

NMT 5-1965

102601

Kampen om Bjerkvik i Ofoten 13. mai 1940

ET 25-ÅRS MINNE

(Oversiktskisse og detaljskisse fra kampområdet se omstående sider).

Av oberst O. Munthe-Kaas, sen.

Fem nasjoner kom i kamp, men først en orientering om de forutgående hendelser.

Den tyske angrepsgruppe som natt til 9. april 1940 tok Narvik, Ofotbanen og Elvegårdsmoen (IR 15's mobiliserings- og ekserserplass ved Bjerkvik) besto av:

10 jagere (hver 2300—2400 tons depl.) under kommandør F. Bonte, med samlet besetning 3 138 mann, og

139. Gebirgs-Regiment 3 bataljoner under oberst A. Windisch med ca. 2000 bergjegere, fordelt med ca. 200 mann på hver av de 10 jagere.

Generalmajor (etter hvert under krigen generalløytnant, General der Gebirgstruppen og Feldmarchall) Eduard Dietl var sjef for 3. Gebirgsdivision og skulle lede angrepsgruppens landoperasjoner.

Natt til 10. april ble de tyske jagere angrepet av en britisk flotille på 5 jagere (hver 1300—1500 tons depl.) under kommandør B. A. W. Warburton-Lee. Britene ødela helt eller delvis 4 tyske jagere og mistet selv 2. Begge kommandører falt.

13. april kom britene igjen, denne gang med overlegen styrke under viseadmiral W. J. Whitworth ombord på slagskipet «Warspite», med 9 ledsagende jagere. De siste 6 tyske jagere ble senket, noen av tyskerne selv. Av det overlevende tyske marinepersonell ble ca. 2100 gjort til marinesoldater, som gikk inn i Dietls styrke. Denne ble nu i alt på ca. 4 100 mann, men bare en tredjedel av marinesoldatene ble bergjegere, resten fikk sikringen av Narvik og Ofotbanen som oppgave.

General Dietls neste oppdrag var: Så snart som mulig å

Kampen om Bjerkvik i Ofoten


trengre nordover fra Elvegårdsmoen mot Bardu for der å sette seg i besittelse av Setermoen (IR 16's mobiliserings- og ekserserplass) og flyplassen ved Bardufoss.

Dietl stasjonerte — foruten nevnte marinesoldater — også II Geb bn i Narvik til sikring av Narvik-halvøya og disponerte I og III Geb bn — som fra nu av ble «Gruppe Windisch» — til Elvegårdsmoen. Med basis der skulle gruppen straks støte nordover.

Alt 10. mai aften besatte gruppen Gratangsbotn. En tropp fra den eneste disponible norske infanteribataljon på nøytralitetsvakt i Bardu, II/IR 15, var — som raskt fremsendt oppklaringsavdeling — da kommet i kontakt med de forreste ledd av tyskernes fortropp. Den norske troppsjef innlot seg ikke i kamp. Han hadde løst sin oppgave: å få kontakt med fienden.

6. divisjons befalsskole, forsterket med elevene i et troppsførerkursus (styrken ble kalt Skolekompaniet) tok opp kontakten og satte seg fast i en sterk stilling ved Gratangen Turiststasjon. Kompaniet slo her to tyske angrep tilbake, men — truet av omgælinger — trakk det seg tilbake, først til Lapphaugen, men senere også til Fossbakken. Tyskerne kom således frem til Lapphaugen, som er høyeste punkt på Riksvei 50 på fjellovergangen mellom Gratangen og Salangen. Men lenger kom de aldri — takket være de eneste, kampklare avdelinger, som på norsk side foreløpig kunne stilles mot overfallsmakten, og det var — foruten II/IR 15 og Skolekompaniet — et motorisert feltbatteri. Bak disse frontavdelinger marsjerte etterhvert opp 4 linjebataljoner. 3 av disse ble mobilisert 9. april, nemlig I og II/IR 16 fra Troms og Alta bn fra Vest-Finnmark. Den fjerde, I/IR 12, kom fra Øst-Finnmark, hvor den hadde ligget på nøytralitetsvern. Også Landv.bn/IR 16 og divisjonens avdelinger av andre våpenarter ble mobilisert, men detaljer herom er det her ikke plass til.

Mobiliseringene og forflytningene til fronten tok tid, men imens var det viktig å få kastet de relativt svake, tyske frontstyrker tilbake fra de gode utgangsstillinger de hadde skaffet seg, før forsterkninger kunne nå frem til disse. Den norske oppmarsj var ikke helt ferdig, da det første angrep samtidig ble satt i gang mot Gratangen og Lapphaugen. Det mislyktes på grunn av et svært snefall under storm. Det tok kreftene ut av angrepstroppene, og støtte fra de tunge våpen kom ikke på tale på grunn av det usiktbare vær. Angrepet måtte avbrytes, og troppene gikk tilbake til sine bivakker. Det var den


Kampen om Bjerkvik i Ofoten

24. april aften. Under natten, som fulgte, rettet et par tyske avdelinger et overraskende angrep utelukkende mot I/IR 12's område. Trønderbataljonen mistet ialt 268 mann, herav 34 falne, 64 sårede og 170 fangne, et tap det tok lang tid å overvinne.

Tyskerne var nå klar over at de hadde overlegne styrker mot seg, og da nordmennene 26. april angrep på ny — denne gang med kraftig ildstøtte fra 3 feltbatterier og mange bombekastere — trakk de seg rolig tilbake til forsvarsstillinger tvers over Riksvei 50 på Gratangseidet og oppe på det østenfor liggende fjellparti.

28. april delte 6. divisjon sine styrker i 2 feltbrigader for offensiv i 2 stridsgrupper sørover:

7. brigade — bestående av to infanteribataljoner, II/IR 15 og Alta bn, og to feltbatterier — skulle som høyre stridsgruppe rykke mot Bjerkvik og Herjangsmarken med fjellpartiet mellom Gratangseidet og Gressdalen—Vassdalen som fremrykningsfelt.

6. brigade — bestående av to infanteribataljoner, I og II/IR 16, og et feltbatteri — skulle parallelt med 7. brig trenge gjennom Gressdalen mot Vassdalen og over fjellpartiet mellom Vassdalen og svenskegrensen. Både øst og vest for Vassdalen rykket fiendtlige avdelinger nu nordover, — dels fra Herjangsmarken mot 7. brigades front og dels mot sjette brigades front mot Bjørnefjell ved Ofotbanen mot Raudalen og Bukkedalen, — alt i den hensikt å nå Riksvei 50 for å kunne følge denne mot Salangsdalen og Bardu.

Etterhvert kom allierte unnsetningsstyrker — britiske, franske og polske — til Nord-Norge, med Harstad som hovedutlastningssted for landstyrkene. Disse sto alle under kommando av den britiske generalmajor P. J. Mackesy og besto av:

a. Den britiske 24. brigade («The Guards Brigade») under Brigadier W. Fraser med de 3 bataljoner I/Scots Guards,

Kampen om Bjerkvik i Ofoten

I/Irish Guards og II/South Wales Borderers. 2 kompanier av Scots Guards ble landsatt i Salangen 14. april og resten av brigaden i Harstad 15. og 16. april. Fra Harstad ble Irish Guards overført til Bogen på nordsiden av Ofoten og South Wales Borderers til Skånland ved Tjellsundet.

b. 5 franske bataljoner under general Marie E. Bethouart med den 27. halvbrigade av Chasseurs Alpins (6., 12. og 14. bn) og den 13. halvbrigade av Fremmedlegionen (1. og 2. bn). 6. og 14. bn av alpejegerne ble 28. april landsatt i Salangen og 12. bn samtidig i Bogen. 6. mai kom de to bataljoner fremmedlegionærer til Harstad og ble derfra sendt til Ballangen på sørsiden av Ofoten.

c. Den polske høylandsbrigade under general Zygmunt Szyszko-Bohusz med 4 bataljoner. Den kom til Harstad 7. mai, og 12. mai aften ble en bataljon overført til Bogen, resten til Borkenes.

De britiske sjøstridskrefter under Admiral of the Fleet, the Earl of Cork and Orrery besto fra 17. april av følgende fartøyer: Slagskipet *Warspite*, krysserne *Southampton*, *Effingham*, *Aurora* og *Enterprise*, reparasjonsskipet *Vindictive*, adskillige jagere og hangarskipet *Furious*.

Forholdet mellom sjefen for de alliertes landstridskrefter i Nord-Norge, general Mackesy og sjefen for de alliertes sjøstridskrefter sammesteds, admiral Cork var ikke så godt som ønskelig. Da det ble årsak til adskillig tidstap og til at den gunstige situasjon, som var skapt ved det tilintetgjørende slag som «*Warspite*» hadde tilføyet den tyske Narvikgruppe den 13. april, er det grunn til å fremholde følgende:

10. april meddelte Første sjølord i det britiske admiralitet, admiral Sir Dudley Pound admiral Cork at han (Cork) var utsett til sjef for et ekspedisjonskorps for gjenerobring av Narvik, — en prisverdig rask beslutning alt dagen etter at tyskerne hadde besatt byen. Sir Winston S. Churchill, som da var marineminister, forteller i «The Second World War» at han og Pound begge med styrke påla Cork «ikke å nøle

Kampen om Bjerkvik i Ofoten

med å ta en risiko, men slå hårdt til for å ta Narvik», men de ga ham ingen skriftlig ordre. Alt ble overlatt til Corks personlige skjønn. Selv sier Cork i sin rapport: «Da jeg forlot London, var det mitt inntrykk at hans Majestets regjering ønsket fienden kastet ut av Narvik så snart som mulig, og at jeg skulle handle med all gjørlig raskhet for å oppnå dette resultat.»

Også Mackesy fikk sin ordre 10. april, men det var en skriftlig ordre, som gikk ut på at den britiske og franske regjering hadde besluttet å sende en feltstyrke for å begynne operasjoner mot Tyskland i Nord-Norge, og at hensikten var å kaste tyskerne ut av Narvikavsnittet samt etablere kontroll over Narvik. Til en begynnelse skulle Mackesy bruke Harstad som basis og han skulle sikre seg samarbeide med de norske styrker, som måtte være der, samt skaffe seg nødvendige underretninger for planlegning av videre operasjoner. Sjefen for Imperiets generalstab, general *Ironsides* skrev i et personlig brev til Mackesy: «De får kanskje en sjanse til å dra fordel av en sjøaksjon og bør gjøre det, hvis De kan. Dristighet forlanges.»

Det var en klar og ufravikelig forutsetning at Narvik bare kunne erobres ved et nøye koordinert angrep av land- og sjøstridskrefter. Uten etterpå-klokskap må man vel kunne si at det ville gitt bedre resultater å legge ansvaret i én hånd fremfor å stole på et formodet godt samarbeide mellom to jevnbyrdige.

Cork ville gå til angrep allerede 15. april. Admiral Whitworth hadde beklaget at han *selv* ikke hadde kunnet disponere en trenet og sterk nok landstigningsstyrke til å ta Narvik umiddelbart etter det svære bombardement den 13. april, mens tyskernes moral var rystet av dets virkning. Til Cork uttrykte han sin overbevisning om at byen kunne erobres ved et direkte angrep av en liten landstigningsstøtte, støttet av en like sterk flåtestyrke som den som var i aksjon 13. april.

Kampen om Bjerkvik i Ofoten

Mackesy stilte seg meget tvilende til Corks plan. Dette i forbindelse med et telegram fra Admiralitetet til Cork om nødvendigheten av et godt samarbeide mellom de to ledere, og at angrep ikke måtte skje uten samstemmighet mellom dem, fikk Cork til å oppgi planen.

I London var myndighetene utålmodige, fordi de ikke fikk melding om Narviks erobring. Årsaken mente de å finne i det uklare kommandoforhold mellom Cork og Mackesy, og skar derfor knuten over den 21. april ved å utnevne Cork til øverstkommanderende over alle allierte styrker i Nord-Norge, de norske styrker selvsagt ikke iberegnet.

Med den autoritet han nå hadde fått, besluttet Cork å bombardere Narvik den 24. april. Han regnet med tysk kapitulasjon og sendte oppfordring om evakuering av byen. Bombardementet skulle besørges av «Warspite» og de foran nevnte kryssere samt jageren «Zulu». Ombord på «Vindictive» skulle I/Irish Guards stå parat til landgang. Tross et 3 timer langt bombardement ble angrepet mislykket på grunn av stormfullt snevær uten siktbarhet med muligheter for ildobservasjoner. Angrepet fikk dog den følge at general Dietl flyttet sitt hovedkvarter fra Narvik til Sildvik jernbanestasjon på Ofotbanen.

Tanken om et direkte angrep fra sjøen mot Narvik ble nu gitt opp, og en plan om fra nord å fordrive tyskerne fra Bjerkvik, Elvegårdsmoen, østsiden av Herjangsfjorden, Øyjord og nordsiden av ytre Rombakfjorden begynte å modnes. På alliert side var det visstnok general Mackesy som først nærte en slik plan. Han var klar over at gjennomføringen av en slik operasjon måtte skje i nøye forståelse og samarbeide med den norske 6. divisjon. Han hadde forlatt Scapa Flow den 12. april med krysseren «Southampton» og ombord der hadde han et forparti for 24. brigade — de to kompanier av I/Scots Guards vi allerede har hørt om. Det lot han 14. april landsette i Salangen. Etter der å ha fått kontakt med 6. divisjon stilte han skottekompaniene til divisjonens disposisjon for

Kampen om Bjerkvik i Ofoten

forsvar, men ikke for angrep. De ble lagt i en replistilling bak de norske avdelinger ved Fossbakken, og der ble de liggende under nordmennenes senere offensiv, inntil avstanden mellom replistillingen og fronten ble uten mening. De ble 10. mai sendt til Harstad, og derfra sammen med 24. brigade til Sør-Hålogaland — slik det senere vil bli berettet. Men Mackesy holdt fast ved sin plan om en omslutning av tyskerne, og da han fikk de store forsterkninger av to franske halvbrigader og en polsk brigade, henholdsvis 28. april og 7. mai (altså etter bombardementet av Narvik den 24. april), disponerte han med samtykke av den nå øverstkommanderende, admiral Cork, sine styrker slik at de i kooperasjon med de norske tropper kunne omfatte og engasjere alle tyske avdelinger i avsnittet. At en slik plan måtte baseres på flere etapper synes klart, men — uten at noe bestemt foreligger om dette — må man ha tenkt seg 3 faser. Først en erobring, som foran nevnt, av Bjerkvik, Elvegårdsmoen og Øyjord, og i forbindelse hermed 6. norske divisjons fremtreden i de østenforliggende fjellpartier, så en cernering av tyskerne ved angrep på Ankeneshalvøya i forbindelse med et hovedangrep mot selve Narvik og endelig et felles press fra norske og allierte styrker — formert i en stor halvsirkel — mot svenskegrensen.

Samarbeidet mellom 6. divisjon under generalmajor Carl Gustav *Fleischer* på norsk side og admiral Cork og generalmajor Mackesy på alliert side om felles interesser og felles operasjoner begynte som nevnt den 14. april. *Fleischer* var en mann av få ord, og han beklaget seg ikke i utrengsmål, men det er ikke tvil om at den skepsis de alliertes mislykkede unnsetningsekspedisjoner til Åndalsnes og Namsos litt etter litt bibragte *Fleischer* ikke forlot ham i den første tid etter ankomsten av unnsetningsekspedisjonen til Narvikavsnittet, — bortsett selvsagt fra the Royal Navy's bedrifter i Ofotfjorden. Men landstridskreftene — den britiske 24. brigade — lå ennu den 28. april med sine 3 bataljoner spredt i Harstad, Bogen og Skånland. Den dag hendte dog noe. Fra Scapa Flow

Kampen om Bjerkvik i Ofoten

kom den foran nevnte franske halvbrigade med 3 bataljoner alpejegere. En av disse ble landsatt i Bogen, og de to andre + et feltbatteri under kommando av sjefen for halvbrigaden, oberstløytnant *Valentini* gikk i land i Salangen, hvor den franske øverstkommanderende, general Bethouart fikk sin første konferanse med generalmajor *Fleischer*. Det ble et godt samarbeide mellom disse to ledere.

Valentini med 6. alpejegerbataljon kom sjøverts til Laberg i Gratangsfjorden den 30. april for å kooperere med 7. norske brigade på dennes høyre fløy. Som alpejegere var franskmennene selvsagt dyktige skiløpere, men de hadde bare få skipar med seg. Bataljonen ble derfor tildelt et norsk skikompani for oppklaring og sikring mot fienden under den offensive sørover, som 6. divisjon satte i gang den 1. mai på hele sin front. Den 4. mai sattes det franske feltbatteri inn, og et par dager etter kom også den 14. alpejegerbataljon frem til kampsonen langs riksveien gjennom Gratangseidet. De to franske bataljoner kunne fra nå av avløse hverandre, — en luksus som de norske bataljoner ikke kunne tillate seg av mangel på reserver.

Samme dag — 28. april — begynte også de alliertes oppmarsj på Ofotfjordens sørside å ta form med front mot Narvik. II/South Wales Borderers med en skitropp av 12. alpejegerbataljon ble overført — henholdsvis fra Skånland og Bogen — til Ballangen, hvorfra styrken satte over Skjomen til Håkvik på Ankeneshalvøya. Der kom de i de følgende dager i kontakt med tyskerne, som imidlertid ikke lot seg fordrive fra sine forsvarsstillinger. Men tyskerne hadde fått en ny krevende front å forsvare, og enhver forsterkning måtte skaffes ved flytransporter, bortsett fra hva det lyktes å få pr. jernbane gjennom Sverige.

6. mai kom den foran nevnte halvbrigade av fremmedlegionærer (1. og 2. bn) under oberstløytnant *Magrin* til Harstad og vidre til Ballangen, og 9. mai fulgte den den polske høylandsbrigade på 4 bataljoner under general *Szyszko Bohusz*.

Kampen om Bjerkvik i Ofoten

En av bataljonene ble 12. mai overført til Bogen. De øvrige bataljoner ble senere overført fra Borkenes til Ankeneshalvøya for å avløse de britiske avdelinger der. Grunnen til denne avløsning — som bevirket at 24. britiske brigade ikke kom til å delta i kampen om Bjerkvik — var ordre fra høyeste hold til admiral Cork om å sende brigaden til Sør-Hålogaland for å stanse den tyske fremrykning nordover fra Nord-Trøndelag. Etter å ha kastet det allierte ekspedisjonskorps («Mauriceforce») under generalmajor Sir Adrian Carton de Wiart på sjøen ved Namsos — og derved også voldt sammenbrudd i 5. divisjons forsvar av Nord-Trøndelag med 5. brigades kapitulasjon den 4. mai — hadde sjefen for 2. Gebirgsdivision, generaløyntnant *Feuerstein* veien fri nordover mot Mosjøen, Mo i Rana, Bodø og Narvik, hvor hans landsmenn i høy grad trengte ham og hans bergjegere. De norske styrker i Sør-Hålogaland var for svake til å kunne sperre ham veien. Derfor ble 24. britiske brigade besluttet satt inn, og transporten av dens bataljoner begynte 10. mai. Den dag tellet de allierte styrker under admiral Corks kommando ialt ca. 25 000 mann.

7. mai fant general Mackesy tiden inne til planlegging av et koordinert angrep av land- og sjøstridskrefter mot de tyske styrker nord og øst for Herjangsfjorden. 5 franske bataljoner var praktisk talt på plass, ytterligere 4 polske bataljoner var ventendes, og de to norske feltbrigader var trengt så langt sørover at det lovet godt for en samordnet offensiv fra 12. mai.

De avtaler som ble truffet mellom Fleischer på norsk side, Cork og Mackesy på britisk og Bethouart på fransk side gikk ut på følgende operasjon:

1. Britiske krigsskip med 1. og 2. bn av Fremmedlegionen ombord skulle åpne angrepet med et — om mulig — helt overraskende bombardement av Bjerkvik og nærmeste tyske forsvarsstillinger for derved å klare veien for fremmedlegionærenes landstigning.

Kampen om Bjerkvik i Ofoten

2. Fra nord skulle:

a. 7. norske feltbrigade (oberst *W. Faye*) med 6. og 14. bn av Chasseur Alpins til høyre støte fram mot Bjerkvik og Herjangsmarken og

b. 6. norske feltbrigade (oberstløytnant *O. Berg*) energisk angripe og binde fiendens styrker mellom Herjangsmarken og svenskegrensen.

3. På Ankeneshalvøya skulle 12. bn av Chasseur Alpins binde de tyske styrker på sørsiden av Beisfjord.

Angrepet ble besluttet utsatt fra 12. til 13. mai.

Krysserne «Effingham» og «Aurora» innlastet den 12. mai utenfor Ballangen de to bataljoner av Fremmedlegionen og deres 10 lette stridsvogner. Admiral Cork og general Bethouart, som var leder for landstigningsstyrkene, var ombord på «Effingham», da generaløyntnant *C. J. E. Auchinleck* i siste liten sluttet seg til dem. Han var dagen forut kommet til Harstad for å avløse generalmajor Mackesy som øverstkommanderende for de allierte landstridskrefter i Nord-Norge.

Sammen med de to kryssere skulle slagskipet «Resolution» og 5 jagere delta i bombardementet, og over operasjonsfeltet skulle fly fra hangarskipet «Ark Royal» holde vakt og støtte angrepet. Flyvakten og støtten ble det ikke noe av på grunn av lavt skydekke. Dette hindret også tysk flyvirksomhet, men for øvrig var midnattstimen valgt for angrepets igangsettelse, fordi det da nærmest var dagslys over kampområdet, mens det var helt mørkt over nærmeste tyske flyplass på Værnes, hvilket ville hindre derværende bombefly i å gå på vingene før dagslyset kom.

Presis kl. 2400 begynte bombardementet av tettbebyggelsen i Bjerkvik og av de tyske ildstillinger langs fjordbredden. Kl. 0100 ble artilleriilden løftet og lagt inn over land som dekning for landstigningsstyrkene. Et forparti på 120 legionærer — innlastet i 4 spesialbygde og selvdrevne landingsbåter — med 5 lette stridsvogner kom seg som de første på land

Kampen om Bjerkvik i Ofoten

ved gården Haugen, vel 1 km vest for Bjerkvik. Resten av forpartiets bataljon fulgte snart etter. Stridsvognene viste seg meget effektive, de tyske forsvarere ble drevet tilbake. Bataljonen arbeidet seg gjennom det brennende strandsted og fortsatte nordover på Riksvei 50 i håp om å få kontakt med sine nordfra kommende landsmenn i Valentinis alpejegerstyrke. Men denne styrke — og heller ikke 7. feltbrigade — hadde klart å kaste tyskerne tilbake fra deres meget sterke stillinger på Vassdalsfjell, Ørnefjell og Snaufjellene. I/Fremmedlegion ble stoppet foran den sterke tyske stilling tvers over Riksvei 50, vest for Skogfjelli.

II/Fremmedlegion forsøkte først en landing direkte mot Elvegårdsmoen, men møtte så kraftig motstand at landingen måtte forlegges noe sør for Meby på østsiden av Herjangsfjorden. Der var bataljonen kl. 0330. De store krigsskip hadde nå fylt sitt oppdrag, og da de i det trange farvann ville bli gode mål for mulige tyske bombefly, forlot de kamp-plassen og sto ut fjorden. Men jagerne ble tilbake for eventuelt å kunne fortsette med sin støtteild. Forøvrig kom nå kampflyene fra «Ark Royal» på vingene, ettersom det lave skylag hadde lettet. De skulle — foruten å støtte troppene — også bombardere mål langs Ofotbanen og endelig være parat til å møte tyske fly, men ingen slike viste seg.

II/Fremmedlegion gikk med sine stridsvogner i brodden mot leiretablisementet på Elvegårdsmoen. Det ble tatt med mange uskadde magasiner og andre bygninger, og et stort bytte av våpen, ammunisjon, utrustning, kjøretøyer m. m. falt i franskmennenes hender.

Tidlig under kampen beordret Bethouart den polske bataljon i Bogen hurtigst å sende to kompanier til Bjerkvik til forsterkning. Muligens skyldtes dette at han hadde forstått at tyskerne holdt sin front mot nord, og at den norsk-franske styrke neppe ville kunne få direkte virkning på den pågående kamp. To britiske jagere gikk for å hente polakkene, men før de kom til Bogen, var polakkene allerede på marsj over Snub-

Kampen om Bjerkvik i Ofoten

bæidet og Herjangsfjellet mot Bjerkvik. Dyp snø hindret marsjen, men da de kom så langt at de hørte kanonaden, satte de farten opp. De mente de britiske krigsskip ved sin tunge ild forberedte det angrep de gledet seg til å rette mot den fiende som hadde hærtatt deres eget land, og som nå også gjorde det samme i Norge. De var derfor dypt skuffet over ved fremkomsten å finne at kampen var over. Men fienden var dog slått.

Resultatet av fellesaksjonen den 13. mai kan summeres opp slik:

1. Elvegårdsmoen med betydelige verdier var gjenerobret, men det viktigste var at «Gruppe Windisch» hadde måttet rømme denne for gruppen så uvurderlige operasjons- og forsyningsbase og fra nå av var henvist til en tilværelse i svære, nakne, veiløse og ubebodde fjelltrakter, hvor forsyningsvanskeligheter daglig ville melde seg, hvis dårlige værforhold satte en stopper for tilførsler ad luftveien.

2. Veien fra Bjerkvik til Øyjord på østsiden av Herjangsfjorden var tatt. Det var en viktig erobring som åpnet adgang til å rette et direkte angrep mot Narvik ved en landgangsoperasjon tvers over Rombaken fra Øyjord, understøttet av flåteartilleri og feltbatterier samt av de kampeskadroner, som var ventendes til den utvidede flyplass på Bardufoss ca. 20. mai. Erobringen av Narvik fant sted 28. mai.

3. Gruppe Windisch var drevet 4—5 km østover mot svenkegrensen fra sin base, men dens nordvendte front holdt seg gjennom hele den 13. mai. Retretten dagen etter skyldtes ikke bare ryggtruselen fra de alliertes tropper i Bjerkvik-Elvegårdsområdet, men også utsikten til å bli omgått og innesluttet av 6. feltbrigade, som 13. mai hadde begynt angrepet på de tyske stillinger i fjellpartiet mellom Vassdalen og svenskegrensen. Gruppen oppga derfor den 14. mai sine fjellstillinger på Vassdalsfjell, Ørnefjell og Skogfjell og satte seg fast i en ny front, som stort sett formet seg som en rett vinkel med Storebalak som vinkelpunkt. De fikk derved en nordfront fra

Kampen om Bjerkvik i Ofoten

Storebalak rett østover mot svenskegrensen og en vestfront fra Storebalak sørover mot Rombaken. Disse fronter falt den 22. mai med retrett til tyskernes sluttstillinger med ryggen nær svenskegrensen.

Kampen den 13. mai førte ikke til noen særlige endringer i tyskernes posisjoner på Narvikhalvøya og Ankeneshalvøya, men den fikk den største betydning for det videre felttog, som uvegerlig ville ha endt med tysk kapitulasjon eller retrett inn i Sverige, hvis ikke Churchills ordre*) om fullstendig evakuering av Nord-Norge av alle britiske, franske og polske stridskrefter var kommet og stillet Norge overfor den uløselige oppgave alene og seierrikt å fullføre felttoget. Konge og Regjering besluttet å stanse fiendtlighetene og ga troppene ordre om hjemmarsj. Den kapitulasjon som fant sted den 10. juni var ikke en kapitulasjon av landsdelens væpnede styrker, men av landsdelen selv.

*) Ordren fra Churchill, som var statsminister, skyldtes den tyske storoffensivs skremmende resultater på Vestfronten, med militære sammenbrudd i Holland, Belgia, Luxembourg og Frankrike på løpende bånd, samt farer som også truet Storbritannias motstandsevne. Historiens dom om evakueringen av Narvik-avsnittet vil sannsynligvis bli at den ble skjebnesvanger for Norge og ikke tilsvarende nyttig for Vestmaktene.

Fra Tidsskriftfronten

OFFISERENES UTDANNELSE

«Aus der Erfahrung weiss man, dass die Güte der Truppen einzig und allein in dem Werthe ihrer Offiziere bestehe.»

Fredrik den Store.

Om utdanning og trening av offiserer finnes det en rekke ulike oppfatninger og om få emner er det skrevet så meget. I den senere tid synes særlig forholdet mellom den tekniske og taktiske side av utdannelsen å være kommet i brennpunktet.

I «Militært tidsskrift» som gis ut av Det Krigsvidenskabelige Selskab i Danmark, har oberstløytnant Nils Berg i februarnummeret referert og kommentert en artikkel om dette emne av den russiske generalløytnant P. M. Kurochkin. Kurochkin er professor i militærvitenskap og lærer ved det kjente Frunze krigsakademi i Moskva. Hans artikkel «Lederens militærtekniske utdanning» sto opprinnelig trykt i «Røde Stjerne» for 10. mars 1964.

De teknisk-vitenskapelige framskritt har skapt stridsmidler som har medført dyptgående forandringer i stridsformene og dermed stilt nye krav til organisasjon og utdanning av avdelinger og til utdanning av offiserer av alle grader og i alle våpen, sier Kurochkin innledningsvis. Det har skjedd ikke bare en teknisk, men også en åndelig revolusjon.

Avdelingenes omfattende og kompliserte tekniske materiell gir den militærtekniske utdanning høy prioritet. Enhver offiser må ha et elementært kjennskap til kjernefysikk, matematikk, elektronikk og lignende emner, hevder forfatteren videre. Det gunstige utfall av operasjonene på slagmarken er avhengig av lederens tekniske utdanning.

Den militærtekniske utdanning av et våpens eller en forsvarsgrens offiserer, bestemmes først og fremst av det primære tekniske speciale. For raketttroppenes offiserer vil dette nødvendigvis være raketeknikk, for flyvåpenets offiserer vil det være aerodynamikk, osv. Utover dette må offiserene være fortrolig med annet teknisk materiell som kommer til anvendelse i forbindelse med eller i tilknytning til deres primærfelt.

Generalløytnanten stiller dernest spørsmålet om hva målsetningen bør være når det gjelder den tekniske utdanning for de offiserer som skal føre kombinerte enheter, dvs. enheter satt sammen av flere våpen (troppeslag). Han hevder her at disse offiserer først og fremst skal ha et sådant kjennskap til sine avdelingens taktisk-tekniske egenskaper at deres vurderinger kan danne grunnlag for en planlegging som kan føre til en samordnet innsettelse av de respektive våpen og dermed til løsning av oppgaven. Dessuten må sjefen