

7

Salatindisõda

Esimene vaatus

Hetkel, mil Carl Frederick Muller Londoni Toweris laskekomando ette astus, oli ta täiesti rahulik. Oli 1915. aasta 23. juuni ja kell oli saanud kuus hommikul. Ta surus kõigil kaheksal laskekomando liikmel kätt, öeldes neile, et mõistab, et mehed täidavad vaid oma kohust. Meditsiiniteenistuse kolonel juhatab Mulleri maasse rammitud vaiade külge kinnitatud hukkamistooli juurde. Muller istus vaikselt, kui kolonel talle nahkrihma ümber piha kinnitas ja silmad kinni sidus. Laskekomando tõstis püssid ja tulistas Mullerit rindu. Ta suri samal hetkel, kui kuulid tema rinna ja keha läbistasid.²¹²

Ent hukkamiseelsetel ööl oli 58-aastane baltisakslane, saksa nimega Karl Müller, armetus seisundis inimvare. Ta nuuksus kogu öö, pärides oma naise ja laste järele.²¹³ Kui britid pika pikk-kuube kandva mehe vahi alla võtsid, paistis tema pikal kõhetul näol katkematu mure. Hülgevuntsid muutsid tema ilme veelgi kurvemaks. Muller eitas, et on Saksa salateenistuse spioon, kuid tema taust tegi tast täiusliku salakuulaja.

Muller polnud esimene ega viimane Saksa spioon, kes Esime-


Carl Muller

se maailmasõja ajal maha lasti. Šoti kaardiväelased lasid aastatel 1914–1916 järjest ja kiiresti maha 11 (üheksa neist 1915. aastal) Saksamaa kasuks spioneerimises süüdistatud salakuulajat. Raske uskuda, kuid Mulleri saatuse – koos mitme teise Saksa spiooni saatusega – sõltus sidrunist.

Teine vaatus

Briti postitsensuuri ruumidesse oli Esimese maailmasõja ajal kuhjunud nõnda palju kotte, et posti uurivad ametnikud kahlasid ja komberdasid nende seas ringi leidmaks mõnd läbi uu-

rimiseks paljutootavat. Seejärel said kottide sisust uurijate kirjutuslaudadel kõrguvad paberivirnad. Sõja lõpuks oli umbes 4200 meest ja naist läbi uurinud miljoneid kirju kuus. Ent sõja puhkedes 1914. aastal töötas postitsensuuris vaid seitse inimest. Spionaažitõrje eesmärgil hakkasid britid lisaks tavapärasele tsensoritööle – kirjadest sõjasaladuste eemaldamisele või nende loetamatuks muutmisele – neist ka salasõnumeid otsima.

Tsensoretest umbes kolm tuhat olid naised. Põhjuseks, miks tsensuuris töötas nõnda palju naisi, oli osalt asjaolu, et suur hulk mehi oli sõjaväkke võetud. Teisalt sai naisi kasutada odava tööjõuna, sest neile maksti märgatavalt vähem kui meeskolleegidele. Ent paljud spioonidevastases lahingus osalenud britid olid ka arvamusel, et naistel on kahtlaste kirjade tuvastamiseks kuues meel. Naised taipasid kärmelt, et kirja, mis ei räägi absoluutselt mitte millestki, tuleb suhtuda kahtlustavalt. Ja üheksal korral kümnest oli neil õigus.²¹⁴

Kuigi „pimekambriteks“ kutsutud postitsensuuri eelkäijad olid Euroopas eksisteerinud juba alates 1600. aastast ning postiuurijad olid pikka aega läbi sõelunud sadu kirju päevas, oli Esimese maailmasõja aegne Briti postitsensuur tõenäoliselt ajaloo suurim ja edukaim kirjade ja telegrammide jälgimise ja läbilugemise ettevõtmine.²¹⁵ See oli impeeriumi-vääriliste mõõtmetega organisatsioon, mille kombitsad ulatusid Inglismaalt ja Euroopast Aafrika Sarve ja Kariibi mereni.

Postiuurijate edu võti spioonide tabamisel oli neutraalsetes riikides asuvate variaadresside jälgimine. Vastasel juhul oleks tõesti tegu olnud nõela otsimisega heinakuhjast, sest iga päev tuhlati läbi 375 000 kirja – ühes kuus tegi see kokku miljoneid. Kui Briti uus sõjaline vastuluureteenistus MI5 kuulis uuest Saksa variaadressist, lisati see musta nimekirja ja igaüks, kes sellele

aadressile kirja saatis, võeti jälgimise alla. Sõja lõpuks kuulus sinna 13 524 nime.²¹⁶

Sidrunimahla-spioonid

Nagu paljudest teistest Saksa spioonidest, sai ka Carl Mullerist Briti postsensuuri spionaažitõrjealaste pingutuste ohver. Sündinud sakslastest vanemate lapsena 1857. aastal Liepajas, tollal Venemaale kuuluvast Baltimaade sadamalinnast, kaotas Carl Muller enda jutu järgi vanemad juba lapseas ja kasvas üles linna napeast onu juures. Lisaks Liepajas õpitud vene ja saksa keelele sai Muller laevafirmades töötamise ajal tehtud reise käigus selgeks ka hollandi, flaami ja inglise keele.

Muller läks merele 16-aastaselt; tema merega seotud karjäär Hamburgis American Shipping Company juures viis ta koos norralannast naisega mõneks ajaks New Yorki. Viimaks kolis ta koos perega Belgiasse Antwerpenisse ja avas seal pansionaadi. Kui naine suri, asus ta ühes Hollandis Rotterdamis asuvas Inglise firmas tööle kaubalasti kontrollijana. Pärast salapärase haiguse põdemist naasis ta Antwerpenisse ja hakkas seal koos inglasest äripartneriga tööle kui Saksa aurikutega seotud kaubalaste ülevaataja. Kõik pidasid Mullerit sakslaseks.²¹⁷

Saksamaa tungis Belgiasse 4. augustil 1914. aastal ja Saksa väed okupeerisid neutraalse territooriumi kiiresti. Oktoobris, kui Saksa väed Antwerpenit pommitasid, oli linna jäänud vaid umbes 5000 inimest. Saksa sõduritel oli tarvis leida ulualust ja proviant. Peagi leidsid mitmed neist üles tee Mulleri majja.²¹⁸

Tõenäoliselt värvas Saksa salateenistus Mulleri just sel ajal, sest okupeeritud Antwerpenist sai Saksa luuretegevuse keskpunkt. Seal asus sõjalaure keskuse (Kriegsnachrichtenstelle)

peakorter, Suurbritannia-vastaste operatsioonide tähtsaim baas ning kuulus spioonikool, mida juhtis legendaarne Elsbeth Schragmüller, salapärane blond doktorikraadiga naine, keda tunti rohkem *Fräulein Doktor*'i nime all. Muller ei avaldanud enda värbamise kohta kunagi mingit informatsiooni ja eitas spiooniks olemist kuni päevani, mil hukkamiskomando ta maha lasi.

9. jaanuaril 1915. aastal astus Muller Antwerpenis laeva pardale ja sõitis üle La Manche'i väina Inglismaale Hulli. Enne kui ta ent ühte Londonis asuvasse pansionaati sisse seadis, vaatas ta üle vanad kontaktid ja otsis üles sõbrad, kes võiksid talle spioonivõrgustiku rajamisel abiks olla.

Kolme nädala jooksul hakkas Muller oma Saksa agendijuhtidega salaja suhtlema. 3. veebruaril kirjutas ta musta tindiga kirja fiktiivsele kliendile ja teatas, et kaupade kohaletoimetamine tuleb edasi lükata. Kuid süütu kirja ridade vahele kirjutas ta aruande Briti vägede liikumise kohta – 15 000 Inglise sõdurit oli Southamptoni kaudu Prantsusmaale läinud. Muller ei teadnud, et Briti postitsensuur pidas kirja kinni ja luges läbi.²¹⁹ Järgmisel päeval kirjutas ta teise kirja, mille ülestähendamiseks kasutas salatinti. Ka see peeti kinni. Samal päeval suundus ta järjekordsele reisile Rotterdami. Kuna Rotterdam oli ilma igasuguse kahtluseteta „Madalamaade spioonipealinn“, on tõenäoline, et pärast esialgset koolitust Antwerpenis kohtus ta seal oma agendijuhtidega. „Sadama, Inglismaaga korrapärase laevauhenduse, suure saksa kogukonna“ ja neutraalsuse tõttu oli Rotterdam dokumentide vahetamiseks või kontaktisikutega kohtumiseks ideaalne paik.²²⁰

Mõni päev pärast aadressil Guildford Street 38 asuvasse pansionaati naasmist, kus ta veebruaris peatus, ilmus Mulleri ukse taha läbiotsimisorderiga inspektor Buckley New Scotland Yardi

kriminaaluurimise osakonnast. Kuigi ta ei tegutsenud kinni peetud kirjade põhjal, oli inspektor kuulnud, et Muller on spioon. Kuid läbiotsimise käigus ei leitud ühtegi tõendit ja toimik tõseti riuilisse.

Üllataval kombel ei hirmutanud Scotland Yardi külaskäik Mullerit nii palju, et see oleks pannud teda oma spioonitegevust kokkupoole tõmbama. Paar päeva pärast inspektori visiiti kirjutas ta järjekordse salakirja. Ühtlasi võttis ta spioonivõrgustiku laiendamise eesmärgil ühendust Antwerpenis kohatud Londoni pagari John Hahniga. See osutus rängaks veaks.

Mulleri esimesel külaskäigul pagariärisse kohtus lühike, kehakas, hoolikalt raseeritud Hahn temaga poe ees, kus nad vahetasid paar sõna, sest Hahnil oli parajasti tainategu pooleli ja tal polnud aega lobiseda. Kahetsedes, et oli Mulleri eemale tõrjunud, kutsus Hahn ta hiljem tagasi. Järgmisel pühapäeval ilmuski Muller ootamatult teed jooma.²²¹

Hahn paistis Mullerile ideaalse spioonikandidaadina. Ta oli sündinud ja kasvanud Inglismaal, ent tema vanemad olid sakslased. Ta õppis pagariks, kui töötas mõnda aega Saksamaal Breslaus (tänapäeval Wrocław). Inglismaale tagasi pöördunud, avas ta pagaritöökoja. Siis aga muutusid ajad raskeks ja tal tuli äialt raha laenata. Sõja puhkedes valitses ümbruskonnas tuntav saksavastane meeleolu ning Hahni äri sattus tänavarahutuste ajal rünnaku alla. Rahapuuduses ja läbielatu tõttu meelekibeduses võttis ta Mulleri pakutud avansi vastu. Kuid oli üks probleem, mida Muller ei osanud oodata.

Veebruari lõpus õpetas Muller Hahnile, kuidas „sidruniga kirjutada“. Muller käskis Hahnil saata kiri mandril asuvale kontaktisikule, kes võib aidata tal töökoha hankida. Hahn kirjutas selle kui tavalise kirja ja Muller lisas sidrunimahla kirjutatud

saksakeelse salateksti. Kui pagari naine kontorist lahkus, võttis Hahn pagarikojast sidruni ja läks koos sellega ülakorrusele. Muller „näitas talle, kuidas seda tule kohal hoida“.²²² Seejärel lasi Hahn kirja kodu lähedal postkasti. Kiri peeti kiiresti kinni.

Kui Muller võttis ühendus Sunderlandis elava sõbraga, otsustas Hahn tööga seotud kontaktisikule omal algatusel kirja saata. Ta kirjutas samuti kirja teisele küljele sidrunimahlast salatindiga sõnumi, milles teatas, et 4000–5000 meest on paigutatud Manchesteri kanali ääres positsioonile. Ta viitas Mulleri agendinimele A.E. 111 ja allkirjastas salakirja oma õige nimega! Kui Briti postiteenistus kirja kinni pidas ja selles salakirja avastas, saadeti see edasi Sir Basil Thomsonile New Scotland Yardis. John Hahni polnud keeruline üles leida.

Päeval, mil nad kirja lugesid, saatsid New Scotland Yardi juhitud eriuksuse inspektori George Riley pagaritöökoda läbi otsima ja Hahni küsitlema. Kuna Hahni polnud kodus, lasi proua Hahn Riley sisse, et too saaks maja üle vaadata. Inspektor avastas kirjutuslaualt rohelise sulepeahoidja ning sahtlist tüki sidrunit. See oli ikka veel mahlane ja otsast torkeauguga. Riley leidis üles ka kella taha peidetud kuivatuspaberi ja sule. Kui ta kuivatuspaberit vastu valgust vaatas, paistsid sellelt Mulleri aadressi katkendlikud jäljed.

Nüüd jäi Rileyl üle oodata Hahni koju saabumist, mis pidi aset leidma kell pool üksteist öhtul. Mehe naastes küsis Riley temalt kaasosaliste kohta. Kui Hahn talle Mullerist rääkis, tõmbas Riley dramaatilisel moel välja sidruni. „Sidrun!“ hüüatas Hahn üpris üllatunult. Mees arreteriti ja viidi politseiyaoskonda ülekuulamisele.

Ehkki Hahn paistis olevat puuduses vaevlev spioonikandidaat, ei märganud Muller üht asja: tegemist oli lihtsa ja ausa me-


C. A. Mitchell

hega, kes polnud salatöökseks loodud.

Järgmisel päeval saadeti Guildfordi tänavale Mulleri peatuskohta järgmine inspektor, kelle nimi oli Edward Parker. Pärast poole tunnist ootamist tuli Muller koju ja inspektor võttis ta spioneerimises kahtlustatuna vahi alla.

Parker ja politseinikud otsisid Mulleri toa läbi ning leidsid kirjavahetuse ja aadresse sisaldava märkmeraamatu. Kõige äraandlikumad leiud olid kummutsahtlist avastatud kolm sidrunitükki ja vatitups ning kaks sulepead. Muller protesteeris ja nõudis, et talle selgitataks läbiotsimise eesmärki. Ta laiutas oma värisevaid käsi ja rääkis oma väidetavalt närvesöövast katsumusest Antwerpenis. Kaastunde asemel otsis politseiseersant läbi Mulleri mantlitaskud ja leidis ühest neist sidruni. Kui Parker päris Mullerilt, milleks sidrun ette nähtud on, osutas too oma suu peale ja vastas: „Minu hammastele“.²²³

Pole vaja öeldagi, et sidruni kasutamine hammaste puhasta-


Must sidrun.

miseks, mitte lagundamiseks, kõlas 1915. aastal sama naerma-ajavalt ebaeenvana nagu see kõlab 21. sajandil. Sidrunimahlaga seotud asitõendite uurimiseks tõi tsensuuriamet kohale Charles Ainsworth Mitchelli (1867–1948), tintide keemilise koostise eksperdi, kellest hiljem sai üks Inglismaa lugupeetumaid kriminaaliste. Sõbraliku isiksusena sai temast uue, keemikuid ühendava teadusseltsi tugisammas. Kuigi suurem osa tema ajast kulus mikroskoopidesse piilumisele ja arvukate teadust ja kuritegevust käsitlevate raamatute kirjutamisele, jagus tal ka aega anda tunnistusi juhtumite juures, mis ulatusid mõrvadest mürgitamiseni, ja testamentidest võltsingute ning Esimese maailmasõja sidrunimahla-spioonideni. Lahke ja kunstiliste kalduvustega mehena avaldas ta isegi mõned novellid ja luuletused.²²⁴

Mitchell veetis paar järgmist päeva Mulleri ja Hahni kodudest leitud tõendeid uurides. Ta analüüsis mõlemat sulepead ja sidruneid, et tuvastada raua jälgi. Kui ta uuris Mulleri toast leitud Manose sulepead, avastas ta, et see oli sidrunimahlas sisalduvast happest korrodeerunud ja sellel leidus rauda. Sule peal oli ka sidrunist pärinevat rakumaterjali. Sidrunitükkidega katsetes ilmsid samuti reaktsioonid, mis näitasid, et spioon oli sidrunimahlaga kirjutamiseks sulge sidrunisse torganud. Hahni sulge uurides leidis Mitchell, et seda on korrosiooni vältimiseks lakitud, ent ka sellel leidus sidruni rakumaterjali.²²⁵ Värskest mahlasest sidrunist sai Mulleri ja Hahni kohtuistungi peamine asitõend. Seesama sidrun on Briti riigiarhiivis siiani hoiul. Peaaegu sada aastat hiljem pole see küll enam kollane ja mahlane, vaid must ja kärbatanud.

Pärast arreteerimist viidi Muller ja Hahn Londoni Towerisse, kumbagi teise vahistamisest teadmatuses hoides. Lisaks selgetele asitõenditele nagu kinnipüütud spioonikirjad, kirjutamiseks kasutatud sidrunimahl ja kollane sidrun, kulutasid Briti võimud veel üksteist päeva tõendite kogumiseks spioonidega kokku puutunud tunnistajate plejaadilt.²²⁶

Muller end spionaažis süüdi ei tunnistanud, ent Hahn küll. Muller ütles, et ta kogus vaid ajakirjanikule informatsiooni. Ta väitis, et kogu informatsioon oli mõttetu sõnamulin, kujutlusvõime vili, ning Antwerpenis on tõendid, mis saavad teda süüst vabastada. Võimud ei uskunud sellest sõnakestki. Teda peeti ohtlikuks spiooniks ja keskkriminaalkohus mõistis ta surma mahalaskmise läbi. Hahnile mõisteti tänu tema värbamise asjaoludele palju kergem karistus ning ta saadeti seitsmeks aastaks sunnitööle.²²⁷

22. juunil 1915. aastal pandi Muller taksosse, et viia ta Brix-

toni vanglast Londoni Towerisse hukkamisele. Kuid takso läks lõunatunni ajal katki ja see meelitas ligi suure rahvasumma. Nähes kahe mundris politseiniku vahele litsutud välismaalast Toweri poole sõitmas, hakkas rahvas karjuma: „Saksa spioon!“ Kiiresti leiti teine takso ja Muller toimetati ilma edasiste vahejuhtumiteta Towerisse.²²⁸

Kuna Mulleri kohtuistung peeti salaja, ei saanud Saksa salateenistus tema hukkamisest kaua aega teada, ehkki laialt avaldamist leidnud Anton Kpferle juhtumis viidati nii Mullerile kui Hahnile. Sakslased jtkasid Mullerile teenuste eest maksmist ning britid jtkasid tema nime all valeinfo saatmist. Saksa salateenistusest saadud raha eest ostsid oma saavutuse le uhked Briti ohvitserid auto ja nimetasid selle Mulleriks.²²⁹

Saja kaheknnest spioonist, keda arvati Suurbritannias aastatel 1914–1918 aktiivselt tegutsevat, mistsid Briti uurijad suidi kolmkmmend. Muller oli teine Londoni Toweris maha lastud salakuulaja. Esimene 150 aasta jooksul Toweris hukatud spioon oli kurikuulus Carl Lody.

Erinevalt Mulleri kohtuistungist ja hukkamisest, mida hoiti salajas, judis Lody juhtum ajalehtede esiklgedele. Tema avalik kohtuprotsess ning hukkamine olid tulevastele Saksa spioonidele kahtlemata hoiatavaks niteks ja hirmutusvahendiks. Kuid see polnud veel kik. Briti vimud olid Lodyst vlutud. Mees vitis, et pole spionaais suidi, ja esitles ennast kui patriootlikku „aumeest“, mitte nrust spiooni. Ta kirjutas oma ele Hannale, et sureb, „olles isamaa teenistuses“, mis teeb surma talle kergemaks. „Ma suren nagu ohvitser, mitte spioon.“²³⁰

Kui tema aeg ktte judis, ksis Lody Briti sjavepolitsei ohvitserilt: „Oletan, et te ei soovi suruda Saksa spiooni ktt?“ „Ei, ei soovi,“ vastas too, „kuid vapura mehe ktt surun ma kll.“

Ja nii suri Carl Lody hukkamiskomando ees kell seitse hommikul, reedel, 6. novembril 1914. aastal.²³¹

Nii nagu Mullerilegi, said Briti võimud ka Lodyle jälile tänu sellele, et postitsensuur tema kirjad kinni pidas. Ta tegi vea ja kirjutas brittide jälgimise all olevale Saksa variaadressile. Saksalased kasutasid posti edastamiseks hulgaliselt pahaaimamatute inimeste aadresse ning britid koostasid neist kiiresti musta nimikirja.²³²

Ehk seepärast, et Lody ei kasutanud salakirja (vähemalt ei esitletud seda tõendite seas), kästi pärast teda peaaegu poolel tosinjal Saksa spioonil hakata tarvitama nähtamatut tinti. Ent 1915. aastal kinninabitud sidrunimahla-spioonide hulk näitab, et nende agendijuhid varustasid neid vaid lihtsate nähtamatu tindi retseptidega. Uurijad leidsid keerulise koostisega nähtamatut tinti üksnes ühe juhtumi juures sõja algusaastatel.

Kaks kõige hämmastavamad Saksa spiooni, kes nähtamatut tinti kasutasid, ei lõpetanud hukkamiskomando ees. Kuid mitte seetõttu, et britid oleksid ilmutanud nende vastu suuremat lahkust või oleks pidanud nende tegusid vähem kuritahtlikuks.

Anton Küpferle väitis end olevat Šveitsist pärit naturaliseeritud Ameerika kodaniku, kes 1912. aastal oli vahetanud oma nime Anthony Copperlee vastu. Tegelikult sündis ta Saksamaal ja isa viis ta Ameerika Ühendriikidesse ilmselt siis, kui poiss oli üheksa-aastane. Näib, et ta rändas mandrite vahel pidevalt edasi-tagasi, enne kui end 1915. aasta veebruaris Inglismaale minekuks ja sinna pikemaks jäämiseks valmis seadis. Ta oli jaanuaris saanud Ameerika passi ja väidetavalt jätnud maha villakaupmeheäri. Brittidele ta ei meeldinud, nad kutsusid teda „totakaks preislaseks“, kel on „traatjad harjasjuuksed, ümmargused prillid“ ja „suure vaevaga teeseldud ameerika aktsent“.²³³ Kasuks ei

tulnud seegi, et ta oli heaks kiitnud mürkgaasi kasutamise Briti sõdurite vastu, sest see põhjustas „uimastavat surma“.

Küpferle oli esimene agent, kes tänu brittide jälgitud Saksa luure Rotterdami variaadressile tabati. Postiuurijad tõmbasid kolm kättesaadud kirja kuuma pressrauaga üle ning avastasid salatindiga kirjutatud sõnumid, mis sisaldasid „olulist informatsiooni maa- ja mereväe kohta“. Brittidel oli Küpferlet kerge üles leida, sest ta kasutas kirjades oma pärisnime ja lisas juurde oma Londoni peatuskoha, Wiltoni hotelli aadressi.²³⁴

Alates hetkest, mil ta 14. veebruaril Liverpooli saabus, jälgis Briti vastuluure tema liikumist ja kirjavahetust ning kogus tema vastu tõendeid. Britid kahtlustasid teda, sest nad olid tabanud esmapilgul kahjutu kirja, mille Küpferle oli postitanud samale variaadressile, kuhu Muller ja Hahngi oma kirju saatsid. Üks neist iseäranis andekatest kotkasilmsetest naistsensoritest, kel oli lisaks ka kuues meel, oli kirja edasiseks uurimiseks tõenäoliselt ära märkinud. Kirja ridade vahel, mis teatasid tema täie elu ja tervise juures Liverpooli jõudmisest, kavatsusest järgmisel päeval Londonisse sõita ja eeldatavast Rotterdami saabumisest veel samal nädalal, peituski kõhedust tekitav kirjeldus sõjalaevadest, mida ta Atlandi ookeani ületades nägi.²³⁵

See teravapilguline naine oli Mabel Beatrice Elliott, kes kirja kuumutades spioon Küpferle paljastas. Tema avastas ka Mulleri ja Hahni kirjades peituvad salasõnumid. Kui ta need leidis, oli ta postiuurija abi, kuid tema oskused, pühendumus ja organisatoorsed võimed olid nii hinnalised, et naine ülendati postitsensuuri ameti abitsensoriks. Järgmisel aastal valiti ta kõigi kolme tuhande programmis osaleva naise juhendajaks. Vaatamata sellele, et Elliott pälvis M.B.E. ja muidki kõrgeid tunnustusi, ei mainitud naise eluaja jooksul mitte kordagi tema rolli spiooni-


Mabel Elliott

võrgustiku lammutamisel.²³⁶

Paari päeva pärast arreteeris politsei Kpferle spioneerimise kahtlustusega. Kui nad ta Scotland Yardi viisid, leidsid uurijad tema juurest sedasama Liverpoolis kasutatud paberit. Tema kotis oli ka kaks sidrunit ning pudel formaliini, mis kandis silti „L. Friesch, Deutsche Apothecary, Brooklyn, NY“. Kigi tendite krooniks leidsid nad tema vestitaskust sulepea, mille sule kljes olid sidrunimahla jagid. Sidrunimahla-spioonide ekspertpudja Charles Ainsworth Mitchell toodi kohale tendeid uurima.

Prast esimest kohtupeva – Elliott andis tunnistust Maud Phillipsi varjunime all – tundis Kpferle, et on hukule maaratud. Ta ei janud teist peva ootama. Vaatamata sellele, et teda hoiti pevaringse valve all, leidis oivalvur ta trellide klges pooduna. Ta oli siidtaskurtiku mber kaela mhkinud, selle otsad metallvre klges sidunud, astunud raamatukogust vetud raamatule ja selle enda alt ra tuganud. Mehe keha oli veel soe,

kuid valvuritel ei õnnestunud teda elustada.

Ta jättis oma vangisildile üllatava ülestunnistuse. Ta ei tahtnud enam valetada ja tunnistas, et oli sündinud kohas nimega Söllingen, Rastattis Badenis, ja teeninud sõdurina Saksa armees. Nagu Lody, deklareeris ka tema, et „ei sure spiooni, vaid sõdurina“.²³⁷

Küpferle juhtum ja dramaatiline vanglasuitsiid jõudsid ajalehtedesse. Nüüd teadis kogu maailm tema enesetapust, vangisildile jäetud hüvastijätukirjast ja sellest, et ta kasutas kirjutamiseks sidrunit ja formaliini.²³⁸

Vähemalt neli Toweris maha lastud Saksa spiooni olid salasõnumite edastamisel kasutanud sidrunimahla ning sidrun või sidrunimahl olid nende süüdimõistmise peamised asitõendid. Mõistagi on üllatav, et teaduses sedavõrd arenenud sakslased kasutasid nõnda primitiivset nähtamatut tinti. Sidrunimahla kui nähtamatut tinti ei tundnud mitte üksnes enamik koolilapsi, vaid seda oli pidevalt kasutatud juba umbkaudu 300 aastat. Kõik, mida teksti paljastamiseks vaja läks, oli küünla või triikraua kuumus, seda ka juhul, kui mahlale oli lisatud formaliini, mis muutis ilmutamise raskemaks.

Esimese maailmasõja ajal kirjutasid spioonid salasõnumeid ka teiste orgaaniliste sümpaatiliste tintidega, näiteks äädika, sibulamahla, sülje, uriini, sperma ning muude üldlevinud ja käepäraste substantsidega.

Me võime vaid oletada, miks sakslased ei juhendanud esimesi spioone kasutama keerulisemaid meetodeid. Tõenäoliselt ei olnud nad sõja alguses teadlikud, kui kaugelt oli arenenud ja kui kõikehaaravaks oli muutunud Briti tsensuur. Lõppude lõpuks, kui kiri ei sattunud otsese kahtluse alla, ei olnud ühtki spioonisõnumit näha.

Pärast nende sidrunimahla-spioonide painavat ja igapähele

nähtavat kaotust 1915. aastal hakkasid sakslased looma keerukamaid nähtamatuid tinte. Kuid enne seda tekitas muusik Courtney de Rysbach uurijates segadust tindiga, mida ta tavatse kasutada noodiridade vahele kirjutamisel.

Austria päritolu Briti kodanik de Rysbach oli Inglismaal hästi tuntud vodevilliantist. Ta oli väikestviisi koomik, žongleeris ja laulis pisut ning oskas jalgrattal trikke teha. Sõja puhkedes oli tal pooleli turnee Saksamaal ja ta viidi koos ülejäänud välismaalastega Berliini Ruhlebeni vangilaagrisse. Vangilaagris viibimise ajal pakkus Saksa salateenistus talle vabadust, nõudes vastutasuks nende heaks spioneerimist Inglismaal. De Rysbach jäi nõusse, kuid hiljem väitis, et kavatses koguda üksnes „jampsi“.²³⁹

1915. aasta juulis sai Briti postitsensuuri osakond kätte neli noodilehte selgete märkidega noodijoonte vahel olevast nähtamatust tindist. Üks neist oli „The Ladder of Love“ partituur ja teine „On the Way to Dublin Town“. De Rysbach, kes oli pidevalt rahahädas, kirjutas nähtamatu tindiga „The Ladder of Love“ partituurile, et tal on vaja raha hankimaks oma venna kaudu mereväe saladusi. Teisel muusikapalal kaebles ta, et oli küsinud raha „24 ajalehes, 8 kirjas ja 2 telegrammis“, kuid tagajärjetult. Nagu ta agendijuhtidele teatas, hakkas ta noodiridade vahele kirjutama pärast seda, kui „ajalehetrikk välja tuli ja sel hakati väga hoolikalt silma peal hoidma“.²⁴⁰

Esmalt arvasid uurijad, et de Rysbach kasutas teiste Saksa spioonide sarnaselt sidrunimahla, sest nad leidsid mehe kihlatu Ena Grahami hotellitoa kaminasimsilt pool sidrunit. Teine pool asus vannitoas ja sellest oli tehtud limonaadi. Uurijad leidsid preili Grahami kohvrust ka kirjutussule.

Sidrunid tekitasid ilmselgelt küsimusi. Kui Curtis Bennett Hotel Sutties'e juhti risküsitles, uuris ta temalt: „Rääkige mul-

Handwritten musical score for the song "Salatindisõda". The score is written on six systems of staves, each containing a vocal line and a piano accompaniment. The lyrics are in Estonian and are written below the vocal lines. The music is in a simple, folk-like style with a clear melody and accompaniment. The paper is aged and shows some wear.

Chorus

Step to the land of love, by a step is the
step and you see. Each step in the
land of love leads to the land of love.
You are here - right to the end.

Salatint muusikal.

le palun, ma ei tahaks jätta nende sidrunite ümber, millest meil juttu oli, mingit salapära. Te ju teate, et neid sidruneid tegelikult pigistati söögitoas klaasi ja kasutati limonaadi tegemiseks?”

Hotellijuht tunnistas, et pigistas sidrunid tühjaks omaenda kätega ja ettekandja viis limonaadi söögituppa, kus de Rysbach ja preili Graham seda jõid. Süüdistajad kahtlesid ikka veel, kas ettekandjad mäletavad juhtunut õigesti. Nad eeldasid, et de Rysbach pani mahla kuidagimoodi salaja kõrvale, et sellega kirju kirjutada.²⁴¹

Kui Mitchell tunnistajapinki toodi, nentis ta, et kuigi tal ei palutud partituure uurida, leidis sulgedel sidruni rakumaterjali ja sidrunhapet. Ta järeldas, et sulgi oli kasutatud „sidrunimahla kirjutamiseks“. De Rysbach vastas lihtsalt: „Kõik, mida mul öelda on, on see, et ta eksib.“

Hiljem tunnistas de Rysbach, et ta oli nähtamatu kirja kirjutamiseks kasutanud prantsuse Oja kaubamärgiga pumatit, mida uurijad tema kohvrast leidsid. Pumat on rasvane võie, mis muudab juuksed peadligi hoidvaks ja läikivaks. Tavaliselt seostatakse pumatiga tehtud soengut 1950. aastate rokkstaaride, näiteks Elvis Presleyga. De Rysbachi fotode põhjal otsustades tundub, et ta kasutas seda ollust nii oma juustes kui salasõnumite saatmiseks.

Pumat, naftapõhine aine, ei toimi nähtamatu tindina iseseisvalt. Kuid Saksa salateenistus oli hakanud nähtamatut tinti peitma igapäevastesse asjadesse nagu ravimite, seebi, hambapasta, suuloputusvedeliku, parfüümi ja isegi pumati hulka. Britid ei saanud kunagi teada, mis nimelt oli pumatisse segatud, kuid tavalised postkontorikeemikud ilmutasid salakirja, määrides nähtamatut tinti musta tindi ja raudsulfiidi seguga.

Tsensorite keemikud polnud päris kindlad, kas noodilehel olev nähtamatu tint sisaldab pumatit või oli tegemist lihtsalt sid-

runimahlaga. Kui riiklikud süüdistajad küsitlesid Cambridge'i ülikooli kraadiga keemikut John Price Millingtoni, polnud ka tema lõplikult veendunud: „Väga raske on kindlalt öelda, mida on kasutatud, sest arvesse tulevad paljud võimalikud materjalid [---] kui seda sel moel kohelda [---]: näiteks puuviljamahl.“

Kui aga uurija Millingtoni ärgitas ja küsis, kas ta suudab öelda, millise ainega on tegemist, puikles too: „Ei, ma ei usu – jah, ma usun, et suudan, teie kõrgeausus. Ma usun, et võin öelda, et seda ei ole kirjutatud sidrunimahlaga, välja arvatud erakorralistel asjaoludel.“²⁴²

Selgus, et pumati kuumutamisel tekkinud kollakaspruun värvus ei olnud sama tume kui kõrbenud pruun, mida tekitab sidrunimahl, ent määrides seda tindi ja raudsulfiidi lahusega, oli kirja märksa kergem lugeda.

Et asju veelgi komplitseerida, järeldas Briti tsensuuri analüüsiosakond, et de Rysbachi salatint oli valmistatud hambapastast, millesse oli lisatud kaaliumferrotsüaniidi. Ent mis iganes selleks aineks ka oli, tähistab see sündmus üleminekut lihtsatelt sidrunimahla-spiioonide juhtumitelt keerukamatele juhtumitele, mis andsid Briti keemikutele tublisti peamurdmist.

Vaatamata sellele, et de Rysbach mõisteti süüdi, ei hukatud teda samamoodi nagu tema eelkäijaid – osaliselt põhjusel, et puudus piisav hulk tõendeid lükkamaks ümber tema väidet, mille kohaselt olid sakslased ta interneerinud. Ta mõisteti eluks ajaks vangi.

Tsensuur tugevneb

Pole mingit kahtlust, et postitsensuur – eriti selle kirjade uurimise osakond – mängis Saksa spioonide kinninabimisel hiiglas-


Salatindi uurimislabor.

likku rolli. Esimestel sõja-aastatel sai sellest koos New Scotland Yardi ponnistuste ja äsjarajatud MI5ga Suurbritannia spionaazitõrjealase tegevuse oluline osa. MI5 ja New Scotland Yard hoidsid silma peal Mulleril, Hahnil ja Kúpferlel, sest informaatore oli MI5-le rääkinud Rotterdamis elavast Saksa agendist. Tema postiaadressiks oli postkast, mida Saksa konsulaat luuramiseks kasutas. MI5 pidas kinni ja uuris läbi kogu sellele aadressile saadetud posti ning vahistas kõik kolm meest ühe kuu jooksul.²⁴³

Pärast esimesi edulugusid läks postitsensuuri amet sõjaministeeriumi alluvusse ning selle juurde loodi kiiresti keemia- ja kodeerimisüksused – tavaliselt kutsuti neid analüüsiiosakonnaks


Salatindi testimislabor.

–, mis pakkusid tsensoritele tuge nende töös kahtlase posti uurimisel. Juba 1914. aasta novembri lõpus hakkas üks teadlasest eksperimentaator töötama tehnilise abitsensorina. Tööle võeti keemikuid ja füüsikuid; põlvekõrguste kottide ja tsensoritele edastatud postikottide korraldamiseks loodi korralik paberimajanduse ja sedelite süsteem.²⁴⁴

Briti postitsensuuri amet oli tõeliselt impeeriumi-vääriline asutus. Me võime lugeda Briti imperialismist, me võime uurida Briti kolooniaid, kuid Briti tsensuuriimpeeriumi ulatust on raske hoomata ilma selle tegevust dokumenteerivat kirjavahetust uurimata. Arhiive täidab peadpöörival hulgal märkega „Impe-


Analüüsjad töötamas.

rial Censorship“ tembeldatud kirjapäid Briti kolooniatest Kaariididel ja Bermudal, Aafrika Sarvel, Austraalias ja Lähis-Idas.

Britid ise olid tsensuuriameti mõjuvõimust vägagi teadlikud. Briti ajakirjanik ja kirjanik Sidney Theodore Felstead märkis 1920. aastal: „Postitsensuuri ülisuur tähtsus [---] peitub haardes, mida see annab meile peaaegu kogu maailma kirjavahetuse üle.“²⁴⁵ See oli ülemaailmne jälgimisprogramm, mis eelnes peaaegu sajandi võrra World Wide Web’i, ECHELONi elektroonilise pealtkuulamissüsteemi ja globaalse haardega Ameerika riikliku julgeolekuagentuuri NSA (National Security Agency)

sünnile! On tähelepanuväärne, et britid toimetasid ülemaailmset jälgimist käsitsi.

Dr Stanley W. Collinsist (1882–1954) sai legendaarne salatindi tuvastamise ekspert siis, kui ta juhtis postitsensuuri keemiaharu. Londonis elav Collins sai hariduse King's College Londonis ning töötas mõlema maailmasõja ajal sõjaminesteeriumi postitsensuuri osakonnas juhtiva teadusametnikuna. Tema salajane töö oli nõnda kõrges hinnas, et ta löödi Briti impeeriumi ordu ohvitseriks (OBE), 1920. aastal anti talle Prantsusmaa Palmes d'Officier d'Académie orden ning 1947. aastal Norra Vabadusristi orden. Vaatamata tuntusele salatindi-ringkondades jäi tema elu suuresti nähtamatuks. Temast pole ilmunud ühtki fotot. Ükski suur ajaleht ei avaldanud tema nekroloogi ja ta ei publitseerinud oma sõjaaegse salajase töö kohta ühtki raamatut ega artiklit, kuigi kirjutas analüüsiosakonnast „innukalt ja naudivuga“, enne kui ta 1954. aastal suri.²⁴⁶ Tema töö ei näinud kunagi päevavalgust; võib-olla kirjutas ta selle salatindiga ...

Collins võlgneb Inglismaa parima salatindi-eksperti maine osaliselt Ameerika koodimurdja Herbert Yardley paljastavale menuraamatule „The American Black Chamber“ (ingl „Ameerika pimekamber“), mis avaldati esmakordselt 1931. aastal. Kui Collins 1918. aasta suvel, pärast Ameerika Ühendriikide Esi-messe maailmasõtta astumist kaks kuud Washingtonis viibis, mõistsid Yardley ja tema kollanokkadest personal USA sõjaminesteeriumis, et tegemist on sõbraliku inimesega, kes neid salatindi- ja spioonilugudega lõbustab. Sõjaminesteerium tõi Collinsi Ameerika koodi- ja šifriosakonnale appi uut salatindi laborit asutama. Kuni 1931. aastani polnud keegi Collinsist kuulnudki. Erinevalt kõigile tuntud keemikust C. A. Mitchellist polnud tema publikatsioonide tõttu rambivalgusesse sattunud.

Ent Collinsi salatinditeemalisi loenguid illustreerisid kenasti Saksa spioonide juhtumid Inglismaal.²⁴⁷

Tegelikult saadeti Collins Ameerika Ühendriikidesse USA sõjaväeluuret juhendama pärast seda, kui mitu sõjaväeluure ohvitseri külastas 1917. aastal Briti laboreid. Collins saabus New Yorki 1918. aasta mai algul ja astus Lower Manhattanil sisse postitsensuuri ameti Ameerika versiooni, mida juhtis kapten Emmett K. Carver. Sealne labor oli umbes vannitoasuurune.

Mai lõpus siirdus Collins sõjaväeluure peakorterisse Washingtonis, kus kohtus selle juhi kolonel Ralph Van Demaniga, kes parasjagu korraldas ümber sõjaministeeriumi allüksust ja oli täis indu luua sinna teaduslik uurimisüksus. Collins pidas seal loenguid umbes 150 ohvitserile.

Seejärel pöördus ta tagasi New Yorki ning laiendas Carveri vannitoalaborit 50 × 30 jala (u 15 × 10 m – *tlk*) suuruse testimislabori ning pimiku võrra, jättes pisikese toa eriliste tööde tarbeks. Osakonda lisandusid keemik ja viis naisassistenti. Veel üks eraldiseisev, kuid sarnane labor loodi ka Washingtonis.

Kui Collins augusti alguses oma nõuandva ringreisi Ameerika Ühendriikides lõpetas ja Inglismaale naasis, läks kapten Carver temaga kaasa, et hankida lisainformatsiooni ja nõuandeid tõhusa analüüsisakonna rajamiseks.²⁴⁸

Ehkki Collins jagas oma salatindi-teadmisi Yardleyga, ei maininud ta kunagi Saksa sidrunimahla-spioone. Ta ei pruukinud konkreetsetest juhtumitest ka kuigi palju teada, sest kaasati töösse pärast seda, kui sakslased olid hakanud oma salatinte täiustama. Sakslased hakkasid mitte üksnes looma puuviljamahlal põhinevatest keerukamaid nähtamatu tindi retsepte, vaid alustasid ka vedeliku peitmisega ravimipudelitesse, seepi ja teistesse igapäevastesse asjadesse. Ja just sel moel sai alguse sala-

tindialane „võiduajamissõda“.

Niipea kui britid leidsid mooduse salasõnumite ilmutamiseks, vastasid sakslased paremate peidukohtade ja kindlamate salakoostistega. Esmalt „triibutasid“ britid kahtlasi kirju kolme-nelja tõmbega, immutades neid erinevate reaktiividega, mida mõnikord kutsuti „Britannia ahinguks“.²⁴⁹ Kui kirjapaberil oli salajane tekst, siis üks ilmutitest tavaliselt toimis. Kuid kohe kui britid hakkasid seda meetodit kasutama, panid sakslased omalt poolt vastu salatindid, mis vajasid oma saladuste paljastamiseks *iht* kindlat ilmutit või reaktiivi. Teisisõnu – kõige ebatavalisemaid tinte võib ilmutada terve hulga kemikaalide abil; nõks peitub selles, et leida tuleb kemikaal, mida ilmutavad väga vähesed kemikaalid või, mis veelgi parem, vaid üksainus. See osutus liitlaste salatindi-sortsidele, kes unistasid kõiki salatekste ilmutava *universaalse* reaktiivi leiutamisest, kõvaks pähkliks.

Esimene samm universaalse ilmutamismeetodi loomise poole oli joodiauru test. Nii prantslased, britid kui sakslased on väitnud, et löid selle meetodi Esimese maailmasõja ajal, kuid tegelikult avastasid selle Belgia kohtukeemikud 19. sajandi lõpus, kui püüdsid paljastada kirjapaberil toime pandud pettust. Tuntud belgia keemik Gustave Bruylants (1850–1925), kes oli õppinud koos ühe tolleaegse Euroopa kuulsama keemiku, sakslase August Kekuléga, ja tema kolleeg, sõjakooli professor Léon Gody märkasid, et kui nad töötlesid paberit joodiaurudega, muutis see paberi kirja sisaldavad osad sinakaslillaks.²⁵⁰ (Selle kohta lugege lähemalt kõõgikeemia lisast.)

Joodiauru test töötas nii, et jood kinnitus sinna, kuhu salatindi-kirjanik oli midagi kirjutanud või kraapinud. Sarnast testi kasutati ka sõrmejälgede leidmiseks ebatasastelt pindadelt. Iga kord, kui keegi midagi paberile kirjutab, lõhub see paberikiude.


USA salatindilabor AEF.

Selle meetodi abil olid britid suutelised lugema paljusid salatindiga kirjutatud kirju. Kuid äkitselt lakkas see toimimast. Sakslased olid vastuseks käskinud agentidel enne sõnumi ärasaatmist paberikiude auru või triikraua abil tasandada, kasta kiri vette või kirjutada sõnum teisele paberitükile ja panna see peibutuseks oleva kirja peale.

Ei paranenud ainuüksi salatindid ja nende kasutamise meetodid, vaid sakslased õppisid ka geniaalselt varjama fakti, et agendil on salatint üleüldse olemas. Pärast mitme Saksa spiooni tabamisega otse teolt, kui neil olid kaasas ravimiteks maskeeritud salatindi pudelid, hakkasid Saksa agendijuhid salatindiga immutama riidesemeid: aluspesu, taskurätte, sokke, salle, müt-

se, õlakuid, trakse, mantlikraesid, lipse ja kingapaelu.

Nüüd kaldus „ajude võiduajamine“ uuesti sakslaste kasuks. Selle tulemusel hakkasid britid ja prantslased meeleheitlikult otsima tõeliselt universaalset ilmutit. Ehkki Herbert Yardley lobises oma paljastavas raamatus välja vägagi palju saladusi, ei avaldanud ta universaalse ilmuti koostist, öeldes, et see oleks ebaeetiline. Nüüd, peaaegu sada aastat hiljem, võib selle saladuse valguse kätte tuua. Üllataval kombel leidub selle kirjeldusi, lisaks salajastele allikatele, ka Esimese maailmasõja ja sellele järgnenud kahe aastakümne jooksul avaldatud prantsuse kriminalistide töedes.

Luider, tõmmu, kotkanina ja peenikeste mustade vuntsidega prantslane Edmond Locard (1872–1966) võttis kasutusele Lyoni sünge kohtumaja kaks pööningukambrit ja asutas seal 1910. aastal esimese Prantsuse politsei kriminalistikalabori. Kriminallistika suure teerajaja Alexandre Lacassagne'i õpilasena õppis ta meditsiini ja õigusteadust ning sai tema järeltulijaks Lyoni ülikoolis. Ta armastas lapsepõlves lugeda Conan Doyle'i Sherlock Holmesi lugusid ja selleks ajaks, kui temast sai täiskasvanuna tegevkriminalist, oli ta tuntust kogunud kui Prantsusmaa Sherlock Holmes.²⁵¹ Seitsmeköitelise kriminalistikapiibli „Traité de criminalistique“ (ingl „Traktaat kriminalistikast“) autorit tunti kõige paremini tema põhimõtte „iga kontakt jätab jälje“ järgi.

Locardi labor andis Esimese maailmasõja ajal oma panuse ka spionaažitõrjesse, sealhulgas nähtamatu tindi tuvastamisse. Üks sealne töötaja kasutas universaalse ilmutina soolhappes lahustatud kaaliumjodiidi, millele ta lisas joodi, naatriumi, alumiiniumkloriidi ja destilleeritud vett (ohtlikum variant sisaldas ka glütseriini).²⁵²

Kui seda punast vedelikku vatipulgaga üle salatindiga kirju-

tatud kirja tõmmati, ilmutas see tindi. Nii nagu joodiauru testi puhul, jäi ka siin ilmuti vigastatud kiududele pidama isegi siis, kui kirja oli niisutatud. Kuid lõpuks oli tegemist vaid ühega kolmest reaktiivist, millega kahtlaseid kirju töödeldi. Ehkki ilmutit nimetati universaalseks, kasutati seda tavaliselt koos teiste reaktiivide või meetoditega.

Esimese maailmasõja ajal tekkis veel üks laialt kasutatav meetod, mis võimaldas uurijatel salatindiga kirjutatud kirju lugeda ilma neid rikkumata või hävitamata. Üsna tasapisi hakkasid spioonipüüdjad nähtamatu teksti nähtavale toomiseks kasutama kvarts- või ultraviolettlampi. Kui salatindiga kirjutatud sõnumi tähed, mille paberile kandmiseks kasutati „vangitinte“, nagu uriini, sülge, sidrunimahla või piima, asetati ultraviolettlambi alla, hakkasid need helendama, kuid muutusid seejärel uuesti nähtamatuks, jätmata endast ühtki jälge. Uurijad pildistasid sõnumit enne selle haihtumist ja kasutasid saadud fotot kohtus. Helendava tindiga kirjutatud kirja fotol oli vandekohule dramaatiline mõju.²⁵³

Lehkav tint

Ehkki Briti vastuluure veetis vaenlase salatindi tuvastamise kallal palju aega, eksperimenteeris Briti välisluure MI6 omaenda retseptidega. Mõned uutest retseptidest olid peenekoelised, kuid teised kasutasid lihtsaid orgaanilisi aineid. Ametnikke huvitas eriti kehavedelikega, näiteks vere, sülge, uriini ja spermaga katsetamine, sest kogu see materjal oli käepärast võtta. Kehavedelike kasutamise eeliseks oli asjaolu, et nende omamine ei töönda süüd. Kuid ülioluline nõks peitus õige substantsi leidmises, mis ei reageeriks üldlevinud ilmuti joodiauruga.

MI6 juht Mansfield Cumming hakkas uute retseptide kohta uurima Londoni ülikoolis töötavate kolleegidelt. 1915. aasta sügisel kuulis peastaabi sõjaväeluure asejuht Walter Kirke Cummingilt huvitavaid uudiseid. Ta ütles Kirke'ile, et tema meelest on „parimaks nähtamatuks tindiks seemnevedelik“. Kuna uurijad kibelesid leidma looduslikku ainet, mida oleks kerge kasutada, oli „C“ rõõmus, kui peatsensori asetäitja F. V. Worthington avastas, et sperma ei reageeri joodiaurustele (kuigi ta jättis mainimata fakti, et seda ilmutab kuumus ja näitab ultravioletvalgus).

MI6 uurijad arvasid, et on lahendanud suure probleemi ning mehed hakkasid lustlikult uue avastusega katsetama. Arusaadavalt oli põhiline moodus sperma saamiseks masturbeerimine. Sperma salajase kasutusviisi avastanud agent tuli väidetavalt teise osakonda üle viia, kui teised töötajad hakkasid teda üle igasuguse piiri narrima. Üks ohvitser Kopenhaagenis võttis uut avastust nõnda tõsiselt, et „säilitas seda pudelis – kuni tema kirjad lehkasid lausa talumatult ja me pidime talle ütleva, et iga kirja jaoks on vaja menetlust uuesti korrata“.²⁵⁴

Muidugi ei olnud selliste kehavedelike nagu sperma, sülje, vere ja uriini kasutajad ainult spioonid. Ilmselt koosnes suurim „närviliste suhtlejate“ kasutajagrupp vangidest, kuna neil puudus juurdepääs keerukamatele ainetele. Maailmasõdade ajal olid vangid aktiivsed primitiivsete meetodite kasutajad. Briti tsensuur luges läbi sadu sõjavangide kirju. Paljudes neist kasutati salasõnumite kirjutamiseks piima, teised levinud ained olid sidrunimahl, koobaltkloriid, maarjajää, uriin ja sülg. Sõnumid kirjeldasid vangilaagrites valitsevaid jõledaid tingimusi ja asjasse puutuva riigi olukorda, aga ka vägede liikumist.

Kuna vangidel ei lubatud laagrite kohutavast olukorrast kir-

jutada, saatsid nad selle kohta salasõnumeid. 1915. aastal kirjutas üks sakslane piimaga kodustele salakirja: „Meie laager pole parimate killast. See on endine pesumaja. Saksamaalt te sellist laagrit juba ei leiaks. Tuul vilistab läbi seinte ja vihm sajab katuses sisse.“ Nad pidid magama laudadest lavatsil, külje all vaid õled. Selles laagris elas 500 vangi.²⁵⁵

Ka Briti vangid kaebasid Saksmaal valitsevate tingimuste üle. Üks haavatud sõdur kurtis, et tema ja teised vangid saavad valvuritelt peksa ja piitsa, neid loobitakse kividega ning naised ja lapsed sülitavad nende pihta. Nad sõid leiba ja vett ning pidid magama põrandal – ja leib oli nõnda kõva, et valvuri tääk läks seda torgates pooleks.²⁵⁶