte.

»Spiel weiter, Karl«, bat sie leise.

»Ja«, sagte Pykora. »Ja.« Plötzlich ergriff er Irenes Hand und küßte sie. »Ich liebe dich«, sagte er leise. »Ich meine…« Er schien vor der Heftigkeit seiner eigenen Worte erschrocken. »Ich meine, nicht als Mann. Ich liebe dich wie…«

»Wie ein Bruder«, half Irene nach.

»Ja«, sagte Pykora mit erleichtertem Aufatmen. »Wie ein Bruder.« Er hielt ihre Hand fest. »Ich glaube, ich wäre schon umgekommen, wenn du nicht gewesen wärst.«

Irene blickte in das bleiche Gesicht Pykoras. Es war fast kindlich in dem Ausdruck vertrauensvoller Dankbarkeit.

»Du brauchst mir nicht zu danken, Karl«, sagte sie und strich ihm eine widerspenstige Haarsträhne aus der Stirn. »Du hast mir auch geholfen. Einfach weil du da warst und weil du so bist, wie wie du eben bist.«

Pykora senkte den Blick auf die Tasten des Akkordeons.

»Spiel weiter, Karl«, bat sie noch einmal.

Erika Nürnberg und Fritz Garten saßen auf der letzten Bank des Busses. Erika hatte ihren Kopf an Gartens Schulter gelehnt. Ihr rotes Haar streichelte seine Wange.

»Wie lange noch?« flüsterte sie, ohne ihren Kopf zu drehen.

Fritz Garten sah aus dem Fenster. Die Männer waren kaum mehr ein Schemen in dem gleißenden Sonnenlicht. Schemen, die Waffen in den Händen trugen und unaufhaltsam auf sie zu wateten. Die Schützenlinie war noch weiter auseinandergezogen. Ihre beiden Flügel schwenkten ein, um den wehrlosen Autobus von drei Seiten zu umzingeln.

»Noch drei, vier Minuten«, sagte Garten tonlos. Er legte seinen Arm schützend um Erikas Schulter und zog sie fest an sich. »Habe ich dir eigentlich schon gesagt, daß ich… daß ich dich… da wir, du und ich…« Er bekam seinen Satz nicht zu Ende, aber seine streichelnde Hand und der Ton seiner Stimme sagten alles.

»Ich habe es auch so gewußt«, flüsterte Erika.

»Ich hätte es dir nie gesagt, wenn nicht…« Garten stockte. Er wollte nicht aussprechen, daß ihr Leben gleich ausgelöscht werden würde. Ihre Wünsche und Hoffnungen auf die gemeinsame Zukunft.

Erika preßte sich fester in seinen Arm. 

»Ich kam mir so gemein vor, als ich merkte, daß es mir genauso ging wie dir aber trotzdem…«

»Und ich liebe Hans auch noch!« Erika schrie es fast. Als ob sie sich selbst überzeugen wollte. »Der Krieg hat ihn nur so anders gemacht. So fremd.« Sie hob den Kopf und sah Garten mit flehenden Augen an. »Verstehst du, was ich sagen will? Ich muß mir über einiges klarwerden. Auch über mich selbst. Später wird…« Es fiel ihr ein, daß es ja nie ein ›Später‹ geben würde.

Mit einem trockenen Aufschluchzen schlang sie ihre Arme um Gartens Hals. »Ich weiß nicht weiter, Fritz«, wimmerte sie leise. »Aber ich will nicht von dir getrennt werden… Ich will nicht!«

Lore Sommerfeld hockte auf dem schmutzigen Boden. Sie hatte die Hände vor ihrem Leib gefaltet und starrte ausdruckslos vor sich hin.

Wie oft muß ich noch sterben? fragte sie sich. Warum habt ihr mich damals gerettet, als ich freiwillig gehen wollte?

Sie haßte sie plötzlich alle: Garten, Erika, Irene… Warum habt ihr mir diese Todesangst nicht erspart? Wer hat euch das Recht gegeben, mein Leben zu retten? Und jetzt kümmert sich kein Mensch um mich. Ihr habt alle mit euch selbst zu tun. Sogar Sonja… 

Sonja Deppe saß dicht an Walter Meyers Schulter gepreßt.

»Walter«, Sonja bog den Kopf in den Nacken und sah zu Meyer auf.

»Ja?«

»Warum hast du mich nicht früher in den Arm genommen?«

»Ich?« Walter Meyer machte ein dummes Gesicht. »Ich dachte… Ich meine, du warst doch immer so beschäftigt mit anderen Männern.«

Sonja schüttelte den Kopf. Sie brachte sogar die Andeutung eines Lächelns zustande. »Daß Männer immer so schwer kapieren«, seufzte sie. »Ich kann dir doch keine Liebeserklärung machen. Ich dachte immer, du kannst mich nicht leiden.«

»Und ich bin ein Idiot«, sagte Walter Meyer mit Überzeugung. Er drückte Sonja an seine Brust. »Aber in Zukunft.«

Er stockte. Es gab ja keine Zukunft für sie. Nur noch Minuten.

»Beide Flügel einschwenken!« rief Leutnant Kramer seinen Leuten zu, als sie noch knapp hundert Meter von dem steckengebliebenen Bus entfernt waren.

Er hob das Glas vor die Augen. »Ein einzelnes Fahrzeug. Und kein Mensch zu sehen. Verstehen Sie das, Pumpe?«

Unteroffizier Fritz Pumpe schob den Stahlhelm tiefer über die Augen. »Ick weeß nich«, sagte er mißtrauisch. »Die Sache kommt mir jar nich sauber vor. Wenn dat man keene Falle is.«

Fritz Pumpe war es zu verdanken, daß der 1. Zug jetzt in Schützenlinie durch den Schlamm watete.

Er hatte gerade gedankenvoll in den blauen Himmel gestarrt, als er plötzlich eine Leuchtkugel aufsteigen sah. Und noch dazu eine rote.

»Det is'n Ding«, murmelte er verblüfft und blinkerte mit den Augendeckeln. Im selben Moment stieg eine zweite Leuchtkugel in die Luft.

»Herr Leutnant, wir sind einjekesselt!« schrie er eine knappe Minute später seinem Kompaniechef zu. »In unserem Rücken schießen sie Leuchtkugeln!«

»Du spinnst, Pumpe«, sagte Leutnant Kramer gemütlich. »Die Front ist fast 40 Kilometer weiter ostwärts.«

»Es war aber 'ne Leuchtkugel«, sagte Pumpe dickköpfig.

»Na, gehen wir mal raus und sehen uns die Sache an.« Leutnant Kramer schnallte sein Koppel um und griff nach der Mütze.

In der Ferne zischte wieder eine rote Leuchtkugel in den wolkenlosen Himmel.

»Das ist wirklich merkwürdig.« Mit zusammengezogenen Brauen verfolgte Leutnant Kramer die Parabel, die der rote Ball beschrieb. »Wir wollen mal nachsehen, was da los ist. Aus reinem Vergnügen ballert hier keiner herum.«

»Es werden Partisanen sein«, sagte Unteroffizier Pumpe freundlich.

»Möglich. Hauptfeldwebel!«

Der Spieß trabte heran.

»Lassen Sie den ersten Zug raustreten. Die Leute sollen auf alle Fälle Handgranaten mitnehmen. Man kann nie wissen.«

Schweigend stapften die Männer durch den zähen Schlamm. Sie konnten jetzt den steckengebliebenen Bus schon deutlich erkennen.

Und immer noch zeigte sich kein Mensch.

»Kinder, die Sache stinkt mir aber«, sagte der Hauptfeldwebel nervös. »Ich denke…«

»Sei mal stille!« Fritz Pumpe blieb stehen und hob lauschend den Kopf.

»Da spielt eener Akkordeon.«

»Hauptfeldwebel, rufen Sie die Leute mal an!« befahl Kramer.

»Jawoll.« Der Spieß legte beide Hände wie einen Trichter um den Mund:

»He! Kommt raus, oder wir schießen!« brüllte er aus Leibeskräften.

Fritz Garten hob das Gesicht von Erikas Haar. »Deutsche«, murmelte er fassungslos. Er eilte ans Fenster und sah die Stahlhelme in der Sonne. »Es sind Deutsche!« schrie er.

Karl Pykoras Hände glitten von den Tasten seines Akkordeons. Ein Zittern lief durch seinen schmalen Körper. Sein Kopf sackte auf das Instrument.

Walter Meyer stürzte aus der Tür ins Freie. »Warum sagt ihr Trottel denn nicht früher, daß ihr Deutsche seid?« brüllte er die Landser an. »Warum kommt ihr angeschlichen wie die Partisanen und…?« Die ausgestandene Todesangst löste sich in einem albernen Lachen.

Leutnant Kramer starrte auf die beiden Zivilisten, die ihn aus hohlen Augen ansahen. Er hob grüßend die Hand an den Helm und sagte: »Leutnant Kramer. Darf ich fragen, wo Sie herkommen?«

»Wir sind eine Fronttheatertruppe«, antwortete Fritz Garten.

»Peter!« Irene Berthold stand im Türrahmen und starrte ungläubig auf den jungen Offizier, der dreckbespritzt und verschwitzt vor Garten stand. »Peter!«

»Den Bus ziehen wir später aus dem Dreck«, hatte Kramer befohlen. »Wir werden uns von der Ari eine Zugmaschine ausleihen.«

Eine halbe Stunde später zog eine seltsame Karawane durch den Schlamm nach Korenowo zurück.

»Wie gelernte Sklaven«, brüllte einer und schwang sich Pykoras Akkordeon auf den Kopf. »Heia Safari!«

Vorweg trugen zwölf Mann die Kostümkoffer und Requisiten der Truppe. Zum allgemeinen Bedauern der Landser wurden für die Damen des Theaters keine Träger benötigt. Fritz Garten, Walter Meyer und Leutnant Kramer hatten diese Aufgabe übernommen.

Unteroffizier Fritz Pumpe legte Lore Sommerfeld auf seine Arme und grinste sie breit an: »Mit meine Muskeln kann ick Ihnen bis nach Hause tragen«, sagte er stolz.

Sie stapften durch den tiefen Schlamm, im Gänsemarsch wie eine Trägerkarawane.

Obergefreiter Jupp Doelles fühlt einen scharfen, stechenden Schmerz in seiner Schulter. Er liegt in einem kurzen Grabenstück. Neben ihm kniet eine dunkle Gestalt mit einem Stahlhelm. Undeutlich erkennt er eine Rot-Kreuz-Binde.

»Finito«, murmelt die Gestalt und zieht die Injektionsnadel aus Doelles' Arm.

Im Halbdämmern fühlt Doelles, wie jemand seine Uniformjacke auftrennt. Eine Hand tastet nach der Wunde, drückt weißen Mull auf seine Schulter.

Leises, aufgeregtes Flüstern. Ein paar Wortfetzen dringen an sein Ohr: »…ferito medico… Ospedale militare…«

Klingt nicht wie Russisch, denkt Jupp Doelles langsam.

Er fühlt noch, wie er auf eine Bahre gehoben wird, wie zwei Männer ihn über das zerschossene Gelände nach hinten tragen. Dann sackt er wieder in das Dunkel zurück.

In der Hütte war es finster. Die Decken auf dem Feldbett rochen nach Moder.

Es war totenstill. Nur leises Atmen war zu hören und ein ferner rollender Donner.

Irene Berthold richtete sich auf und blickte aus dem Fenster. »Wie viele Menschen dort heute nacht sterben«, sagte sie leise.

Leutnant Kramer antwortete nicht. Er lag auf dem Rücken, die Hände unter dem Kopf verschränkt und sah auf die dunkle Silhouette ihres Kopfes, der sich gegen das matte Sternenlicht abhob.

Irene wandte ihm ihr Gesicht zu. »Ich hatte solche Angst um dich, Peter«, flüsterte sie. »Ich glaubte, ich würde dich nie wiedersehen. Und jetzt…« Sie beugte sich zu ihm nieder. Ihre Hand fuhr Zart über seine Stirn. »Und dabei haben wir uns doch kaum kennengelernt. Nur zwei Tage in einem überfüllten Urlauberzug.«

»Zwei Tage sind eine lange Zeit in diesem Krieg«, sagte Peter Kramer. »Und vergiß nicht unsere Briefe.« Er zog Irene fest in seine Arme. Seine Lippen suchten ihren Mund.

»Ich liebe dich«, flüsterte er dicht an ihrem Ohr. »Unsere Liebe ist etwas so Schönes, Sauberes. Und sie soll es bleiben.«

»Peter!« Ganz weich und zart sagte sie seinen Namen.

»Liebe ist so wunderbar«, flüsterte Kramer und atmete den sauberen Geruch ihrer Haut ein. »Ich möchte daran noch glauben können. Sonst bleibt einem ja nicht mehr viel übrig in diesem verdammten Krieg.«

Lore Sommerfeld und der Unteroffizier Fritz Pumpe saßen auf einem Stapel leerer Munitionskisten.

»Und du hast nie wieder was von dem Kerl gehört?« fragte Pumpe. »Er hat dir so einfach sitzenlassen?« Fritz Pumpe ballte die Fäuste. »Also, wenn der Kerl mir unter die Finger kommen sollte… Wie heißt er eigentlich?«

»Das ist es ja eben. Ich weiß es nicht.« Lore starrte auf ihre Hände, die sie um die Knie geschlungen hatte. »Nur Jupp.«

»Na, nu weene man nich jleich«, sagte Pumpe erschrocken, als Lore den Kopf auf die Knie senkte.

Eine Trillerpfeife schrillte.

»Aufstehen! Kaffeeholer raus!«

Irene Berthold schreckte aus dem leichten Schlaf. Vor dem Fenster färbte sich der Horizont. Ein zartes Rosa. Aus der Küchenbaracke kam das Scheppern von Kaffeekannen.

»Wieder aufgewacht?« fragte Peter Kramer, der in diesem Augenblick hereintrat. »Weißt du, daß du wunderschön bist, wenn du schläfst?«

Irene lächelte ihn an.

Draußen wurde ein Motor angeworfen. Leutnant Kramer trat ans Fenster. Fritz Garten und Walter Meyer halfen ein paar Landsern, das Gepäck in dem geretteten Theaterbus zu verstauen.

»Du mußt gehen«, sagte Peter Kramer, ohne Irene anzusehen.

»Ja.« Irenes Stimme war tonlos, halb erstickt. Langsam kletterte sie vom Bett. »Leb wohl, Peter.«

»Auf Wiedersehen!« Kramer preßte sie an sich, als ob er sie nie wieder loslassen wollte. »Sieh mich noch einmal an.«

Irene schüttelte den Kopf. »Wir wollen es uns nicht noch schwerer machen.«

Peter Kramer beugte zart ihren Kopf zurück. »Wenn ich an dich denke, will ich deine Augen sehen«, sagte er leise. »Immer will ich deine Augen vor mir sehen.«

Irene lächelte wieder. Aber diesmal war es ein Lächeln, das hart an der Grenze des Weinens lag. »Mein lieber Junge«, flüsterte sie. »Mein lieber, großer Junge.«

Sie riß sich los, rannte aus der Tür und sprang in den wartenden Bus.

»Fahr los!« schrie sie Walter Meyer zu. »Nun fahr doch endlich!«

Obergefreiter Jupp Doelles hört ein Auto hupen. Dann klingelt eine Straßenbahn und fährt quietschend um eine Kurve.

Er schlägt die Augen auf. Eine weiße Zimmerdecke, weiße Wände. Seine Hand ruht auf einer weißbezogenen Bettdecke.

»Ach, du meine Fresse«, murmelt Doelles entgeistert.

»Come?« fragt eine Frauenstimme.

Neben der Tür steht ein Mädchen in einem schneeweißen Kittel. Ein weißes Häubchen sitzt kokett auf ihrem schwarzen Haar.

Mit einem Schlag ist Doelles hellwach. »Was ist denn das?« murmelt er verblüfft.

Dann sieht er die anderen Betten neben dem seinen, die blutigen Verbände der Männer, die darin liegen, hört italienische Wortfetzen.

»Sag mal, Kleine, wo bin ich denn hier?« fragt er die Schwester.

»No capito.« Sie schüttelt traurig den Kopf. Dann hebt sie den Finger wie eine Schullehrerin: »Uno momento.«

»Da bin ich aber gespannt.« Doelles läßt seinen Kopf auf das Kissen fallen und versucht, sich zu erinnern: der russische Angriff, die Panzer, der Schmerz in der Schulter.

Vorsichtig dreht er den Kopf. Um seine linke Schulter sitzt ein dicker Verband. Mit der gesunden Hand hebt er die Bettdecke und sieht prüfend darunter. Sonst scheint alles ganz geblieben zu sein. Der Arm ist auch noch dran.

»Herzlich willkommen, Kamerad!« Ein italienischer Soldat mit verbundenem Kopf steht vor seinem Bett und grinst ihn freundlich an. Ein Südtiroler. Aus Meran. Hinter ihm macht die kleine Krankenschwester ein erwartungsvolles Gesicht.

»Na, endlich einer, mit dem man reden kann«, sagt Doelles erleichtert. »Sag mal, wo sind wir hier eigentlich?«

»In Smolensk. Italienisches Ospedale militare.«

»Smolensk?« wundert sich Doelles. »Und von der schönen Reise hab ich gar nischt mitgekriegt.« Er schüttelt den Kopf.

»Wie bitte?« fragt der Kumpel in italienischer Uniform.

»Ach, laß man. Ist nicht mehr zu ändern. Sag mal, wann gibt's denn hier zu futtern?« Er macht eine Bewegung, als ob er Kohlen in seinen Mund schaufle.

»In einer Stunde.«

»Na schön. Kann man nichts machen.« Doelles schiebt seine Hand unter den Kopf und sieht den anderen nachdenklich an. »Da könnte ich ja inzwischen was anderes erledigen. Gibt's hier Papier oder so was?«

Der Tiroler nickt und tuschelt mit der Schwester.

Zwei Minuten später haben sie Jupp Doelles Kissen in den Rücken gestopft, ein Brett über die Knie gelegt, Papier und Bleistift besorgt.

»So. Erst mal an Muttern. Damit die sich keine Sorgen macht.«

Doelles leckt den Bleistift an. Dann schreibt er:

»Du wirst es nicht glauben, aber in spätestens drei Wochen ist dein Jupp wieder mal zu Hause. Vielleicht kann ich vorher noch ein Ende Schinken oder so was organisieren. Aber wenn nicht, werde ich Dir hoffentlich auch ohne Schinken willkommen sein. Dein Sohn Jupp.«

Er kratzt sich mit dem Bleistift hinterm Ohr. Dann fällt ihm ein, was er vergessen hat:

»PS: Meine linke Schulter ist ein bißchen angekratzt. Ich glaube, ich kann nicht immer die Kohlen aus dem Keller holen, wenn ich zu Hause bin. Schließlich komme ich ja auf Genesungsurlaub.«

»So, das wäre das«, murmelt Doelles aufatmend. »Und jetzt noch einen Brief nach Berlin. Irgend jemand muß doch wissen, wo meine Lore steckt.«

Sorgfältig malt er die Anschrift: »An den Herrn Chef der Fronttheater in Rußland.«

Doelles' Brief machte einige Umwege über verschiedene Dienststellen der Truppenbetreuungs- und Theatersparten. Als er mit der Morgenpost auf Kurt Planitz' Schreibtisch landete, war es Ende März.

Bereichsleiter Kurt Planitz hatte seinen Sessel ans Fenster gerückt und hielt sein feistes Gesicht in die wärmende Frühlingssonne.

»Elsa!« brüllte er, ohne die Augen zu öffnen.

»Ja?« Die Sekretärin trat ins Zimmer und sah Planitz fragend an.

»Lesen Sie mir die Post vor.«

»Sonst noch Wünsche?« fragte Elsa spitz.

»Nein. Bei Ihnen nicht. Fangen Sie an.«

Elsa setzte sich an den Schreibtisch und zog die Post zu sich herüber.

»Von der Reichstheaterkammer«, las sie. »Betrifft: Ablösung der Fronttheatertruppen an der Ostfront: Um eine Überbeanspruchung des Personals, das während der Wintermonate in Rußland östlich der Linie Odessa-Pripjet-Peipus eingesetzt war, zu vermeiden, werden diese Truppen innerhalb der nächsten sechs Wochen gegen solche aus den besetzten skandinavischen Ländern ausgetauscht. Die Bereichsleiter Ost und Nord legen bis zum 1. April entsprechende Vorschläge vor. Der Einsatzleiter.«

»Na schön«, sagte Planitz gemütlich. »Machen wir. Bis morgen haben Sie das erledigt, Elsa. Verstanden?« Er blinzelte genüßlich in die Sonne. »Machen Sie weiter.«

»Dieser Brief ist von einem Obergefreiten Doelles«, verkündete Elsa, als sie den nächsten Bogen in die Hand nahm.

»Ah, die Stimme des Volkes«, sagte Planitz genießerisch. »Eine begeisterte Danksagung an unsere selbstlosen Bemühungen für das geistige Wohl der kämpfenden Truppe. Lesen Sie, Elsa, lesen Sie!«

»Sehr geehrter Herr«, las Elsa. »Sie sind meine letzte Hoffnung, daß ich meine Lore doch noch einmal wiederfinde. Sie ist blond und schlank und sehr jung. Achtzehn oder neunzehn Jahre. Sie spielte am 16. Dezember 1941 das Gretchen in einer Fronttheateraufführung in Dabuscha, wo meine Kompanie gerade in Ruhe lag. Ich bitte Sie sehr herzlich…«

»Schluß! Was soll denn der Quatsch! Den nächsten Brief.«

»Ich war noch nicht fertig«, sagte Elsa ruhig. »Ich bitte Sie sehr herzlich, mir zu helfen, meine Lore wiederzufinden.«

»Ich habe Ihnen doch gesagt. Sie sollen aufhören!«

»Herr Planitz. Hier versucht ein junger Mann, sein Mädchen wiederzufinden«, sagte Elsa scharf. »Es ist doch eine Kleinigkeit, in der Kartei nachzusehen.«

»Blödsinn! Ich bin doch keine Heiratsvermittlung!«

»Dann werde ich es eben tun«, sagte Elsa fest.

»Das werden Sie nicht! Ich verbiete es Ihnen!«

»Sie haben mir gar nichts zu verbieten!« Elsa sprang ebenfalls auf. »Dies hier ist eine private Bitte und…«

»Her mit dem Wisch!« Mit einem Satz war Planitz auf Elsa zugesprungen und packte sie am Arm. Mit der anderen Hand nahm er ihr den Brief weg.

Er riß Doelles' Brief in kleine Fetzen und ließ sie aus seiner Hand in den Papierkorb rieseln.

Mit kreideweißem Gesicht starrte die Sekretärin auf die zerrissenen Brieffetzen, die wie ein Schneefall teils in den Papierkorb, teils daran vorbei auf den Boden segelten.

»Sie Sie…«, stöhnte Elsa in ohnmächtiger Wut. »Sie elender Mistfink!«

Für einen Augenblick sah es so aus, als wolle Planitz sich auf seine Sekretärin stürzen. Aber dann fing er sich wieder.

»Stimmt«, sagte er mit einem hinterhältigen Lächeln. »Ich hätte nicht so schlampig sein sollen.« Er schob die vorbeigefallenen Papierfetzen mit der Fußspitze zusammen. »Heben Sie sie auf!«

»Heben Sie sich Ihren Dreck alleine auf«, sagte Elsa angewidert und wandte sich zur Tür.

»Sie sind entlassen!« brüllte Planitz ihr nach. »Ich lasse Sie vor ein Parteigericht stellen!«

»Ich bitte darum!« Elsa drehte sich an der Tür noch einmal um. »Ich könnte bei dieser Gelegenheit gleich einige Dinge zur Sprache bringen, an denen Sie keine große Freude haben.« Damit warf sie die Tür hinter sich ins Schloß.

Sie weiß zuviel, überlegte er. Wenn ich etwas gegen sie unternehme… 

»Verdammter Mist«, murmelte Planitz und trommelte nervös mit den Fingern gegen die Wand. Wenn man sie nur irgendwie diskret verschütt gehen lassen könnte. Wenn er vielleicht der Gestapo einen kleinen Wink gäbe?

Das nervöse Trommeln hörte auf. Sein Gesicht entspannte sich. »Natürlich«, murmelte er. »Der alte SS-Bonze kann sich mal für die Miezen revanchieren, die ich ihm ab und zu…«

Er setzte sich an seinen Schreibtisch und begann einen langen Brief… 

Das Kaff hieß Dorgenow. Es bestand aus zwei Dutzend Bauernkaten und einer Kolchosscheune. Das Korn, das darin gelagert hatte, war von einem landwirtschaftlichen Sonderführer der Wehrmacht requiriert worden. Bis zur Einbringung der Ernte 1942 stand die Scheune als Exerzierhalle zur Verfügung. Zum Griffekloppen, wenn der Matsch draußen zu tief lag. Heute abend sollte sie noch einmal zweckentfremdet werden: für ein Gastspiel der Fronttheatertruppe Fritz Garten.

Walter Meyer trat aus der Kompanieschreibstube und blinzelte vergnügt in die grelle Sonne, als er über den breiten Dorfplatz latschte. Mit jedem Schritt sank er knöcheltief in den zähen, braunen Schlamm.

»Ihr werdet euch noch 'ne Augenentzündung holen«, sagte er gemütlich zu den Landsern, die um die niedrige Kate schlichen, in der die Schauspieler sich bis zur Vorstellung ausruhten.

»Nicht mal das Kieken gönnt der einem«, maulte einer der Soldaten.

»Heb's dir auf bis zur Vorstellung. Da gibt's viel mehr zu sehen«, sagte Meyer, als er die Tür aufstieß und in die Kate trat.

»Ratet mal, was euch der liebe Onkel Walter mitgebracht hat«, grinste er fröhlich und versteckte eine Hand hinter dem Rücken.

Irene bog den Kopf zur Seite und sah die Ecke eines Briefes in Walters Hand.

»Post!« schrie sie und stürzte auf ihn zu.

Mit einem Satz war alles auf den Beinen und drängte sich um Meyer.

»Nu mal langsam, Kinder«, wehrte Meyer ab. »Immer schön der Reihe nach.« Er las die Namen von den Briefen und verteilte sie.

Lore Sommerfeld saß auf der Bank neben dem Kanonenofen und starrte auf den engbeschriebenen Bogen, den sie in der Hand hielt. Ein Brief ihres Vaters: eine saubere, pedantische Beamtenschrift; gutgemeinte pedantische Ermahnungen.

Lore ließ den Brief sinken und sah auf ihren Leib. In vier Monaten würde sie Mutter sein. Im August würde das Kind zur Welt kommen. Jupps Kind… Ihr Vater durfte es nie erfahren. Niemals. Sie knüllte den Brief zusammen und ließ ihn zu Boden fallen. Dann riß sie den zweiten Umschlag auf.

»Liebes Lorchen«, schrieb der Unteroffizier Fritz Pumpe. »Mein Leutnant hat eben an Deine Kollegin Irene geschrieben, und da dachte ick mir, Du würdest Dir freuen, wenn Du auch was zu lesen kriegst. Und wenn's bloß vom alten Fritz Pumpe ist.

Seit zwei Wochen sind wir wieder an der Front. Muß ja auch mal sein. Du brauchst keine Angst um mir zu haben, Lorchen. Ich paß schon auf mir auf. Jetzt erst recht, wo ick mir quasi als Dein Bräutjam betrachte, wenn dieser Jupp nich wieder auftaucht. Aber wenn ick ihm mal treffen sollte, werde ick ihm verarzten, daß seine eijene Mutter ihm nich wiedererkennt.

Schöne Grüße Dein Fritz Pumpe«.

Wider Willen mußte Lore lächeln. Sie sah den baumlangen, kräftigen Unteroffizier vor sich, der sie so behutsam wie eine zerbrechliche Porzellanfigur durch den Schlamm getragen hatte. In seiner unbeholfenen, tolpatschigen Ritterlichkeit erinnerte er sie einwenig an Jupp. Sie hätten Brüder sein können… 

Der Obergefreite Doelles irrt durch Berlin. Linke Schulter und Arm sind noch ein bißchen schonungsbedürftig, aber sonst ist von seiner Verletzung nichts zurückgeblieben. Außer dem Verwundetenabzeichen.

»Sag mal, Kumpel«, spricht er einen Soldaten der Waffen-SS an. »Wo geht's denn hier zur Reichstheaterkammer?«

Der SS-Mann zuckt die Schultern. »Nix verstehn«, sagt er entschuldigend. »Je suis Belge.« Er deutet auf sein Ärmelabzeichen mit der belgischen Kokarde.

Doelles starrt ihm verblüfft nach, als der Mann weitergeht. »Jetzt ziehn se schon die Ausländer ein«, murmelt er nachdenklich. »Demnächst brauchste noch ein Wörterbuch, wenn du'n Kumpel nach 'm Weg fragst.«

Er schiebt die Feldmütze nach hinten und sieht auf die Uhr. In zwei Stunden geht sein Zug nach Rußland. Wenn er bis dahin die Reichstheaterkammer nicht gefunden hat, wird er Lores Adresse nie erfahren.

Warum die Leute nur auf meinen Brief nicht geantwortet haben. Vielleicht ist er verlorengegangen. Ich war ja so viel unterwegs… 

Eine halbe Stunde später steht Doelles vor der Tür mit der Aufschrift:

FRONTTHEATER
Einsatzbereich Ost
PG Kurt Planitz

»Sie wünschen?« fragt eine junge Dame, die hinter einem Schreibtisch sitzt. Sie ist achtzehn, hat langes, schwarzes Haar und einen stark geschminkten Mund.

»Ich bin der Obergefreite Doelles«, sagt Jupp unsicher und senkt den Blick. Der Blick fällt auf die sehr gutgewachsenen Beine des Mädchens. »Ich wollte…«

Das Mädchen zieht strafend die Augenbrauen hoch und den Rock hinunter. »Also, was wollen Sie? Ich habe nicht den ganzen Tag Zeit.«

Doelles schluckt. »Ich habe Ihnen vor ungefähr sechs Wochen einen Brief geschrieben. Wegen einer Schauspielerin. Sie heißt Lore. Und da wollte ich mich mal erkundigen…«

Mit einem vorwurfsvollen Seufzen zieht das Mädchen eine Kladde zu sich heran und blättert sie auf. »Dolles«, murmelt sie. »Doelles nee, haben wir nicht.« Sie klappt das Buch wieder zu.

Doelles schüttelt verwundert den Kopf. »Aber der Brief muß angekommen sein. Mir wurde gesagt… Können Sie sich nicht erinnern?« Er sieht sie bittend an.

Das Mädchen schüttelt den Kopf. »Das war vor meiner Zeit. Ich bin erst seit drei Wochen hier. Tut mir leid.«

»Könnte ich nicht den Herrn Bereichsleiter sprechen?«

»Ausgeschlossen. Wir haben hier mehr zu tun…«

»Trudchen!« Planitz stößt die Tür auf und wirft eine Liste auf den Tisch. »Hier sind die neuen Einsatzbefehle für unsere Theatertruppen. Schicken Sie sofort Fernschreiben an alle!« Sein Blick fällt auf Doelles. »Nanu? Was wollen Sie denn hier?«

»Sind Sie der Herr Bereichsleiter?« erkundigt sich Doelles. »Ich hatte Ihnen einen Brief geschrieben. Wegen meiner Lore. Weil ich doch ihre Adresse nicht weiß. Und ich wollte…«

»Ach, Sie sind der Mann, der uns geschrieben hat«, unterbricht Planitz ihn.

»Sie haben meinen Brief bekommen?« Doelles strahlt Planitz dankbar an. »Wenn Sie mir bitte die Adresse geben könnten?«

Planitz mustert Doelles von Kopf bis Fuß. Mit so was lassen sich also meine Miezen ein, denkt er verächtlich. Ein billiger kleiner Obergefreiter.

»Hören Sie zu, mein Lieber«, sagt er obenhin. »Wir haben hier Wichtigeres zu tun, als uns um Ihre Liebschaften zu kümmern. Wir sind schließlich kein Vermittlungsbüro.«

»Aber Herr Bereichsleiter…«

Planitz beachtet Doelles nicht. »Ich gehe zu Tisch«, sagt er zu seiner Sekretärin. »Wenn jemand nach mir fragen sollte…«

Endlich kapiert Doelles. »Sie wollen mir Lores Adresse nicht geben?« Fassungslos starrt er in Planitz' feistes Gesicht. »Ich will sie doch heiraten.« Er tritt Planitz in den Weg. »Sie müssen mir sagen, wo ich Lore erreichen kann!«

»Gar nichts muß ich!« faucht Planitz ihn an. »Machen Sie, daß Sie rauskommen, oder ich lasse Sie einsperren!« Er will Doelles beiseite schieben.

»Erst sagen Sie mir, wo Lore wohnt!« Doelles gibt Planitz einen leichten Stoß vor die Brust. Planitz torkelt rückwärts ins Zimmer.

»Rufen Sie die Wache, Trudchen!« Planitz' Gesicht ist rot angelaufen wie eine reife Tomate. »Ich werde dafür sorgen, daß Sie…«

»Gar nichts wirst du, mein Junge!« Mit einem Satz ist Doelles am Schreibtisch, reißt das Telefon aus der Wand und wirft es Planitz vor die Füße.

Dann packt er Planitz beim Kragen und hebt ihn vom Boden auf. »So einen tapferen Heimatkrieger wie dich wollte ich schon lange mal zwischen die Pfoten kriegen«, sagt er langsam.

»Wache!« brüllt Planitz und strampelt mit den Füßen nach einem Halt.

Doelles läßt ihn los. Bevor Planitz' Beine den Boden berühren, schlägt Doelles ihm eine Maulschelle, daß er gegen den Schreibtisch fliegt.

Das Tintenfaß schlittert über den Tisch. Trudchen springt mit einem spitzen Schrei vom Stuhl und will an Doelles vorbei.

»Hierbleiben, Puppe!« Doelles packt sie beim Arm und stößt sie ins Zimmer zurück. »Dein Chef braucht dich nachher noch zum Verbinden. Und wenn…«

Er duckt sich blitzschnell. Dicht über seinem Kopf kracht ein eherner Briefbeschwerer gegen die Wand.

»Na, dann komm mal, Dicker!« Doelles reißt Planitz hoch und stößt ihn gegen die Wand. »Du bist ja mächtig vergnügungssüchtig!«

Er schlägt Planitz die Faust in den Wanst. Dem Dicken quellen die Augen aus dem Kopf. Er japst nach Luft wie ein fetter Karpfen.

Und dann krachen Doelles' Fäuste in sein Gesicht, in seinen Leib. Seine ganze ohnmächtige Wut schlägt Doelles in den feisten, aufgeschwemmten Körper des Parteigenossen Planitz. Ohne Rücksicht auf seinen noch nicht voll einsatzfähigen linken Arm. Bis Planitz vor seinen Füßen zusammensackt.

»So«, keucht Doelles befriedigt und starrt Trudchen an, die sich ängstlich hinter ihrem Schreibtisch verschanzt hat. »Bestellen Sie dem Chef einen schönen Gruß, wenn er wieder aufwacht. Und wenn er sich noch mal einfallen läßt, einen Landser zu verschaukeln, dann drehe ich ihm den Kopf so, daß er die Krawatte anschließend hinten bindet. Mahlzeit!«

Unteroffizier Fritz Pumpe saß vor dem Bunker, in dem Leutnant Kramer seinen Kompaniegefechtsstand untergebracht hatte. Sein Gewehr lag neben ihm. An einem Busch baumelte der Uniformrock. Pumpe hatte sein Unterhemd im Schoß und suchte in den Nähten nach versteckten Winterläusen.

»Abschuß!« meldete er und knackte eine Laus mit seinem breiten Daumennagel. »Nummer vierzehn.«

»Weidmannsheil«, wünschte der Oberschütze Josef Hinterhuber. »Aber an meine sechsundvierzig kommst noch lange nicht ran.«

»Ick bin eben nich so ein Schwein wie du. Wenn du dir mal öfters waschen tätest…«

Leutnant Kramer trat aus dem Bunker. Vor Pumpe blieb er stehen und sah ihn forschend an. »Hören Sie mal, Pumpe. Seit vierzehn Tagen sitzen Sie mir ständig auf der Pelle. Im Graben oder hier beim Bunker. Ganz egal, wo ich hingehe, da tauchen auch Sie auf. Demnächst begleiten Sie mich auch noch zur Latrine. Wollen Sie was von mir?«

Unteroffizier Pumpe stand langsam auf und kratzte sich am Hinterkopf. »Die Sache is so, Herr Leutnant. Was meine Braut is, die Lore, die hat mir geschrieben, die Ihrige, die Irene, läßt mir bitten, ick soll auf Ihnen aufpassen, Herr Leutnant. Und det tu ick eben.«

Er blinzelte Kramer treuherzig an.

Leutnant Kramer kniff die Augen zusammen. »Sie haben sich mit einem der Mädchen verlobt?« fragte er zweifelnd.

»Jawoll«, sagte Pumpe stramm. »Wir kriegen sogar ein Kind.«

»Stimmt ja gar nicht«, widersprach Oberschütze Hinterhuber. »Er hat mir doch selbst erzählt, daß das Kind, wo das Madl bekommt, gar nicht das seinige ist.« 

Unteroffizier Pumpe lief rot an. »Sag das noch mal, du Tiroler Schlumpschütze!«

Josef Hinterhuber warf einen unsicheren Blick auf Leutnant Kramer. »Wenn's doch wahr ist.«

Unteroffizier Pumpe trat drohend einen Schritt näher. »Jetzt horch mal gut zu, du Gebirgshammel. Ick heirate die Kleene, verstehste. Denn is det Kind von ihr ooch meins.«

Josef Hinterhuber schüttelte den Kopf. »Aber wenn's doch nicht von dir…«

»Herrjott, bist du dußlig!« brüllte Pumpe. »Wenn du dir für deine Alm 'ne Kuh kaufst und die kriecht 'n Kalb, is det Kalb denn deins oder nich?«

Josef Hinterhuber nickte. »Natürlich.«

»Na, siehste«, grinste Pumpe befriedigt. »Und wenn ick die Lore heirate, is det Kind ooch meins. Is doch logisch.«

Doelles' tatkräftige Auseinandersetzung mit PG Planitz war schuld daran, daß ein bedeutungsvolles Fernschreiben bei der Theatertruppe Fritz Garten mit Verspätung ankam.

»Tournee sofort abbrechen«, las Fritz Garten seinen Leuten vor. »In Smolensk Weisungen für Abreise nach Norwegen abwarten.« 

»Norwegen!« Erika starrte Garten verblüfft an. 

»Menschenskind«, grinste Meyer. »Wenn das keine Wucht ist. Ich wollte doch schon immer mal mit KdF in die Fjorde.« 

»In was?« fragte Sonja mißtrauisch.

»Das erklär ich dir später mal, mein Kind«, sagte Meyer überlegen. »Wann geht's denn los?«

»Wir fahren morgen früh«, bestimmte Fritz Garten. »Sieh zu, daß der Bus vollgetankt ist, Walter. Wir haben fast dreihundert Kilometer vor uns.«

»Wird gemacht.« Walter Meyer stiefelte aus der Tür. 

Erika Nürnberg zog Fritz Garten beiseite. »Und was machen wir mit Lore?« fragte sie ihn leise. 

»Lore? Wieso?« 

»Du willst sie doch nicht etwa mitnehmen? Sie ist jetzt im fünften Monat. Sie muß nach Hause.«

Fritz Garten zog die Unterlippe zwischen die Zähne. »Nein, ich kann sie nicht nach Hause schicken«, antwortete er. »Sie bringt sich eher um, als daß sie zu ihren Eltern geht. Das weißt du doch. Aber wohin mit ihr?«

Fritz Garten dachte über seine eigene Frage nach. Wohin mit Lore? Es mußte eine Lösung geben. Aber ihm fiel nichts ein.

»Lore braucht ja nicht zu ihren Eltern zu fahren«, riß Erika ihn aus seinen Grübeleien. »Irenes Mutter würde sich freuen, wenn sie zu ihr käme und das Kind dort zur Welt brächte. Sie hat ja niemand mehr, seit Irene fortgegangen ist.«

Fritz Garten lächelte amüsiert. »Alles schon abgemacht, was? Und ohne mir etwas davon zu sagen?«

Erika steckte Gartens leeren Ärmel in die Jackentasche zurück. »Bei solchen Sachen«, sagte sie, »sind Männer nur im Weg. Frauen sind darin viel praktischer und vernünftiger.«

»Ihr seid na, gut. Einverstanden. Aber…«

Garten zog die Augenbrauen zusammen: »Was machen wir mit Planitz. Der Kerl gibt niemals seine Zustimmung, daß Lore beurlaubt wird.«

Erika schmiegte sich einen Augenblick an ihn und gab ihm hastig einen Kuß auf die Wange. Aber dann riß sie sich aus ihrer verträumten Stimmung und trat einen Schritt zurück. »Auch das habe ich mir schon überlegt«, antwortete sie. »Ich werde Herrn Planitz einen freundlichen Brief schreiben.«

»Du?« Fritz Garten sah sie besorgt an. »Du weißt doch, daß er nicht besonders gut auf dich zu sprechen ist.« Er fuhr sich nervös durch das Haar. »Sei vorsichtig«, bat er leise. »Ich habe schon einmal eine Frau durch Planitz verloren.«

»Keine Angst.« Erika lächelte ihm beruhigend zu. »Ich habe so einen bestimmten Tonfall, den unser lieber Dicker in Berlin schon verstehen wird.« Sie blinzelte Garten zu und ging aus dem Zimmer.

Sie fand Lore und Irene Berthold in ihrer kleinen Stube.

»Hast du es ihr schon gesagt?« wandte sie sich an Irene.

Irene nickte.

»Ich will aber nicht fort.« Lores blondes Haar fiel in losen Wellen auf ihre Schultern. »Ihr habt ja recht. Es ist die beste Lösung. In vier Monaten ist es soweit. Aber ich würde so gern bei euch bleiben«, sagte sie leise. »Ich gehöre doch zur Truppe.« Sie schluckte und zog die Unterlippe zwischen die Zähne. »Und vielleicht lebt Jupp ja doch noch, und wenn er mir schreibt…«

»Dann geben wir dir sofort Nachricht«, unterbrach Erika. »Ist doch selbstverständlich. Außerdem kannst du zu Hause in Deutschland am besten etwas über ihn herausfinden.«

Lore nickte gehorsam.

»Und meine Mutter wird dich verwöhnen«, redete Irene ihr zu. »Sie freut sich doch schon, daß sie endlich wieder jemand hat, um den sie sich kümmern kann. Wir dürfen sie jetzt nicht enttäuschen.«

»Nein.« Lore hob das Gesicht und lächelte Irene dankbar an. »Nein. Ich will sie nicht enttäuschen.«

»Na, dann wäre ja alles klar.« Erika stand auf und strich ihren Rock glatt. »Bliebe nur noch der Brief an Planitz.«

Sie kramte Papier und Füllhalter aus ihrer Handtasche. Einen Augenblick saß sie nachdenklich vor dem weißen Bogen, starrte an die fleckige Wand und kaute am Federhalter. Dann schrieb sie in ihrer festen, steilen Schrift:

»Mein lieber Kurti…«

Kurt Planitz erhielt den Brief Erikas zehn Tage später mit der Morgenpost.

»Mein lieber Kurti!«

Der Bereichsleiter grinste vergnügt. Also hat Rußland dich doch weichgekocht, mein Kind. Jetzt kommst du auf dem Bauch zum lieben Kurti gekrochen, was? Das hättest du dir früher überlegen sollen. Damals, während unseres mißglückten Rendezvous bei ›Kempinski‹.

Planitz knipste die Schreibtischlampe an. Es war ein trüber Morgen mit tiefhängenden, dunklen Regenwolken. Aprilwetter. Er setzte sich bequem in seinen Sessel zurück und las weiter:

»So hätte ich Sie jetzt anreden können, wenn ich Ihren dreisten Versuchen bei ›Kempinski‹ nachgegeben hätte. Vielleicht wäre ich dann in derselben Situation wie Lore Sommerfeld, die aus Verzweiflung ihr Leben fortwerfen wollte.

Wir haben sie gerettet. Und wir werden sie jetzt in Deutschland lassen und nicht mit nach Norwegen nehmen. Ich rechne auf die nachträgliche Erklärung Ihres Einverständnisses und die Entlassung Lores aus der Theatertruppe.

Erika Nürnberg

PS: Eine Abschrift dieses Briefes behalte ich bei mir, um sie notfalls einer einsichtsvolleren Stelle vorzulegen.«

Kurt Planitz knüllte den Brief zusammen und warf ihn in den Papierkorb. »Das ist Erpressung«, flüsterte er wütend. »Dieses kleine, hinterhältige Biest!«

Mit einem leisen Stöhnen stemmte er sich aus seinem Schreibtischsessel, ging zum Fenster und starrte übellaunig auf die Straße hinaus. Aber was konnte er tun?

Nichts! Gar nichts.

Und vor allem jetzt mußte er leisetreten. Irgendeines der Mädchen mußte sich ›oben‹ beschwert haben. Die Reichstheaterkammer begann sich plötzlich für seine verschwundene Sekretärin Elsa zu interessieren. Und dann hatte Trudchen, sein neues Vorzimmermädchen, über seine Keilerei mit diesem hergelaufenen Obergefreiten gequatscht.

Es war schon ungemütlich genug für Planitz. Auch ohne eine neue Komplikation.

Planitz griff nach dem Telefon.

»Trudchen«, sagte er zu seiner Sekretärin. »Schreiben Sie eine Beurlaubung aus. Fräulein Lore Sommerfeld von der Truppe Fritz Garten wird vorläufig vom Fronttheater freigestellt. Ausstehende Bezüge sind nach Besoldungsordnung nachzuzahlen. Sie wissen ja Bescheid.«

Planitz legte den Hörer auf und trommelte nervös auf die Tischplatte. Immer dieser Fritz Garten, dachte er wütend. Ich hätte ihn damals in Posen abschießen sollen.

Planitz sprang auf und trat ans Fenster. Ein paar Minuten lang sah er trübsinnig auf das regennasse Pflaster.

Wenn ich nur wüßte, wer damals bei ihm gewesen ist, dachte er verzweifelt. Wenn ich nur wüßte, wo der Kerl steckt, der Zeuge war, als ich Fritz Gartens Frau… 

Das Nest hieß Targenew. Der Fahrer des Munitions-LKWs trat auf die Bremse.

»Endstation, Kumpel.«

Obergefreiter Jupp Doelles warf seinen Rucksack vom Wagen und sprang hinterher.

»Danke, Kumpel.« Er wartete, bis der LKW weiterrollte, ging dann bis zur Wegkreuzung und studierte die Wegweiser, die an einen rohen Baumstamm genagelt waren.

»4. Kompanie«, murmelte er. »Na endlich.« Er nahm seinen Rucksack auf den Buckel und ging die Dorfstraße entlang. »Das glaubt mir wieder kein Mensch, daß ich sechs Tage lang meinen eigenen Haufen suchen mußte.«

Ein schwacher Wind wehte einen würzigen Duft in seine Nase. Doelles hielt an und schnüffelte.

»Gulasch«, stellte er fachmännisch fest.

Er leckte sich die Lippen und ging weiter, ein wenig schneller als vorher, zielstrebig dem Gulaschduft nach.

Die Feldküche stand in einer offenen Remise. Drei Landser saßen in der warmen Maisonne und schälten Kartoffeln. Der Koch nahm den Deckel vom Kessel und warf großzügig eine Handvoll Salz in die brodelnde Brühe.

Doelles trat interessiert näher.

»Was schmeißte denn da rein?«

Der Küchenbulle drehte sich um. »Das geht dich einen…« Er brach erschrocken ab. »Ach, du liebes Lieschen«, stöhnte er verzweifelt. »Der Doelles ist wieder da!«

Er knallte den Topfdeckel zu. »Mach, daß du rauskommst«, brüllte er ihn an.

»Ist das 'ne Begrüßung für einen alten Kumpel?« fragte Doelles vorwurfsvoll. »Von dir aus hätte ich krepieren können, was?«

»Schade wär's nicht gewesen«, meinte der Küchenbulle giftig. »Wenn ich nur an das Feuerholz denke, das du damals…«

»Was ist denn hier los?« kam Hauptfeldwebel Müllers Stimme von der Tür her. »Ihr Sülznasen glaubt wohl Doelles!« Der Spieß schob verblüfft die Mütze aus der Stirn. »Ach, du meine Fresse! Bist du auch wieder im Lande?«

Jupp Doelles wandte sich zur Tür. »Ich kann ja wieder nach Hause gehen, wenn es euch nicht paßt. Nicht mal 'nen lausigen Teller Gulasch kriegt man in diesem Laden, wenn man halbverhungert aus 'm Lazarett kommt.«

»Was?« brüllte Müller den Küchenbullen an. »Stimmt das? Du willst dem armen Kerl…«

»Natürlich stimmt das«, sagte Doelles von der Tür her.

»Komm her!« Müller wandte sich dann an den Koch: »Der Doelles kriegt sofort einen Schlag Gulasch, verstanden?«

»Einen großen!« ergänzte Doelles grinsend.

»Und wenn du gegessen hast, kommste auf die Schreibstube, klar?«

»Machen wir«, ergänzte Doelles grinsend.

Der Küchenbulle stellte ihm einen Teller voll Gulasch auf den Tisch.

»Na, und wie steht's mit 'm Löffel?« fragte Doelles. »Oder muß ich mich vielleicht noch mal bei der Direktion beschweren?«

»Und Post war keine da?« fragte Doelles, als er mit Müller in der Kompanieschreibstube saß.

Müller kratzte sich verlegen den Kopf. »Ja, da war ein Brief.«

»Von Lore?«

Siegfried Müller nickte.

»Dann gib ihn schon her.« Doelles streckte die Hand aus. »Nun mach schon!«

Hauptfeldwebel Müller grinste verlegen. »Ich hab ihn nicht mehr. Ich hab ihn an deine Lore zurückgeschickt. Ich dachte doch damals, du wärst na, du weißt schon.«

Doelles starrte seinen Spieß verdattert an. »Und jetzt denkt das arme Mädchen, sie ist Witwe«, sagte er erschüttert. »Mensch, Müller!« Er sprang auf und packte den Spieß an der Jacke. »Ich mach Kleinholz aus dir, du verdammter Idiot. Hat man schon so was Dämliches gesehen!«

»Nun reg dich erst mal wieder ab.« Müller drückte Jupp Doelles auf seinen Stuhl zurück. »Ich hab mir auf jeden Fall die Adresse gemerkt.« Er kramte in seiner Tasche, holte das Notizbuch heraus.

Doelles sah aufgeregt zu, als Müller die engbekritzelten Seiten umblätterte.

»Hier.« Hauptfeldwebel Müller riß ein Blatt heraus und schob es Doelles über den Tisch. »Das Mädchen heißt Lore Sommerfeld. Zu erreichen unter Feldpostnummer 348 091.«

»Bahnhof Zoo. Endstation.«

Ein Bote der Reichstheaterkammer wartete bereits auf dem Bahnsteig, als Fritz Garten und seine Truppe aus dem Urlauberzug stiegen.

»Schade, daß Sie soviel Verspätung hatten«, sagte er mit einem hastigen Blick auf die Uhr. »Nun müssen Sie schon in zwei Stunden weiterfahren.« Er drückte Garten ein Bündel Fahrscheine und Marschbefehle in die Hand. »Alles Gute. Und viel Spaß in Norwegen. Man könnte Sie beneiden!« Mit einem flüchtigen, nervösen Gruß ist er verschwunden.

Walter Meyer sah ihm mit hochgezogenen Augenbrauen nach. »Berlin scheint ein nervenzerfetzendes Pflaster geworden zu sein.« Er hielt einen vorbeifahrenden Gepäckkarren an. »Los, Kinder. Dann wollen wir mal.«

Sie luden das Gepäck auf und verstauten es in einer Ecke des überfüllten Wartesaals.

»Fritz?« Karl Pykora tippte Fritz Garten auf die Schulter. »Ich würde gern zu meiner Mutter fahren. Meinst du…?« Er schluckte aufgeregt.

Fritz Garten sah auf die Uhr. Einen Augenblick überlegte er. Dann schüttelte er bedauernd den Kopf.

»Das schaffst du nicht, Karl. Du brauchst fast eine Stunde bis Bernau. Und wenn du einen Zug versäumst…«

»Ich bin pünktlich«, stammelte Pykora aufgeregt. »Du weißt doch, daß meine Mutter krank ist.«

Fritz Garten legte ihm die Hand auf die Schulter. »Bleib hier, Karl«, sagte er väterlich. »Es würde die alte Frau nur aufregen, wenn du gleich wieder davon stürzen müßtest.« Er sah dem jungen Pianisten ernst in die Augen. »Ich weiß, daß es verdammt hart für dich sein muß. Aber, glaube mir, es ist das beste.«

»Wahrscheinlich hast du recht«, murmelte Karl Pykora tonlos. Er setzte sich zu Irene und Erika, die ein paar Plätze an einem Tisch ergattert hatten.

Ein alter Ober stellte schweigend gefärbte Heißgetränke auf den Tisch.

»Bitte gleich bezahlen«, sagte er und streckte die Hand aus.

Lore Sommerfeld stand mit dem Rücken gegen die Wand gelehnt. Ein wenig abseits, als gehöre sie schon nicht mehr dazu.

»Na, Kindchen.« Walter Meyer legte ihr liebevoll die Hand auf die Schulter. »Ich glaube, wir müssen uns auf die Socken machen. Dein Zug fährt vom Lehrter Bahnhof, nicht?«

Lore nickte.

Walter Meyer nahm Lores Gepäckstücke.

»Auf Wiedersehen!« Lore ging auf Irene zu, wollte ihr die Hand geben.

Ein trockenes Schluchzen brach aus ihrer Kehle. Mit einem plötzlichen Ruck warf sie sich herum und rannte aus der Tür.

»Lore!« Irene sprang auf, wollte ihr nacheilen. Walter Meyer hielt sie zurück.

»Laß nur«, sagte er. »Es ist leichter so.« Er nickte Sonja Deppe zu. »Komm mit, Sonja.«

Sie erreichten Lore kurz vor der Sperre. Meyer setzte sie in einen S-Bahn-Zug zum Lehrter Bahnhof.

»Mach's gut, Kindchen«, sagte er, als er das Gepäck hineingewuchtet hatte. »Du wirst uns verdammt fehlen.« Mit seiner Stimme war etwas nicht in Ordnung.

»Und schreib uns«, bat Sonja.

Lore nickte. In breiten Bächen rannen Tränen über ihr Gesicht.

»Zurücktreten!« quakte der Lautsprecher.

»Auf Wiedersehen, Lorchen!«

»Auf Wiedersehen«, flüsterte sie.

Die Türen knallten zu. Der Zug ruckte an. Heulend fuhr er aus der Halle.

Eine halbe Stunde lang saß Karl Pykora neben seinen Kollegen an dem verschmierten Wartesaaltisch. Seine Finger spielten nervös mit den Revers seiner Jacke. Sein Blick war starr auf eine weggeworfene Zigarettenschachtel gerichtet, die vor seinen Füßen auf dem Boden lag.

Ich verstehe diese Welt nicht, dachte er. Wo ist da noch ein Sinn? Ich kann doch nicht hier sitzen, zwanzig Kilometer von zu Hause, ohne meine Mutter… 

»Ich bin gleich wieder zurück«, sagte er. Er stand auf und ging zur Tür.

»Wohin gehst du?« fragte Garten.

»Aber Fritz!« Irene sah ihn strafend an. »Das fragt man nicht.«

Karl Pykora ging zum Bahnhofsausgang, die Treppe hinunter, auf die Straße. Einen Augenblick blieb er stehen. Dann ging er in die Schalterhalle zurück, zum Bahnpostamt.

Er trat in eine Telefonzelle, schloß die Tür hinter sich, warf ein Geldstück in den Zahlschlitz und wählte eine Nummer.

»Hallo.« Die Stimme war leise, fast flüsternd, ganz weit entfernt.

Pykora drückte den Zahlknopf.

»Hier Frau Pykora.«

Karl Pykora lehnte sich gegen die Wand der Zelle. Die Hand, die den Hörer an sein Ohr preßte, zitterte.

»Mutter!« wollte er rufen. Aber dann deckte er die Sprechmuschel mit der Hand zu. Ich kann nicht, dachte er, ich kann einfach nicht.

»Hallo! Hallo!« hörte er seine Mutter sagen. »Hier ist Frau Pykora. Wer ist denn dort?« Da hatte Karl Pykora einen Einfall.

»Einen Augenblick«, sagte er mit verstellter Stimme. »Ich verbinde mit Posen.« Er knackte ein paarmal mit den Fingern, als würde beim Telegrafenamt geschaltet, und dann sprach er mit seiner richtigen Stimme.

»Mutter? Mutter, bist du da?« Er fragte es, sinnlos, wie gehetzt, obwohl er wußte, daß es ihre Stimme war.

»Karl! Mein Junge!« Es war wie ein Aufschrei.

»Ja, Mutter.« Pykora fühlte, wie ein würgendes Schluchzen in seine Kehle stieg. Er konnte kaum noch sprechen.

»Wo bist du denn, Karl? Von wo sprichst du?«

»Ich bin in Posen, Mutter.« Karl Pykora grub die Zähne in die Unterlippe, damit er nicht laut losheulte.

»Wie geht es dir denn, mein Kleiner? Bist du gesund? Warum hast du so selten geschrieben?«

»Mir geht es gut, Mutter. Du mußt keine Angst um mich haben, hörst du?«

»Hast du auch immer genug zu essen, Karli?« Er hörte an ihrer Stimme, daß sie weinte und daß sie sich zwang, es ihn nicht merken zu lassen. »Ziehst du auch den Pullover an, den ich dir gestrickt habe?«

Karl Pykora schloß die Augen und lehnte den Kopf gegen die Kabinenwand. Er riß sich zusammen.

»Ich muß aufhören, Mutter«, sagte er. »Die Leitung wird gebraucht. Auf Wiedersehen.«

»Karl! Hör doch, Karl!« Die Stimme seiner Mutter zitterte vor Angst. »Häng noch nicht ein, bitte. Wann kommst du wieder nach Hause? Bekommst du keinen Urlaub?«

Karl Pykora hatte den Hörer vom Ohr genommen und starrte mit tränenden Augen in die schwarze Muschel, aus der die Stimme seiner Mutter kam.

»Ich werde dir einen Apfelkuchen schicken, Karl. Mit Streuseln. Den magst du doch so gerne. Ich werde ihn sofort backen. Du mußt…«

Karl Pykora drückte die Gabel herunter.

»Auf Wiedersehen, Mutter«, flüsterte er.

Obergefreiter Doelles saß auf einem Feldstein. Auf den Knien hielt er ein Stück Brett, als Schreibunterlage.

Eine Seite des Bogens war schon vollgeschrieben. Doelles hielt inne und las sein Werk noch einmal durch.

»Mein geliebtes Lorchen«, murmelte er halblaut. »Endlich weiß ich Deine Feldpostnummer und kann Dir schreiben. Ich hoffe, daß ich jetzt wieder von Dir höre.

Wenn Du willst, können wir sofort heiraten. Ich habe schon mit dem Spieß wegen einer Ferntrauung gesprochen. Er sagt zwar, ich sei ein Idiot, weil es ja doch nicht das Richtige ist, mit 'nem Stahlhelm auf dem leeren Stuhl und so. Aber die Feier können wir ja später nachholen.«

Doelles nickte befriedigt. Dann drehte er das Blatt um und schrieb weiter: »Ich habe noch immer ein Zopfband von Dir. Du hast es damals in Dabuscha vergessen. Und irgendwann kriegst Du es wieder, das habe ich mir geschworen. Bis dahin trage ich es in meinem Brustbeutel.«

Ein Schatten fiel über den Brief. Doelles sah hoch, sprang dann auf die Füße und baute sich vor Oberleutnant Peters auf.

»Obergefreiter Doelles aus dem Lazarett zurück!« meldete er grinsend.

»Freut mich, daß Sie wieder da sind, Doelles!« Peters streckte ihm die Hand hin.

Dann wandte er sich an Leutnant Kramer, der mit ihm gekommen war. »Der Doelles hätte dreimal tot sein müssen«, sagte er kopfschüttelnd. »Wenn ich so zurückdenke…«

»Obergefreite sind eine zähe Rasse«, meinte Kramer lächelnd. »Diesen Krieg werden nur die Obergefreiten überleben.« Er nickte Doelles zu, dann wandte er sich wieder an Peters: »Ich muß jetzt zu meinem Haufen zurück. Vorher fahre ich rasch noch beim Alten vorbei.«

»Sie fahren zum Bataillon?« fragte Doelles.

Kramer nickte.

»Könnten Sie mir einen Brief mitnehmen, Herr Leutnant. Dann geht er schneller raus.«

Doelles kritzelte hastig einen Gruß unter sein Schreiben, klebte es zu und reichte es Kramer.

»Bei Ihnen scheint's ja mächtig zu brennen«, sagte Kramer lächelnd und warf einen kurzen Blick auf die Adresse. »Ist Ihr Fräulein Braut bei der Wehrmacht?«

»Nein. Fronttheater«, erklärte Doelles stolz.

»Sieh mal an«, lächelte Kramer. »Da sind wir ja sozusagen Kollegen. Ich habe nämlich auch jemand bei einer Theatertruppe.«

»Meine Braut spielt das ›Gretchen‹«, verkündete Doelles. »Eine dolle Schauspielerin, das können Sie glauben.«

Kramer zog die Augenbrauen hoch. »Die alten Obergefreiten sind nicht nur langlebiger als wir«, sagte er zu Peters. »Sie sind uns anscheinend auch bei den Damen voraus. Meine Irene macht bloß so ein bißchen Kabarett.«

»Muß ja auch sein«, meinte Doelles gönnerhaft.

Kramer steckte den Brief in die Tasche.

Sie spielt das Gretchen, dachte er. Einen Augenblick sah er ein blasses, kindliches Gesicht vor sich. Ein blondes, zartes Mädchen, das er in Irenes Truppe bemerkt hatte. Ein ausgesprochener Gretchentyp. »Sagen Sie mal, Doelles. Ist Ihre Bekannte…«

»Ja, Herr Leutnant?«

»Ach nein. Nichts.« Es wäre ja zuviel des Zufalls, wenn sie ausgerechnet mit Irene zusammen sein sollte. Unmöglich.

»Also dann, macht's gut.« Leutnant Kramer ging zu seinem Wagen.

»Sie vergessen den Brief nicht, nein?« rief Doelles hinter ihm her.

»Keine Sorge. Der kommt schon an.«

Hoffentlich, dachte Doelles, als er hinter dem Wagen herstarrte. Hoffentlich kommt er an.

Zwei Wochen später kam ein Brief. Aber nicht von Lore. Es war Doelles' eigener Brief, den er an Lores Feldpostnummer geschrieben hatte.

Quer über die Anschrift war ein Stempel: »Einheit verlegt, neue Feldpostnummer abwarten.«

Eine volle Minute lang starrte Doelles auf die lakonische Mitteilung. Er zerriß den Brief langsam in kleine Fetzen. Mit dem Stiefelabsatz bohrte er ein tiefes Loch in die Erde und ließ die Papierfetzen hineinfallen. Dann scharrte er das Loch wieder zu.

»Sieht fast aus wie ein Begräbnis«, sagte der Schreibstubengefreite zu Hauptfeldwebel Müller.

Müller warf ihm einen kurzen Blick zu. »Es ist auch eins«, sagte er leise.

Bereichsleiter Kurt Planitz stieg schnaufend die Treppe der Reichstheaterkammer hinauf. Vor einer breiten Eichentür blieb er einen Augenblick stehen, zog seinen braunen Uniformrock glatt und fuhr sich mit der Hand über das schüttere, sorgfältig über die Glatze gekämmte Haar. Dann klopfte er an. 

»Herein.«

Mit einem tiefen Seufzer drückte Planitz die Klinke hinunter. 

»Ah, da sind Sie ja, mein lieber Planitz!« Der Oberbereichsleiter der Fronttheatertruppen winkte ihm jovial zu. »Nehmen Sie doch bitte Platz.«

Planitz setzte sich auf den Besucherstuhl, als ob dieser ein Nadelkissen wäre.

Der Oberbereichsleiter zog eine Akte zu sich heran, blätterte in ihr, schüttelte ab und zu mißbilligend den Kopf.

Kurt Planitz fühlte, wie ihm der Kragen zu eng wurde. Nervös fuhr er sich mit dem Zeigefinger zwischen Kragen und Hals.

Der Oberbereichsleiter ließ die Akte auf den Tisch fallen, faltete die Hände unter seinem Kinn und sah Planitz nachdenklich an.

»Es sind hier einige Beschwerden über Sie eingelaufen, mein Lieber«, sagte er schließlich und klopfte mit dem Zeigefinger auf den Aktendeckel. »Man sagt, Sie hätten eine ganze Reihe der Damen, die bei Ihnen zur Vorstellung erschienen nun, sagen wir zweckentfremdet.«

Planitz wischte sich aufgeregt mit dem Taschentuch über die Stirn. »Eine böswillige Verleumdung, Herr Oberbereichsleiter«, stammelte er verwirrt. »Man kann mir doch nicht…«

»Man kann leider doch«, sagte der Oberbereichsleiter mit Nachdruck. »Und die Beweise«, er trommelte leise auf den Aktendeckel, »sind ziemlich unwiderlegbar.«

»Die Mädchen fielen mir um den Hals, Herr Oberbereichsleiter.« Planitz sprang auf und streckte seinem Chef beschwörend die Hände entgegen.

Der Oberbereichsleiter sah Planitz zweifelnd an. »Bei Ihrer männlichen Schönheit…«, sagte er vieldeutig.

»Glauben Sie mir!« wiederholte Planitz beschwörend.

Der Oberbereichsleiter lehnte sich zurück. »Erzählen Sie mir das doch mal ausführlicher.«

Eine knappe Viertelstunde später wußte Planitz, daß er gewonnen hatte.

»Jaja, die Mädchen von der Bühne.« Der Oberbereichsleiter blinzelte Planitz verständnisinnig zu.

»Aber man ist schließlich nur ein Mann…« Planitz' Augen bettelten um Verständnis.

»Tja…« Der Oberbereichsleiter dachte scharf nach. »Aber diese kleine Schwarze. Wo wohnt die jetzt, sagten Sie?«

»Ich werde Ihnen die Adresse sofort herüberschicken«, beeilte sich Planitz. »Dann können Sie sie bei Gelegenheit selber befragen.«

Der Oberbereichsleiter klopfte Planitz jovial auf die Schulter. »Ich will Ihnen gar keinen persönlichen Vorwurf machen.« Er räusperte sich und zog sein Gesicht wieder in ernstere Falten. »Aber Sie hätten mehr Rücksicht auf Ihre Stellung nehmen müssen.«

Planitz ließ schuldbewußt den Kopf hängen.

»Naja.« Der Oberbereichsleiter erhob sich. »Passiert ist passiert. Und wir werden das schon irgendwie wieder ins Lot bringen. Aber ich würde doch vorschlagen, daß Sie ein bis zwei Monate aus Berlin verschwinden. Bis Gras über die Sache gewachsen ist. Warum gehen Sie nicht mal auf Inspektionsreise?«

»Jawohl, Herr Oberbereichsleiter!« Planitz stieß einen tiefen Seufzer der Erleichterung aus. »Ich werde morgen abfahren.«

»Tun Sie das, mein Lieber. Und alles Gute.«

An der Tür blieb Planitz stehen, drehte sich noch einmal um.

»Wenn es Ihnen recht ist, Herr Oberbereichsleiter: Ich würde gern nach Norwegen fahren. Ein paar meiner Truppen sind gerade dorthin verlegt worden.«

»In Ordnung, Planitz«, winkte der Oberbereichsleiter. »Kümmern Sie sich mal ein bißchen um Ihre Leute. Kann nie schaden.«

Der ›Einsatzleiter Norweger‹ hieß Franz Tupfer. Er war ein älterer, gemütlicher Wiener. Er saß gerade bei seinem Nachmittagskaffee, als Kurt Planitz in sein Büro rauschte.

»Jessas, der Herr Bereichsleiter«, sagte Tupfer erschrocken, als Planitz sich vorstellte. »Bitte nehmen S' doch Platz.«

Mit einem entschuldigenden Lächeln fegte er ein Bündel Zeitschriften vom Besucherstuhl und scheuchte eine fette, graugefleckte Katze vom Schreibtisch. »Ich hatte Sie eigentlich erst morgen erwartet.«

Planitz maß ihn mit einem vernichtenden Blick. »Und deshalb, glauben Sie, bis dahin Ihre Schlamperei…«

»Nun setzen S' sich doch erst mal«, lud ihn Tupfer ungerührt ein.

Planitz schnaufte, ließ sich auf den Stuhl fallen und knallte seine Mütze auf die Schreibtischplatte. »Ist die Fronttheatertruppe Fritz Garten schon eingetroffen?« fragte er dann.

Franz Tupfer klaubte einen Ordner vom Boden auf.

»Garten«, murmelte er, als er die Blätter umschlug. »Garten, Fritz. Ah, hier.« Er sah Planitz triumphierend an. »Nein, noch nicht eingetroffen. Sie kommen mit der ›Prinz Eugen‹. Morgen oder übermorgen dürfte das Schiff in Bergen einlaufen so heißt es schätzungsweise…«

»Was heißt hier schätzungsweise?« herrschte Planitz ihn an. »Kommt das Schiff nun morgen oder nicht?«

»Frauen und Schiffe sind unberechenbar«, philosophierte Franz Tupfer. »Vor allem in Kriegszeiten…«

Aber Planitz hatte weder Zeit noch Lust um zu philosophieren.

»Ist der Einsatzbefehl für die Truppe schon fertig?« fragte er sachlich.

Tupfer suchte ihn heraus und reichte ihn Planitz über den Tisch.

»Bergen Oslo Lillehammer Trondheim«, las Planitz die Einsatzorte der Truppe ab. Dann hob er den Kopf und sah Tupfer an. »Ich wünsche, daß der Plan geändert wird«, verlangte er. »Diese Truppe ist auf harte Einsätze spezialisiert. Ich wünsche, daß sie im hohen Norden eingesetzt wird.«

Tupfer hob bedauernd die Hände. »Da kann ich Ihnen leider nicht gefällig sein, Herr Bereichsleiter«, sagte er entschuldigend. »Die Pläne kommen vom Bereichsleiter Nord, aus Berlin. Ich darf daran nichts ändern.«

Einen Augenblick starrte Planitz ihn schweigend an. Dann verzog er seinen Mund zu einem flachen Lächeln. »Ist ja auch nicht so wichtig«, meinte er leichthin.

Er nahm seine Mütze und stand auf. »Also, dann alles Gute. Ich fahre heute nacht nach Bergen, um meine Truppe zu empfangen.« Er reichte Franz Tupfer die Hand. »Übrigens ich könnte den Einsatzbefehl doch gleich mitnehmen. Da sparen Sie einen Kurier…«

Am nächsten Morgen meldete sich Bereichsleiter Planitz bei der SD-Dienststelle in Bergen.

»Sie würden mir einen großen Gefallen tun, Herr Obersturmführer«, sagte er zum Amtschef, »wenn ich einmal Einsicht in Ihre Lagekarte nehmen könnte.«

Der SD-Mann musterte den Mann in der braunen Parteiuniform mit einem kalten Blick. »Und wozu?« fragte er knapp.

Planitz kramte seine Ausweise aus der Brieftasche. »Ich bin Bereichsleiter der Fronttheaterleitstelle Berlin, auf Inspektionsreise«, erklärte er. »Ich möchte meine Truppen aus den gefährdeten Gebieten heraushalten.«

Der SD-Offizier reichte Planitz die Papiere zurück. »Kommen Sie mit.«

Im Besprechungsraum zog er einen Vorhang von einer riesigen Landkarte Norwegens. »Die rotumrandeten Sektoren sind Partisanengebiete«, erklärte er. »Die blauen Kreise bedeuten bevorzugte feindliche Bombenziele.«

Im Westen Norwegens lag ein riesiges, rotumrandetes Gebiet, mit blauen Kreisen getupft wie ein Pantherfell… 

Am späten Abend lief die ›Prinz Eugen‹ im Hafen von Bergen ein.

»Kinder, bin ich froh, daß Mutter Erde mich wieder hat«, stöhnte Walter Meyer erleichtert, als er den Fuß nach vier Tagen wieder auf festen Boden setzte.

»Wie geht es nun weiter?« fragte Irene. »Wo sollen wir hin?«

Erika sah sich suchend um. »Einen Bärenführer hat man uns anscheinend nicht geschickt.«

»Ich gehe gleich zur Kommandantur und besorge uns Quartier.« Fritz Garten stellte seinen Koffer auf die Pier. »Kümmert euch inzwischen um unser Gepäck, Kinder. Ich bin gleich wieder zurück.«

Ein paar Minuten später kam Kurt Planitz an den Hafen. Die ›Korrekturen‹ des Einsatzbefehls für die Truppe Garten hatten ihn doch länger als erwartet aufgehalten.

»Sieh mal, wer da kommt«, rief Walter Meyer, als er Planitz die Pier entlangkeuchen sah.

»Na so was! Unser liebes Kurtchen aus Berlin«, sagte Sonja.

»Wie kommen Sie denn hierher? Hat Sie einer an die Front verschaukelt?« Walter Meyer schlug Planitz auf die Schulter.

Planitz lächelte säuerlich. »Wo ist Ihr Spielleiter?« Er sah sich suchend um.

»Der Fritz ist mal eben auf Quartiersuche«, gab Sonja Antwort. »Oder haben Sie schon väterlich für uns gesorgt?« Sie blinzelte Planitz zu.

Planitz' Augen wichen ihr aus und fielen auf Erika. Erika sah ihn mit spöttisch hochgezogenen Augenbrauen an.

Planitz fummelte nervös an seinem Koppel, rückte die nagelneue Pistolentasche weiter nach hinten.

»Ich wollte Ihnen Ihren Einsatzbefehl bringen«, sagte er nach einer Weile. Er zog das Papier aus der Tasche und übergab es Walter Meyer. »Hier!«

»Stradfjord Ragnsund Palleholm…« Meyer sah über das Blatt zu Planitz. »Sagen Sie mal, wo liegen denn diese Kaffs?«

»An der Westküste«, antwortete Planitz.

Walter Meyer schüttelte den Kopf. »Nie gehört.« Er sah Planitz fragend an.

Kurt Planitz zuckte mit den Schultern. »Ich hätte euch gern was Besseres besorgt«, sagte er mit überzeugendem Bedauern in der Stimme, »aber mir sind die Hände gebunden. Ich habe leider keinen Einfluß auf das Programm.«

Die Sonne knallte unbarmherzig auf die russische Steppe. Obergefreiter Doelles hatte seine Jacke bis zum Nabel geöffnet, als er den schmalen Trampelpfad entlang zum Gefechtsstand der 8. Kompanie ging.

Ab und zu blieb er stehen, wischte sich den Schweiß von der Stirn und wechselte den schweren Postsack auf die andere Schulter.

»Ich hätte ja auch den Spieß nicht gleich ›dämlicher Hammel‹ zu nennen brauchen«, murmelte er mit einem Anflug von Bedauern. »Einen alten Krieger als Postboten zu benutzen, ist schon fast beleidigend.«

Zehn Minuten später hatte er Leutnant Kramers Gefechtsstand erreicht. Erleichtert lud er den Postsack in der Schreibstube ab und verkrümelte sich in Richtung Feldküche, um sich etwas Trinkbares zu organisieren.

Als er fünf Minuten später zur Schreibstube zurückkam, saß Leutnant Kramer auf den Stufen der Kate und las Irenes ersten Brief aus Norwegen.

Und da hockte der Unteroffizier Pumpe und las einen Brief von Lore Sommerfeld.

»Na, haben Sie auch Post aus Norwegen?« fragte ihn Leutnant Kramer.

»Nein. Lore ist jetzt bei einer Frau Berthold in Lübeck«, sagte Pumpe. »Sie kriegt doch bald unser Kind.«

»Doch nicht Ihres, Pumpe«, verbesserte Leutnant Kramer. 

Pumpe zuckte mit den Schultern. »So genau kommt's ja gar nicht darauf an, nicht? Der richtige Vater wird sich wohl nicht mehr melden. Wahrscheinlich ist er gefallen, der arme Kerl. Im nächsten Urlaub werde ich das Mädel heiraten.« Pumpe kramte in seiner Jackentasche und zog ein paar engbeschriebene Zettel heraus. »Ick hab' da ein paar Jedichte für meine Lore gemacht, Herr Leutnant«, verkündete er.

»Später, Pumpe«, winkte Kramer hastig ab. »Vielleicht heute abend.«

Doelles hatte nur Pumpes letzten Satz gehört und kam interessiert näher.

»Gedichte machste?« fragte er den Unteroffizier. »Lies mal vor.«

Pumpe stopfte den Zettel hastig in die Tasche zurück. »Ick wer' doch nich meine Perlen vor die Säue werfen«, sagte er hoheitsvoll. »Zieh Leine!«

Doelles blieb stehen, wischte sich mit dem Ärmel den Schweiß von der Stirn und musterte Pumpe aus zusammengekniffenen Augen. »Nun sag bloß, du schickst das Zeug an 'n Mädchen«, meinte er spottend.

»Jawohl.« Pumpe sah Doelles giftig an. »Und sie freut sich darüber!«

»Wird 'ne schöne Trine sein.«

Unteroffizier Pumpe sprang auf die Füße. Mit geballten Fäusten trat er auf Doelles zu. »Die is zehnmal besser als alles, was du jemals kriegen wirst, du trauriger Schnäpser«, brüllte er. »Meine is vom Fronttheater.«

Doelles ließ die Fäuste sinken. »Ich habe auch mal eine kennengelernt«, sagte er sofort friedfertig. »Die war…«

Pumpe stieß ein höhnisches Gelächter aus. »'ne Kulissenschieberin, wat?« Er blinzelte Doelles mißtrauisch an. »Sag mal, von welchem Haufen biste eigentlich?«

Doelles hörte die Frage nicht. »Wie heißt sie denn?«

»Das geht dich einen feuchten Kehricht an«, fauchte Pumpe.

»Vielleicht kannst du sie mal fragen, ob sie mein Mädchen kennt«, bat Doelles leise. »Ich weiß nicht, wie ich sie erreichen kann, und…«

Pumpe ließ ihn nicht ausreden. »Ich habe jefragt, von welchem Haufen du bist«, wiederholte er hartnäckig.

»Wieso? Vierte Kompanie«, sagte Doelles.

»Von Peters seiner krummen Vierten?« Pumpe trat einen Schritt zurück. »Hau ab, Mensch. Mit der vierten Kompanie rede ich nich!«

Im ersten Gang keuchte der LKW der Theatertruppe die steilen Serpentinen hinauf. Ab und zu blitzte im Westen ein Stückchen Blau auf: die norwegischen Fjorde.

»Mit KdF nach Norwegen«, sagte Sonja Deppe mit Leidensmiene. »Kinder, tut mir mein Kreuz weh!« Sie rutschte auf der Holzbank hin und her, um einen bequemeren Sitz zu finden.

»Wie weit ist es noch bis Stradfjord?« fragte Karl Pykora.

Garten sah auf die Armbanduhr. »Noch eine halbe Stunde.«

»Kinder, meckert doch nicht soviel! Genießt lieber diese schöne, friedliche Natur.« Erika Nürnberg deutete auf die schroffen, braunen Berghänge, auf die engen Täler. Vor vielen Kilometern hatten sie die letzten winzigen, sauberen Häuser gesehen und eine hübsche Holzkirche, wie aus einem Bilderbuch.

Mit dröhnenden Motoren zog eine Kette Jagdflugzeuge über sie hinweg.

Fritz Garten warf einen Blick auf die Balkenkreuze an den Tragflächen. »Keine Angst. Es sind unsere«, sagte er beruhigend.

»Ganz so friedlich ist es hier anscheind doch nicht«, meinte Irene, als die Flugzeuge verschwunden waren.

Immer höher schraubte sich die Straße. Es war still hier oben, fast geisterhaft still. Nur das Tuckern des Dieselmotors unterbrach die Ruhe.

Die Berge wurden immer schroffer, immer wilder. Sie wirkten fast wie eine Mondlandschaft.

Walter Meyer zog den Wagen durch eine steile Kehre.

Vor ihnen tobte ein riesiger Wasserfall, der ins Grundlose zu stürzen schien. Die Straße schien direkt in ihn hineinzulaufen. Wenige Meter vorher machte sie eine überraschende Kurve und führte über ein kleines Hochplateau.

In der Mitte des Plateaus lag ein wirrer Haufen verbrannter Holzbalken auf einem zerfetzten Hausfundament. Brandgeruch wehte in den Wagen.

Walter Meyer trat das Gaspedal durch.

»Was war das?« fragte Karl Pykora erschrocken.

Meyer schob die Unterlippe vor. »Fliegerbombe wahrscheinlich. Vielleicht auch…«

»Partisanen«, ergänzte Pykora. In seinen kindlichen Augen stand die Angst.

»Nicht aufregen, Karl«, sagte Meyer. »Am Tag sind wir sicher. Die kommen nur nachts.«

Die Straße senkte sich ein wenig, führte um einen kleinen Felskegel herum.

»Jetzt haben wir's gleich geschafft«, beruhigte Meyer den jungen Pianisten. »Noch zehn Minuten.«

Sie hatten den Bergkegel umfahren. Vor ihnen stieg eine dunkle Qualmwolke in den blauen Sommerhimmel. Der leichte Sommerwind trug Brandgeruch zu ihnen herüber.

»Ich fürchte, ich habe mich geirrt«, sagte Walter Meyer grimmig. »Jetzt kommen sie auch am Tage.«

Das Dorf Stradfjord war ein rauchender Trümmerhaufen. Hier und da schlugen noch Flammen aus den zerstörten Häusern.

Aber niemand löschte sie.

Auf der Straße hockten und lagen Verwundete mit durchbluteten Verbänden.

Und zwanzig, dreißig Soldaten, die nie wieder aufstehen würden.

Auf der anderen Straßenseite lagen drei verwundete Soldaten um ein Funkgerät und versuchten, es zu reparieren.

Neben ihnen lehnte ein junger Leutnant an der Felswand. Sein linkes Bein war oberhalb des Knies abgebunden. Mit fiebrigen Augen starrte er den Schauspielern entgegen.

Erika Nürnberg kniete sich neben ihn und tastete nach der Wunde. Die Schlagader war zerfetzt.

»Ist denn kein Arzt hier?« fragte sie, als sie sich wieder aufrichtete.

Der Leutnant schüttelte den Kopf.

»Gefallen. Die meisten sind gefallen«, murmelte er.

»Sonja, hol doch bitte unser Verbandszeug aus dem Wagen. Wir müssen helfen!« Erika wandte sich an Garten. »Wenn der Leutnant nicht bis morgen früh operiert wird, ist er verloren«, sagte sie leise.

Garten nickte. »Was ist denn passiert?« fragte er den Offizier.

»Partisanenüberfall. Vor einer Stunde.« Der Verwundete versuchte sich aufzurichten, fiel aber kraftlos wieder zurück. »Sie schossen von den Bergen herab. Mit MGs und Brandgranaten. Bevor wir überhaupt merkten, was los war, war es auch schon vorbei. Wir haben sie nicht einmal zu Gesicht bekommen.«

Einer der Männer gab dem Funkgerät einen Tritt. »Nichts zu machen«, sagte er. »Die Röhren sind hin.« Er sah Walter Meyer dankbar an. »Wenn ihr nicht gekommen wärt, könnten wir jetzt hier verrecken.«

Fritz Garten sah auf die Uhr. »Wenn wir uns beeilen, schaffen wir es noch bis zum nächsten Dorf«, sagte er. »Los, helft den Verwundeten auf den Wagen.«

Sonja nickte. »An sich waren wir ja zum Theaterspielen hergekommen.«

Walter Meyer warf ihr einen bösen Blick zu. »Du kannst…«

Ein dumpfes Grollen unterbrach ihn.

Sie sahen erschrocken zu den Bergen empor.

Wieder ein dumpfes Krachen. Als ob der Berg bebte und sie verschlingen wollte.

»Jetzt sprengen sie die Straße«, sagte der Leutnant leise in die plötzliche Stille hinein.

Irene sah ihn erschrocken an. »Dann können wir nicht zurück?«

Der Leutnant schüttelte den Kopf. »Hier kommen wir nie wieder raus.«

Eine Minute lang war es still.

Niemand sprach ein Wort.

»Gibt es denn gar keinen Ausweg?« Sonjas Augen flehten um Hoffnung.

Der junge Gebirgsjäger-Leutnant hob die Augen zu ihr empor. Dann senkte er den Blick wieder auf sein zerschossenes Bein. Er schüttelte langsam den Kopf.

»Es muß doch, verdammt noch mal, irgendeinen Weg geben«, murmelte Walter Meyer und starrte zu den steilen, zerklüfteten Felswänden hinüber, die das Hochplateau wie Mauern umschlossen. »Man muß doch irgendwo…«

Der Leutnant zog die Augenbrauen zusammen. »Da ist noch ein schmaler Fußweg. Man könnte vielleicht…« Er unterbrach sich. »Aber das ist Unsinn. Wir kommen da nie mit dem Wagen durch. Zu eng und zu steil.«

»Dann könnten es doch wenigstens die paar Gehfähigen riskieren«, schlug einer der beiden Funker rasch vor.

»Die Partisanen würden euch nur abschießen«, sagte der Leutnant.

»Man sollte es wenigstens versuchen«, mischte Fritz Garten sich in das Gespräch ein. »Wenn der Geländewagen dort noch klar ist… Sieh mal gleich nach, Walter.«

Der Leutnant stützte sich auf. »Ich weiß nicht…«

Das Brummen des Motors unterbrach ihn. »Der Wagen ist in Ordnung«, brüllte Walter Meyer.

»Wenn wir mit Gewalt durchbrechen, kommen wenigstens ein paar von uns durch«, sagte der Funker mit Nachdruck.

Der Leutnant antwortete nicht.

Wenn man die Schwerverwundeten auf dem Wagen unterbrachte und die anderen zu Fuß gehen ließ… 

Er hob den Blick zum Himmel. Es würde eine helle, sternenklare Nacht geben. Vier Mann müßten dem Wagen vorausgehen. Zur Sicherung und als Pfadfinder.

»Besser, als hier zu verrecken, ist es auf jeden Fall«, meinte Fritz Garten.

Der Leutnant nickte. In der Nacht konnten auch die Partisanen nicht das ganze Gelände überwachen. Vielleicht waren sie bis dahin auch abgezogen.

Der Leutnant antwortete nicht. Jawohl, jede Minute war kostbar. Für ihn. Wenn er jetzt den Befehl zum Aufbruch gab, konnte er sein Leben vielleicht noch retten.

Er sah auf sein zerfetztes, abgebundenes Bein. In vier, fünf Stunden würde die Wunde brandig werden. Dann konnte ihm auch der beste Arzt nicht mehr helfen.

»Wir warten, bis es dunkel wird!« entschied er.

Sonja Deppe saß in der vorderen Ecke des Wagens, dicht hinter dem Führerhaus. Über die niedrige Seitenwand des Geländewagens starrte sie auf den schmalen, steinigen Gebirgspfad.

Der schwere Dieselmotor brummte. Ab und zu kollerte ein Stein die Felswand hinunter. Die Verwundeten stöhnten.

»Wie weit sind wir?« Der junge Leutnant versuchte, seinen Kopf aus Sonjas Schoß zu heben.

»Sie dürfen sich nicht bewegen«, sagte Sonja leise und strich ihm behutsam über den Kopf. Seine Stirn war kalt.

»Ich muß sehen.« Wieder versuchte er, sich hochzustemmen. »Helfen Sie mir doch, bitte.«

Sonja griff ihm unter die Arme und setzte ihn aufrecht. Er klammerte sich an die Wagenwand und starrte nach vorn.

»Wir sind gleich am Engpaß«, flüsterte er. »Wenn wir den schaffen…«

»…und wenn uns die Partisanen in Ruhe lassen«, ergänzte eine Stimme aus dem Dunkel.

»Wir schaffen's schon«, sagte Sonja zuversichtlich. »Und jetzt legen Sie sich wieder hin.« Mit sanftem Nachdruck bettete sie den Verwundeten wieder auf den Rücken.

Der junge Offizier lächelte. »Warum habe ich Sie nicht früher kennengelernt?« fragte er.

»Sie sollen nicht soviel reden«, sagte Sonja.

Das Brummen des Motors wurde leiser. Der Wagen kroch kaum noch über den Weg.

Links erhob sich eine glatte, steile Wand, die bis zu den Sternen emporzuwachsen schien. Auf der rechten Seite war der Abgrund.

Mit leisem Knirschen tasteten sich die Räder vorwärts. Steine bröckelten, lösten sich und kollerten polternd in die Schlucht.

Die Leichtverwundeten, die hinter dem Wagen gingen, schlossen dicht auf. Wie eine verängstigte Herde drängten sie sich an das Fahrzeug.

Ein lautes, knirschendes Brechen… 

Langsam neigte sich der Wagen zur Seite… 

Sonja schrie auf und klammerte sich an den Leutnant.

Der Wagen stand. Das rechte Vorderrad schwebte über dem Abgrund.

»Herr Leutnant?« flüsterte eine Stimme.

»Ja?« Sonja half dem Offizier, sich aufzurichten.

»Wir müssen den Scheinwerfer einschalten. Ich schaffs nicht im Dunkeln.«

»In Ordnung.«

Die Lichtkegel der Scheinwerfer tauchten den engen Pfad in blendende Helle.

Langsam setzte sich der Wagen wieder in Bewegung. Der rechte Reifen raspelte über den Wegrand.

Die linke Seitenwand des Wagens schrammte an den Felsen entlang. Mit kreischendem Geräusch zerriß der Kotflügel. Ein Abdeckblech der Motorhaube zersprang mit hellem Knall.

Sonja biß sich auf die Unterlippe, um nicht laut zu schreien.

»Keine Angst, wir haben's gleich geschafft.« Der Leutnant streichelte ihre Hand.

Endlich griff das rechte Rad wieder. Langsam richtete sich der Wagen auf.

Ein lautes Stöhnen der Erleichterung ging durch die Reihen der Verwundeten, die auf dem Wagen lagen.

Bei Sonja löste sich die plötzliche Entspannung in einem Weinkrampf. Schluchzend neigte sie ihren Kopf auf die Schulter des jungen Leutnants.

»Nun ist ja alles gut«, sagte er leise. »In einer Stunde sind wir in Imnok. Dann ist alles überstanden.« Er bettete seinen Kopf bequemer in Sonjas Schoß. »Und jetzt will ich auch ganz still liegen und mich nicht mehr bewegen«, versprach er.

Mit glanzlosen Augen starrte er in den hellen Sternenhimmel über ihnen.

Imnok war ein kleines Nest von drei, vier Dutzend Holzhäusern, die sich um die Dorfkirche drängten. Seit 1940 lag dort eine Kompanie deutscher Infanterie im Quartier.

Es war kurz nach Mitternacht, als die Überlebenden der Gebirgsjägereinheit von Stradfjord und die Theatertruppe Fritz Garten das Dorf erreichten.

Schweigend sahen Gartens Leute zu, wie die Soldaten ihre verwundeten Kameraden vom Wagen hoben und in das kleine Revierlazarett trugen.

Als letzten nahmen sie den toten Leutnant herunter.

»Vorsichtig«, bat Sonja, als sie ihn neben der kleinen Holzkirche auf den Boden legten.

Die beiden Soldaten nickten. Behutsam betteten sie den Leutnant auf das spärliche Gras.

»Komm mit zu den anderen.« Walter Meyer legte Sonja die Hand auf die Schulter. »Du mußt doch auch todmüde sein.«

Sonja rührte sich nicht. Sie starrte auf das Gesicht des Toten, dessen Augen noch immer groß und fragend zu den Sternen aufsahen.

»Er hat sein Leben für uns geopfert«, sagte sie tonlos. »Er wußte, daß er sterben würde, wenn er bis zur Nacht wartete. Und trotzdem…« Sie beugte sich nieder und drückte dem Toten die Augen zu. »Schlaf gut«, flüsterte sie. Dann richtete sie sich auf und wandte sich zu Walter Meyer. »Gehen wir!«

Meyer nahm Sonja bei den Händen, zog sie sanft in seine Arme. »Habe ich dir eigentlich schon einmal gesagt, wie sehr ich dich liebe?«

Sonja legte den Kopf an seine Schulter, und Meyer strich ihr behutsam eine rote Haarsträhne aus der Stirn.

»Du bist ein verdammt feiner Kerl, Sonja«, sagte Meyer. »Und wenn ich irgendwann mal daran zweifeln sollte, dann erinnere mich bitte an den heutigen Tag.«

Die Frauen der Theatertruppe waren für die Nacht in einem Speisesaal untergebracht worden.

Erika Nürnberg lag auf dem Rücken, den Kopf auf ihren verschränkten Händen, und starrte an die rissige Holzdecke.

Der Mond warf eine helle Lichtbahn durch das kleine Fester. Ein Kiefernzweig bewegte sich sacht im Nachtwind und warf tanzende Schatten auf den Boden.

Mit einem Seufzer streifte Erika die Decke ab und fuhr in ihre Kleider.

»Wo gehst du hin?« fragte Irene.

»An die Luft.« Erika fummelte nach ihren Zigaretten. »Kannst du denn schlafen?«

»Nein.« Irene kniff die Augen zusammen, als Erikas Feuerzeug aufflackerte und die Zigarette in Brand setzte. »Bleib nicht zu lange, nein?«

»Nur zehn Minuten.« Erika öffnete die Tür. »Vielleicht kann ich nachher besser einschlafen.«

Das Dorf lag still. Nur der leise Schritt der Posten klang durch die Nacht, das leise Scheppern der Seitengewehre gegen die Gasmaskenbüchsen.

Aus dem Fenster des Revierlazarettes schimmerte Licht. Ein Verwundeter stöhnte.

Erika ging rasch weiter, auf die Dorfkirche zu. Hinter einem verwitterten Steinzaun lag der Friedhof: windschiefe Kreuze auf zusammengefallenen, grün überwucherten Hügeln.

Eine dunkle Gestalt lehnte an der Friedhofsmauer. Das glimmende Ende einer Zigarette beleuchtete das Gesicht.

»Fritz?« fragte Erika verwundert.

Fritz Garten warf die Zigarette auf den Boden, trat sie aus. »Warum schläfst du nicht, Erika?«

Sie antwortete nicht. Schweigend lehnte sie sich neben ihn.

Vom Friedhof kam ein leises, verhaltenes Klirren. Und dann sah Erika die Männer, die im Dunkeln die Erde aufgruben.

»Sie heben die Gräber aus«, sagte Fritz Garten.

Erika stieß einen zitternden Seufzer aus. »Manchmal wünschte ich, ich wäre auch schon gestorben«, sagte sie leise.

»Aber Erika!« Fritz Garten sah sie erschrocken an.

»Was hat denn das Leben jetzt noch für einen Sinn?« flüsterte Erika.

»Bitte, Erika!« Fritz Garten faßte sie hart an der Schulter. »Ich habe den Krieg nicht gemacht. Ich hasse ihn genauso wie du, aber…«

»Siehst du, du hast ein Aber. Hast du eine Entschuldigung für all das, was geschieht?«

Sie wies auf den Friedhof, auf die windschiefen Kreuze und auf die Männer, die mit ihren Feldspaten die Gräber aushoben.

»Also, Erika…«

»Ach, laß mich in Ruhe!« Mit einer schroffen Bewegung wandte sie sich ab und lief weg.

»Erika!« rief Garten hinter ihr her.

Sie wandte sich nicht um. Wie gehetzt lief sie um die Kirche herum. Erst vor dem kleinen, geschnitzten Portal blieb sie stehen.

Zögernd drückte sie die schwere Tür auf.

In schrägen Strahlen fiel das Mondlicht durch bunte Scheiben und malte ein blasses Muster auf den Altar.

Erika tastete sich den Mittelgang entlang zur vordersten Bankreihe und sah zu dem schlichten, braunen Holzkreuz hin, das an der Stirnwand der Kirche emporragte.

»Erika?« sagte plötzlich eine Stimme über ihr.

Mit einem Aufschrei fuhr sie zusammen.

»Hier bin ich.«

Erika starrte zu der kleinen Empore hinauf. »Du, Karl?« Sie erkannte Pykora. »Was machst du denn hier?«

»Ich habe eine Orgel gefunden«, sagte Pykora, fast atemlos vor Freude. »Komm doch rauf.«

Erika nickte, stieg dann die schmale, gewundene Treppe hinauf.

Karl Pykora saß vor der Klaviatur der kleinen Orgel. Die Pfeifen schimmerten wie mattes Silber im Mondlicht. »Kannst du den Blasebalg treten, Erika?« fragte er.

»Du willst doch nicht etwa spielen?«

Pykoras Gesicht glänzte. »Aber natürlich.«

»Nach diesem schrecklichen Tag?« entsetzte sich Erika.

Karl Pykora sah ihr ins Gesicht. »Gerade nach diesem schrecklichen Tag. Gerade heute will ich mich daran erinnern, daß die Welt auch schön sein kann und daß es einen Trost gibt.«

»Ja«, sagte Erika. »Ja, Karl.« Sie umarmte den schmalen Jungen und küßte ihn auf die Wange. »Wo muß ich treten?«

»Der Blasebalg ist hinter den Pfeifen.«

Erika fand das enge Gelaß. Ihre Füße traten auf die Wippe, die den Blasebalg betätigte. Sie hielt sich an den verrosteten Handgriffen fest und begann zu treten. Zischend preßte sich die Luft in ein geheimnisvolles Rohrsystem.

Und dann quoll der erste Akkord aus den Pfeifen, erst noch etwas zitternd, dann aber machtvoll anschwellend.

In dieser Nacht flog ein britischer Lancaster-Bomber über Mittelnorwegen westwärts, in Richtung England.

Captain Scott starrte auf die zerfetzte linke Fläche seiner Maschine. Der Fahrtwind riß immer wieder Splitter davon ab.

Noch fast drei Stunden bis nach Hause… 

Scott preßte das Kehlkopfmikrophon an den Hals. »Was macht Joe?« fragte er nach hinten.

»Den kriegen wir nicht durch. Zuviel Blut verloren.«

»Verdammt!« fluchte Scott. Er versuchte die schwere Maschine etwas höher zu ziehen. Es gelang ihm nicht. Das Ruder mußte etwas abbekommen haben, als die deutschen Jäger Scotts Staffel angriffen.

»Nachricht von den anderen Maschinen?« fragte er den Funker.

»Keinen Pieps«, quäkte die Stimme des Funkers im Kopfhörer. »Die sind bestimmt alle runtergefallen.«

»Wir haben noch eine Bombe im Schacht«, sagte der Bombenschütze. »Was machen wir damit?«

»Schmeiß sie weg«, knurrte Scott.

»All right, Captain.« Der Bombenschütze legte sich in seine Wanne, griff nach dem Hebel.

Unter ihm dehnte sich die schroffe Felsenwildnis Nordnorwegens. Im Westen schimmerte das Meer.

Captain Scott blickte wieder auf die linke Tragfläche.

Zwischen den Bergen schimmerte ein winziger, matter Lichtpunkt.

»Fertig?« fragte Scott.

»Ja«, antwortete der Bombenschütze.

»Dann ist's gut.« Captain Scott nickte grimmig, als er die angeschossene Maschine in eine schwerfällige Linkskurve zog, auf den schwachen Lichtschein zu.

Der matte Lichtschein fiel durch die dünnen Verdunklungsvorhänge des Revierlazarettes, in dem ein junger Unterarzt seit über zwei Stunden die Verwundeten der aufgeriebenen Gebirgsjägereinheit operierte.

Ab und zu hob er den Kopf und lauschte zur Kirche hinüber, aus der die Orgel klang.

Erika hielt sich an den Griffen fest und trat die Bälge.

»Ich werde diese Nacht nie vergessen«, flüsterte sie. »Solange ich lebe, werde ich sie nicht vergessen.«

Unten wurde die Tür aufgestoßen. Ein Soldat stürzte in die Kirche.

»Fliegeralarm!« brüllte er.

Karl Pykora hörte ihn nicht. Mit versunkenem Gesicht saß er vor der Orgel. Seine schmalen Hände fuhren über die Tasten.

Die Bombe explodierte mit ohrenbetäubendem Krachen an der Turmwand der Kirche, dicht neben der Empore.

Mit einem schrillen Aufschrei zerbarst die Orgel. Wie riesige Speere wirbelten ihre Pfeifen durch die Nacht.

Erika fühlte den Boden unter sich aufbrechen. Dann faßte eine gewaltige Faust nach ihr und schleuderte sie herum. Ein greller Schmerz fuhr durch ihren Rücken, als sie auf den harten Boden fiel. Und dann wurde es dunkel um sie… 

Sie erwachte, als der scharfe Geruch von Salmiak in ihre Nase stieg.

Benommen schlug sie die Augen auf.

»Gott sei Dank!« hörte sie die Stimme Fritz Gartens.

Erika starrte an ihm vorbei auf den schiefen, halb zusammengesunkenen Turm der kleinen Holzkirche, auf die wirren Trümmer, die aus dem Bombenloch ragten.

Sie versuchte, sich aufzurichten.

»Bleib liegen, Erika!« Garten drückte sie sanft zurück.

»Wo ist Karl?« flüsterte Erika. »Habt ihr Karl herausgeholt?«

Fritz Garten sah Erika verständnislos an.

»Karl Pykora?« fragte er. Sein Blick fiel auf das Gewirr von Holzbalken und zersplitterten Bohlen, die einmal die Orgelempore der kleinen Kirche gewesen waren. »Mein Gott…«

Zusammen mit Walter Meyer und einer Handvoll Soldaten begann Garten, die Trümmer beiseite zu zerren. Sie sprachen kein Wort. Keuchend wuchteten sie schwere Balken und zerborstene Orgelpfeifen und zerschlugen das Turmdach, das heruntergestürzt war und alles unter sich begraben hatte.

Sie fanden Karl Pykora eine Viertelstunde später. Er lag neben den Trümmern der Orgelklaviatur.

Es war das letztemal gewesen, daß er ein Instrument gespielt hatte: Beide Hände waren ihm weggerissen.

»Abbinden!« sagte Fritz Garten mit gepreßter Stimme. Er zerrte sein Taschentuch heraus. Walter Meyer riß es in Streifen und wickelte es um die blutenden Armstümpfe.

Karl Pykora stöhnte leise. Sein Gesicht war blaß, die Lippen waren fahl und blutleer.

Ein junger Unterarzt drängte sich zu dem Verwundeten, kniete bei ihm nieder und hob ein Augenlid Pykoras an. Dann blickte er Garten an und schüttelte den Kopf.

Erika schluchzte und barg ihr Gesicht an Fritz Gartens Brust.

Walter Meyer sah den Arzt verzweifelt an: »Ist denn gar nichts zu machen?«

Der Arzt zuckte die Achseln. »Wenn er sofort Blut bekommen würde…«

»Er kann meines haben.« Walter Meyer hielt dem Arzt seinen Arm entgegen, als ob der ihm sofort das Blut aus der Ader zapfen sollte.

Der Arzt lächelte. Ein resignierendes, hilfloses Lächeln. »Die Bombe hat meine sämtlichen Gläser zerteppert«, sagte er. Er wandte sich zum Gehen. »Aber es würde ohnehin zu lange dauern.« Er hob die Hand, als ob er noch etwas hinzufügen wolle. Doch er sagte nichts. Die Hand sank hilflos herab.

»Vielleicht ist es am besten so«, sagte Fritz Garten nach einer Weile. »Ein Pianist ohne Hände…«

Aber niemand stimmte ihm zu.

Sie legten Karl Pykora auf ein zersplittertes Stück der Balustrade. Vier Soldaten hoben ihn auf und wollten ihn hinaustragen.

Erika trat ihnen in den Weg. »Laßt ihn hier«, bat sie leise. »Er soll bei seiner Orgel bleiben. Nicht draußen in der Nacht er hatte immer Angst vor der Nacht.«

Die Soldaten stellten die provisorische Trage wieder ab und gingen langsam davon.

Erika, Irene, Sonja, Fritz Garten und Walter Meyer setzten sich neben Karl Pykora auf den trümmerbesäten Boden mit gesenkten Köpfen. Erika hatte die Hände gefaltet, und die Tränen tropften auf ihre verkrampften Finger. Irene starrte mit abgewandtem Gesicht in die Nacht. Sonja hatte sich an Walter Meyer herangedrängt und streichelte immer wieder seine Hände.

Fritz Garten hielt es einfach nicht aus, still dazusitzen. Er stand auf, ging unruhig hin und her und stieß mit heftigen, wütenden Fußtritten kleine Trümmerstücke aus seinem Weg. Dann blieb er vor Erika stehen und sah auf sie hinunter.

Ihr bleiches, tränennasses Gesicht war ihm gleichzeitig fremder und vertrauter als je zuvor.

Garten zwang sich, von dem Mädchen wegzusehen. Voll hilflosem Zorn betrachtete er den Sterbenden: Ein junger Mensch mit einem Herzen voller Ideale, voller Zukunftsträume, der Bachsche Fugen spielte, während in Deutschland wild gewordene Spießer grölten: »Es zittern die morschen Knochen…«

Karl Pykora starb so still, wie er gelebt hatte. Ganz allmählich wurde sein Atem flacher, langsamer und hörte dann ganz auf.

»Wir nehmen ihn mit«, sagte Fritz Garten leise. »Er soll nicht in dieser verlassenen Einöde bleiben.«

»Es ist nicht genug Platz auf dem Wagen«, wandte ein Unteroffizier ein.

Garten fuhr herum. »Pykora kommt mit«, sagte er fest, »und wenn ich zu Fuß hinterherlatschen muß!«

»Aber seien Sie doch vernünftig.«

Garten trat dicht vor den Soldaten. »Vernünftig?« fragte er. »Was verstehen Sie unter Vernunft? Das hier etwa?« Garten zeigte auf die Trümmer der Kirche. Dann stellte er sich vor den Toten. »Pykora kommt mit. Ich werde dafür sorgen, daß er nach Berlin übergeführt wird. Und wenn dieses ganze beschissene Fronttheater deshalb platzt.«

Die Fronttheatertruppe verließ Imnok am nächsten Morgen. Karl Pykora lag auf einem abgefetzten Stück der Kirchenbalustrade. Unter seine Armstümpfe hatten sie zersplitterte Teile der Orgelklaviatur gelegt.

Der Wagen rollte die enge Schotterstraße entlang, der Küste zu.

Das letzte, was man von dem Dörfchen Imnok sah, war der Turm der Kirche. War er früher wie ein erhobener Finger erschienen, der himmelwärts wies, so glich der zerborstene Turm jetzt einer offenen Hand, die Gott um Vergebung anfleht.

Zwei Tage nach Pykoras Tod wurde Lore Sommerfeld von Frau Berthold in die Lübecker Frauenklinik gebracht. Am nächsten Morgen um vier krähte ihr Kind sein erstes Mißvergnügen in die Welt.

»Es ist natürlich ein Junge«, konstatierte Frau Berthold, als sie Lore das erstemal besuchte.

»Woher wissen Sie das?« fragte Lore überrascht. »Hat die Schwester ihr…«

Frau Berthold winkte ab. »Nur ein männliches Wesen bringt die Rücksichtslosigkeit auf, zu so unpassender Stunde zu erscheinen.« Sie schüttelte vorwurfsvoll den Kopf. »Um vier Uhr in der Frühe.«

Eine Schwester brachte den Säugling.

»Sieht er nicht hübsch aus?« fragte Lore, als sie ihn vorsichtig in die Arme nahm. »Er hat dieselben Ohren wie mein Jupp. Und seine Augen. Und…«

Wird denn das Mädchen nie klug, dachte sie bekümmert. Dieser Jupp ist seit Monaten vermißt. Wahrscheinlich gefallen. Denn wenn er lebte… 

Sie sah in Lores fragende Augen und zwang sich zu einem Lächeln. »Wie soll er denn heißen«, fragte sie.

»Jupp natürlich.« Lore blickte zärtlich in das kleine Gesicht ihres Kindes. »Was haben Sie denn gedacht?«

Frau Berthold nickte stumm.

»Jetzt müßte Jupp bei uns sein«, sagte Lore leise und fuhr mit ihrem Finger zärtlich über die winzige Hand des Säuglings. »Jetzt müßte die Tür aufgehen, und Jupp müßte hereinkommen.«

Die alte Frau seufzte mitleidig. »Das wäre schon ein Wunder.«

»Ich weiß, daß es albern oder unvernünftig ist«, sagte Lore. »Aber lassen Sie mich doch an ein Wunder glauben wenigstens eine Weile noch.«

Der Obergefreite Jupp Doelles spielte seit zwei Wochen Besatzungssoldat in einem kleinen Kaff südlich von Woronesch. Das Regiment hatte seit April im dicksten Dreck der deutschen Frühjahrsoffensive gesteckt und war für eine Ruhepause nach hinten verlegt worden.

»Von mir aus kann der Krieg jetzt noch ein paar Jahre so weitergehen.« Hauptfeldwebel Müller winkte seiner russischen Quartierwirtin noch einmal zu, bevor er mit Doelles zum Appellplatz ging.

»Du bist ein Dreckstück, Spieß«, sagte Doelles trocken. »Du brauchst bloß so ein Weib auf Tuchfühlung, und schon haste Spaß am Krieg.«

Müller verzog den Mund zu einem ironischen Grinsen. »Du hast's nötig, Moral zu predigen, Doelles. Wenn ich an Polen denke und an Frankreich. Damals warste auch nicht gerade wählerisch.«

Doelles fummelte an einem offenen Jackenknopf. »Das ist lange vorbei«, sagte er grob. »Das weißt du so gut wie ich.«

Müller nickte verständnisvoll. Aber dann fragte er doch: »Kann ich dafür, daß dir dein Mädchen abhandengekommen ist? Deshalb kannste doch anderen Leuten ihren Spaß gönnen.«

Sie waren auf dem Appellplatz angelangt. Der Kompanieschreiber ging dem Spieß entgegen.

»Gibt's was Neues, Weber?« fragte Hauptfeldwebel Müller.

Gefreiter Weber gab dem Spieß die Mappe mit dem Tagesbefehl an die Truppe und anderen Schriftstücken.

»Heut nachmittag soll 'ne Theatertruppe hier aufkreuzen«, sagte er. Er suchte das Schreiben aus der Mappe. »›Frühling und Liebe‹ nennen sie sich. Ulkiger Name für 'n Theater, was?«

Hauptfeldwebel Müller stieß Doelles in die Seite. »Frühling und Liebe. Na, ist das nichts? Rasier dich und zieh dir 'nen geraden Scheitel. Vielleicht kannst du eine von denen kapern. Du bist doch auf diese Art Damen spezialisiert.«

Jupp Doelles zog die Augenbrauen zusammen. »Daß es in der Wehrmacht so blöde Hauptfeldwebel gibt, müßte verboten werden!« sagte er grimmig, drehte sich um und ging davon.

Gefreiter Weber sah ihm verblüfft nach. »Der ist ja verrückt«, sagte er fassungslos. »Das können Sie sich nicht gefallenlassen. Das ist gegen die Disziplin. Der muß bestraft werden.«

Hauptfeldwebel Müller schüttelte den Kopf. »Nee, laß man, der Doelles, der ist schon genug bestraft.«

Zwei Tage, nachdem Lore die Klinik verlassen hatte, wurde sie vom SD verhaftet.

»Ich bin beauftragt, Sie abzuholen«, sagte der SD-Mann in der graugrünen Uniform. »Mein Wagen steht draußen.«

Lore Sommerfeld sah ihn verstört an. »Aber ich habe doch nichts verbrochen«, stotterte sie.

»Das wird sich herausstellen«, sagte der SD-Mann ungerührt.

»Aber können Sie mir nicht erklären…«

»Ich weiß von nichts. Ich habe lediglich den Auftrag, Sie abzuholen. Also kommen Sie!«

»Und mein Kind?« Lore sah hilflos zu dem Körbchen hinüber, in dem der kleine Jupp schlief. »Frau Berthold ist gerade fortgegangen.«

»Sie wird schon wiederkommen. Und heute abend sind Sie wahrscheinlich schon wieder zu Hause.«

»Wahrscheinlich…«

Der SD-Mann nahm sie beim Arm. »Ich weiß von nichts, ich habe nur meine Befehle auszuführen. Also kommen Sie endlich.«

Zehn Minuten später stand Lore in einem nüchternen Bürozimmer. Über dem Schreibtisch hing ein riesiges Hitlerbild. Der größte Feldherr aller Zeiten sah zornig und strafend auf sie herab.

»Sie wundern sich, daß wir Sie herbestellt haben?« Der Mann hinter dem Schreibtisch hatte ein glattes, rotfleckiges Gesicht. Die Pupillen seiner Augen waren so hell, daß es aussah, als habe er gar keine. Seine plumpen Hände spielten mit einem ziselierten Brieföffner.

»Ich bin vor zwei Tagen aus der Klinik gekommen«, stammelte Lore.

»Sonst hätten wir Sie auch schon früher geholt«, sagte der SD-Mann übertrieben freundlich. »Man soll uns nicht nachsagen, daß wir rücksichtslos sind.«

»Was soll ich hier?« fragte Lore tonlos.

»Eine Lektion entgegennehmen.«

»Eine Lektion? Ich habe doch nichts…«

»Haben Sie diesen Brief geschrieben oder nicht!« Die Stimme des Mannes war plötzlich schneidend. Wie ein Trumpfas schmetterte er einen Briefbogen auf den Tisch.

Lore nickte. Es war ihr Brief. Ihr letzter Brief an Erika Nürnberg und die anderen Kollegen vom Fronttheater.

»Sie haben defätistisch geschrieben!« sagte die kalte Stimme.

»Was habe ich?«

»Stellen Sie sich nicht dümmer, als Sie sind!«

»Ich weiß wirklich nicht…«, stammelte Lore. Wie kam der SD zu ihrem Brief? Sie hatte ihn doch selber in den Postkasten… 

»Sie haben geschrieben, daß jede Nacht Fliegeralarm ist, daß jede Nacht eine deutsche Stadt dem Erdboden gleichgemacht wird. Geben Sie das zu, oder soll ich Ihnen den Brief vorlesen?«

»Natürlich gebe ich das zu«, antwortete Lore. »Und es stimmt doch auch. Erst gestern bei dem großen Angriff…«

»Und wenn es zehnmal stimmt«, schrie der SD-Mann aufgebracht. »So etwas schreibt man nicht an die Front! Das ist Wehrkraftzersetzung. Was bezweckten Sie mit dem Schreiben?«

Lore zuckte hilflos mit den Schultern. »Nichts. Ich wollte Erika nur sagen…«

»Eigenartig, daß Sie mit einer Kollegin in Briefwechsel stehen, die unter Beobachtung steht. Uns liegen von der Reichstheaterkammer Berichte von…« Er brach ab. »Na, das ist ja nichts für Sie.« Er schob den Brief beiseite und sah Lore starr an. »Wir werden Sie von jetzt an im Auge behalten«, sagte er mit langsamer Betonung. »Wenn auch nur das Geringste vorkommt…« Er ließ die Drohung offen.

»Kann ich jetzt bitte gehen?« fragte Lore leise. »Mein Kind…«

»Denken Sie nächstens an Ihr Kind, bevor Sie ihre defätistischen Gedanken niederschreiben«, sagte der SD-Mann drohend. »Das nächstemal kommen Sie nicht so billig weg.« Er machte eine Handbewegung, als wolle er eine lästige Fliege verscheuchen. »Hauen Sie ab!«

Es war spät am Abend, als die beiden Lastwagen mit den Verwundeten aus Stradfjord und der Theatertruppe Garten in Stavanger eintrafen.

Die Verwundeten wurden auf dem Hof des Lazaretts abgeladen. »Was geschieht jetzt mit ihm?«

»Karl bleibt bei uns!« entschied Fritz Garten fest.

»Aber ihr könnt ihn doch nicht mit euch herumschleppen.«

Der Feldwebel zuckte mit den Schultern. »Verrückte muß es…«

»Laß Karl Pykora in Ruhe«, sagte Walter Meyer warnend und trat dem Feldwebel in den Weg. »Der bleibt bei uns. Er soll zu Hause begraben werden.«

Der Feldwebel zuckte mit den Schultern. »Verrückte muß es auch geben«, murmelte er. »Sonst hätten wir ja keinen Spaß mehr.« Er wandte sich an seine Männer: »Gehn wir, Leute!«

Meyer klemmte sich wieder hinter das Steuer, die anderen hockten auf der Ladefläche des Wagens neben dem toten Pykora.

Zehn Minuten später hielt der Wagen vor dem Haus des Einsatzleiters.

»Der Tupfer schläft schon«, sagte Sonja mit einem Blick auf die dunklen Fenster.

»Wir werden ihn schon wach kriegen.« Walter Meyer kletterte steifbeinig aus dem Führerhaus.

»Einer von euch muß bei Karl bleiben«, sagte Fritz Garten.

»Ich paß schon auf«, versicherte Irene.

Walter Meyer hämmerte mit der Faust gegen die Haustür. »Aufmachen! Aufmachen!«

Im Oberstock wurde ein Fenster hell. »Was wollt's denn, um Gottes willen?« Ein verschlafenes Gesicht starrte vorwurfsvoll herunter.

»Stehen Sie auf, Herr Tupfer«, rief Fritz Garten.

»Jessas, dem Garten seine Truppe«, sagte Karl Tupfer erschrocken. »Wo kommt ihr denn her, mitten in der Nacht? Ihr solltet doch eigentlich…« Der Kopf verschwand, und sie hörten Karl Tupfer die Treppen herunterschlurfen.

Eine Minute später saßen sie im Büro dem Einsatzleiter gegenüber.

»Um das Wichtigste vorweg zu nehmen, Herr Tupfer«, begann Fritz Garten: »Unser Pianist Karl Pykora ist gestern in Imnok bei einem Bombenangriff gefallen. Am Tag zuvor haben wir durch Partisanen unser Fahrzeug und sämtliche Requisiten verloren. Ich erwarte, daß sie unsere Tournee abbrechen lassen.« Sein Gesicht wurde hart. »Es ist in meinen Augen ein Verbrechen, Herr Tupfer, eine unbewaffnete Theatertruppe, die größtenteils aus Frauen besteht, in derart unsichere Gebiete zu schicken. Ich werde in Berlin…«

»Aber, mein lieber Herr Garten!« Tupfer sprang entsetzt auf und legte Garten die Hand auf die Schulter. »So beruhigen Sie sich doch erst einmal.«

»Einen Dreck werde ich!« Garten schüttelte Tupfers Hand ab. »Karl Pykora liegt draußen vor der Tür, gestorben durch Ihren bodenlosen Leichtsinn. Und Sie verlangen, ich soll mich beruhigen.«

»Fritz, bitte!« Erika sah ihn flehend an. »Dadurch wird es auch nicht besser.«

»So, und nun wollen wir rasch einmal die Sache von Grund auf klären«, nahm Tupfer seine Chance wahr. »Wo, sagten Sie, sind Sie gewesen? Stradfjord und Imnok?« Er fummelte nervös in einer der Mappen, die in malerischer Unordnung über seinem Schreibtisch verstreut lagen, zog schließlich einen Bogen heraus. »Was haben Sie denn um Himmels willen da gewollt?«

Walter Meyer starrte ihn wütend an. »Jetzt tun Sie bloß nicht so, als ob Sie unseren Tourneeplan noch nie gesehen hätten.«

Karl Tupfer machte eine hilflose Geste. »Aber hier steht doch schwarz auf weiß: Bergen Oslo Lillehammer Trondheim. Kein Wort von Stradfjord.«

»Das will ich sehen.« Walter Meyer riß ihm das Papier aus der Hand. Ein paar Sekunden lang starrte er auf das Fernschreibformular aus Berlin. Dann reichte er es schweigend Fritz Garten.

»Darf ich vielleicht wissen, wie Sie sich das erklären?« fragte Karl Tupfer, als ihm das Schweigen unheimlich wurde.

»Ja, das können Sie«, sagte Walter Meyer grimmig. »Unser Durchschlag ist höchstwahrscheinlich geändert worden.«

»Vorsätzlich gefälscht, um es ganz genau zu sagen«, ergänzte Fritz Garten. »Und zwar von Herrn Bereichsleiter Kurt Planitz.«

»Das werden Sie beweisen müssen«, rief Tupfer aufgebracht. »Sie können Ihren Chef doch nicht einer Urkundenfälschung…«

»Wenn's weiter nichts wäre«, machte Meyer wegwerfend. »Aber hier handelt es sich um einen Mordversuch.«

»Zeigen Sie mir Ihren Einsatzbefehl«, verlangte Karl Tupfer und streckte die Hand aus.

Fritz Garten faßte in seine Brusttasche. Er zog die Stirn in Falten. »Gestern hatte ich ihn doch hier…«

»Verloren, nicht wahr?« Tupfer lächelte boshaft.

»Wahrscheinlich während des Bombenangriffs oder in Stradfjord«, sagte Garten unsicher. »Die Führer der von uns besuchten Einheiten werden aber bestimmt bestätigen können…«

»Das wird sich finden.« Karl Tupfer stand auf. »Ich werde mich sofort mit Herrn Planitz in Verbindung setzen.«

»Planitz wollte dich abschießen, Fritz«, sagte Meyer. »Und wir sollten alle mit draufgehen.«

Fritz Garten machte eine müde Handbewegung. »Ihr solltet euch nach einem anderen Spielleiter umsehen, Walter. Solange ich bei euch bin, ist jeder Einsatz ein Himmelfahrtskommando.«

»Auch noch schlappmachen, was?« Meyer zog ironisch die Mundwinkel herunter. »Nee, mein Lieber. Den Gefallen tun wir dir nicht. Weder dir noch dem dicken Planitz.«

Fritz Garten trat an den Lastwagen und starrte auf das stille Gesicht Karl Pykoras. »Ich habe ihn auf dem Gewissen«, sagte er leise. »Ich bin schuld an seinem Tod.«

»Ach nee!« Meyer sah ihn wütend an. »Wer hat uns denn eigentlich in die Wüste geschickt? Du etwa?« Er trommelte nervös auf die Balustrade, auf der Karl Pykora aufgebahrt war. »Aber das soll das letzte Mal gewesen sein, Fritz das schwöre ich dir. Diese Sauerei bricht Planitz das Genick. Dafür will ich sorgen…«

»Was willst du schon gegen Planitz unternehmen?« fragte Fritz Garten resigniert.

Walter Meyer blickte den vier Landsern nach, die den leblosen Körper Karl Pykoras forttrugen. »Wozu habe ich einen ausgewachsenen Kreisleiter zum Onkel?«

Zwei Tage später bekam die Theatertruppe die Marschpapiere für ihre Heimreise nach Deutschland. Weitere sieben Tage später traf sie in Berlin ein.

Sofort suchte Walter Meyer seinen Onkel in dessen Büro auf. Aber der Onkel teilte Walter Meyers Empörung über den gefälschten Einsatzbefehl nicht.

»Der Krieg ist eine heilige Aufgabe der Nation«, deklamierte er. »Das da, was dir auf der Seele liegt, ist kleiner, persönlicher Neid.«

»Hör mal, Onkel ich will dir einmal eine Geschichte erzählen. Die Geschichte von Miriam, Fritz und einem Schwein, das Kurt Planitz heißt. Sie beginnt mit einer großen Liebe und endet mit Mord.«

Walter Meyer erzählte. Der Kreisleiter hörte interessiert zu. Er unterbrach seinen Neffen nicht, nur sein Kopf wurde zusehends röter, und die Adern an den Schläfen traten hervor.

Als Walter Meyer, fast heiser vor Erregung, zu Ende war, sah der Kreisleiter starr auf seine Hände.

»Und das ist alles wahr, Walter? Du bist bereit, das überall unter Eid zu erzählen?«

»Mit Vergnügen.«

»Also gut. Ich werde morgen dem Gauleiter davon berichten. Und dem Reichssicherheitshauptamt der SS.«

Meyer verzog das Gesicht. »Geht's nicht ohne die Schwarzen?« 

»Wenn jemand diesen Planitz kirre kriegt, sind die's!« 

»Dann ran, Onkel! Wenn ich keinem die Hölle gönne für diesen Planitz ist sie eigentlich noch zu gemütlich!«

Im Reichssicherheitshauptamt war man nicht sehr verwundert, als von der Gauleitung der Bericht über Planitz eintraf. Es lag bereits eine Akte Planitz vor.

»Wir werden das nachprüfen«, sagte ein SS-Sturmführer.

Dann wurde Planitz drei Tage lang überwacht und schließlich zu einer ›dringenden Besprechung‹ in die Prinz-Albrecht-Straße bestellt.

Mit zusammengezogenen Brauen stierte Planitz auf das Papier. »Was haben die denn mit dem Fronttheater zu tun?« murmelte er verstört.

Trudchen, seine Sekretärin, meinte, die Frage sei an sie gerichtet.

»Vielleicht wollen sie dich zum Ehrenmitglied der SS machen«, sagte sie.

»Quatsch.« Planitz versuchte scharf nachzudenken. Aber ihm fiel nicht ein, was man im RSHA von ihm wollen könnte… 


Irene Berthold war auf ein paar Tage zu ihrer Mutter nach Lübeck gefahren.

Lore Sommerfeld öffnete die Tür.

Einen Augenblick standen sie beide sprachlos, wie versteinert. Dann fielen sie sich um den Hals.

»Irene«, stammelte Lore. »Warum hast du nicht geschrieben, daß du kommst? Ich meine…«

Irenes Mutter unterbrach Lore. Sie drückte ihre Tochter immer wieder an sich.

»Seid ihr alle wieder da?« Und ohne eine Antwort abzuwarten, fragte sie weiter. »Bleibt ihr jetzt hier? Wie geht's den anderen? Dem Fritz, dem Walter, der tollen Sonja?«

»Nun laßt mir doch ein bißchen Luft«, lachte Irene und löste sich aus der heftigen Umarmung. Sie ließ sich ins Zimmer ziehen.

In der Ecke am Ofen stand ein schmales Kinderbettchen. Ein pausbäckiger kleiner Kerl lag darin und lutschte am Daumen. Er sah mit Kulleraugen auf die großen Menschen und schmatzte.

»Das ist Juppi«, sagte Lore leise und setzte sich neben das Bettchen. Irenes Mutter räumte Geschirr aus dem Schrank. Sie hatte Wasser für den Kaffee aufgesetzt.

»Der SD ist hinter Lore her«, sagte sie wie nebenbei.

Irene kannte ihre Mutter genau. Wichtige Dinge pflegte sie immer so nebenbei zu sagen.

»Der SD? Aber warum denn?«

»Sie hat an Erika einen Brief geschrieben. Von den Luftangriffen, von den Toten hier, von den fünfzig Gramm Margarine…«

»Aber das stimmt doch!«

»Sie nennen es Wehrkraftzersetzung. An die Front darf nur Schönes geschrieben werden. Uns geht es gut, wir sind glücklich, und wenn ihr fallt, sind wir stolz auf euch… So ähnlich will man es. Ach, du weißt ja gar nicht, was hier los ist.«

Irene beugte sich über das Bettchen und ergriff die Hand Juppis. Er krallte die Fingerchen um sie, zog und quietschte vor Freude.

»Gestern haben sie mich wieder bestellt«, sagte Lore, und die Tränen standen ihr in den Augen. »Zum sechsten Male. Ich soll in einen Kriegseinsatz. Munitionsfabrik. Zehn Stunden! ›Dann vergeht Ihnen das Jammern!‹ haben sie mich angebrüllt.«

»Und Juppi?«

»Den werde ich versorgen.« Irenes Mutter schüttete das sprudelnd kochende Wasser auf das Kaffeemehl.

»Ich werde sofort Fritz Garten anrufen«, entschied Irene. »Er wird einen Rat wissen.«

Über eine Stunde mußte Irene warten, bis die Verbindung mit Berlin zustande kam.

»Ich bin heute abend bei euch«, sagte Garten, als Irene ihm berichtet hatte.

»In Ordnung, Fritz.« Irene wollte aufhängen. Doch plötzlich fiel ihr ein: »Kannst du nicht Sonja mitbringen, Fritz?«

Durch den Draht hörte sie ein leisen Lachen. »Eine blendende Idee, Irene. Wenn irgend jemand mit diesen Bonzen fertig wird, dann ist es unsere Sonja. Das Allzumenschliche kann auch der Krieg nicht zerstören.«

Am nächsten Vormittag betrat Sonja Deppe das Büro des SD-Chefs in Lübeck.

Der Sturmführer brauchte geraume Zeit, bis er fragte: »Wer sind Sie?«

Sonja lächelte zutraulich und setzte sich in den nächsten Sessel. »Sie wollen doch etwas von mir?« fragte der SD-Mann mißtrauisch.

»Kluges Kind«, sagte Sonja. »Darauf wäre ein anderer nicht so schnell gekommen.«

Der SD-Mann stand auf und trat langsam auf Sonja zu. »Und was wollen Sie von mir?«

Sonja zuckte mit den Schultern. »Gar nichts Besonderes«, sagte sie leichthin. »Ich möchte nur, daß meine gute Freundin wieder zu unserer Theatertruppe zurück kann.«

»Und was habe ich damit zu tun?« Der SD-Mann stand dicht vor Sonja und schielte sie von oben an.

»Meine Freundin Lore ist bei Ihnen…«

»Lore?« Sein Blick löste sich von Sonja. »Sie meinen doch nicht etwa diese Lore Sommerfeld?«

»Genau die«, nickte Sonja und zauberte ihr süßestes Lächeln in ihr Gesicht.

»Sie sollten sich eine andere Freundin suchen«, rief der SD-Mann.

Sonja betrachtete angelegentlich ihre Beine. »Man kann sich nicht alles aussuchen«, sagte sie. »Ich bin meist mit dem zufrieden, was ich kriegen kann.«

Der SD-Mann räusperte sich nervös. »Ihre Freundin hat wehrkraftzersetzende Briefe geschrieben«, erklärte er.

Sonja widersprach nicht.

Mit einem leisen Fluch wandte sich der SD-Mann ab und ging zum Schreibtisch. »Wann fährt die Truppe?« fragt er, als er einen Notizblock heranzog.

»In einer Woche.«

»Leiter?«

»Spielleiter Fritz Garten. Einsatzbereich Ost.«

»Gut.« Der SD-Mann riß den Notizzettel vom Block und legte ihn auf seine Schreibmappe. »Schließlich ist das Fronttheater ja auch eine Art Kriegseinsatz«, versuchte er sich zu beruhigen. »Die Freistellung wird morgen mit der Post…«

Er unterbrach sich, als Sonja mit einer graziösen Bewegung aufstand und den Rock über ihren Hüften glattstrich. »Das heißt, ich könnte Ihnen den Brief auch…«

»Sprechen Sie sich ruhig aus«, ermunterte Sonja ihn.

»Mein Dienst ist um sieben Uhr zu Ende.«

»Und Sie meinen, ich sollte Sie abholen?«

Der SD-Mann nickte stumm und sah sie mit hoffnungsvollen Augen an.

»Wenn Sie versprechen, daß Sie den Brief bei sich haben.«

Wieder sein Nicken. »Wie heißen Sie eigentlich?« fragte er dann.

»Sonja.«

»Ich heiße Emil Heumann.«

Irene und Fritz Garten warteten in einem kleinen Café auf Sonjas Rückkehr. Sie tranken ein Heißgetränk, aßen harten Hefekuchen und starrten unablässig auf die Tür.

Und dann kam Sonja, strahlend wie immer. »Geschafft, Kinder!« verkündete sie. »Der Kerl hat angebissen.« Sie setzte sich an den Tisch. »Heute abend will er mit mir ausgehen.«

»Du wirst einfach nicht erscheinen«, sagte Garten.

»Ach nee! Damit er sauer wird und sich Lores Freistellung nochmal überlegt?«

»Das das habe ich nicht gewollt.« Fritz Garten sah ratlos zu Irene. »Aber was sollen wir denn nun…«

»Laßt man, Kinder.« Sonja legte ihm die Hand auf die Schulter. »Ihr macht euch viel zuviel Gedanken«, sagte sie fröhlich. »Ich werde den Schreibtischhelden so voll Schnaps laufen lassen, daß er morgen früh alles glaubt, was man ihm erzählt. Ich habe da so meine Erfahrungen.«

Am nächsten Vormittag legte Sonja Lores Freistellung von der Dienstverpflichtung auf den Tisch. Sie nahm ein paar Tabletten gegen ihren Kater und fuhr sofort nach Berlin.

»Munition!« brüllte Doelles.

Er lag in einer flachen Mulde hinter seinem Maschinengewehr und duckte sich unter dem russischen Trommelfeuer.

»Munition!« brüllte es auch aus den anderen Löchern und Trichtern. Nur vereinzelt fielen noch Schüsse.

Und in ein paar Minuten würde der Russe angreifen.

»Bei der nächsten Feuerpause zurückziehen«, entschied Oberleutnant Peters. »Weitersagen.«

Doelles brüllte den Befehl zum nächsten Mann.

Kurz darauf wurde das russische Feuer schwächer.

»Los!«

Doelles packte sein MG und rannte mit eingezogenem Kopf nach rückwärts.

Oberleutnant Peters wartete, bis alle seine Männer ihre Löcher verlassen hatten. Dann rannte auch er los.

Die Russen schossen jetzt Sperrfeuer.

Oberleutnant Peters lief als letzter dicht vor der Feuerwalze her. Er rannte um sein Leben. Keuchend, mit starren Augen, nach Atem ringend.

Fünf Schritte vor der rettenden Deckung krepierte hinter ihm eine Granate. Peters spürte nur noch einen scharfen Stich… Hauptfeldwebel Müller und Jupp Doelles zerrten Peters hinter die Deckung.

»Was nun?« murmelte Doelles verstört, als er dem Toten die Augen zudrückte.

»Wir gehen erstmal noch weiter zurück«, entschied Müller. »Ich werde die Kompanie führen, bis wir einen neuen Chef kriegen.«

Drei Tage später marschierte ein Trupp von 42 Mann in das zerschossene Dorf ein. Zwei Kübelwagen, drei Panjewagen und eine Feldküche zuckelten hinterher.

Doelles kniff die Augen zusammen und starrte in das Gesicht des Offiziers, der in einem Kübelwagen saß.

»Mensch«, er stieß Müller in die Seite, »das ist doch der Kramer!«

»Tatsächlich!« Müller rückte sein Koppel gerade. »Der ist gar nicht mal so schlecht.«

Die 42 Mann, die Kramer mitbrachte, waren die Reste seiner Kompanie. Auf Befehl der Division sollten sie mit den Überlebenden der 4. Kompanie zusammengelegt werden, um eine neue Kompanie wenigstens auf dreiviertel ihrer Sollstärke zu bringen.

»Abteilung halt!« kommandierte ein Feldwebel. »Weggetreten!«

Unteroffizier Fritz Pumpe nahm sein Gewehr von der Schulter und sah sich mißtrauisch um.

Jupp Doelles schlenderte langsam auf ihn zu. Er witterte die verwandte Seele.

Dicht vor dem baumlangen Unteroffizier blieb er stehen und sah an ihm hoch.

»Dir haben se wohl zuviel Backpulver ins Essen getan, was?« fragte er.

Pumpe sah auf den kleinen, stämmigen Kölner herab. Irgendwann hatte er den Kerl schon mal gesehen.

Er überlegte, und es fiel ihm tatsächlich ein. Damals, als er dem Leutnant seine Gedichte für Lore hatte zeigen wollen ja, da war dieser Lümmel dazwischengekommen.

»Wie heißt du denn?« fragte Doelles weiter.

»Pumpe«, sagte der Unteroffizier.

»Ach nee!« Doelles grinste breit. »Ist das auch 'n Name?«

Der lange Pumpe stieß ein warnendes Knurren aus. »Wie heißt denn du?«

»Doelles.« Der Obergefreite sah Pumpe herausfordernd in die Augen.

»Doelles?« Pumpe richtete sich auf und trat einen Schritt näher. »Bist du etwa der Jupp Doelles?«

Doelles' Gesicht verzog sich zu einem befriedigten Grinsen.

»Ich wußte gar nicht, daß mein guter Ruf über die Kompanie hinausgeht«, sagte er. »Aber wenn sogar die 6. Kompanie…«

Ein kurzer Schwinger von Pumpes Faust schlug ihm den Rest des Satzes in den Hals zurück.

»Du lebst also noch, du Schuft!« Die Worte kamen durch dicke Watte. Ein zweiter Schlag knallte gegen Doelles' Kopf. »Das beste Mädchen der Welt bekommt von dir ein Kind und du Schuft läßt sie sitzen.«

Ein dritter Schlag landete an der Kinnspitze. Der Obergefreite Doelles sackte in ein tiefes, schwarzes Loch… 

Anfang Oktober traf die Theatertruppe Fritz Garten in ihrem Standquartier in Minsk ein. Mit Lore waren sie wieder vollzählig. Nur Karl Pykora fehlte… 

Man hatte Garten einen Ersatz angeboten. Aber dieser hatte abgelehnt.

»Für Karl Pykora gibt es keinen Ersatz«, hatte er geantwortet. »Ihr könnt einen Menschen nicht austauschen wie ein Maschinenteil.«

Walter Meyer hatte zugestimmt: »Nee. Wir bleiben unter uns. Lieber setz ich mich wieder hinter den Klimperkasten.«

Sonja Deppes Formen verursachten schon am ersten Tag einen kleinen Zwischenfall.

Ein Oberzahlmeister mit guten Beziehungen schickte seine Karte. Sie war an einem riesigen Pralinenkarton befestigt und enthielt die dringende Bitte, ihn zwecks Abendessens und anderer Freizeitgestaltung zu treffen.

Diesmal wurde es auch dem leidgewohnten Walter Meyer zuviel. Mit einem Fluch riß er Sonja die Pralinen aus der Hand und warf sie aus dem Fenster.

Wütend starrte Sonja ihn an. »Wenn du jetzt auch noch anfängst, auf Bonbons eifersüchtig zu sein«, schrie sie, »dann hast du mich die längste Zeit gesehen!«

Sie ging zur Tür. Bevor sie sie zuwarf, drehte sie sich noch einmal um. »Und damit du es weißt, ich werde mit dem Kerl ausgehen. Zum Abendessen!«

»Ich werde sie eines Tages noch umbringen!« knirschte Meyer in hilfloser Wut.

»Geht das mit euch schon wieder los?« Fritz Garten sah Walter Meyer strafend an. »Du führst dich auf wie ein Idiot, Walter!«

Meyer knirschte mit den Zähnen.

Garten nickte nachdenklich und musterte einen kräftigen Knüppel, der in der Zimmerecke lehnte. Er nahm ihn und wog ihn in der Hand. Dann wandte er sich zur Tür. »Ich werde mal ein ernstes Wort mit deiner Dame sprechen.«

Walter sprang erschrocken auf und starrte auf den Knüppel. »Aber Fritz…« Er versuchte, Garten zurückzuhalten.

»Du bleibst gefälligst hier!« Garten stieß ihn zurück und schloß die Tür hinter sich.

»Hat der gute Walter dich geschickt, um sich zu entschuldigen?« Böses ahnend, sah Sonja auf den wippenden Knüppel.

»Nein.« Fritz Garten spielte immer deutlicher mit dem Stock. »Du wirst heute abend nicht mit diesem Zahlmops ausgehen, verstehst du? Von heute an wirst du dich überhaupt so benehmen, daß Walter nicht jeden Tag einen kleinen Nervenzusammenbruch bekommt. Halt den Mund! Jetzt rede ich«, sagte er schroff, als Sonja ihn unterbrechen wollte. »Und bei der nächstbesten Gelegenheit wirst du Walter heiraten, verstanden?« Er hielt ihr den Stock unter die Nase.

»Ich weiche der Gewalt.«

»Und du wirst nicht mit diesem Kerl ausgehen?«

Sonja grinste ihn an. »Wieso denn? Ich wollte den Walter bloß ein bißchen auf die Palme bringen.«

»Es hat sich ausgepalmt, verstanden?«

»Brutaler Kerl«, sagte Sonja, als Garten das Zimmer wieder verließ. Aber sie lächelte dabei.

Walter Meyer sah Garten ängstlich an, als der wieder zurückkam und den Knüppel in die Ecke stellte.

»Ihr werdet demnächst heiraten«, erklärte Garten kategorisch. »Ich habe dir eben Sonjas Ja-Wort geholt.«

Der Onkel Kreisleiter hatte prächtig vorgearbeitet. Die Prinz-Albrecht-Straße griff zu. Jetzt schwitzte ›Kurti‹.

»Sie wollen uns doch nicht weismachen, daß alle Anschuldigungen aus der Luft gegriffen sind! Halten Sie uns für blöd?«

Der SD-Mann starrte wütend auf Kurt Planitz, der mit bleichem Gesicht vor ihm saß und nervös mit seinem Taschentuch spielte.

»Sie sehen die Dinge völlig falsch«, verteidigte sich Planitz. »Ich kann mir wirklich nicht vorstellen, daß Garten jemals einen Einsatzbefehl für das Partisanengebiet hatte.«

»Ach, der ist dann zu seinem reinen Vergnügen in die Wildnis gefahren, was?« Der Sturmführer sah Planitz mit einem zynischen Lächeln an. »Und wahrscheinlich haben Sie auch damals in Posen nie Gartens Frau umgebracht, was?«

Planitz fuhr sich mit dem Taschentuch über die feuchte Glatze. »Ein Mißverständnis«, stammelte er.

»Ein Mißverständnis. Sieh mal an.« Der Sturmführer trommelte mit den Fingern auf die Akte, die vor ihm auf der Tischplatte lag.

Planitz setzte zu neuer Verteidigung an:

»Sie glauben diesem Schmierenkomödianten mehr als mir? Ich bin alter Parteigenosse, Herr Sturmführer.«

Der SD-Mann blätterte in der Akte. »So alt nun auch wieder nicht, mein Lieber. Sie haben nur rechtzeitig aufs richtige Pferd gesetzt.« Wieder schlug er die Seiten um.

Planitz sagte nichts. Mit einem leisen Schaudern starrte er auf die dicke Akte.

Wie viele Seiten? dachte er verzweifelt. Wo die Kerle das wohl alles herhaben?

Ein kaltes Kribbeln zog ihm die Schultern empor.

»Man darf nicht alles glauben, was einem so zugetragen wird«, sagte er. »Es gibt eine Menge Neider…«

»Quatschen Sie nicht!« fuhr ihn der Sturmführer an. »Wir werden diesen Herrn Garten holen lassen und Ihnen gegenüberstellen.«

»Ja.« Es klang heiser und gepreßt.

»Und die anderen Zeugen natürlich auch…«

Planitz nickte.

Vor seinen Augen begann das Zimmer sich zu drehen.

Aus, dachte er. Endgültig aus.

Nur eins kann mich noch retten. Garten darf nie nach Berlin kommen! Garten darf nie aussagen!

»Darf ich Ihnen einen Vorschlag machen, Sturmführer?« Planitz mußte sich an der Schreibtischkante festhalten, um nicht umzusinken.

Der Sturmführer nickte.

»Ich fahre selber nach Rußland. Ich werde Ihnen alle Unterlagen beschaffen. Ich will Ihnen beweisen, daß ich das Opfer einer planmäßigen Verleumdungskampagne bin. Es gibt gewisse Kreise, die jetzt im Kampf um den Endsieg unseres Volkes bewußt Mißtrauen säen…«

Der SD-Mann unterbrach ihn mit einer gelangweilten Handbewegung.

Nachdenklich sah er eine Weile vor sich hin. Planitz fühlte sich hundeelend.

»Also gut. Fahren Sie«, hörte er endlich die Stimme des Sturmführers. »Ich lasse Ihnen die Papiere ausstellen. Sie werden sich auf der Reise täglich bei den lokalen SD-Dienststellen melden, verstanden? Ich verlange Kontrollstempel für jeden Tag!«

»Vielen Dank, Herr Sturmführer«, stammelte Planitz mit einer servilen Verbeugung. »Ich werde das Vertrauen…«

»Gehen Sie. Sie reisen morgen früh.«

Er wartete, bis Planitz die Tür hinter sich geschlossen hatte. Dann nahm er das Telefon ab und wählte eine Nummer.

»Beschatten lassen«, sagte er in den Hörer. »Setzen Sie ihm einen Mann auf die Spur, der ihn Tag und Nacht bewacht. Täglich Berichte. Aber was er auch tut, greifen Sie nicht ein.« Er hob den Blick zur Decke. »Auch nicht, wenn er einen Mord begeht…«

Die Kompanie wurde für ein paar Tage aus der Front gezogen. Kurz nach Mittag erreichte sie ihre Ruhestellung in einer Kolchose.

Der Kolchosleiter war ein älterer, spitzbäuchiger Sonderführer.

»Sind Sie der Spieß von diesem Haufen?« wandte er sich an Hauptfeldwebel Müller.

Müller nickte und musterte gelangweilt den wohlgenährten Etappensoldaten.

»Bjelkino hat eben angerufen«, sagte der Sonderführer. »Da gastiert heute abend so 'ne Theatergruppe. Schicken Sie Ihre Leute hin, damit die Bude voll wird.«

»Danke«, sagte Müller kurz. Dann ging er in die Scheune, wo seine Männer schon auf dem Stroh lagen.

»Mal herhören! Wer heute abend nach Bjelkino ins Theater gehen will in einer halben Stunde antreten! Aber rasiert und mit gewaschenem Hals, wenn ich bitten darf.«

»Kommste mit?« wandte er sich dann an Doelles.

Der Obergefreite verzog das Gesicht. »Wenn ich an die letzte Truppe denke… Die alte Oma…« Er rieb sich das stoppelige Kinn. »Vorher rasieren hast du gesagt?«

Die Vorstellung hatte schon angefangen, als Leutnant Kramer mit zwanzig Mann seiner Kompanie anrückte.

Walter Meyer stand mit Morgenrock und angeklebtem Bart auf der Bühne und quittierte den Applaus für seine Zauberkunststücke mit einer tiefen Verbeugung.

»Und jetzt komme ich zum Höhepunkt meiner Darbietung, zum Zersägen einer lebenden Jungfrau.«

»Det is jut«, sagte der Unteroffizier Pumpe, als er sich mit Doelles und dem Spieß in eine der hinteren Sitzreihen zwängte.

Kramers Leute bekamen von Meyers Glanznummer nicht viel mit. Als sie endlich saßen, war schon alles vorbei. Der Sarg war durchgesägt, und Sonja, die ›Jungfrau‹, stand wieder heil und in voller Lebensgröße auf der Bühne.

»Menschenskind«, flüsterte Doelles und erhob sich halb von seinem Sitz.

Pumpe zog ihn zurück. »Nu dreh nicht gleich durch«, sagte er grinsend. »Da kommste nich ran.«

»Die kenn ich doch!« murmelte Doelles und schüttelte Pumpes Hand ab. »Die war doch damals auch dabei, als ich Lore…«

»Schnauze!« zischte ein Landser hinter Doelles.

»Ich könnte wetten…«, murmelte Doelles. Er richtete sich sehr gerade auf, um keinesfalls etwas zu übersehen, was nun auf der Bühne geschehen würde. Wenn jetzt noch ein bekanntes Gesicht auftaucht… 

Hinter einem Rupfenvorhang, der die Bühne von den Umkleideräumen trennte, stand Lore Sommerfeld und wartete auf ihren Auftritt.

Sie trug ein kurzes Kleidchen mit Puffärmeln. Ihre blonden Haare waren zu Zöpfen geflochten.

Meyer riß seinen falschen Bart ab und setzte sich an das alte Klavier. »Na, dann wollen wir mal wieder«, sagte er gemütlich und nickte Lore zu.

Nach den ersten Klavierakkorden trat Lore als Schulmädchen auf die Bühne, einen Finger im Mund. Sie machte einen kindlichen Knicks und spielte dann mit ihren Zöpfen.

Die Landser applaudierten freundlich; Walter Meyer hämmerte auf dem verstimmten Klavier herum.

Da gellte aus dem dunklen Zuschauerraum ein Schrei bis zur Bühne herauf.

»Lore! Lore!«

Doelles war aufgesprungen und auf die Bank gestiegen.

»Lore!«

Er stieß Müller und Pumpe zurück, die ihn festhalten wollten.

»Lore!«

Lore Sommerfeld stand wie versteinert, mit hängenden Armen.

»Weiter!« zischte Garten aus der Kulisse. »Mach weiter!«

»Lore!« schrie Jupp Doelles verzweifelt und wehrte sich gegen die Landser, die ihn festhielten.

Der einzige, der kapierte, was da vor sich ging, war Leutnant Kramer.

»Laßt den Doelles los!« schrie er durch das Toben.

Lore stand immer noch reglos, mit weitaufgerissenen Augen, totenblaß unter der Schminke.

»Lore!«

Sie griff sich an den Hals, taumelte.

Fritz Garten ließ den Bühnenvorhang fallen und konnte Lore gerade noch auffangen.

»Loslassen!« schrie Doelles und schlug auf die Landser ein. »Loslassen, ihr Idioten!«

»Lassen Sie den Mann los.« Leutnant Kramer stand plötzlich neben ihnen. Er sah Hauptfeldwebel Müller strafend an. »Sie hätten doch eigentlich kapieren müssen, was los ist, Müller.«

»Kommen Sie, Doelles«, sagte Kramer dann und faßte den Obergefreiten am Arm. »Wir gehen hinter die Bühne.«

Fritz Garten schleppte die ohnmächtige Lore in die provisorische Umkleidekabine. »Der Jupp der Jupp«, murmelte er und strahlte.

Lore kam wieder zu sich und sah sich mit großen, fragenden Augen um.

Fritz Garten setzte sie auf eine Kiste. Und dann fiel ihm die unterbrochene Vorstellung wieder ein.

»Wir müssen weitermachen«, sagte er. »Ich erzähle vor dem Vorhang schnell einen Witz und dann… Tja, was dann?« Er war restlos durcheinander.

»Ich mach das schon«, sagte Sonja Deppe kameradschaftlich. »Ich zieh mir das kurze, grüne Kostüm an und hopse ein bißchen rum…«

»Aber nicht in dem Grünen«, protestierte Walter Meyer. »Du weißt genau, daß ich den kurzen Fummel nicht leiden kann. Und du hast versprochen…«

»Walter«, sagte Sonja hoheitsvoll. »Heute abend gelten Ausnahmegesetze.«

Lore und Doelles standen sich gegenüber. Schweigend, sprachlos völlig überwältigt von dem Wiedersehen. Alle anderen hatten sich diskret verkrümelt.

»Lore«, flüsterte Doelles. Sein Hals war rauh und wie zugewachsen. Er trat zaghaft einen Schritt näher.

Lore versuchte ein Lächeln. Sie hatte nie gewußt, daß Lächeln so anstrengend sein kann.

»Wie geht es dir, Jupp?«

Mein Gott, was ich für ein dummes Zeug rede. Als wenn ich auf der Bühne stünde, zitternd vor Lampenfieber, dachte sie.

»Nun bist du wieder da…« Doelles stockte. Es kam ihm plötzlich zu Bewußtsein, wie dumm und hölzern er sich benahm. »Ach, Lore.« Er riß sie in seine Arme, hielt sie fest, als ob er sie nie wieder loslassen wollte.

»…und sie sagten alle, du wärst gefallen. Aber ich wußte doch…«

Es war, als wenn plötzlich ein Damm gebrochen wäre, als ob alle angestaute Zärtlichkeit mit einemmal nach draußen drängte.

»…ich habe ihn Juppi genannt nach dir«, stammelte Lore und grub ihr Gesicht in seine Schulter.

»Ein Junge?« sagte Jupp fassungslos. »Ich habe einen Jungen?«

Lore nickte. »Er sieht genauso aus wie du. Und frech kann er sein…« Sie brach ab, bog den Kopf zurück und sah Jupp an. In ihren Augen standen Tränen. »Ach, Jupp, daß ich dich wiederhabe…« Ihre Hände schlangen sich um seinen Hals.

Draußen auf der Bühne verneigte sich Sonja vor den wild applaudierenden Landsern.

»Na, Jungs? Was wollt ihr jetzt hören?« Sie trat dich an die Rampe und sah herausfordernd in die Zuschauerreihen.

»Tanzen! Tanzen!« grölten die Männer.

»Machen wir«, nickte Sonja gnädig. Sie wandte sich an Walter Meyer, der am Klavier saß. »Also einen Swing, wenn ich bitten darf, Herr Kapellmeister!«

»Du bist ein Biest«, flüsterte Meyer.

Leutnant Kramer und Irene Berthold hatten sich nach draußen hinter den Autobus zurückgezogen.

»Ich hätte nie geglaubt, daß wir uns wiedersehen«, sagte Kramer stockend und streichelte Irenes volles dunkles Haar.

Irene nickte. »Ich freue mich ja so für Lore«, sagte sie. »Keiner von uns hat daran geglaubt, daß ihr Jupp noch lebt.«

»Und an uns hast du nicht gedacht?« Es lag kein Vorwurf in Kramers Stimme. Nur etwas Trauer.

»Aber natürlich.« Irene hob sein Gesicht empor und sah ihn lächelnd an. »Aber wir konnten uns doch wenigstens schreiben, während Lore…« Sie unterbrach sich, ihr Blick prüfte nachdenklich das Gesicht des jungen Offiziers. »Du bist anders geworden«, stellte sie fest, »erwachsener. Damals…«

»Es ist viel Zeit vergangen«, sagte Kramer lächelnd. »Aber hier drinnen«, er legte ihre Hand auf sein Herz, »hier drinnen hat sich nichts geändert. Gar nichts.« Seine Augen suchten Irenes Blick. »Habe ich dir eigentlich schon gesagt, daß ich dich liebe?«

Sie schüttelte lächelnd den Kopf. »Vielleicht. Aber ich möchte es gern heute hören. Hundertmal tausendmal…«

Ein paar Kilometer südlich von Orscha blieb der Kübelwagen stecken.

Bereichsleiter Planitz schreckte aus dem Schlaf und griff nach seiner Pistole. »Was ist denn los?« fragte er verstört.

»Sauerei!« fluchte der Obergefreite, der ihm als Fahrer zugeteilt worden war. »Wir stecken fest. Packen Sie mal mit an!«

Planitz kletterte ächzend aus dem Fahrzeug und stemmte die Schulter gegen den Wagen.

»Hau-ruck!« brüllte der Fahrer und gab Gas. »Feste!«

Der Motor heulte auf, der Wagen machte einen Satz. Planitz verlor den Halt und fiel vornüber in den Matsch.

»Steigen Sie ein!« rief ihm der Fahrer zu. »Oder wollen Sie für die Partisanen Zielscheibe spielen?«

Dabei deutete er auf die dichten Wälder, die sich zu beiden Seiten der Straße hinzogen.

Triefend vor Dreck, kletterte Planitz auf seinen Sitz. Auch das wird mir der Garten bezahlen, dachte er grimmig. Alles wird er mir bezahlen: die Angst, die Demütigungen und die Strapazen.

»Da vorn ist Stawenkow«, sagte der Fahrer. Vor ihnen tauchte eine Gruppe kleiner, brauner Katen auf, ein armseliges Nest zwischen Wald und Steppe.

»Hallo!« schrie der Obergefreite, als er den Wagen vor einem der Häuser zum Stehen brachte.

Eine junge Frau trat aus der Tür und sah den Soldaten fragend an.

»Die Kleine heißt Arischa«, sagte der Obergefreite zu Planitz.

Der dicke Bereichsleiter verbeugte sich leicht. Dabei musterte er die junge Russin mit Kennerblick. Sie war dunkelhaarig, mit einem schmalen, gebräunten Gesicht, dem die hervorstehenden Backenknochen eine interessante Note gaben.

»Sprichst du Deutsch?« fragte Planitz.

Arischa nickte. »Etwas. Ich war Lehrerin.«

Planitz schnalzte anerkennend mit der Zunge. »Sogar ein gebildetes Mädchen«, sagte er. »Wie alt bist du denn?«

»Nu hör'n Se schon auf mit dem Geschmuse«, fuhr der Obergefreite dazwischen. »Die Kleene ist 23, hat Taillenweite 56, und wenn Sie dranfassen, haut sie Ihnen einen an den Ballon.«

Arischa zeigte Planitz sein Quartier. Es war eine einfache, kleine Kammer. In einer Ecke stand ein Feldbett mit zwei Decken.

»Gute Nacht«, sagte sie und ging zur Tür.

Planitz hielt sie am Arm fest.

»Das Bett ist aber verdammt hart«, bemerkte er.

»Dann leg dich auf deinen dicken Bauch«, sagte die Russin und riß sich los.

Planitz zog seine dreckige Uniform aus und warf sich auf das Bett. Hier werde ich ein paar Tage bleiben, nahm er sich vor.

Einen Augenblick fiel ihm ein, daß er ja eigentlich hinter Fritz Garten her war.

»Ach was, der Kerl läuft mir nicht weg«, murmelte er. »Und der Mensch muß ja ab und zu auch mal ein bißchen Spaß haben.«

Ein leises Scheppern riß Bereichsleiter Kurt Planitz aus dem Schlaf.

Benommen starrte er in das Halbdunkel. Einen Augenblick konnte er sich nicht besinnen, wie er in die enge, niedrige Kate gekommen war. Dann fiel es ihm wieder ein: Er war nach Rußland gefahren, um Fritz Garten zu finden. Um ihn zu beseitigen.

Wieder ein leises Klappern aus dem Vorraum.

Arischa, dachte Planitz, die junge, dralle Russin. Er warf die Decke zurück, schwang die Beine aus dem Bett und fuhr in die Hose.

Während er barfuß zur Tür ging, wischte er sorgfältig sein spärliches Haar zurecht.

Planitz stieß die Tür auf. Arischa blickte nur kurz auf. Dann beugte sie sich wieder zu der offenen Ofenklappe und legte ein paar Holzscheite nach.

Er trat dicht an sie heran. Schweigend starrte er eine Weile auf ihre wohlgeformten Hüften. Seine Hände zuckten nervös.

»Na, wie ist es?« fragte er dann. »Hast du heute morgen bessere Laune?«

Arischa antwortete nicht. Ihre Augenwinkel zuckten unruhig. Und der Widerschein des Feuers aus der offenen Ofentür tanzte auf ihrem Gesicht.

»Nun hab dich mal nicht so.« Planitz klatschte auf ihre stramme Rückseite.

Wie eine Katze fuhr Arischa herum, riß ein brennendes Holzscheit aus der Glut und hielt es Planitz entgegen.

»Komm mir nicht zu nahe!« fauchte sie.

Planitz grinste breit. »Hübsch biste, wenn du wütend bist«, sagte er. Dabei wandte er sich halb um, als ob er gehen wollte.

Arischa ließ aufatmend das brennende Scheit sinken.

Überraschend behende stürzte Planitz auf sie zu, riß die Fackel aus ihrer Hand und schleuderte sie zu Boden. Dann griff er nach ihrer Bluse. Mit einem wütenden, tierhaften Fauchen schlug Arischa ihre Fingernägel in seine Visage.

Planitz schrie auf und preßte die Hände vor sein Gesicht. Als er sie wieder löste, waren sie mit Blut verschmiert.

»Du Aas«, stöhnte er. »Du hinterhältiges Biest!«

Er rannte in sein Zimmer, fummelte den Rasierspiegel aus dem Koffer. Sein Gesicht sah aus, als hätte er mit einem Tiger gerungen. Beide Backen waren von tiefen, blutenden Kratzern zerissen. Und das Blut lief in dünnen Rinnsalen auf seine Brust.

Der Fahrer sah gerade den Motor nach, als Planitz mit offener Jacke aus dem Haus stürzte.

»Ich muß sofort zum Arzt«, schrie Planitz ihm zu. »Ist hier ein Lazarett in der Nähe?«

Der Obergefreite wandte sich um und sah in Planitz' zerkratztes Gesicht. »Wo haben Sie sich denn das eingehandelt?«

»Ich ich bin in einen Stacheldraht gefallen«, erklärte Planitz hastig. »Nun fahren Sie schon.«

Der Obergefreite setzte sich neben Planitz in den Wagen. »Hier in der Nähe ist ein Hauptverbandsplatz«, sagte er nach kurzem Überlegen. »Aber ob die Sie wegen der paar Kratzer aufnehmen…«

»Das lassen Sie nur meine Sorge sein«, fauchte Planitz.

Der Obergefreite ließ den Motor an und legte den Gang ein. Neben der niedrigen Kate stand die Russin Arischa und sah den beiden Deutschen nach.

Der Fahrer winkte ihr zu. Dann wandte er sich grinsend an Planitz:

»Wollen Sie sich von dem ›Stacheldraht‹ nicht verabschieden?«

Im Hauptverbandsplatz III stand Oberarzt Dr. Hans Berthold seit acht Stunden am Operationstisch. Und immer noch warteten fast zwanzig Verwundete darauf, versorgt zu werden.

Als Planitz' Wagen vor dem Eingang des Verbandszeltes vorfuhr, sah Dr. Berthold kurz auf.

»Nanu? Ein Brauner?« sagte er verwundert zu seinem Assistenten. »Was will denn der hier?«

Während Planitz über die Leiber der Verwundeten hinweg auf ihn zukam, wusch Dr. Berthold seine Hände in antiseptischer Lösung. Zwei Sanitäter legten einen jungen, blassen Soldaten auf den OP-Tisch. In seinem gelblichen, ausgebluteten Fleisch stak ein halbes Dutzend Granatsplitter.

»Herr Doktor«, rief Planitz schon von weitem. »Bitte nehmen Sie mich zuerst dran. Ich habe keine Zeit. Ich könnte Blutvergiftung…«

Dr. Berthold musterte den wohlgenährten Parteibonzen mit einem schnellen Blick.

»Wo kommen Sie denn her?« fragte er dann.

»Ich bin Bereichsleiter Planitz. Von der Fronttheaterleitstelle in Berlin.«

»Was wollen Sie?« fragte Dr. Berthold kurz.

»Ich ich bin verwundet«, sagte Planitz und nahm das Taschentuch von seinem Gesicht.

»Wo haben Sie sich denn das geholt?«

»Stacheldraht«, erklärte Planitz. »Ich bin heute morgen gestolpert und…«

»Stacheldraht?« Dr. Berthold verzog seinen Mund zu einem ironischen Lächeln. Jeder Anfänger konnte erkennen, woher die Kratzer stammten. »Sagen Sie mal, schämen Sie sich gar nicht, sich hier vorzudringen?«

Planitz' Gesicht lief rot an. »Ich verbitte mir…«

»Sie haben sich gar nichts zu verbitten«, brüllte Dr. Berthold. »Sie lassen sich von einem Weib das Gesicht zerkratzen und…«

»Ich lasse mir das nicht gefallen«, brüllte Planitz. »Ich bin Bereichsleiter…«

»Ein Dreck sind Sie!« Dr. Berthold hatte die Stimme wieder zu einem normalen Sprechton gesenkt. »Und jetzt machen Sie, daß Sie rauskommen. Ich habe zu tun!«

»Das werden Sie noch mal bereuen«, zischte Planitz. »Ich werde Sie dem SD melden.«

Aus dem Hintergrund des Zeltes löste sich die muskulöse Gestalt eines Sanitätsfeldwebels. »Wie wär's mit einem hübschen Knochenbruch?« fragte er gemütlich. »Wo er doch so gern ins Lazarett will…«

Dr. Berthold hatte sich bereits abgewandt. Er stand vor dem Operationstisch und begann, dem Verwundeten die Granatsplitter aus dem Fleisch zu schneiden.

»Sie wollen mich also nicht behandeln?« fragte Planitz noch einmal. Niemand beachtete ihn.

Er machte auf dem Absatz kehrt und ging aus dem Zelt.

»Fahrer!…« rief er den Obergefreiten, der grinsend beim Zelteingang stand. »Sie haben doch alles mitgehört, nicht? Sie sind doch Zeuge?«

Der Fahrer machte ein verständnisloses Gesicht. »Was war los?« fragte er.

»Sie wissen ganz genau… Ach, Mist.« Er winkte ab und wandte sich an einen Verwundeten, der mit geschientem Arm in der Sonne saß.

»Wie heißt der Arzt da drinnen?« fragte er ihn.

»Welcher? Der große blonde?«

Planitz nickte.

»Oberarzt Dr. Berthold«, sagte der Verwundete.

»Berthold«, wiederholte Planitz den Namen, als er ihn in sein Notizbuch schrieb.

»Berthold«, sagte er noch einmal und zog die Stirn in nachdenkliche Falten. Wo hatte er den Namen schon einmal gehört?

Und dann fiel es ihm ein: Irene Berthold, diese zierliche Brünette, die er zu Fritz Gartens Truppe geschickt hatte. Zusammen mit der rothaarigen Erika, die ihn damals bei ›Kempinski‹… 

Planitz setzte sich mit festen Schritten in Bewegung auf seinen Wagen zu.

»Nach Bjelkino«, sagte er zu dem Fahrer. »Und wenn wir bis in die Nacht fahren, ich muß heute noch hinkommen.«

In Bjelkino bereitete man an diesem Morgen die Fronttrauung des Obergefreiten Jupp Doelles mit Lore Sommerfeld vor.

In der Scheune wurden Stühle und Bänke aufgestellt. Davor hatten die Landser einen Tisch gestellt, der mit einer roten Decke des Fronttheaters bedeckt war.

»Ist doch besser als diese Ferntrauungen mit 'nem Stahlhelm auf'm Stuhl, was Doelles?« Hauptfeldwebel Müller klopfte Doelles auf die Schulter. »Da weiß man nie, was man sich einhandelt.«

»Auf jeden Fall 'nen Stahlhelm«, sagte der Unteroffizier Pumpe trocken. Dann wandte er sich an Jupp. »Det eine will ich dir aber sagen, mein Junge, wenn mir mal Klagen kommen, daß du die Kleene schlecht behandelst…« Er hielt Doelles seine gewaltigen Pratzen vor die Nase. »Ick weeß immer noch nicht, was se an dir findet«, sagte er dann kopfschüttelnd. »Wo se doch mir hätte kriegen können.«

»Mensch, halt die Schnauze!« fuhr Doelles ihn an. »Ich hätte nie gedacht, daß Heiraten so was Aufregendes ist.« Er warf einen schnellen Blick auf das Fenster der Schreibstube, in der Lore sich für die Trauung umzog. Irene hatte ihr aus einem Spitzenrest der Theaterkleider einen Brautschleier genäht.

»In 'ner halben Stunde bin ich 'n Ehemann mit kompletter Familie«, murmelte Doelles. »Es is nicht zu fassen.«

»Du siehst bezaubernd aus«, stellte Irene fest.

»Wirklich?« Lore sah ihre Freundinnen mit einem unsicheren Lächeln an. Ihre Hand streichelte den weißen Spitzenschleier, der über ihre Schulter fiel.

»Darf man reinkommen?« fragte eine Stimme vor der Tür.

»Nein!« schrien Lore und Irene wie aus einem Mund.

Aber Sonja ging schon zur Tür. »Laßt ihn nur rein«, sagte sie. »Es ist doch Walter.«

Walter Meyer steckte den Kopf herein. »Blumen für die Braut«, sagte er und reichte Lore einen großen Strauß Feldblumen. »Selbst gepflückt«, erklärte er stolz.

Er trat hinter Sonja. »Sag mal, bekommt ein Mädchen nicht Lust zum Ehestand, wenn es andere heiraten sieht?«

»Tja, weißt du… Wenn man so'n treuen Partner wie den Doelles hat.«

»Du hast es nötig!« Walter explodierte. »Treu, höre ich, treu!«

Draußen schrillte eine Trillerpfeife. »Kompanie raustreten!«

Der Spieß riß die Tür auf. »Seid ihr fertig? Der Bataillonskommandeur ist in Anmarsch.«

Lore stand auf. Sie zitterte plötzlich. Ihre Knie waren wie Gummi. Sie hatte Lampenfieber wie vor einem Bühnenauftritt.

Wie durch einen Nebelschleier sah sie die Gesichter der Soldaten, als sie an der angetretenen Kompanie vorbeischritt. Das dumpfe Gemurmel der Trauungsformel. Doelles mußte sie anstoßen, als sie ›ja‹ sagen sollte. Der Handkuß des Kommandeurs… 

Sie war erst wieder richtig da, als Doelles sie in die Arme nahm und küßte unter dem Beifall seiner Kameraden.

»So«, sagte Doelles abschließend. »Jetzt sind wir richtig verheiratet, wie sich das gehört für anständige Menschen…«

Kurz nach 22 Uhr blickte ein Generalmajor der Roten Armee auf den Sekundenzeiger seiner Uhr.

»…sechs fünf vier drei zwei eins null!«

Auf einer Frontbreite von fünfzig Kilometern brüllten die Geschütze auf. Heulend fuhren die Raketen der Stalin-Orgeln aus den russischen Stellungen und krachten in die deutschen Gräben. Granaten der schweren Feldartillerie zerfetzten die Rollbahnen, die deutschen Bereitstellungsräume.

Ein Kradmelder raste über die zerschossene Rollbahn, bog in den Feldweg ein, der nach Bjelkino führte.

Auf dem Dorfplatz sprang er von seiner Maschine.

»Wo ist der Chef?« schrie er den Posten an.

Der Soldat deutete mit dem Daumen auf Leutnant Kramers Kate. »Du tust ihm aber keinen Gefallen, wenn du ihn ausgerechnet jetzt störst«, sagte er trocken.

Aber Kramer stand schon in der Tür.

»Befehl vom Regiment: Sofort auf Nowskoje zurückziehen«, brüllte der Soldat durch das Knattern des Motors. »Der Iwan ist auf beiden Seiten durchgebrochen.«

»Müller!«

Der Spieß kam angetrabt.

»Alarmieren Sie die Kompanie!«

»Jawohl!« Er wandte sich noch einmal um. »Auch die Theaterleute?« fragte er.

»Natürlich.«

Unteroffizier Fritz Pumpe trat zu der kleinen Gruppe. »Det werd ick mal übernehmen«, sagte er. »Wo ick doch fast verwandtschaftliche Beziehungen zu den Leuten habe.«

Zehn Minuten später hatte er Garten, Walter Meyer, Sonja und Erika aus ihren Quartieren getrommelt. Verstört starrten die Mädchen auf den Appellplatz, auf dem sich die ersten Soldaten sammelten.

»Durchgebrochen?« fragte Erika stockend. »Sie meinen, die Russen stehen jetzt schon links und rechts…« Sie deutete nach beiden Seiten.

»Nur keene Bange«, sagte Pumpe gemütlich. »Die hauen wir schon wieder zurück.«

Doelles und seine junge Frau schliefen in einer Kate, die etwas außerhalb des Dorfes lag. Das heißt, sie wollten schlafen. Das dumpfe Grollen des Trommelfeuers hielt sie wach.

»Dat is noch weit weg, Kindchen«, meinte Doelles tröstend und zog Lores Kopf an seine Brust. »Da muß man sich gar nichts draus machen.«

»Es klingt so nah«, sagte Lore ängstlich. »Wie Bomben, wenn es in der nächsten Straße einschlägt.«

»Die Front ist über 20 Kilometer weg«, erklärte Doelles. »Ich muß das ja wissen. Ich war ja bis vorgestern noch dort.«

»Doelles!« brüllte eine Stimme. Eine Faust wummerte gegen die Tür.

Jupp Doelles hob den Kopf. »Ja? Was willst du?«

»Los! Aufstehen!« brüllte Unteroffizier Pumpe. »Wir müssen zurück! Der Iwan ist durchgebrochen!«

Genau eine Stunde später flog ein deutscher Kübelwagen auf der Straße nach Bjelkino in die Luft.

Fünfzehn Kilometer vor dem Dorf hatten Partisanen in der Dunkelheit eine Mine gelegt. Das linke Vorderrad des Kübels drückte den Zünder herunter. Der Fahrer des Wagens wurde von den Splittern zerrissen. Der fette Bonze in der braunen Uniform, der neben ihm gesessen hatte, wurde von dem Explosionsdruck auf einen Acker geschleudert.

Kurt Planitz brauchte eine ganze Minute, bis er sich überzeugt hatte, daß ihm außer einer Knöchelprellung nichts passiert war.

»Mist«, fluchte Planitz, als er auf die Straße zurückhumpelte. »Verdammter Mist!« So kurz vor dem Ziel mußte ihm das passieren. Er hatte gehofft, das Problem Garten noch heute nacht ein für allemal erledigen zu können.

Planitz warf einen flüchtigen Blick auf den toten Fahrer, dann humpelte er die Straße entlang, auf die roten Blitze zu, die ununterbrochen über den Horizont zuckten.

Von fern ertönte das Knallen eines Krads, wurde schnell lauter.

»Halt!« Planitz sprang auf die Straßenmitte und wedelte mit den Armen wie eine nervöse Windmühle.

Der Fahrer bremste. »Was is'n los?« brüllte er.

»Sie müssen mich mitnehmen!« Planitz klammerte sich an den Arm des Melders. »Ich muß sofort nach Bjelkino, verstehen Sie?«

Der Soldat tippte mit dem Finger an den Stahlhelm. »Sie sind wohl leicht bescheuert, was? In längstens 'ner Stunde sind die Russen da drin. Wenn Sie was für Ihre Gesundheit tun wollen, laufen Sie zurück, so schnell Sie können.«

Planitz stand wie versteinert. »Die Russen aber…«

Der Kradfahrer warf den Gang ein und gab Gas.

»He!« brüllte Planitz. »So warten Sie doch! Nehmen Sie mich mit! Sie können mich doch nicht so einfach…«

Kurz vor Stawenkow bog der Melder von der Straße ab. Ein paar Kilometer weiter lag der Hauptverbandsplatz Nr. III.

Oberarzt Dr. Berthold war noch bei seinen Verwundeten, als der Melder hereinstürzte.

»Sie müssen sofort räumen, Herr Oberarzt«, sagte er knapp.

»Wohin?« fragte Dr. Berthold. Sein Gesicht wirkte kantig und eingefallen, alt.

Der Melder zuckte mit den Schultern. »Nach Westen. Soweit Sie kommen, bevor der Russe den Kessel zumacht. Viel Glück!«

Eine halbe Stunde später waren die Verwundeten auf LKWs verladen. Als die kleine Kolonne sich in Bewegung setzte, steckte die Nachhut das Lazarett in Brand. Mit lautem Knall explodierten die Ätherflaschen.

Die Kompanie Kramer marschierte vor und hinter dem kleinen Fahrzeugtroß. In der Mitte fuhr der Autobus der Fronttheatertruppe.

»Ob wir's schaffen?« fragte Irene leise aus dem Dunkel.

»Na klar«, sagte Garten. Er zwang sich, seine Stimme forsch und zuversichtlich klingen zu lassen. »Morgen früh haben sie die Russen wieder aufgefangen.«

»Wo der deutsche Soldat steht, kommt kein anderer hin«, imitierte Walter Meyer den größten Feldherrn aller Zeiten.

»Ach, halt die Schnauze, Walter!« sagte Sonja. »Diesmal wünschte ich wirklich, es wäre so.«

Von vorn kam ein berstender Knall.

»Haaalt!«

Die Kolonne stand.

»Was ist denn los?« fragte Garten.

»Minen«, antwortete ein Soldat lakonisch.

Kurz darauf trat Leutnant Kramer an den Bus. »Wir können nicht weiter«, erklärte er. »Die Straße ist vermint. In zwei Stunden ist es hell, dann wollen wir es versuchen. Bis dahin gehen wir hier in Stellung.«

Die Fahrzeuge wurden zum Karree zusammengefahren wie eine Wagenburg. Die Waffen wurden in Stellung gebracht. Die Landser suchten sich Deckungen.

Unteroffizier Pumpe und Obergefreiter Doelles lagen hinter ihrem MG auf dem warmen Steppenboden. Knapp fünfzig Meter vor ihnen begann der dichte Wald.

»Möchte wissen, was da drin ist«, murmelte Pumpe und starrte mißtrauisch zu den verfilzten Bäumen.

»Was hätteste schon davon«, sagte Doelles weise.

»Nischt.« Pumpe fuhr sich mit dem Handrücken über das stoppelige Kinn. »Aber wissen tät ich's trotzdem gerne.«

Leutnant Kramer und Irene saßen etwas abseits an den Stamm eines großen einzelstehenden Baumes gelehnt.

Vom Wald kamen hin und wieder leise Geräusche. Ein dumpfes Bellen ein klagender Schrei dann schrie ein Käuzchen.

»Der Totenvogel«, flüsterte Irene und drängte sich näher an Kramer.

»Ich habe Angst. Peter, schreckliche Angst.«

»Die haben wir alle.«

»Du auch?«

Kramer nickte. »Man muß sich nur daran gewöhnen.«

»Ich kann nicht«, flüsterte sie. »Ich kann einfach nicht.« Ein trockenes Schluchzen stieg ihr in die Kehle. Ihre Arme schlangen sich um Kramers Hals.

»Peter«, flüsterte sie. »Halt mich fest. Halt mich…«

Das Bellen eines Maschinengewehrs riß ihre Worte entzwei.

Vom Waldrand knallten Schüsse. Dunkle Gestalten stürzten aus dem Dickicht auf die deutsche Stellung zu.

»Urräh!« brüllten sie heiser. »Urräh! Urräh!«

Doelles und Pumpe lagen hinter ihrem MG und feuerten in die dichten Reihen der anstürmenden Russen.

»Nu weißte endlich was in den Wäldern war«, brüllte Doelles seinem Kumpel ins Ohr, als er einen Versager aus dem Schloß der Waffe warf.

Dann hielt er wieder in die Menschenmasse hinein, die auf sie zustürmte, schießend und schreiend.

Jetzt nahm ein russisches MG sie unter Beschuß. Pfeifend zogen die Geschosse über ihre Köpfe oder gruben sich mit dumpfem Knall vor ihnen in den Sand.

»Jupp! Da links!« brüllte Pumpe.

Doelles sah die Gefahr.

Drei Russen hatten sich an sie herangearbeitet. Einer von ihnen zog eine Handgranate ab, bog den Arm zurück.

Die Garbe aus Doelles' MG mähte die Russen nieder.

»Vorsicht! Handgranate!« brüllte Pumpe.

Unendlich langsam kam das Todesei auf sie zugerollt. Doelles warf sich zur Seite, barg das Gesicht in den Armen. Er sah noch, wie Pumpe sich vorwarf, der Handgranate entgegen.

Und dann zerriß ein ohrenbetäubendes Krachen die Luft.

»Pumpe!« brüllte Doelles und stürzte zu seinem Kameraden.

Unteroffizier Pumpe lag auf dem Rücken. Wo seine Arme gewesen waren, sah Doelles nur blutende Stümpfe. Blut sickerte aus der zerfetzten Brust durch die Uniformjacke.

»Mensch, wie kannste nur so dämlich sein«, stammelte Doelles und zerrte an seinem Verbandspäckchen.

Pumpe verzog das Gesicht zu einem schwachen Lächeln. »Ick konnt se dir doch nich vorn Kopp trudeln lassen«, flüsterte er mühsam. »Ick bin doch für dir verantwortlich. Wegen Lore und wegen dem Kleenen…« Sein Kopf sank zur Seite. Blutiger Schaum trat auf seine Lippen. Sein Atem rasselte.

»Mensch, Pumpe. Nu mach doch keinen Quatsch!« Doelles hatte sein Verbandspäckchen aufgerissen und stopfte die Gaze in die klaffenden Wunden. »Nu mach doch keinen Quatsch…«

Er kam erst wieder zu sich, als Leutnant Kramer ihm die Hand auf die Schulter legte. »Kommen Sie, Doelles!« sagte er väterlich.

»Aber aber er lebt doch noch, Herr Leutnant«, stammelte Doelles. »Wenn man ihn gleich operiert Herr Leutnant…«

»Wollen Sie ihn operieren, Doelles?«

Doelles' Kopf sank auf die Brust. Dann sah er auf den verwundeten Unteroffizier, dem blutiger Schaum von den Lippen floß. Doelles zog sein dreckiges Taschentuch heraus und wischte das Blut ab. Er tat es so behutsam und fürsorglich, daß Leutnant Kramer wegsehen mußte, um nicht loszuheulen.

Wenige Schritte weiter lagen die drei Russen, die Doelles' Schüsse niedergestreckt hatten.

Jupp Doelles sah sie nicht. Er hatte nur Augen für den sterbenden Unteroffizier Pumpe, der sein Leben geopfert hatte. Für ihn. Für Lore. Für ihren kleinen Sohn.

Er merkte nicht, daß einer der Russen noch lebte und mit haßerfüllten Augen zu den Deutschen hinüberstarrte. Langsam, unendlich vorsichtig tastete seine Hand nach der Maschinenpistole, zog sie heran, Millimeter für Millimeter, bis sie über seinem zerschossenen Leib lag.

Sorgfältig richtete der Russe die Mündung auf Doelles' Rücken. Der Zeigefinger krümmte sich um den Abzugshahn. 

»Kommen Sie, Doelles.« Leutnant Kramer legte die Hand auf Doelles' Arm. »Pumpe merkt nichts mehr.«

Der verwundete Russe hob langsam den Kopf. Die Bewegung kostete ihn fast den Rest seiner versickernden Lebenskraft. Sein zerfetzter Leib brannte wie Feuer. Und der Lauf der Maschinenpistole drückte auf die Wunden.

»Jupp!« Ein verzweifelter, angstvoller Schrei.

Lores Kleid war ein heller Fleck gegen das Dunkel des Waldes. Stolpernd lief sie über die kleine Lichtung.

Der verwundete Russe biß die Zähne zusammen, um nicht aufzuschreien vor Schmerz, als er die Maschinenpistole etwas nach rechts verschob. Über Kimme und Korn starrte er mit haßerfüllten Augen auf Doelles' Rücken. Sorgfältig nahm er Druckpunkt.

»Wiedersehen, Pumpe«, sagte Doelles. Er hatte sich schon halb erhoben, als ihn plötzlich ein harter Stoß vor die Brust traf. Im Fallen spürte er noch das Gesicht eines Körpers, der sich über ihn warf, ihn dicht neben den sterbenden Pumpe zu Boden preßte.

Und in der nächsten Sekunde ballerte eine Maschinenpistole. Die Geschosse zischten über seinen Kopf hinweg, gruben sich mit patschendem Geräusch in Pumpes Körper.

Ein gellender Schrei durch das Ballern der MP. Ein heiseres, tierisches Heulen.

Das Schreien hielt an, als das Schießen endlich verstummte.

Leutnant Kramer, der Doelles zu Boden gerissen hatte, hob vorsichtig den Kopf. »Liegenbleiben!« zischte er Doelles zu.

Der Russe lag auf dem Rücken, die Hände in seinen zerrissenen Leib gekrampft. Der Rückstoß seiner Waffe hatte das Magazin tief in die Wunden getrieben.

»Jupp Jupp!« Halb wahnsinnig vor Angst und Entsetzen stolperte Lore über die Lichtung.

»Halt!« brüllte Kramer ihr zu. »Bleiben Sie zurück!«

Sie hörte ihn nicht.

Mit zwei Sprüngen war Kramer bei dem Russen und stieß mit dem Fuß die Waffe fort.

Das grauenhafte Schreien des Verwundeten wurde allmählich schwächer, ging in ein röchelndes Stöhnen über.

»Jupp!« schrie Lore, als sie stolpernd auf die kleine Gruppe zulief. »Wo ist Jupp?«

Ihre Stimme riß Doelles aus seiner Benommenheit. Er öffnete die Augen. Sie begegneten dem starren, toten Blick des Unteroffiziers Pumpe.

Langsam stand Jupp Doelles auf und taumelte Lore entgegen.

Wie gehetzt lief Bereichsleiter Kurt Planitz die Rollbahn entlang nach Westen.

Zuerst waren die Einschläge der russischen Artillerie nur hinter ihm gewesen. Jetzt waren sie auch auf beiden Seiten, krochen immer näher auf ihn zu. Als wenn eine riesige Zange sich schlösse um ihn schließlich zu zerquetschen.

»Stoi!« Wie aus dem Boden gewachsen stand plötzlich eine abgerissene Gestalt am Rand eines dichten Gebüsches. Die Mündung eines Karabiners starrte auf seinen Bauch.

»Nicht schießen!« schrie Planitz in panischem Entsetzen. Er hob die Hände und taumelte ein paar Schritte zurück. Schwarze Schleier der Angst tanzten vor seinen Augen.

»Ach, 'n Deutscher«, hörte er eine Stimme sagen. »Nu nimm schon die Flossen wieder runter.«

Allmählich lichteten sich die Schleier. Planitz starrte in ein dreckiges Landsergesicht. Ein blutiger Verband verdeckte die Stirn und ein Auge. Das andere blinzelte ihn mißtrauisch an. »Haste was zu fressen. Kumpel?«

Planitz schüttelte den Kopf und versuchte, sein rasendes Herz wieder auf Normaltouren zu schalten. »Gehören Sie zu einer deutschen Einheit?« fragte er hoffnungsvoll.

»Das war mal«, sagte der Landser. »Ich bin der letzte von meinem Haufen. Die andern sind hin.« Er nahm das Gewehr in die Armbeuge und kam ein paar Schritt näher. »Was bist du denn für 'n Vogel? Ach, 'n Brauner«, sagte er dann fast mitleidig. »Na, dann bete man, daß dich der Iwan nicht erwischt. In der braunen Haut möcht ich jetzt nicht stecken. Nicht für 'ne Million.«

Nebeneinander trotteten sie weiter.

Er hat ja recht, dachte Planitz entsetzt. Wenn die mich in meinem Parteirock erwischen, schlagen sie mich tot wie einen tollen Hund. Wenn ich jetzt nur Zivilklamotten hätte. Oder eine feldgraue Uniform… 

Verstohlen schielte er auf seinen Begleiter, taxierte dessen Figur, dessen Größe.

Die Kluft müßte mir passen. Vielleicht über dem Bauch ein bißchen zu eng, aber sonst… Er tastete nach der Pistolentasche.

»Laß die Zimmerflak stecken«, sagte der Landser. »Die nützt dir auch nichts mehr…«

Planitz ließ die Hand sinken. Aber immer wieder schielte er auf die Uniform, die ihn retten könnte.

Ich muß sie haben, dachte er verzweifelt. Ich brauche sie. Es ist Notwehr, wenn ich ihn erschieße, reine Notwehr. Auf einen Soldaten mehr oder weniger kommt es doch nicht an. Aber mich braucht man. Ich bin doch kriegswichtig. Ich werde ihn in einen Busch werfen. Sie werden glauben, die Partisanen hätten ihn umgebracht und ausgezogen, wenn sie ihn finden. Falls sie ihn finden.

Er schielte zur Seite. Der Landser hielt das Gewehr in der Armbeuge. Sein gesundes Auge starrte sichernd auf den Waldrand.

Planitz blieb einen halben Schritt zurück. Vorsichtig öffnete er die Pistolentasche, zog die Waffe heraus.

Ich darf den Rock nicht zerschießen, dachte er, als er die Pistole auf den Rücken des Landsers richtete. Ich muß ihn in den Kopf schießen, damit die Jacke nicht beschädigt wird.

Als Planitz gerade abdrücken wollte, war plötzlich ein unheimliches Rauschen in der Luft.

»Deckung!« brüllte der Landser und stürzte auf den Wald zu. Planitz blieb wie angewurzelt stehen.

Er sah noch, wie ein feuriger Pilz aus dem Boden stieg, genau an der Stelle, wo der Landser sich hingeworfen hatte. Dann packte ihn eine Riesenfaust und schleuderte ihn ins Gebüsch.

Ein paar Minuten war Planitz besinnungslos. Als er wieder zu sich kam, konnte er sich nicht erinnern, wieso er auf dem Rücken lag, mitten in dichtem Kieferngestrüpp.

Erst nach einer Weile fiel es ihm wieder ein: der Landser mit dem verbundenen Kopf, die Granate… 

Die Uniform, dachte er. Ich muß seine Uniform haben!

Ächzend stand Planitz auf. Seine Pistole lag auf der Straße, halbverdeckt von einem Stück Wurzelknollen, den der Explosionsdruck dorthin geschleudert hatte.

Fünf, sechs Meter weiter ein kleiner Trichter. Der Kerl muß tot sein, dachte Planitz. Das Schicksal hat mir den Mord abgenommen.

Suchend sah er sich um, ging dann ein paar Schritte in den Wald.

Nichts. Nicht einmal ein Knopf.

Planitz starrte entsetzt auf das Granatloch, in dem ein Mensch sich in ein Nichts aufgelöst hatte, spurlos.

Dann begann er zu laufen.

Ein paar Kilometer südlich hielt eine Kolonne von Sanitätswagen auf einem engen Waldpfad.

»Wo ist der Oberarzt?« fragte ein Unteroffizier mit umgehängter Maschinenpistole einen der Sanitäter. Der deutete wortlos mit dem Daumen auf den nächsten Wagen, wo Dr. Hans Berthold einen Schwerverwundeten versorgte.

»Vom Spähtrupp zurück!« meldete der Unteroffizier.

Dr. Berthold sah ihn fragend an.

»Wir müssen umkehren, Herr Oberarzt«, sagte der Spähtruppführer. »Drei Kilometer vor uns liegt der Russe und riegelt die Ausfahrt zur Rollbahn ab.«

Dr. Berthold nickte mit zusammengepreßten Lippen. »Also zurück«, sagte er bitter. »Das kostet mindestens zehn von unseren Verwundeten das Leben.«

Der Unteroffizier antwortete nicht.

Dr. Berthold wandte sich wieder zu dem Verwundeten und machte den Verband fertig. Dann ließ er sich von dem Spähtruppführer die Karte geben.

»Bleibt nur noch der Weg über Stawenkow«, sagte er nach einer Weile. »Und wenn der auch schon zugemacht ist…« Er sprach den Satz nicht zu Ende.

Es dauerte fast sechs Stunden, bis Leutnant Kramer seine Fahrzeuge durch das verminte Gelände gelotst hatte.

Jeden Schrittbreit Boden hatten die Landser untersucht, bevor die Wagen nachziehen durften. Im Schrittempo genau in der Spur des Vordermannes.

Als die Dunkelheit hereinbrach, ließ Kramer die Kolonne halten.

»Tagesleistung knapp 25 Kilometer«, sagte er zu Fritz Garten. »Wenn wir so weitermachen, sind wir in einer Woche noch nicht aus dem verdammten Kessel raus.«

Garten sah ihn forschend an. »Glauben Sie eigentlich noch daran, daß wir es schaffen?«

Kramer wich seinem Blick aus. »Natürlich glaube ich daran«, sagte er hastig. Aber seine Stimme hatte nicht mehr viel von ihrer gewohnten Festigkeit. Er fuhr sich mit der Hand über die Stirn. Als wenn er seine Unsicherheit fortwischen wollte. »Vor uns liegt ein Dorf«, sagte er dann. »Ich sehe mal nach, ob der Iwan schon drinsitzt. Wenn nicht, machen wir da für die Nacht Quartier.«

»Soll ich mitkommen?« fragte Garten.

Kramer schüttelte den Kopf. »Bleiben Sie bei Ihrer Truppe. Sie müssen doch auf die Mädchen aufpassen.«

Mit einem kurzen Nicken wandte er sich um und ging zur Kolonnenspitze. Da hörte er hinter sich eine Stimme.

»Peter!«

Irene sprang aus dem Autobus und lief hinter ihm her. Sie packte ihn beim Arm. »Warum mußt du selbst auf diesen Spähtrupp gehen?« fragte sie angstvoll. »Kannst du nicht… Ich meine, einer von den Unteroffizieren könnte das doch genausogut machen.«

Kramer sah das Mädchen schweigend an.

Irene senkte den Kopf. Ihre Finger lösten sich von seinem Arm, fuhren streichelnd über den rauhen Stoff des Ärmels. »Ich habe so Angst um dich, Peter«, flüsterte sie. »Ich muß immer denken…«

Kramer strich ihr zart über das dunkle Haar. »Ich bin bald wieder zurück«, sagte er. »Mach dir keine Sorgen.«

Er wartete, bis Irene zum Bus zurückgegangen war. Dann wandte er sich an seine Männer: »Zehn Mann für Spähtrupp!«

Hauptfeldwebel Müller, Jupp Doelles und acht andere Landser hängten wortlos ihre Waffen um und traten vor ihren Kompaniechef.

Eine Viertelstunde später hatten sie die Waldgrenze erreicht. Vor ihnen dehnte sich eine flache Mulde. An einer Straßenkreuzung in der Mitte der Mulde lag das kleine Dorf.

Es war stockdunkel. Kein Lichtschein in den Fenstern. Ein fahler Halbmond tauchte die geduckten Katen in ein dünnes, gespenstisches Licht.

»Sieht nicht sehr freundlich aus«, flüsterte Leutnant Kramer, als er das Nachtglas wieder von den Augen nahm. »Ist mir zu ruhig.«

»Wie heißt denn das Kaff?« fragte Hauptfeldwebel Müller leise.

»Stawenkow«, sagte Kramer ebenso leise. Er steckte das Glas fort und griff nach seiner Maschinenpistole.

»Müller und Doelles! Ihr kommt mit. Mal sehen, was da unten los ist. Der Rest geht in Stellung und gibt uns Feuerschutz, wenn's schiefgeht.«

Die drei Männer waren nur ein paar Schritte aus dem Wald herausgetreten, als Doelles Kramer plötzlich beim Arm packte.

»Da unten!« flüsterte er und deutet mit der Hand. »Da rennt doch jemand!«

»Hinlegen!«

Kramer warf sich als erster auf die Erde, riß das Glas an die Augen.

Fast zum Greifen nah war die Gestalt, die da in schlaffem, müden Trott die Straße entlangtorkelte, auf das Dorf zu.

»Sieht aus wie ein Parteibonze aus Deutschland«, murmelte Kramer.

»Wahrscheinlich 'n Melder von den Partisanen«, flüsterte Doelles.

Kramer hörte, wie Doelles den Sicherungsflügel seiner Waffe herumlegte.

»Nicht schießen!«

Der Mann torkelte weiter auf die Häuser zu. An der Straßengabelung blieb er einen Augenblick stehen, als ob er sich orientieren wollte. Dann taumelte er weiter. Mit letzter Kraft lief er auf die zweite Kate zu, stieß die Tür auf.

»Weiter«, flüsterte Kramer.

Wie Schatten erhoben sich die drei Männer und schlichen auf das Dorf zu… 

Bereichsleiter Kurt Planitz blieb keuchend an der Hüttentür stehen. Einen Augenblick lehnte er sich gegen die Wand und schloß die Augen, um wieder zu Atem zu kommen.

Dicht vor ihm schimmerte plötzlich ein dünner Lichtschein durch eine Ritze. Dann knarrte eine Tür. Das Gesicht eines alten, weißbärtigen Mannes erschien in der Spalte und starrte Planitz an.

»Wo ist Arisch?« Planitz riß die Tür ganz auf und drängte sich in den anderen Raum.

Zwei Betten. In dem einen saß ein sechsjähriger Junge und sah mit großen, angstvollen Augen auf den zerlumpten Deutschen.

»Ich brauche was zum Anziehen.« Planitz packte den alten Mann am Hemd und drängte ihn weiter zurück. Der Russe verstand ihn nicht, starrte ihn nur angstvoll an.

»Kleider!« brüllte Planitz. »Wo hast du deine Klamotten!« Planitz riß die Pistole heraus und richtete sie auf die Brust des Alten. »Klamotten her, oder…«

Das Kind schrie auf, stürzte aus dem Bett und klammerte sich an den alten Mann.

Mit einem Fußtritt schleuderte Planitz den Jungen in die Ecke, zielte mit seiner Waffe auf die Brust des Kindes.

»Njet!« Mit einem verzweifelten Satz warf sich der Alte vor seinen Enkel, griff nach der Pistole.

Planitz drückte ab. Ohne Überlegung. Ohne zu zielen. Er schoß einfach.

Der Alte zuckte zusammen. Ein kleiner, schwarzer Fleck war an der Schulter seines Kittels, färbte sich rot… 

Mit einem angstvollen Schrei sprang der kleine Junge auf die Füße, riß die Tür auf.

»Hierbleiben!« brüllte Planitz.

Und dann bellte seine Pistole zum zweitenmal… 

In diesem Augenblick sprang die Tür auf und krachte gegen die Wand. Der Lauf einer Maschinenpistole stieß in das Zimmer.

Planitz riß seine Pistole hoch. Er wollte schießen. Aber die Todesangst lähmte seine Muskeln.

Partisanen, dachte er nur noch. Das Ende. »Nicht schießen«, stammelte er in das Dunkel, »bitte nicht schießen!«

Er sank vor dem Lauf der MP in die Knie und hob die Hände vor das Gesicht.

»Was ist denn das für ein komischer Vogel?« fragte Kramer. Er trat zwei Schritte ins Zimmer und stieß Planitz' Pistole mit dem Fuß in die Ecke.

»Deutsche«, stammelte Planitz. Langsam ließ er die Hände von seinem Gesicht sinken. Sein Blick fiel auf Doelles' dreckige Knobelbecher. »Deutsche…«

Ohnmächtig sackte Planitz zur Seite.

Eine halbe Stunde später hatten Müller und Jupp Doelles die Häuser des kleinen Dorfes durchsucht. Außer ein paar alten Leuten und einem Dutzend Kinder fanden sie nichts.

»Müller, lassen Sie die Kompanie nachrücken«, sagte Leutnant Kramer zu seinem Spieß. »Wir bleiben über Nacht hier.«

Die Kompanie zog einen Ring um das kleine Dorf. In rasch ausgeworfenen Schützenlöchern gingen MG- und Granatwerfertrupps in Stellung. Die Fahrzeuge wurden unter Bäumen und Hausdächern gegen Fliegersicht getarnt.

Fritz Garten und Walter Meyer rissen Sträucher und Zweige ab. Die Mädchen des Theaterensembles drapierten sie über Kühlerhaube und Dach des Autobusses.

»Gut«, lobte Kramer, als er vorbeikam. »Ihr macht das, als wenn ihr's gelernt hättet.«

»Na, irgend was muß man doch dazulernen bei Preußens«, meinte Sonja spöttisch.

»Ich wollte Sie noch etwas fragen.« Fritz Garten nahm den Arm des jungen Kompanieführers und trat mit ihm ein paar Schritte vom Bus weg.

»Ja, bitte.« Kramer blieb stehen und steckte sich eine Zigarette an. Dabei schirmte er die Streichholzflamme mit beiden Händen ab.

»Wie sieht's aus?« fragte Garten leise. »Kommen wir hier noch mal lebend raus oder nicht? Bitte, seien Sie ehrlich.«

Kramer nahm einen Zug von seiner Zigarette. »Was nützt Ehrlichkeit, wenn einem das Wissen fehlt?« sagte er dann. »Ich habe keine Verbindung mit anderen Einheiten. Ich weiß nicht, wie weit der Russe durchgebrochen ist. Ob wir schon eingekesselt sind oder nicht.« Wieder ein nervöser Zug aus der Zigarette, wobei er sie mit der Hand abschirmte. »Wir können nur hoffen, daß wir irgendwo ein Loch finden. Oder daß wir uns durchschlagen.«

Garten nickte. Langsam begann er, zum Bus zurückzugehen.

»Also nur noch eine Frage des Glücks«, sagte er, als sie das Fahrzeug fast erreicht hatten.

»Oder des Unglücks«, ergänzte Kramer. »Wir wissen genau…«

Er unterbrach sich, sah auf einen hellen, glimmenden Punkt, der dicht vor ihnen aus der Dunkelheit leuchtete.

»Zigarette aus!« sagte er scharf. »Wollen Sie uns die Russen auf den Hals hetzen?«

Walter Meyer warf schuldbewußt die Zigarette zu Boden und trat sie aus. »Entschuldigen Sie. Kann man ja nicht wissen.«

»Schon gut«, winkte Kramer ab. Dann wandte er sich wieder an Garten. »Übrigens, einen komischen Vogel haben wir hier im Dorf gefunden, er fuchtelte gerade mit seiner Kanone rum, als wir ihn griffen. Hat 'ne braune Uniform an. Stellen Sie sich mal vor: ein Parteionkel im tiefsten Rußland. Das kriegt man auch nicht alle Tage geboten!«

»Sind Sie sicher, daß er von der Partei ist?« fragte Meyer zweifelnd.

»Ich bin ganz sicher. Ich habe mir seine Papiere angesehen. Das ist ein Kerl von der Reichskulturkammer. Parnitz heißt er, oder so ähnlich.«

»Etwa Planitz?« sagte Meyer gespannt. »Kurt Planitz?«

Der Leutnant nickte. »Richtig. Planitz. Der war's.« Er wandte sich zu Meyer. »Kennen Sie den etwa?«

Meyer nickte stumm. Für ein paar Sekunden war er zu wütend zum Sprechen. Und als seine Kehle wieder frei war, klang seine Stimme belegt und heiser. »Wo ist der Kerl?« Er packte Kramer am Ärmel. »Wo haben Sie ihn gelassen?«

Kramer schüttelte die Hand ab. »Was ist denn mit dem Mann?« fragte er. Sein Blick wanderte von Meyer zu Garten.

Fritz Garten lehnte an der Wand des Hauses, in dessen Nähe der Bus stand. Er hatte die Augen geschlossen. Seine Hände zuckten nervös. »Wo ist er?« fragte er schließlich.

»Dort drüben. Im zweiten Haus«, sagte Kramer. »Aber jetzt sagen Sie mir bitte…«

»Planitz ist unser Bereichsleiter«, erklärte Meyer. »Er hat Gartens Frau ermordet. Beim Einmarsch in Polen. Seitdem versucht er, auch Garten zu verheizen. Weil Garten der einzige Zeuge des Mordes war. Er hat uns in Norwegen ins Partisanengebiet geschickt. Und er ist auch schuld, daß wir jetzt in diesem Schlamassel sitzen.« Meyer trat dicht an Kramer heran. »Wenn Irene in die Hand der Russen fällt«, sagte er nachdrücklich, »so können Sie Planitz dafür danken.«

Einen Augenblick war Kramer sprachlos. Sein nüchterner, klarer Verstand wollte es einfach nicht glauben, daß es in Deutschland Menschen gab, die aus niedrigsten persönlichen Motiven Menschen in den Tod schickten.

Sein Blick glitt hilfesuchend zu Garten. »Stimmt das?« Seine Stimme war leise, kaum mehr als ein Flüstern.

»Ja.«

Kramer holte tief Luft. »Gehen wir«, sagte er dumpf.

»Nein.« Garten hielt ihn am Arm zurück. »Planitz ist meine Angelegenheit. Ich will ihn alleine sprechen.«

»Gut.« Kramer riß seine Pistolentasche auf und zog die Waffe heraus. »Vielleicht werden Sie sie brauchen. Ich werde Ihnen jederzeit bescheinigen, daß es Notwehr gewesen ist.«

Garten wies die Pistole zurück. Dann wandte er sich um und ging auf die Kate zu.

Fritz Garten blieb einen Augenblick vor der Tür der Kate stehen. Dann stieß er sie mit einem Ruck auf und trat hinein.

Planitz hockte auf einem rohen Holzschemel und starrte Garten entgeistert an. »Sie?« Langsam stellte er sich auf die Füße.

Fritz Garten zog sorgfältig die Tür hinter sich zu. »Ja, ich«, sagte er hart. »Sie haben mich doch gesucht. Jetzt haben Sie mich gefunden.«

Schritt um Schritt trat er auf Planitz zu.

Der dicke Bereichsleiter wich vor ihm zurück, bis er mit dem Rücken gegen die Wand stieß.

»Was wollen Sie?« flüsterte er angstvoll. »Was haben Sie mit mir vor? Ich schreie nach der Wache.« Er hob abwehrend beide Hände vors Gesicht.

»Warum denn?« Garten blieb dicht vor dem Mann in der braunen Uniform stehen. »Ich will ja nichts von Ihnen. Aber Sie anscheinend von mir. Sie sind mir doch bis nach Rußland nachgelaufen.«

Planitz ließ langsam die Hände sinken. »Ich hatte nicht die Absicht, Sie zu treffen«, sagte er unsicher. »Ich bin auf einer Inspektionsreise in das Einsatzgebiet meiner Theatertruppen. Es ist reiner Zufall.«

»Ach nein«, unterbrach Garten spöttisch. »Genauso ein Zufall wie damals in Posen, als ich Sie bei meiner Frau überraschte, was?«

»Miriam war Jüdin«, verteidigte sich Planitz. »Es war meine Pflicht als Kulturbeauftragter…« Er verhedderte sich, als er die Drohung in Gartens Blick sah.

»Sie haben sie umgebracht«, sagte Garten. Seine Stimme war leise. Kaum mehr als ein Flüstern. Ein kaltes, schneidendes Flüstern. »Und irgendwann lasse ich Sie dafür hängen. Planitz. Das schwöre ich Ihnen.«

»Ihnen wird man gerade glauben, Sie Schmierenkomödiant!« brüllte Planitz.

Garten zögerte nur einen kleinen Augenblick. Dann knallte er Planitz die Faust in das schwammige Gesicht.

»Damit Sie es genau wissen«, sagte Garten dann ruhig. »Ich könnte Ihnen den Mord an Miriam wirklich nicht beweisen. Ich habe es nie gekonnt. Der junge Soldat, der damals dabei war, ist gefallen.«

Er lächelte Planitz an. Ein spöttisches, grausames Lächeln. »Sie hätten sich also Ihre ganzen Anstrengungen sparen können. Ich konnte Ihnen nie schaden, Planitz.«

Planitz wischte sich mit der Hand über das Gesicht. »Sie Schuft«, stöhnte er. »Sie erbärmlicher Schuft! Aber warten Sie nur, wenn wir hier wieder raus sind…«

Gartens Lächeln blieb. »Wir kommen hier nie wieder raus. Höchstens in Richtung Sibirien. Und das ist das einzig Schöne an dieser verdammten Situation: daß Sie mit drinstecken.«

»Alarm!« brüllte Müller. Die Trillerpfeife schrillte durch das schlafende Dorf, ging im Bersten der Granaten unter.

Als die Kompanie sich sammelte, ging Hauptfeldwebel Müller in Kramers Quartier.

»Was machen wir mit den Fronttheaterleuten?« fragte Müller, als sie aus der Tür traten.

»Die sollen im Steinhaus bleiben. Zusammen mit unseren Verwundeten. Lassen Sie ein paar Waffen da für alle Fälle.«

Müller nickte. »Wir sind ja bald wieder zurück.«

»Hoffentlich«, sagte Kramer.

Das Schießen hatte aufgehört. Fritz Garten trat vom Fenster des Steinhauses zurück, in dem die Zurückgebliebenen untergebracht worden waren.

»Hoffen wir, daß die Russen sich zurückgezogen haben.«

Eine Zeitlang war es still. Nur ab und zu ein leises Stöhnen der Verwundeten, die entlang der Wand auf den Bahren lagen. Das leise Atmen von vierzehn Menschen.

Erika Nürnberg stand am Fenster und stierte in die Nacht hinaus. Auf den Waldrand.

Von dort werden sie kommen, dachte sie. Kramer und seine Männer oder die Russen.

»Kannst du dir vorstellen, wie das ist, wenn man keine Angst mehr zu haben braucht?« fragte Sonja leise.

Sie hockte in einer Ecke, ihren Kopf an Walter Meyers Schulter gelegt.

»Nee. Kann ich nicht.« Meyers Stimme klang rauh. »Mir ist, als ob dieser Scheißkrieg schon hundert Jahre alt wäre. Und tausend Jahre dauert er mindestens noch.«

»Ich möchte jetzt an einem schönen See liegen«, sagte Sonja träumend. »Gleich am Ufer steht unser Haus. Nur ein ganz kleines Haus. Zwei oder drei Zimmer. Wir haben gerade Mittag gegessen und liegen auf der Wiese, direkt am Ufer. Die Sonne scheint auf das Wasser. Es ist warm. Die Blumen duften stark. Und irgendwo singt ein Vogel. Ich glaube, es ist eine Lerche. Und keine Angst, daß man uns gleich umbringen wird. Kein bißchen Angst. Nur Sonnenschein und der Duft der Blumen und…«

»Hör auf!« schrie Erika und preßte die Hände an die Ohren. »Hör doch auf mit dem Unsinn!«

Sie brach in ein hilfloses, hysterisches Schluchzen aus.

»Erika.« Fritz Gartens Stimme war ruhig und fest. »Nicht durchdrehen, Kleines.« Er zog sie an seine Brust.

»Ich kann nicht mehr, Fritz«, flüsterte Erika und drückte ihr Gesicht an seine Schulter. »Ich kann einfach nicht mehr!«

»Wenn wir hier wieder herauskommen, sorge ich dafür, daß du aus der Truppe entlassen wirst. Dann ist der Krieg für dich vorbei.«

»Und du?« Erika hob den Kopf. Im Dunkel suchte ihr Blick Gartens Gesicht.

»Ich muß dableiben.«

»Dann bleibe ich auch. Ich will nicht mehr ohne dich leben, hörst du? Nie mehr.«

Garten sagte nichts. Sekundenlang war es still.

Aber die Frage war trotzdem zu hören, sie schwang durch die Stille: Und was ist mit Hans Berthold?

»Ich weiß jetzt, zu wem ich gehöre.« Erikas Stimme war fest und klar. »Ich habe es mir nicht leicht gemacht, Fritz. Glaube es mir. Ich wollte dich nicht lieben. Ich habe mich so lange dagegen gewehrt. Aber es war stärker als ich.« Sie legte ihre Arme um seinen Hals. »Ich liebe dich.«

»Achtung, sie kommen!« Sonja rief es.

Garten, Meyer und die vier leichtverwundeten Landser sprangen an die Fenster.

Drüben am Waldrand lösten sich Schatten aus dem Dunkel, traten in das matte Mondlicht hinaus.

Drei zehn vierzig 

Atemlos starrten die Menschen im Steinhaus ihnen entgegen. »Nun sagt doch, was los ist«, flüsterte einer der Verwundeten von seiner Bahre. »Ist es der Iwan? Nun sagt doch was! Wir können doch nichts sehen.«

»Wir wissen's noch nicht«, sagte Walter Meyer und spielte nervös mit dem Sicherungsflügel seiner Maschinenpistole. »Sie sind noch zu weit weg.«

Irene, Sonja und Lore hockten in einer Ecke des Raumes, dicht aneinandergedrängt, als ob sie sich gegenseitig stützen wollten in ihrer Angst.

Erika stand mit Fritz Garten am Fenster. Ihre Hand preßte sich um seinen Arm. Mit brennenden Augen starrte sie dem Haufen, der langsam auf das Dorf zukam, entgegen. Ab und zu blinkte das Mondlicht auf Waffen und Helmen.

»Sie haben Verwundete bei sich«, sagte Garten plötzlich.

»Tatsächlich.« Meyer konnte es jetzt auch erkennen.

Die Männer waren auf fünfzig Meter heran. Drei, vier von ihnen stützten sich auf die Schultern ihrer Kameraden. Hinter ihnen ein halbes Dutzend Bahren.

»Das können doch nur unsere Leute sein«, murmelte Walter Meyer. »Die Russen würden doch keine Verwundeten…« Er hielt die Spannung nicht mehr aus. »Halt!« brüllte er heiser. »Halt, oder ich schieße!«

Eine der Gestalten hob den Kopf. »Nun dreht bloß nicht durch, ihr Affen!«

»Es sind unsere!« brüllte Meyer. »Es sind unsere!«

Sie drängten zur Tür, stürzten hinaus, den Landsern entgegen. Die angestaute Todesangst verströmte in wildem Lachen, Schreien.

»Peter!« Irene flog an Kramers Brust, preßte sich an ihn.

Erika hatte sich an Gartens Schulter gelehnt. Gartens Hand streichelte ihr Haar. Für einen Augenblick war der Krieg weit fort, vergessen. Wie aus weiter Ferne hörte sie Leutnant Kramers Stimme: »Nun rate mal, wen wir da eben herausgepaukt haben, Irene.«

»Hans!« schrie Irene fassungslos.

Erika löste ihren Kopf von Gartens Schulter. Drei Schritte vor ihr stand ein hochgewachsener, blonder Offizier in abgerissener, verdreckter Uniform.

Irene Berthold hatte beide Arme um seinen Hals geschlungen.

Über den Kopf seiner Schwester sah Dr. Hans Berthold sie an.

»Erika«, flüsterte er fast unhörbar.

Erika senkte den Kopf, dann ließ sie Fritz Garten allein und schritt auf Dr. Berthold zu. Sie streckt ihm beide Hände entgegen.

Er ließ seine Schwester frei und ergriff Erikas Hände.

»Hans«, stammelte sie, »Hans, du bist hier…«

Weiter kam sie nicht, denn Dr. Berthold wurde am Ärmel gepackt und mit fortgerissen.

Einer der Verwundeten bäumte sich auf und schrie. Dr. Berthold mußte helfen. Für ihn durfte es jetzt keine Liebe geben und kein persönliches Gefühl. Er konnte mit seinen Händen Menschenleben retten. Er durfte jetzt auch nicht zusätzlich seelisch belastet werden.

Das überlegte sich Erika und nahm sich vor, ihm nicht weh zu tun. Wenn sie hier jemals wieder lebend herauskommen sollten, dann würde sich alles klären.

Die Verwundeten wurden in das Steinhaus getragen, in dem schon die Verwundeten von Kramers Einheit lagen und in dem man die Mädchen untergebracht hatte.

Sonja, Irene, Lore und Erika halfen beim Anlegen der Notverbände, brachten Wasser, wuschen blutende, dreckverkrustete Soldatengesichter, stützten einen um Atem ringenden Sterbenden auf.

Dr. Berthold begann in einem der Nachbarhäuser zu operieren. Wenn es eine ruhige Nacht gab, würde er einige von den Männern retten können.

Fritz Garten und Walter Meyer übernahmen die Unterstützung der wenigen Sanitäter und der Mädchen bei der Pflege der Verwundeten im Steinhaus und trugen die Bahren von und zur Kate, in der Dr. Berthold operierte.

Plötzlich ein Heulen, ein Donnerschlag.

Irene faßte Sonja am Arm und drückte sie neben der Tür an die Wand. »Wir kommen hier nicht mehr raus, hör doch, sie sind schon da«, stieß sie mit verzerrtem Gesicht und angstvoll geweiteten Augen hervor.

»Und wenn sie da sind«, sagte Sonja, und ihre Stimme zitterte nicht, »ich habe immer noch Hoffnung. Jetzt erst recht. Ich will leben!«

Fritz Garten und Walter Meyer stürzten zur Tür herein.

Draußen wütete ein Orkan. Ein Toben und Heulen und Donnern. Schlag auf Schlag. Die Wände zitterten.

»Sie greifen das Dorf an«, rief Garten, »bliebt ihm Haus, wir versuchen, Kramer zu finden.«

»Seht nach Hans«, bat Irene. Sie sorgte sich um ihren Bruder.

Leutnant Kramer und Doelles kamen keuchend angehetzt und stießen auf die beiden Schauspieler.

»Eine Partisanengruppe stürmt heran!« Leutnant Kramer berichtete, daß er die wenigen verfügbaren Leute zur Abwehr eingeteilt hatte. Die Munition war knapp. Noch sollte nicht geschossen werden. Man ließ die Angreifer langsam herankommen.

»Die Verwundeten und die Mädels sind hier im Steinhaus am sichersten«, meinte Garten »aber der Doktor sollte aus dem Holzschuppen ausziehen.«

»Wenn da eine reinfliegt«, sagte Doelles und rieb sich am Kinn, »na, dann gute Nacht!«

Leutnant Kramer zog Garten beiseite und erkundigte sich nach dem Ausgang der Unterredung mit dem Kulturleiter. 

»Haben Sie mit ihm abgerechnet? Na, wie es auch sei, der Kerl befindet sich hier im Ort, und wenn wir nicht davonkommen, hat seine Stunde auch geschlagen.«

»Genau das habe ich Planitz gesagt, Leutnant, ehe er davonlief. Er hat wohl noch fortkommen wollen aus diesem Hexenkessel.«

»Verdammt, wenn den die Partisanen erwischt haben, sind wir verraten! Der Mann wußte doch, daß wir keine Chance mehr haben!« Leutnant Kramer wischte sich mit dem Jackenärmel über die Stirn. »Haben wir diesem Schuft den Überfall zu verdanken?« fragte er.

Garten sah Planitz vor sich, vor Angst zu allem entschlossen, selbst zum Mord an einem Kind. Warum hatte er ihn laufen lassen? »Um seine Haut zu retten, würde ein Charakterschwein wie Planitz auch Tausende von Menschen aufs Spiel setzen«, sagte er.

Walter Meyer und Obergefreiter Doelles gestikulierten wild und zeigten in die gleiche Richtung.

»Herr Leutnant, man kann sie schon mit bloßen Augen sehen!« rief Doelles und hielt es nicht mehr aus. »Kann ich mal schnell zu Lore?«

»Ja, hau schon ab!«

Als Doelles davon sprang, rauschte eine Granate heran. Kramer, Garten und Meyer warfen sich lang hin. Mit ohrenbetäubendem Krachen schlug die Granate ganz in ihrer Nähe ein.

Holz splitterte, wirbelte durch die Luft. Schreie gellten. Sie gingen im Granatfeuer unter.

»Laufen Sie ins Steinhaus, Garten«, keuchte Leutnant Kramer und kam hoch. »Beruhigen Sie die Mädels und schicken Sie Doelles zurück!«

Die nächsten Granaten schlugen nicht in unmittelbarer Nähe ein. Die Kette der angreifenden Partisanen schob sich langsam näher. Ganz langsam, aber unaufhaltsam.

Leutnant Kramer und Walter Meyer suchten nach Dr. Berthold. Bei ihm hatte eine Granate eingeschlagen. Sie hatte ihn am Operationstisch unter Trümmern begraben. Ihn, den Verwundeten, den er gerade operierte, und zwei Sanitäter.

Während Kramer und Meyer im Orgeln der Granaten begannen, die Trümmer wegzuziehen, kam Doelles an und brachte noch Verstärkung mit.

Leutnant Kramer sah auf den sterbenden jungen Arzt. Er wollte etwas sagen, aber es schnürte ihm die Kehle zu. Irene, dachte er, wie sage ich es Irene. Sie darf nicht hierher, sie soll ihn nicht sehen, nicht so… 

Die Männer waren bereit, die Angreifer zu empfangen. Flucht gab es nicht. Der Ring um das Dorf war geschlossen. Sie kamen von allen Seiten.

Noch hatte Leutnant Kramer keine Feuererlaubnis gegeben. Die Männer hockten in ihren Stellungen hinter den Geschützen und fieberten.

Das Granatwerferfeuer hatte ausgesetzt. Man hörte Kampfschreie und Johlen. Leuchtfallschirme erhellten die Nacht.

Eine Partisanengruppe hatte dicht aufgeschlossen und stürmte heran. Vor sich her schoben sie ein Bündel Mensch, ein unförmiges Etwas in weißem Unterzeug, das um sich schlug.

»Mensch. Da is'n Deutscher!« murmelte Doelles entgeistert. »Die Schweine nehmen ihn als Kugelfang.«

Langsam pendelte das Magnesiumlicht am Fallschirm zur Erde.

»Den Kerl kenn ich doch«, sagte Garten und starrte auf den Mann, den die Partisanen vor sich herschoben. »Das ist doch Planitz!«

»Feuererlaubnis!« schrie Leutnant Kramer. Und in der gleichen Sekunde bellten die Waffen aus den deutschen Stellungen.

»Nicht auf Planitz schießen!« brüllte Garten. »Den Kerl will ich lebend haben!«

Die Mädchen der Theatertruppe drängten sich zusammen mit den Verwundeten an die Wände des Steinhauses. Pausenlos knallten die russischen Granatwerfer in das Dorf. Das Nebenhaus stand in hellen Flammen. Der rote Schein tanzte auf den bleichen, angstverzerrten Gesichtern.

Vor der offenen Tür hockte der Funker vor einem mühsam reparierten Funksprechgerät. Ab und zu hörten die Mädchen leise Wortfetzen: »Hier Stawenkow Stawenkow Eine Kompanie, ein Frontlazarett, eine Fronttheatertruppe. Sind eingeschlossen und werden angegriffen. Sofort Hilfe. Hier Stawenkow…«

Eine Werfergranate schlug dicht neben dem Funkgerät ein und schmetterte es gegen die Hauswand.

Der Luftdruck fegte den Funker bis an die Rückwand der Kate.

»Aus«, sagte er lakonisch, als er sich wieder aufrappelte.

»Ob uns jemand gehört hat?« Sonjas Augen bettelten um ein bißchen Hoffnung, sie wollte nicht aufgeben.

Der Funker hob die Schultern. »Und wenn schon«, sagte er. »Die kommen ohnehin zu spät.«

Wie lange gierige Finger harkten die Leuchtspuren der deutschen Waffen über das Feld, griffen nach den Partisanen, rissen sie zu Boden.

Nur der Mann in dem weißen Unterzeug kam unaufhaltsam näher, und die drei Russen, die ihn vor sich herschoben.

»Wir müssen schießen!« brüllte Doelles. »Die Kerle sind uns gleich auf dem Pelz!« Er schwenkte den Lauf der Waffe.

Garten fiel ihm in den Arm. »Noch ein paar Sekunden«, brüllte er. »Vielleicht können wir…«

Er zuckte zusammen. Dicht neben ihm war etwas mit sanftem Patschen auf die Erde gefallen. Ein faustgroßes schwarzes Ei.

Bevor er noch einen Gedanken fassen konnte, hatte Doelles das schwarze Ding schon in der Hand und warf es zurück.

Die Handgranate explodierte, bevor sie die Erde berührte. Dicht vor Planitz' Gesicht.

Planitz sah sie nicht mehr. Er hörte auch nicht mehr den Knall.

In dem Augenblick, als Planitz starb, erwischte eine deutsche Granate die russische Werferstellung. Krachend flog die gestapelte Munition in die Luft.

»Noch leben wir!« brüllte Doelles. »Noch habt ihr uns nicht!«

Die Partisanen hatten sich zurückgezogen. Warum sollten sie sich aufopfern? Sie konnten ja warten. Sie konnten die paar Deutschen aushungern.

Langsam verebbte das Feuer.

Leutnant Kramer richtete sich auf.

Hinter ihnen brannte das Dorf.

Er hängte die Maschinenpistole um den Hals und ging zurück, durch die Reihe der brennenden Häuser.

Er sah, wie die Mädchen der Theatertruppe aus der Tür des Steinhauses traten, vorsichtig, unsicher, als ob sie der plötzlichen Ruhe nicht trauten.

Dann hatte Irene ihn entdeckt.

»Peter!« Mit ausgestreckten Armen lief sie ihm entgegen.

Sie war nur noch fünf Meter entfernt, als es plötzlich krachte.

In einer brennenden Kate explodierte ein Blindgänger. Flammende Trümmer regneten auf die Straße. Funkensprühend brach die Ruine in sich zusammen.

Irene stand mitten auf der Straße, aufrecht zwischen den wirbelnden Trümmern. Auf ihrem Gesicht lag ein staunender, verblüffter Ausdruck.

Dann sackte sie zusammen. Ganz langsam, als ob sie sich hinsetzen wolle. Lautlos brach sie in die Knie, fiel dann vornüber.

»Irene!«

Mit zwei, drei Sätzen war Leutnant Kramer bei ihr, kniete neben ihr auf dem Boden.

Auf ihrem hellen Kleid dicht unter der rechten Brust war ein dunkler Fleck, der rasch größer wurde.

»Irene«, sagte Kramer fassungslos. Dann brüllte er: »Steht doch nicht herum! Holt doch den Arzt!«

»Der Arzt ist doch tot«, erinnerte der Sanitätsfeldwebel.

Kramer nickt zerstreut und holte sein Verbandspäckchen aus der Tasche.

Der Sanitätsfeldwebel schob ihn zur Seite und bückte sich über die Verwundete.

»Wird sie leben?« fragte Kramer leise, als der Feldwebel sich wieder aufrichtete.

Der zuckte die Schultern. »Vielleicht«, sagte er. »Die Lunge ist verletzt. Wenn sie bald operiert werden kann…« Er sah Kramer ernst an. »Ich kann nichts für sie tun.«

Irene hob den Kopf. Von der Anstrengung der Bewegung bekam sie einen trockenen Husten. Hellrotes Blut tropfte über ihre Lippen. Sie wischte es mit dem Handrücken ab.

»Muß ich sterben, Peter?« fragte sie.

»Nein, mein Liebling.« Kramer sah sie nicht an.

»Danke.« Sie lächelte ihm zu. Ein zärtliches, beruhigendes Lächeln. Als ob er es wäre, der verwundet war.

»Habe ich dir eigentlich schon gesagt, daß ich dich liebe?« sagte Irene.

Peter Kramer ballte die Fäuste. Er preßte die Fingernägel in die Handballen, daß es schmerzte.

»Du sollst nich soviel sprechen«, sagte er, als er wieder reden konnte.

»Es tut doch gar nicht weh, kein bißchen.«

»Aber du darfst nicht…«

Von der Straße her tönten aufgeregte Rufe. Dann das Knattern eines Motorrades, das schnell näher kam.

»Leutnant Kramer!« brüllte eine Stimme durch das Geknatter.

Kramer stand auf und ging dem Kraftfahrer entgegen, der jetzt mit gedrosseltem Motor auf ihn zufuhr.

»Menschenskind, wo kommen Sie denn her?« rief er, als der Soldat neben ihm bremste.

Es war wie ein Wunder. Plötzlich ein fremdes Gesicht. Ein Mann von einer fremden Einheit. Mitten im russischen Kessel.

»Unteroffizier Krause. 3. Kompanie, 65. Infanterieregiment«, meldete der Soldat. »Wir liegen knapp zwanzig Kilometer von hier.« Er wischte sich den Dreck aus dem Gesicht und sah Kramer grinsend an. »Is doch schön, daß wir nicht so ganz alleine sind, was?«

Eine Viertelstunde später wußte jeder: Es gab einen Weg in die Freiheit, in das Leben. Zusammen mit der anderen Einheit war ein Durchbruch durch den Partisanenriegel möglich.

»Wir kommen durch, Irene«, sagte Kramer und nahm das Mädchen behutsam in seine Arme. »In einer Viertelstunde geht's los. Ich werde dir gleich eine Trage besorgen…«

Kramer verstummte, als sein Blick auf das ernste Gesicht des Sanitätsfeldwebels fiel. Leise, fast unmerklich schüttelte der grauhaarige Mann den Kopf.

»Aber wir können sie doch nicht hierlassen!« schrie Kramer.

Der Feldwebel starrte auf den Boden. Dann hob er langsam den Blick und sah Kramer an. »Sie würde den Transport nicht überleben, Herr Leutnant.«

»Aber wir können sie doch nicht hierlassen«, murmelte Kramer noch einmal.

»Es ist die einzige Chance, Herr Leutnant. Glauben Sie mir«, sagte der Feldwebel eindringlich. »Die Russen werden einer verwundeten Frau nichts tun. Und sie haben Ärzte…«

»Ja«, sagte Kramer.

Und dann noch einmal: »Ja.« Er wandte sich ab und ging auf den Dorfplatz.

Die Soldaten waren dabei, die noch brauchbaren Fahrzeuge zu beladen. Die Verwundeten wurden auf dicke Strohschütten gebettet, Maschinengewehre wurden auf den Kabinendächern festgezurrt.

Fritz Garten und Walter Meyer beluden ihren Bus mit Munition.

»Hoffentlich schießen sie die Karre nicht in Brand, wenn wir durchbrechen«, sagte Meyer bedenklich.

Garten hob die Schultern. »Nicht daran denken, Walter. Sei froh, daß wir überhaupt noch eine Chance haben.«

»Chance nennst du das?«

Leutnant Kramer ging langsam über den Platz. Gewohnheitsmäßig prüfte er, ob alles klappte. Aber er brauchte nirgendwo einzugreifen. Seine Leute brauchten ihn nicht mehr.

In den Trümmern eines ausgebrannten Hauses setzte er sich auf einen Balken und starrte in die noch glimmende, qualmende Asche.

»Sie brauchen mich nicht mehr.« Er sagte es halblaut vor sich als ob er seinen Gedanken mehr Überzeugungskraft geben wolle.

So fand ihn der Obergefreite Jupp Doelles.

»Herr Leutnant«, sagte er halblaut.

»Ja?« Kramer sah hoch.

»Kompanie ist abmarschbereit!« meldete Doelles.

Kramer nickte und stand auf. Mit langsamen, müden Schritten ging er neben Doelles zur Spitze der kleinen Fahrzeugkolonne.

Hauptfeldwebel Müller legte die Hand an den Helm, öffnete den Mund, um Meldung zu machen.

Kramer winkte ab. »Sie wissen ja Bescheid«, sagte er zu Müller. »Der Melder von der 3. führt die Kompanie in die Stellung seiner Einheit. Von da an übernimmt der Kompaniechef der 3. das Kommando.« Einen Augenblick sah er über Müllers Kopf hinweg ins Dunkel. Als ob er noch etwas sagen wolle. Aber dann schien er den Gedanken wegzuwischen. »Ja, das wär's«, sagte er nur noch.

Müller starrte ihn an. Langsam kapierte er, was Kramer ihm sagen wollte.

»Das das geht doch nicht, Herr Leutnant«, stotterte er verstört. »Sie können doch nicht…«

»Doch, es geht, Müller.« Kramer lächelte seinen Spieß an. Ein freies, gelöstes Lächeln. Als ob mit seinem Entschluß, bei Irene zu bleiben, die ganze Last des Krieges von ihm abgefallen wäre.

»Aber Herr Leutnant.« Müller hob beschwörend die Hand. »Wir können Sie doch nicht hierlassen… Die Partisanen…« Er riß sich zusammen. »Nein. Das geht nicht. Wir lassen das nicht zu. Nie. Sie gehören doch zu uns, Herr Leutnant.«

»Ein Mann gehört in erster Linie zu der Frau, die er liebt«, sagte Kramer. »Ich wäre ein elender Schuft, wenn ich sie jetzt im Stich ließe. Verstehen Sie das nicht, Müller?«

»Kommt ja gar nicht in Frage«, sagte eine andere Stimme.

Kramer wandte sich um. Erst jetzt bemerkte er, daß die halbe Kompanie sich hinter ihm versammelt hatte.

»Wir werden Sie doch nicht bei den Partisanen lassen.«

»Müller! Ich befehle Ihnen…«

»Was geht mich Ihr Befehl an?« schrie Müller, »wir wollen, daß sie mitkommen. Wir sind doch schließlich Ihre Kompanie.«

Kramer starrte in die Gesichter seiner Männer. Sie waren dreckig, verschwitzt, seit Tagen unrasiert, von Strapazen und Kämpfen ausgelaugt. Halb verhungert, alt geworden im jahrelangen Krieg. Wie eine undurchdringliche Mauer standen sie vor ihm. Die Stahlhelme schimmerten im Mondschein.

Kramer biß sich auf die Lippen. Nach ein paar Sekunden hatte er sich wieder in der Gewalt. Er sah auf das Leuchtzifferblatt seiner Uhr. »In zwei Minuten bricht die Kompanie auf«, sagte er und bemühte sich, seine Stimme nüchtern und sachlich klingen zu lassen. »Kompanieführer ist Hauptfeldwebel Müller. Viel Glück, Kameraden!«

Er schob Müller zu Seite und ging an ihm vorbei auf das Steinhaus zu.

Doelles brauchte ein paar Sekunden, bevor er schalten konnte.

»Das gibt's doch nicht!« brüllte er Müller an. »Das kannste doch nicht zulassen!« Er wandte sich an die Landser. »Los, Jungs!« schrie er. »Wir holen ihn zurück. Mit Gewalt, wenn's nicht anders geht. Wir schlagen ihn zusammen und schleppen ihn…«

Er wollte schon wegstürzen. Hauptfeldwebel Müller erwischte ihn am Brotbeutel und hielt ihn zurück.

»Laß ihn in Ruhe«, sagte er leise.

Doelles starrte Müller entgeistert an. »Bist du auch übergeschnappt? Wir müssen doch unseren Leutnant…«

»Wir haben keinen Leutnant mehr«, sagte Müller. »Den Leutnant Kramer gibt's nicht mehr.« Er wandte sich um. »Aufsitzen!« brüllte er.

Leutnant Kramer stand vor dem Steinhaus und sah dem Aufbruch seiner Kompanie zu. Er sah, wie die Soldaten auf die LKWs kletterten, das dumpfe Brummen der Motoren klang auf.

Dann rollten die Fahrzeuge an, eins nach dem anderen. Den Feldweg entlang und in den Busch. Als sie im Wald verschwunden waren, hörte er noch eine Weile das Brummen der schweren Diesel.

Und dann war es still. Totenstill.

Er war allein. Allein in einem toten Dorf. Mit einer schwerverwundeten Frau.

Irene schlief, als Kramer in das Haus trat. Sie hatten ihr eine Morphiumspritze gegeben und die Wunde verbunden. Das war alles, was man tun konnte. Für den Notfall hatten sie eine Spritze und drei Morphiumampullen dagelassen.

Kramer zog die Stiefel aus. Er nahm die Mütze ab und schnallte das Koppel mit der Pistole los. Einen Augenblick wog er die Waffe in der Hand. Dann legte er sie mit einer entschlossenen Bewegung auf den Fußboden. In die äußerste Ecke des Zimmers.

Leise ging er durch den Raum und setzte sich auf den Bettrand. Mit einer behutsamen, zarten Bewegung strich er die Decke über Irenes Körper glatt. Obwohl gar nichts glattzustreichen war.

Irenes Gesicht war entspannt. Ihr Atem kam flach, aber ruhig und regelmäßig. In den Mundwinkeln saß etwas festgetrocknetes Blut.

Auf dem Tisch blakte die Petroleumlampe. Ihr Schein tanzte auf dem stillen, gelösten Gesicht, gab ihm zuckendes Leben. Und Kramer sah unverwandt auf das Gesicht, horchte auf den leisen Atem.

Es ist alles gut, dachte er. Es ist alles richtig. Ich habe richtig gehandelt. Vielleicht zum erstenmal in meinem Leben.

Die Lampe blakte.

Kramer sah auf. Ich sollte den Docht höher drehen, fiel ihm ein. Aber er wollte nicht. Er mochte nicht aufstehen. Er wollte auf dem Bettrand sitzen bleiben und in das geliebte Gesicht sehen. Immer… 

Fünf Minuten später verflackerte das Licht der Ölfunzel. Es war dunkel.

Aus der Ferne heisere Stimmen. Das Klirren von Waffen. Partisanen… 

Die Stimmen kamen näher, waren jetzt dicht vor der Tür.

Es ist richtig, dachte Kramer. Es ist alles gut und richtig.

Und er wunderte sich, daß er keine Angst verspürte. Überhaupt keine Angst… 

Kurz nach zwei Uhr nachts traf die Kompanie Kramer auf die Reste der Dritten.

»Unsere einzige Chance ist ein schneller Durchbruch«, erklärte der junge Oberleutnant dem Hauptfeldwebel Müller. »Wir fahren mit Höchsttempo, ohne Sicherung. Der Partisanenriegel liegt ungefähr zehn Kilometer von hier.« Er deutet auf die Karte. »Wenn wir Schwein haben, sind wir in einer Stunde durch. Wenn nicht…« Er beendete den Satz mit einem Schulterzucken.

Eine knappe Viertelstunde später raste die Kolonne die enge Straße entlang.

Der erste LKW war leer. Er sollte etwaige Minen auffangen und mit seiner Vernichtung den anderen eine Gasse bahnen.

Ein leerer Wagen, bis auf den Mann am Steuer. Eigentlich noch kein Mann. Ein halbes Kind, ein Junge, auf den keine Frau und keine Kinder warteten, wenn er mit dem Wagen in die Luft flog.

Höchstens eine Mutter. Eine Mutter… 

Hauptfeldwebel Müller hockte neben Doelles am MG, das auf einen LKW montiert war.

»Wir haben fast die Hälfte«, sagte Doelles nervös. »Noch 'ne Viertelstunde.«

Müller nickte. »Dann ist entweder alles vorbei oder wir kommen durch, und der ganze Mist geht wieder von neuem los…«

Von vorn das Kreischen von Bremsen.

Müller richtete sich auf und starrte in das Dämmerlicht.

Quer über die Straße lag ein gefällter Baum.

Müller riß das MG hoch und sprang zur Erde.

»Überraschungsdurchbruch in die Hose«, sagte er trocken, als er sich hinter seiner Waffe auf die Erde warf.

»Feuererlaubnis!«

Mit Karabinern und Maschinenwaffen kämmten die Landser den dichten Wald zu beiden Seiten der Straße ab, während zehn, zwölf Mann versuchten, den Baumstamm zur Seite zu wuchten.

Fast eine Viertelstunde dauerte es, bis die Straßensperre beseitigt worden war.

Dann fuhr die Kolonne wieder an.

»Mensch, was würd' ich drum geben, wenn ich 'n paar Stunden älter wär'«, sagte Walter Meyer, als der Bus des Fronttheaters anruckte.

»Halt die Schnauze, Walter«, kam Gartens Stimme aus dem Dunkel. »Als wenn die Mädchen nicht auch ohne deine Unkerei genug hätten.«

»Wieso Unkerei?« sagte Meyer unschuldig. »Das sollte doch 'n Scherz sein. Zur Aufmunterung der Moral und so weiter.«

Die drei Mädchen hockten dicht zusammengedrängt auf dem Boden des Wagens zwischen den Männern.

Garten hörte Erikas Atem. Flach, rasch, nervös.

Er wollte die Hand tröstend auf ihre Schulter legen. Aber er konnte es nicht. Seit Dr. Bertholds Tod waren sie wie Fremde nebeneinander hergelaufen. Nicht einmal Blicke wagten sie zu wechseln.

»Wir sollten jetzt eigentlich gleich durch sein«, sagte er nach einer Weile. »Wenn in den nächsten fünf Minuten nichts passiert, dann…«

Das harte Hämmern eines Maschinengewehrs schnitt ihm den Satz entzwei. Eine zweite Waffe setzte ein, eine dritte.

Der Wald spuckte grüne Leuchtspuren nach den Wagen.

»Deckung!« schrie Garten und riß Erika mit sich zu Boden.

Sie wehrte sich nicht gegen seine Hand. Garten spürte, wie sich Erika an ihn klammerte.

Müller lag hinter seinem MG und schoß blind in den dichten Busch. Er sah keinen Russen. Die Schüsse schienen aus dem Nichts zu kommen.

Mit lautem Knall zerplatzte der linke Vorderreifen des Wagens. Der Fahrer konnte das Fahrzeug gerade noch abfangen, bevor es in den Wald raste.

»Weiter!« brüllte Müller. »Und wenn wir auf den Felgen fahren. Weiter! Weiter!«

Zwei Minuten später fuhren sie auf den Felgen. Die Partisanen hatten ihr Feuer auf die Felgen konzentriert und auf die Motoren. Es war dann nur noch eine Frage der Zeit, bis die Fahrzeuge liegenbleiben würden.

Die Wagen krochen nur noch vorwärts. Kaum mehr als Schritttempo.

»Zusammenbleiben!« brüllte Müller zum nächsten Wagen.

Aber der schwere Bus des Fronttheaters konnte nicht Schritt halten. Immer weiter fiel er zurück, zog das Feuer der Partisanen auf sich.

Ein Leuchtspurgeschoß traf die festgelaschten Reservekanister. Mit dumpfem Krachen flogen sie in die Luft. Brennendes Benzin ergoß sich in das Gepäckabteil und setzte die Koffer in Brand.

Sonja bemerkte die Hitze zuerst. Der eiserne Boden unter der letzten Sitzreihe begann zu glühen. Brenzliger Geruch breitete sich im Wagen aus.

»Wir brennen«, stammelte sie fassungslos. »Wir brennen…«

Niemand antwortete ihr.

Erika hatte ihren Kopf an Gartens Schulter gelegt. Ihre Augen waren fest geschlossen.

Lore lag apathisch auf dem Rücksitz und starrte gegen das Wagendach. Also gut, wir brennen, dachte sie resigniert. Irgendwie muß man ja sterben. Vielleicht war Jupp schon tot. Bestimmt hatten sie ihn schon erschossen, und sie wußte es nur nicht.

Sie würde nun ihren kleinen Jungen nicht wiedersehen. Aber er war ja bei Irenes Mutter gut aufgehoben. Sie hatte doch versprochen, sich um ihn zu kümmern.

Die erste Flamme leckte in das Innere des Wagens, schwelte an einem Polstersitz.

»Anhalten!« Sonja sprang auf die Füße und stürzte auf den Fahrer zu.

Das Rütteln des Wagens riß sie wieder zu Boden. Sie stemmte sich hoch, kroch auf Händen und Füßen über den glühenden Wagengang. »Anhalten!« schrie sie. »Ich will nicht verbrennen! Ich will nicht…!«

Walter Meyer packte sie an der Schulter, riß sie zu Boden.

»Bleib in Deckung, du Depp!« brüllte er sie an. »Du willst wohl mit Gewalt abgeknallt werden, was?«

»Ich will nicht verbrennen!« Nur noch ein leises Wimmern.

»Wenn wir anhalten, sind wir geliefert«, sagte Meyer. »Wir können hier nicht raus, solange wir beschossen werden.«

Er zog Sonja an sich, hielt sie fest. Das Feuer hatte sich weitergefressen. Die ganze hintere Sitzreihe des Busses stand jetzt in hellen Flammen. Die Hitze wurde immer unerträglicher, dicker Qualm wälzte sich auf sie zu, fraß sich in die Lungen.

Niemand sah, wie der Fahrer plötzlich zusammenzuckte und über das Lenkrad sank.

Sie spürten nur, daß der Bus mit einemmal scharf nach links schwenkte.

Knirschend fuhr die nackte Felge des Vorderrades gegen einen Stein.

Das schwere Fahrzeug schwankte. Dann legte es sich langsam, unendlich langsam, fast zögernd auf die Seite.

Es war totenstill. Nur die Flammen prasselten leise.

Dann ertönte ein Schrei. Der gellende Angstschrei einer Frau.

Eine Glasscheibe zerbarst. Dahinter erschien ein verzerrtes Frauengesicht.

»Hilfe!« schrie es. »Hilfe!«

Sonja versuchte, sich hochzustemmen, aus dem zertrümmerten Fenster zu klettern.

Drei, vier Schüsse peitschten aus dem Wald. Dicht neben ihr schlugen sie in das Blech der Wagenverkleidung.

Walter Meyer riß sie zurück, zurück in den brennenden Wagen, und drückte sie auf den Boden.

»Die Hunde wollen uns bei lebendigem Leib braten lassen«, schrie er wütend. »Die wollen uns…« Ein quälender Hustenreiz stieg in seine Kehle. Immer dichter wirbelte der erstickende Qualm aus dem brennenden Heck des Fahrzeugs. Die Hitze war unerträglich.

»Schlagt die anderen Fenster auch noch ein!« Garten hatte schon einen Schuh vom Fuß gerissen und schmetterte ihn gegen eine Scheibe.

»Wenn sie uns nur erschießen wollten!« Erika starrte mit entsetzten Augen in die Flammen, die sich unerbittlich näher fraßen.

Vielleicht wäre es besser gewesen, die Fenster heil zu lassen, dachte sie. Ersticken soll nicht so schlimm sein. Wenigstens tut es nicht so weh.

Aber verbrennen… 

»Einer von uns muß versuchen, rauszukommen«, sagte Fritz Garten zu Walter Meyer.

»Das ist glatter Selbstmord«, rief Meyer entsetzt.

»Und was ist das hier?« Garten deutete auf die Flammen. »Ich sage ja gar nicht, daß du gehen sollst.«

Er packte Meyer am Arm, stellte ihn unter das letzte Fenster, kletterte auf seinen Rücken.

»Wenn ich ›los!‹ sage, gibst du mir einen Stoß«, meinte er. Vorsichtig steckte er den Kopf aus dem leeren Rahmen, sah sich um.

»Los!«

Meyer drückte ihn aus dem Fenster. Garten ließ sich blitzschnell über die Seitenwand des Wagens abrollen und zu Boden fallen.

Eine Sekunde später schlug ein Feuerstoß der Partisanen in das Blech.

Einen Augenblick blieb Garten regungslos liegen. Er war auf die rechte Schulter gefallen. Auf den Stumpf des amputierten Armes.

Drei, vier Meter vor ihm war ein kleines Gestrüpp. Dahinter begann schon das Unterholz.

Wenn er das Gestrüpp erreichte… Garten winkelte das rechte Bein an. Wie eine Feder schnellte er vorwärts, durch das flackernde Licht der Flammen, rollte über die Schulter aus. Diesmal über die linke, damit er den Arm zum Abstützen nehmen konnte.

Aus drei, vier Maschinenpistolen schossen die Partisanen nach ihm. Dicht neben seinem Kopf fuhren die Kugeln in den weichen Boden, fetzten durch die Zweige des Busches.

Zwanzig, dreißig Sekunden lang ratterten die Waffen. Jede Sekunde eine Ewigkeit. Dann war es wieder still.

Garten hob den Kopf und richtete sich vorsichtig auf.

Es blieb ruhig. Sie sahen ihn nicht.

Er schlich tiefer in den Wald hinein. Vorsichtig zuerst, bei jedem Schritt fürchtend, eine Kugel in den Rücken zu bekommen. Dann immer schneller. Und nach zehn Metern begann er zu laufen.

Nur nicht die Richtung verlieren, dachte er verzweifelt. Nur nicht zu weit von der Straße weg. Ich muß einen kleinen Bogen laufen, dann zurück auf die Straße. Ich muß Hilfe finden, bevor sie verbrennen in dem Bus.

Ein paar hundert Meter weiter stieß er auf die Rollbahn. Mit keuchenden Lungen zwängte er sich durch die letzten Büsche, taumelte auf die Straße. Der Lauf einer Maschinenpistole schimmerte im fahlen Mondlicht.

Und dann eine heisere Stimme: »Nicht schießen! Das ist einer von uns!«

Ein Dutzend Gestalten kroch aus dem Dickicht auf den anderen Straßenseite.

»Mensch, Garten!« Obergefreiter Doelles stürzte ihm entgegen. »Wo ist die Lore?« schrie er. »Wo sind die anderen?«

Hastig erklärte Garten die Situation.

Von weitem sahen sie: Der Bus brannte wie eine Fackel.

»Lore!« brüllte Doelles und rannte los.

»Bleib hier, du Idiot!« schrie Hauptfeldwebel Müller hinter ihm her. »Die knallen dich ab.«

Aber Doelles hörte nicht. Ohne sich umzusehen, rannte er auf das brennende Fahrzeug zu.

»Auf die Waldränder!« schrie Müller und hob die MP. Aber kein Schuß fiel aus dem Dickicht. Die Partisanen hatten sich zurückgezogen. Sie glaubten, ihr Vernichtungswerk sei erledigt.

Aus einem der entzweigeschlagenen Fenster hing Walter Meyers Oberkörper.

»Walter!« schrie Garten. Er zerrte den Freund vollends heraus.

»Bist du…?«

Meyer schlug die Augen auf. »Schon gut«, murmelte er. »Mir muß irgendwann die Luft weggeblieben sein. Es geht schon wieder.« Und dann schrie er plötzlich »Sonja die Mädchen!« Und sofort war er wieder auf den Beinen.

Vom Motor her, an den Vorderrädern, züngelten die Flammen empor. Wenn sie den Benzintank erreichten, flog der schwere Kulissenwagen in die Luft.

Doelles humpelte heran. Er warf Walter Meyer eine Decke zu. »Auf die Flammen!« brüllte er. »Los! Los!«

Walter Meyer zögerte einen Augenblick. Es ist schwer, plötzlich ein Held zu sein. Dann dachte er an Sonja, die im Wagen verbrennen würde. Mit ein paar Sprüngen stürzte er zum Kühler des Wagens und drückte die Decke auf die Flammen. Er verbrannte sich die Hände, er hieb mit der Decke auf die züngelnden Flammen ein, und er spürte nicht, wie seine Hände zu rohem Fleisch wurden und die Haut absprang.

»Durch die Fenster kommen wir nicht mehr rein«, schrie Doelles Fritz Garten zu. »Los, zur Tür!«

Sie hämmerten verzweifelt an dem Schloß des Wagens herum. Durch den Sturz hatte sich die Tür verklemmt.

»Einschlagen!« schrie Doelles. »Ein Beil her!«

»Die Tür ist mit Blech beschlagen«, stöhnte Garten.

Vom Kühler kam Meyer geschwankt. Seine Hände baumelten schrecklich aufgedunsen an den hängenden Armen.

»Ich ich kriege das Feuer nicht aus«, stammelte er. »Das Öl brennt.«

Mit seinem Spaten hieb Doelles auf das Schloß ein. Die Verzweiflung, der Gedanke an Lore gaben ihm neue Kräfte. Er hieb um das Schloß herum die Tür in Fetzen dann hingen sich Garten, Doelles und der herbeistürmende Hauptfeldwebel Müller an die Tür und rissen sie auf langsam, unendlich langsam.

Als die Tür endlich aufschwang, taumelte Doelles in das Innere des glutheißen Wagens.

Die Mädchen lagen ohnmächtig im Stroh, halb erstickt, mit von den Körpern gerissenen Kleidern.

Fritz Garten und Hauptfeldwebel Müller nahmen die Mädchen ab, die Doelles aus dem Stroh zur Tür schleifte. Sie trugen sie vom Wagen weg an den Waldrand und legten sie in das Gras.

Die Flammen fraßen sich weiter. Prasselnd hatten sie das Fahrerhaus ergriffen, leckten zu dem Aufbau, krochen an den Achsen entlang zum Benzintank.

Doelles warf den Koffer aus dem Wagen. Die Kisten mit den Büchsen, die als ›Eiserne Portion‹ unter der Kontrolle der Mädchen waren. Konserven mit Gulasch, Schmalzfleisch, Nudeln und Schweinebraten. Büchsen mit ausgelassenem Fett. Teewürfel und Milchpulverdosen.

»Doelles raus!« brüllte Müller vom Waldrand her. »Der Benzintank! Hau ab, Doelles!«

Mit zwei Kisten unter dem Arm sprang Doelles aus dem Wagen. Er rannte humpelnd von ihm weg.

»Achtung!« schrie Müller. Er drückte Gartens Kopf in das Gras.

Fast gleichzeitig explodierte der Wagen mit ohrenzerreißendem Knall.

Doelles lag einen Meter von dem schützenden Waldrand entfernt auf der Straße. Holzstücke. Balkenenden. Blechteile regneten auf ihn herab. Sein Körper wurde wie mit hundert Stöcken geschlagen.

Er lag, das Gesicht auf die Straße gepreßt, den Stahlhelm in den Nacken geschoben, und hielt den Atem an. Jetzt dachte er. Nein aber jetzt ein Stück des Motors, eine Felge, ein ausgezackter Teil der Kotflügel, in den Rücken oder in den Nacken oder in beide Schenkel. Jetzt verdammter Mist, daß so das Ende ist! Ich hätte so gern den kleinen Juppi gesehen, dachte er. Nur einmal auf den Knien reiten lassen, nur einmal… Jetzt! Oh, auf das Kreuz, ich breche auseinander. Und jetzt wieder. Verdammt, o verdammt. Aber ich lebe ja noch, ich fühle noch, ich höre noch. Mein Gott, ist es denn nicht bald zu Ende?

Sekunden später zogen Müller und Garten Doelles von der Straße.

Er lebte. Ein Balkenstück war ihm in den Nacken geschleudert worden. Es hatte ihn besinnungslos geschlagen, ohne ihn ernstlich zu verwunden. Die Halswirbel schienen unverletzt zu sein.

Von dem großen Kulissenwagen lagen nur noch Teile der Achsen und des Fahrgestells auf der Straße. Eine riesige Öllache brannte und schickte eine tiefschwarze Rauchwolke in den Himmel.

Müller wusch Doelles' Gesicht mit dem Tee aus seiner Feldflasche. Er massierte das Herz und schlug ihm ab und zu kräftig an die Backen. Plötzlich öffnete Doelles die Augen. Müller hatte gerade wieder zugeschlagen.

»Wohl verrückt, was?« murmelte Doelles und richtete sich ächzend auf. »Haut mich der Knallkopf in die Schnauze! Was soll das, Hauptfeld?«

»Er ist wieder da!« Müller setzte sich und wischte sich den Schweiß von der Stirn. »Und wenn er ohne Hintern herumläuft, die große Klappe behält er!«

Doelles sah sich tief atmend um. »Die Mädchen…?« fragte er stockend. »Lore… Sind sie…?«

»Dort!« Müller nickte zum Wald hin. Walter Meyer hatte seine verbrannten Hände mit Hemdfetzen umwickelt und hielt bei Sonja Deppe Wache. »Sie wären bald erstickt. Aber der Sani hat sie schon behandelt.«

»Sie leben!« sagte Doelles glücklich.

»Hm.« Müller sah in den Himmel. Plötzlich wußte auch Doelles, was Müller dachte. Sein dreckverschmiertes Gesicht verzog sich.

»Und was nun?« fragte er leise.

»Ja. Was nun?« Müller starrte noch immer in den Himmel. »Wir sind ganz allein. Die anderen Wagen sind schon durch. Die Nachhut kommt in fünf Minuten. Sie hat nur drei Krads bei sich und vier Handwagen für die Minenwerfermunition.«

»Dann werden wir die Mädchen in die Handwagen legen«, schlug Fritz Garten vor.

»Und ich spanne mich davor und ziehe sie«, sagte Doelles, »und wenn ich durchlatschen muß bis Köln.«

Im Wald von Stawenkow lag die 3. Kompanie des 1. weißrussischen Infanterieregiments.

Oberleutnant Michail Pjelkow stand dem bärtigen Partisanenführer gegenüber, der seine Leute gerade in das von den Deutschen verlassene Dorf schicken wollte.

»Rufen Sie Ihre Leute zurück!« sagte der Offizier zu dem Partisanen.

Der Bärtige zerbiß einen Fluch zwischen den Zähnen. Seine Augen waren enge, böse Schlitze.

»Haben Sie nicht verstanden?« fragte Oberleutnant Pjelkow mit Nachdruck. »Oder soll ich Sie entwaffnen lassen?«

Widerwillig rief der Partisan seinen Leuten ein Kommando zu.

Der Oberleutnant zog einen Zettel aus der Tasche und sah zu dem brennenden Dorf hinüber.

»Ist die Genossin Arischa Tulpanowa noch in Stawenkow?« fragte er den Partisanenführer.

»Ja.« Der Mann mit dem Bartgestrüpp spuckte auf den Boden. »Und ich werde dafür sorgen, daß sie da bleibt.«

»Die Genossin Tulpanowa geht Sie nichts an«, sagte der Offizier. »Sie gehört zu uns.«

Der Partisanenführer murmelte einen häßlichen Fluch. Wie herrlich war das Leben, dachte er, bis die Uniformen kamen. Nun gibt es wieder Befehl und der Fatzke von Oberleutnant nimmt sich heraus, als sei er ein kleiner Stalin. Nur weil er einen Orden trägt, nur weil er lesen und schreiben kann. Man sollte ihn einfach stehenlassen. Aber dann schießt der Genosse, bestimmt tut er das. Und man hat ja nicht gegen die Deutschen gekämpft, drei Jahre lang, um von den Genossen am Ende erschossen zu werden.

»Arischa Tulpanowa wird uns melden, ob das Dorf wirklich frei ist. Es kann eine Falle sein, in die wir rennen. Warten wir ab, Genossen.« Michail Pjelkow brannte sich eine Zigarette an. Eine hellgelbe Zigarette. Ein süßlicher Tabak.

Der Partisanenführer schnupperte wie ein Hund. Chinesischer Tabak. Diese Luxushunde! Rauchen Tabak aus China und trinken Wein aus dem Kaukasus.

Man wartete über eine Stunde. Dann kam ein Soldat von der kleinen Funkstation. Langsam las Pjelkow die Meldung.

»Arischa läßt durchsagen«, sprach er. »Das Dorf ist frei. Im Keller des Dorfsowjets liegen sieben deutsche Schwerverwundete und Sterbende. Darunter ein Mädchen vom deutschen Fronttheater.«

»Oh! Madka Artist?« Der Partisan grinste. »Wird Kunststücke machen für uns, Genosse…«

»Arischa bittet um Gnade für sie. Auch für einen Leutnant, der ebenfalls im Keller ist.«

»Seine Geliebte ist sie!« schrie der Partisan.

»Wir werden sehen.« Oberleutnant Pjelkow winkte seinen Unteroffizieren. »In zehn Minuten rücken wir ein. Das Dorf ist leer!« Er blickte zur Seite auf den Partisan und erriet dessen Gedanken. »Du bleibst bei mir«, sagte er hart. »Und deine Leute mischen sich unter meine Soldaten! Ich lasse auf sie schießen, wenn sie nicht gehorchen!«

»Ich werde es Moskau melden!« knirschte der Partisanenführer. Haß brannte in seinem Blick.

Pjelkow nickte. »Tu, was du willst, Genosse hier befehle ich! Und wenn es auch nicht üblich ist vor den Wehrlosen hört für mich der Krieg auf!«

Arischa ging mit einer Schüssel Wasser von Strohbett zu Strohbett und wusch den Zurückgelassenen die Gesichter. Einigen drückte sie die starren Augen zu. Sie waren gestorben, ohne daß es jemand merkte oder gehört hätte.

Irene schlief. In ihrem fast blutleeren Körper rasselte der Atem, als seien die Lungen aus Holz.

Leutnant Kramer saß neben der Trage, mit dem Rücken gegen die Wand, die Pistole neben sich.

»Mutter…«, wimmerte einer der Verwundeten. »Mutter… Mutter…«

Kramer streichelte ihm den schweißnassen, hin und herpendelnden Kopf. Arischa wickelte die letzte Binde um das zerfetzte Bein des Sterbenden.

»Wo ist deine Mutter?« fragte Kramer sie. 

Arischa schob das Ende unter die Mullagen.

»Tott!« sagte sie hart. »In Kiew. Deutsche Stukas, in unser Haus. Ohne Alarm. Aus blauem Himmel. Mamaschka kochte Suppe…«

»Und dein Vater, Arischa?«

»Tott. Erschlagen, weil er nachts Kartoffeln suchte.«

»Und trotzdem hilfst du uns?«

»Was kann dieser Junge dafür?« Sie deckte den Verwundeten zu. Sein Atem wurde rasselnder. Fieberschauer durchschüttelten ihn. Er biß sich die Lippen blutig und spürte es nicht mehr.

Irene bewegte sich. Kramer und Arischa gingen zu ihr. Sie hatte die Augen aufgeschlagen, starrte sie an, aber sie erkannte sie nicht mehr.

Arischa wusch ihr wieder das Gesicht mit kaltem Wasser. Irene mußte es spüren, es tat ihr wohl, sie lächelte zaghaft. Wie ein freudiges Erinnern huschte es über ihr bleiches Gesicht.

Der Kampflärm war weggezogen. Nur von fern hörte man noch Detonationen und das Rattern der deutschen MG 42. Der Durchbruch schien gelungen zu sein.

Arischa und Kramer mochten das gleiche denken, als sich ihre Blicke wieder trafen.

»Jetzt sind wir allein«, sagte Kramer heiser.

»Nicht lange, Leutnant.«

»Deine Leute werden kommen…«

»Sicher. Sie wissen, daß ich hier bin. Sie wissen auch, daß die Verwundeten zurückgeblieben sind. Sie wissen alles. Ein Dorf mehr, das Rußland wieder gehört. Bald werden die Bauern zurückkommen, und die Traktoren werden wieder über die Felder gehen, und die Säcke mit dem Korn werden sich in der neuen Stolowaja Stapeln, bis die großen Lastwagen der Sowchose kommen und sie abholen.«

Sie setzte sich neben Irene und nahm deren fieberheiße Hand in die ihre. »Aber das alles werden wir nicht mehr sehen, Leutnant. Wir gehören nicht mehr in diese neue Zeit.«

»Ich habe einmal davon geträumt, eine Frau zu haben, Kinder, ein kleines Haus irgendwo im Grünen. Vielleicht an einem See. Es ist so schön, am Morgen hinauszufahren.« Kramer wischte sich über die Augen. Mit dieser Bewegung zerstörte er den Traum. »Phantasien… verlorene Generation. Ist das nicht alles dumm?«

Sie schüttelte den Kopf.

»Ich träume von der Steppe. Von einem Pferd, wild wie der Wind. Von der Taiga, von einem Fluß, von Sandbänken mit wilden Schwänen. Von Füchsen und Wölfen und von Bären.«

»Es ist ein schönes, wildes Land, dein Rußland«, sagte Kramer leise. Er lehnte sich wieder mit dem Rücken an die Wand. Irene hatte die Augen geschlossen. Ihr Herz war schwach geworden, aber noch immer bäumte es sich auf und wollte weiterleben.

Durch das Dorf ratterte ein Motor. Ganz deutlich hörte man ihn in der Stille. Arischa nickte.

»Sie sind da…«

Oben auf der Dorfstraße ratterte es erneut. Stimmen wurden laut. Zurufe.

Die Kellertreppe herab tappten Schritte.

Arischa erhob sich. Sie zog die Bluse und den Rock gerade und ging langsam zum Eingang.

Eine rauhe Stimme brüllte die Treppe herunter: »Germanskij Kriegg aus! Komm hoch! Dawai!«

Dann Stille. Man wartete droben auf eine Antwort. Auf das Emporkommen schwankender Gestalten, die Arme in den Himmel gereckt.

Als niemand kam, ratterte eine Maschinenpistole. Die Kugeln pfiffen neben Arischa in die Wand.

Arischa rief etwas hinauf. Kramer verstand es nicht. Sie warf mit einer ruckartigen Bewegung die Haare aus der Stirn und ging die Treppe hinauf.

Mit angehaltenem Atem wartete Kramer auf die Schüsse.

Aber es blieb still. Er hörte Stimmen. Stiefel klapperten erneut auf der Kellertreppe. Sie entfernten sich wieder.

Kramer umfaßte beide Hände Irenes. Eine letzte Frist…

Oben vor dem Haus des Dorfsowjets stand Oberleutnant Michail Pjelkow. Er grüßte, als Arischa Tulpanowa aus dem Keller stieg, so wie man seinen Vorgesetzten grüßt oder einen, den man ehren muß.

Hinter ihm stand der Partisanenführer. Wild, bärtig, urweltlich. Er sah Arischa böse an.

Oberleutnant Pjelkow gab Arischa die Hand. »Ich begrüße Sie, Genossin Leutnant«, sagte er. Die Partisanen standen herum und starrten ungläubig. Leutnant? Arischa?

»Im Keller sind Schwerverwundete, Oberleutnant. Auch ein Mädchen. Es muß sofort zum Chirurgen. Haben Sie einen Wagen hier?«

»Einen Jeep, Genossin.«

»Wo ist der nächste Arzt?«

»Beim Bataillon. Eine Stunde Fahrt vielleicht.«

Arischa sah hinüber zu den wilden Gestalten ihrer Landsleute.

Wölfe mit menschenähnlichen Gesichtern. In ihren Gesichtern nichts als Haß.

»Nehmen Sie den deutschen Leutnant bitte mit zum Bataillon, Oberleutnant«, sagte sie laut. »Er ist der Verlobte des Mädchens. Er läuft Ihnen nicht weg. Wenn er wissen wird, daß sie weiterleben kann, wird er der glücklichste Gefangene Rußlands sein. Er hat mir durch sein Erscheinen das Leben gerettet. Ein deutscher Parteigenosse suchte mich.«

Michail Pjelkow winkte dem Fahrer des Jeep und drei Rotarmisten. »Bringt sie hoch.«

Arischa hielt sie mit einem Wink zurück. »Wartet, der Leutnant wird schießen. Ich werde mitgehen…«

»Erschlagen sollte man ihn!« brummte der Partisanenführer. »Er will noch schießen!«

»Weil er nur euch kennt!« sagte Arischa und sah ihre alten Freunde aus harten Augen an. »Ihr habt Rußland einen großen Dienst getan. Ihr seid Helden, Genossen. Aber ihr seid vom Krieg verzaubert worden. Ihr seid keine Menschen mehr. Ihr seht nur noch Blut und Leichen. Aber die Welt ist schön ihr habt es nur verlernt.«

Oberleutnant Pjelkow ging mit Arischa zur Kellertreppe und stieg hinunter. Auf halber Tiefe hielten sie an und riefen hinab.

»Leutnant!« rief Arischa. »Sie kommen als Freunde, nicht schießen. Sie werden Irene operieren. Es sind Soldaten, keine Partisanen!«

Leutnant Kramer hatte bei den ersten Schritten, die er auf der Kellertreppe hörte, die Pistole an die Schläfe Irenes gelegt. Einen Augenblick zögerte er, abzudrücken, das letzte Zögern vor einer Tat, die auch den Abschluß seines Lebens bilden würde.

Dieses Zögern rettet ihn. Er hörte die Stimme Arischas. Was sie rief, verstand er in der Erregung nicht mehr. Er hörte nur ein Wort: »…keine Partisanen…«

Da ließ er die Pistole sinken, lehnte sich weit zurück an die Mauer, schloß die Augen und hatte das Gefühl, laut schreien zu müssen.

So fanden ihn Oberleutnant Pjelkow und Arischa Tulpanowa. Pjelkow grüßte militärisch. Er half Kramer aufstehen, nahm ihm sanft die Pistole aus der kraftlosen Hand und führte ihn die steile Treppe hinauf ins Freie.

Die vier Sowjetsoldaten hoben die Trage Irenes hoch. Vorsichtig trugen sie die Besinnungslose Stufe für Stufe nach oben.

Oben am Kellereingang stand der Partisanenführer. Massig, breit, mit wallendem Bart. Als Leutnant Kramer aus der Tiefe auftauchte, hob er die Hand, ballte sie zur Faust und ließ sie krachend auf Kramers Kopf niederfallen. Der Leutnant stürzte und rollte in die Trümmer eines ausgebrannten Autos.

Oberleutnant Pjelkow zögerte nicht eine Sekunde. Noch ehe der Partisan eine Abwehr unternehmen konnte, hieb er ihm mit dem Kolben der deutschen Pistole gegen die Schläfe. Wie ein gefällter Baum fiel der Riese um, Pjelkow vor die Füße.

Der trat mit einem großen Schritt über ihn hinweg und winkte zwei Unteroffizieren.

»Mitnehmen! Zum Kommandeur. Fesselt ihn!«

Dann beugte er sich zu Kramer, half ihm aufstehen, bot ihm sein Taschentuch an und stützte ihn bei den ersten schwankenden Schritten.

»Ich muß Sie wegen meines Kameraden um Verzeihung bitten«, sagte er in einem harten Deutsch. »Er ist kein Soldat…«

Kramer nickte. Er sah der Trage Irenes nach, wie sie auf den Jeep gelegt wurde. Mit Stricken band man Irene fest, damit sie nicht von der Trage rollen konnte.

»Ich möchte Ihnen danken«, sagte er mit zitternder Stimme.

Pjelkow winkte ab. »Das ist im Krieg nicht üblich…«

Langsam fuhr der Jeep an. Im Schrittempo. Leutnant Kramer ging hinterher. Er fühlte sich so stark, bis zum Ural zu laufen. Zwei Rotarmisten begleiteten ihn.

Er sah sie gar nicht.

Er sah nur Irene, der er nachlief in das Leben.

Zwanzig Minuten später traf die Nachhut ein. Weit auseinandergezogen schoben sich die beiden Infanteriezüge durch das Partisanengebiet.

Sie fanden keinen Widerstand. Kein Schuß fiel. Der Wald war ausgestorben und still. Unheimlich still im Halbdunkel der Nacht. Nur verlassene Schützenlöcher, geräumte Scharfschützenstände in den Baumkronen.

Und die qualmenden Reste des Fronttheaterbusses auf der Straße.

Der Feldwebel, der die Nachhut führte, starrte verwundert auf den kleinen, verlorenen Haufen, der am Waldrand auf der Erde hockte: eine Handvoll Soldaten, zwei Zivilisten, drei Mädchen.

»Menschenskind, wo seid ihr denn entlaufen?« fragte er Doelles. »Sitzen hier quietschvergnügt mitten im Partisanengebiet.«

»Quietschvergnügt ist gut«, meinte Doelles trocken. »Deinen Humor möcht' ich haben.« Er sah sich suchend um. »Wo habt ihr denn die Handkarren von den Granatwerfern?«

»Was willste denn damit?«

Doelles wies mit dem Daumen nach hinten, wo die rauchvergifteten Mädchen lagen. »Sag bloß, ihr habt die Dinger nicht mehr«, kam ihm eine leise Ahnung.

Der Feldwebel schob den Stahlhelm in den Nacken und kratzte sich schuldbewußt den Kopf. »Genau das. Die Karren waren so unhandlich im Wald.«

»Na, dann frohes Fest«, murmelte Doelles erschüttert. »Wie sollen wir jetzt die Mädchen nach Hause kriegen?«

Der Feldwebel grinste breit. »Auf den Armen natürlich. Du bist doch sonst so'n starker Mann.«

Doelles schwieg betreten.

»Haste ihr doch versprochen bei der Hochzeit, nicht?« ließ sich einer seiner Kumpels vernehmen. »Wie heißt das noch: Wo du hingehst, will auch ich…«

»Ach, halt die Schnauze!« knurrte Doelles. »Also los. Dann wollen wir mal.« Er hängte sich die MP über den Rücken und hob Lore auf seine Arme. Zwei andere Landser trugen Erika und Sonja.

»Wennde müde wirst, Jupp, ick lös dir jerne ab«, krähte eine Stimme.

»Nich in die Tüte«, sagte Doelles grob. »Meine Lore schaff ich schon alleine. Bis nach Köln, wenn's sein muß.«

Zwei Stunden später dämmerte der Herbstmorgen durch das Geäst der Bäume. Im Osten färbte sich der Himmel grau.

Vor den Landsern öffnete sich der Wald zu einer weiten Ebene mit dichten Buschgruppen.

Sie bemerkten den Panzer erst, als plötzlich Mündungsfeuer aus dem nächsten Gebüsch aufflammte. Dicht neben Doelles sauste die Granate in den Wald.

»Mist, verdammter!« Doelles ließ Lore zu Boden gleiten, zerrte sie hinter einen Baumstamm und warf sich neben sie auf den weichen Boden.

Wieder ein Feuerstoß aus dem Gebüsch, das Krachen der Explosion und dann das Tuckern eines schweren Diesels.

»Jetzt kommt er«, brüllte der Feldwebel, der auf der anderen Straßenseite hinter seinem MG lag.

Doelles zog ganz langsam den Kolben seiner MP in die Schulter und zielte.

Aus dem Gebüsch ratterte ein MG, die Leuchtspur tanzte über die Straße, strich die Waldränder ab, und dann ein metallisches, schepperndes Rasseln.

Wie ein Urtier schob sich der Panzer aus dem Gebüsch. Zuerst der lange Rohrrüssel, die Ketten, der Turm… 

Und am Turm das deutsche Balkenkreuz.

»Diese Rindviecher!« Doelles warf die MP zu Boden, riß sich die Uniform herunter und zog das Hemd über den Kopf.

»Hoffentlich erkennen die noch, daß das weiß sein soll«, brabbelte er vor sich hin. Dann sprang er mitten auf die Straße und schwenkte die Fahne.

Knirschend blieb der Panzer stehen. Das Turmluk öffnete sich.

»Ihr Vollidioten!« brüllte Doelles. »Ballern die Kerle doch einfach in die Gegend!«

Der Panzerkommandant ließ sich überzeugen, daß kein Partisan so ein deftiges Landserdeutsch reden konnte. Er richtete sich in seinem Turm auf und winkte.

»Los, Jungs!« befahl Doelles. »Von jetzt an wird gefahren, wie sich das gehört.«

Lore wachte auf, als er sie wieder auf die Arme laden wollte. »Jupp?« murmelte sie. »Was ist?«

»Wir sind durch, Lorchen!« Er sagte es ganz leise, fast zart. Weil er jetzt erst begriff, daß sie wirklich noch einmal davongekommen waren. »Wir kommen wieder nach Hause.«

Sie stürzten auf den Panzer zu, als wenn sie ihn stürmen wollten, als ob sie Angst hätten, das Schicksal könnte ihnen auch auf diesen letzten paar Metern ihres Weges in die Freiheit noch einmal ein Hindernis legen.

Fritz Garten war am Ende seiner Kraft. Der Panzerkommandant konnte ihn gerade noch auffangen, als er zusammensackte.

»Kommen Sie«, sagte er zu Garten. »Ich helfe Ihnen.« Ein Dutzend Hände streckten sich ihnen entgegen, zogen sie auf den Panzer. Mit knirschenden Ketten setzte sich das Ungetüm in Bewegung.

Garten saß neben Erika, gegen die Rückwand des Turms gelehnt, und starrte zum Wald hinüber. Dort drüben unter diesen Bäumen wären sie fast umgekommen. Wie Planitz.

Garten zog tief die herbe Morgenluft in die Lungen und schloß die Augen.

Planitz war tot. Und sie lebten. Der dunkle Schatten war von ihrem Leben gewichen, die ewige Bedrohung.

Eine leise Berührung seiner Haut schreckte ihn aus seinem Wachtraum. Er öffnete die Augen.

Erika sah ihn an. Ein Blick voll Liebe und Vertrauen. Seine Finger schlossen sich fest um ihre Hand. Und er wußte, daß es sich von jetzt an lohnen würde, zu leben.

Sie trafen sich im Sommer 1960 bei ›Kempinski‹. Im neuen ›Kempinski‹. Das alte war im Krieg untergegangen, wie so vieles verschwunden war, Gutes und Schlechtes.

Seit Kriegsende hatten sie miteinander in Briefwechsel gestanden. Aber zu einem Treffen hatte es bisher nie gereicht. Die Zeit hatte immer ihren ganzen Einsatz gefordert.

Jetzt endlich, fünfzehn Jahre nach ihren Erlebnissen beim Fronttheater, standen sie sich wieder gegenüber, etwas älter geworden und viel eleganter als damals. Aber die Augen waren die gleichen geblieben. Und die Herzen.

»Fritz.« Walter Meyer schüttelte Gartens Hand, als wolle er sie aus dem Gelenk reißen.

Erika sah sich suchend um. »Wo ist denn der Jupp?« 

»Der kommt nicht. Hat keine Zeit, schreibt er«, antwortete Sonja. 

»Natürlich. Immer der Doelles.« Garten schüttelte betrübt den Kopf. »Immer dieselben, die auffallen.«

»Nun laß doch den armen Kerl in Ruhe«, sagte Sonja vermittelnd und legte ihm die Hand auf den Arm. Sie war noch immer eine aufreizend attraktive Frau. Etwas voller in den Hüften. Aber das glich sie durch die raffinierte Eleganz ihrer Kleider aus. »Ich höre, du bist Intendant geworden?« fragte sie.

Garten nickte. »Ich habe ein pleitegegangenes Varieté übernommen. Ich will eine moderne Operettenbühne daraus machen. Musicals und so.«

Meyer nickte. »Ja, das gute alte Varieté ist pleite. Ich hab mich schon lange auf Fernsehen umgestellt. Das ist sicherer.«

Erika kicherte. »Die Fernseher können ja nicht mit faulen Eiern werfen, nicht wahr, Walter?«

»Außerdem können sie nicht zur Konkurrenz gehen«, fügte Sonja hinzu.

Sie setzten sich an die Bar und bestellten Whiskysoda. 

»Trinken wir auf unseren alten Doelles, auf Lore und auf die beiden ›Kleinen‹.« Garten hob sein Glas.

»Menschenskind, fast hätte ich was vergessen.« Walter Meyer kramte in seinen Taschen, förderte schließlich einen zerknautschten Brief zutage.

»Der Doelles hat mir geschrieben«, verkündete er und fuhr mit dem Finger über das Blatt. »Also, weil er nicht kommen kann, sollen wir alle über Ostern zu ihm ins Tessin fahren. Weil doch seine Tochter Erika konfirmiert wird.«

»Ach ja, Fritz, bitte.« Erika küßte ihren Mann auf die Wange. Ihre Augen konnten noch so unwiderstehlich betteln wie damals, als sie noch beim Fronttheater waren.

Garten schüttelte in komischer Verzweiflung den Kopf.

»Natürlich fahren wir«, bestimmte Sonja kategorisch. »Ostern im Tessin, Kinder. Das wird herrlich!« Sie wurde plötzlich ernst. »Sag mal, der Doelles hat doch einen Elektrogroßhandel, nicht?« Sie stupste Walter Meyer den Zeigefinger auf die Brust. »Ich brauche einen neuen Kühlschrank. Und einen Kombiherd. In den neuen Pastellfarben, weißt du?«

Meyer zuckte die Achseln. »Na gut«, murmelte er ergeben. Mit einem etwas verlegenen Lächeln wandte er sich an Garten. »Ist doch gut, daß meine Sonja sich um alles kümmert, nicht?«

Garten zwinkerte ihm fröhlich zu. »Laß man, Junge, mir geht's auch nicht viel besser.«

Walter Meyer nickte und schwenkte den Whisky in seinem Glas. »Hat sich verdammt viel verändert seit damals, was?« sagte er. »Weißt du noch…?«

Fritz Garten nickte mit einem leisen Lächeln. Es war plötzlich alles wieder lebendig: die endlosen Fahrten über schlammige russische Straßen, die Aufführungen vor einer Horde abgekämpfter, abgerissener Landser.

»Was ist eigentlich aus dem Spieß Müller geworden?« fiel ihm plötzlich ein.

Walter Meyer grinste. »Hab ich dir das nicht geschrieben? Der ist Buchhalter.«

»Buchhalter?«

»Ja. Im Tessin. Bei Doelles.«

»Ach, du lieber Himmel«, murmelte Erika entgeistert. »Da sind wir ja alle wieder zusammen.«

»Bis auf Irene und Kramer«, sagte Sonja leise.

»Von denen habt ihr auch nichts gehört?«

Sonja schüttelte den Kopf.

»Irenes Mutter ist noch kurz vor Kriegsschluß umgekommen. Fliegerbomben. Vielleicht sind sie noch am Leben, die beiden.« Sie fuhr sich nachdenklich über die Stirn. »Sie können ja auch in Rußland geblieben sein. Vielleicht leben sie sogar hier. Ein paar Straßen weiter. Und wir wissen es nur nicht.«

Garten nickte. »Es ist gut, wenn man sich manchmal daran erinnert, wie viele Menschen damals ihr Leben geben mußten.« Er starrte auf die leere Hülle seines Ärmels. Sie war aus erstklassigem englischen Tuch. Aber sie war genauso leer und schlaff wie der Ärmel der Einheitsjacke, die er damals trug, im Krieg.

»Es ist im Leben wie auf der Bühne: Das Publikum lacht häufig an den falschen Stellen. Und den stärksten Applaus haben oft die, die am lautesten deklamieren. Aber das werden wir wohl nie ändern.«


Ops/images/img1.jpg


