

AMUND ENGER FOREDRAG
FOR FMU 30.11.92.
DE AVSLUTTENDE KAMPER I UNGARN 1945.

104087

Denne dagboken min handler om denne innsatsen det siste halve året på østfronten. Det jeg har å fortelle når man ser på en slik bok, at man blir jo bare en liten mygg i en sånn sammenheng, men alle de myggene har hatt opplevelser som kanskje kan være interessante å bringe videre. En av grunnene for at jeg holder dette foredraget er at jeg har ingen dårlig samvittighet for den tiden jeg var soldat. Det er en tendens til at tyskere og vi frivillige blir fremstilt som brutale og det ene med det andre.

Jeg kom ifra Italia og reiste ut i 1941 og den siste avdelingen jeg kom til var Bataljon Norge. Den hadde da vært med på kampene ved Narva i Estland og blitt helt skutt sønder og sammen. I./Norge ble da satt opp på nytt og da sa Stubaf. Vogt, nei han var ikke Stubaf han var Hstuf. Han kom ikke lenger fordi han hadde fika til en offiser under felttoget i Frankrike og han fikk "Beförderungssperre". Og han kom ikke lenger og det er vel mye av hans måte å føre I./Norge på, for han var veldig anerkjent i Divisjonen som en "Draufgänger". Da sa Hstuf. Vogt "Denne bataljon den blir stilt opp på nytt til ære for alle de nordmenn som falt ved Narva". Og ved Narva var de aller fleste nordmenn som meldte seg til frivillig. I./23 som da ble oppstilt i Hammerstein senhøsten 1944 og var da en fullmotorisert bataljon og talte 700 mann. Så kom vi til november 1944 og jeg fikk permisjon, da jeg ikke hadde hatt dette på 1.5 år og reiste hjem. Da jeg kom tilbake til Hammerstein i Polen var bataljonen forflyttet fremfor Warsjawa til et sted som het Modlin. Dit måtte jeg da reise. For å komme dit måtte jeg reise om Berlin igjen. I Berlin hadde vi et frontkjemperkontor og det lå i Postdammstrass nummer det og det. Og jeg fant Postdammstrasse i Berlin men der var det ikke et hus hverken til høyre eller venstre, så her var det ingen pakker å hente da alt var en grushaug. Da traff jeg et postbud som sier han at jeg var kommet på feil sted du skal til Postamt i Postamtstrasse. Der fikk jeg med meg 4 kasser med frontkjemperpakker. Det var slike pakker som ble sendt ifra Norge og bestod av en 0.5 L Borger akevitt, et såpestykke og noe annet småting.

Disse 4 kassene skulle jeg da frakte med meg til fronten, og jeg husker jeg sa det at den eneste måten å få dem dit på var at jeg måtte ha sjokolade i lomma ellers vil ingen hjelpe meg. Og jeg fikk ei drakjerre og 2 polakker og dro denne kjerra til S-banen, altså tunellbanen og denne stasjonsmesteren på tunellbanen stoppet meg og sa at det ikke var lov til å ha kasser på S-banen inn til Berlin. Da sa jeg at det kunne han ikke nekte meg. Men jeg måtte ha disse kassene med meg og fikk disse inn til Berlin og kom til Stettinerbahnhof og fikk kassene inn på konduktørvogna. Der stod det et tog som skulle østover. På kvelden gikk dette dette toget og heldigvis for det. Det å være i Berlin om kvelden var et helvete, for

flyangrepene kom da, dagangrepene begynte senere. Vi var ikke mer en kommet ut fra Jernabanestasjonen før vi så Flak og lyskasterne for over himmelen. Det var en reise jeg klarte fordi jeg hadde sjokolade og sigaretter i lomma dette var alfa og omega, da kunne en klare å komme hvor som helst. Da kom jeg til Modlin, dette er en festningsby like i nærheten av Warsjawa og der var det gravd ordentlige skyttergraver, dit var I./23 kommet. Vi tihørte dengangen Divisjon Nordland, og vi hadde skyttergraver og løpegraver og fikk en hard medfart 1 juledag fordi russerne regnet med at vi var fulle. Det het jo at man fikk brennvin, og det brennvinet vi fikk var en flaske på 10 mann, det var ikke så mye å bli full av. Men 1 juledag brøyt russerne inn i skyttergravene men de fikk ikke rullet opp så langt og da gikk det med endel men vi fikk kastet dem ut igjen.

Det å være i en skyttergrav er ikke morsomt, kommer fienden ned i grava blir det utrivelig. Så fikk vi beskjed om å komme oss ut av stillingene vi skulle forflyttes men vi viste ikke hvor. Så ble vi lastet inn med alt vårt utstyr og ble sendt med jernbane over Breslau ned i Tsjekkoslovakia og til et sted som het Komoren i Ungarn. Vi hadde da hørt da at russerne veltet opp ifra Romania og Ungarn og mot Budapest, den byen var da innesluttet og vi så da ikke Alvoret da vi trodde at dette var en lett sak å rydde opp i. Russerne hadde da i mellomtiden trent opp ifra Budapest opp imot Tsjekko og Østerrike. Vi ble satt inn neste dag vi var kommet ut ifra jernbanevognene og jaget russerne avgårde til å begynne med. Og kom faktisk inntil 25 km ifra Budapest, vi så inn til Budapest. Og vi trodde at vi måtte klare å hjelpe de ut ifra Budapest fordi det var veldig mange innesluttet og ikke minst av sårede. Men så lett ikke gikk det ikke allikevel, vi rykket frem igjennom, ja tenk dere Lierdalen, med høyder da på sidene og dalen. Og vi rykket da dels igjennom dalen og dels oppå høyden, det var ikke så høyt heller høyder. Da slo været om, vi hadde hatt frost og så slo det over til mildvær og det gjorde at panserne våre satte seg fast. De kom ingen vei. Og det tror jeg var årsaken til at vi ikke klarte å befri Budapest. I denne dagboken min står det veldig mye om tall og tall og hvilke avdelinger som var med. Det var rasket sammen en masse forskjellige enheter for å befri Budapest fordi det var uhyre viktig allikevel, da dette var denne nøkkelen for å stoppe russerne mot å trenge opp mot oljefeltene og det gjaldt å holde disse. Tom avdelinger ifra Ardenneroffensiven ble trukket ut, da de så at Ardenneroffensiven stoppet opp og ikke hadde noen sukksee. Da ble Totenkopf, Leibstandarte og Hitlerjugend divisjonen trukket ut og skapte veldig mye vondt blod mellom Wehrmacht og SS, fordi Wehrmacht så at SS-enhetene ble trukket ut og så ble de igjen. Det var ikke så populært.

Totenkopf, Leibstandarte og Hitlerjugend Divisjonen ble sendt til Ungarn og det var en kolosal oppmarsj for å befri Budapest. Og jeg kan ikke skjønne at vi ikke klarte det, men en av årsakene var været. På vårt lille avsnitt ble man en liten brikke i et stort spill, man vet ikke hva som skjer til høyre eller venstre. Det blir ikke kunngjort, at der ligger den og der ligger den, alt dette er hemmelig. Fienden skal ikke vite hvilke avdelinger han står ovenfor, dette er et

veldig viktig spill. Og for å hoppe litt tilbake, da vi lå ved Modlin hadde vi av og til angrep om natten for å ta fanger. For å forhøre dem, "Hvor hører du hjemme hen", dette var kotyme begge veier. Det var om å gjøre at russerne ikke fikk vite hvilke avdelinger som kom til Ungarn. For da viste russerne at den og den avdelingen har den og den kommandanten. De er flinke de er ikke flinke, russerne kunne da vurdere fienden. Denne offensiven stoppet opp fordi panserne satte seg fast. Vi lå på en høyde og to daler på den siden der og så gikk denne høyden ned og så lå det flate terrenget 25-30 km til Budapest. Vi klarte ikke å komme ned ifra denne høyden og det uheldige var også det at vi hadde gått vekk ifra dalen og kjørt på høyden, det hadde russerne ikke regnet med. Slik at russerne var i dalen og vi på høyden og russere på høyr og venstre siden.

Vi kom til et gods som den Sveitsiske ambassade eide. Det stod over porten, men det gav vi blanke blaffen i fordi det haglet med granater så vederstyggelig. Og det er rart med det, et hus er det alltid dekning i, selv om de skyter huset ned over hodet på deg er det alltid et eller annet sted hvor du kan berge deg. Og det skjedde i dette tilfelle at der okkuperte vi de husene som var staller, et fjøs og spesielt en låvebygning hvor det var murt en skikkelig steinkjeller som ble vår redning. Vi hadde da jaget russerne og der ved Bischke ble vi sittende fast om ettermiddagen den 5.1.45. Dit hadde vi fått med oss vår lege og sanitetere samt 1,2,3 og 4 kompani. Om natten gikk det forsåvidt fredelig men om morgenen begynte det å hagle skikkelig granater. Russerne var spesialister til å slepe ammunisjon og fenomenale til grave seg inn med spaden. Dette kostet X tyskeres livet fordi vi gravde oss skjeldne ned, vi var for dovne, slitne og ikke flinke nok med spaden. Og mange ganger opplevde vi det at når vi gjorde motangrep og stormet de russiske stillingene og fikk jo en på trynet for da hadde de klart å grave 2 meters graver i løpet av natten. Når vi gravde var det slik at vi fikk hode nedi og littegrann av rompa nedi og ikke noe mer. Da hadde russerne klart å grave faktisk graver slik at de kunne stå i. Dette opplevde vi gang på gang, slik var det også igrunn her. Når vi gikk ut den andre natten gikk 1./23 ut. I dette kompaniet var det 8 nordmenn og han som refererer dette var en av de få som kom ifra det. Neste morgen de stod på oppstilling var det 27 mann igjen av 110 som gikk ut om kvelden, etter at dette motangrepet mot russerne ble gjort den første dagen. Vi var 36 nordmenn i bataljonen og skulle dele ut de pakkene og ble veldig uening i Batlspeissen fordi han ville dele ut disse pakkene og dette motsatte jeg med da jeg hadde fått streng beskjed om at det må du sørge for at gutta får da det har lett for at det blir svinn på veien. Han ble jeg uvenner med og det reddet jeg livet for ham med.

Foran dette slottet var det en steinmur og den var veldig god å ha da den gikk rundt hele slottet og terrenget skrånet ned til alle kanter. Denne steinmuren reddet manges liv for i en slik steimur er det alltid noen steinblokker som en kan gjemme hodet bak, selv om den ble skutt sønder og sammen. Slik gikk det da med hele bataljonen vi ble sakte men sikkert skutt sønder og sammen. Vi hadde ikke noen særlig hjelp ifra de to

pansererne vi hadde der, de stod imellom de husenet som var der. Og jeg skulle med en melding til kommandanten da det regnet ned med granater og stupte inn under den panseren og lå midt under den som var det eneste stedet hvor det var dekning. Alt blir skutt ned, trær og alt mulig. Jeg lå under den panseren i en lang stund og talte alle granatene som kom, og jeg har skrevet i dagboken min at det var mellom 6-7000 i døgnet som havnet nedpå dette stedet. Det var forferdelig, jeg hadde en gruppe på 9 mann, og den første ettermiddagen vi kom dit kom vi inn i et av husenet. En husmansplass som vi kalte det som lå innunder dette slottet helt oppunder. Jeg hadde folketysskeren i gruppen min hadde jeg endel av de. Bl.a en som var slakter i Pressburg og han fortalte så mye om den slakterforetningen sin i Pressburg. Så hadde jeg en ung tysker. Når vi kom inn i dette huset skulle vi lage oss noe mat, av og til må man ha det. Og der var det slik at jeg hadde funnet ei stekepanne og det var en komfyr der. Da jeg stod ved stekepanna, sier denne karen ifra Pressburg at han skulle overta stekingene. I samme øyeblikk smalt det og da gikk innstillingen på granaten igjennom foret i stråtak og traff denne kameraten i venstre skulder og slo av kravebenet hans. Jeg hadde utrolig flaks, hadde jeg gått til siden en halv meter hadde jeg fått det mitt i hodet.

Da kom det flere granater og jeg ropte "Raus" og hele gruppa stormet ut og jeg måtte ha med meg meldetaska mi som jeg hadde glemt. De andre løp ut døra da hørte jeg at det kom noen ekstra "kofferter" og kastet meg inn over dørterskelen og hele gruppa mi ble tatt i en salve. Ingen døde, men de var hardt såret, den ene tyskeren fikk noen splinter inn i stålhjelmen bakfra og inn i bakhodet. Det så ikke så bra ut de andre hadde mistet en arm men de strøyk ikke med av den grunn. Der hadde vi den svære kjellernen eller låvebygningen som var murt av stein, der vi slepte alle sårede ned i. Der ble det jo forferdelig fordi svette og varm blodstank blir en egen forferdelig lukt og en har mest lyst til å kaste opp første gang en lukter dette. Forruten stønn og hyl og hadde da en norsk lege, Ustuf. Storm. Han hadde jeg en kontakt med som det viste seg at var bra. Vi var da innesluttet 7 dager på dette stedet og kom ikke fremover og ble bare mast sønder og sammen på dette stedet. Denne Storm han hadde fult opp å gjøre, så var vi så heldige at vi noen netter klarte å få inn en bil bakfra som kom med forpleining. Denne bilen tok med sårede tilbake og der var det en veldig kamp om å være med. Så Storm var veldig allright mot nordmennene, men jeg hadde den ene unge tyskeren i gruppa mi og jeg sa at han skulle være med. Nei, sa en Oscha som var en faen selv, nei han var ferdig, det var ingen vits i å ta med ham. Jo, sa jeg han skal være med, at jeg da som underfører kunne sette meg opp imot en Oscha var uhørt. Men jeg kjente ihvertfall Storm og regnet med at jeg fikk støtte ifra ham om det skulle bli vanskeligheter. Og jeg fikk da denne tyskeren opp på bilen, og det pussige var at det kaoset som hersket i tyskland våren 1945 fikk jeg et feltpostkort ifra ham ifra et lasarett, han hadde klart seg. Jeg fikk også med en kar her ifra Østfold, Baastad. Han holdt på miste armen sin, den hang nærmest i skinnfiller.

Slik var det, en måtte ha hell og flaks for å overleve, andre

var heldige mens andre igjen var uheldige. Så gikk dagene og russerne trngte mer og mer på og vi var redde for å bli helt innesluttet. Slik at vi ikke kunne komme bakover i det hele tatt. Vi hadde en sjanse på høyderyggen, der var det noen busker og ting men det var het åpent terreng i dalen. Når vi snakker om flaks så hadde vi en panserspähwagen som vi lastet fullt med sårede, den hadde ikke kjørt mer en hundre meter så fikk den en fulltreffer og der gikk hele den gjengen rett vest.

Etter 7 dager fikk vi beskjed om å trekke oss ut. Om natta så gjorde vi det. Det gikk over stakk og stein, jeg fikk plass på en motorsykkel med sidevogn. Og på sidevogna lå det et reservehjul, det stod en gjengestang der og to hjul der og så satt jeg bakpå sidevogna og denne sjåføren kjørte som en død og djevel i mørke. Da han kjørte over en stakk hoppet jeg opp og datt nedpå den gjengestanga, det er noe jeg husker den dag i dag for jeg hylte som en stukket gris, men jeg klamret meg fast. Da jeg ikke har lyst til å falle av man har større sjanse den som kjørte en dem som måtte gå og som sagt måtte de andre gå. Det var ved dette stedet som het Bische. Det var det punktet hvor vi kom nærmest Budapest, det var ille å måtte gi det opp men det var en Wehrmachtavdeling som kom å avløste oss. Det gikk ikke så godt for det viste seg at de måtte trekke seg lenger tilbake siden. Når vi ble overført til Ungarn, så ble I./Norge som tilhørte Divisjon Nordland utlånt eller overført til Divisjon Wiking hvor vi da ble underlagt. Når man fikk en fremmed enhet i sin Divisjon fikk vi da æren av å være "Spitzenbatallion", altså den dan bataljon som var foran og betydde at vi fikk den hardeste trøyken. Det fikk vi også der nede ved Vezprem nede ved Balatonsjøen og skulle angripe der. Der var det som sagt flatt terreng og under de angrepene der hadde vår bataljon, som var sterkt redusert til 300 mann. Vi hadde veldig lite understøttelse av panser, det var faltt landskap med jorder, grøfter som var bevokst med buskas og små skogteiger. Ellers hadde det vært håpløst å komme frem som infanterist, men vi klarte da å komme fremover, og kom da til et sted som het Pettend.

Her var det samme historien igjen, her var det en landsby med hus og slike ting, der var det som sagt dekning. Vi jaget russerne ut av denne landsbyen og jeg hørte da til staben. Hstuf. Vogt, kommandøren vår som var en "Draufgänger" til tusen hadde opprettet en kampgruppe på 12 mann, hvor jeg var en av dem, vi hadde til oppgave å bryte inn ved de forskjellige kompaniene hadde vanskeligheter. Det var bare tyskere, tyskere på min alder, Hitlerungdom, de var fanatikere som jeg igrunn selv var slik at vi gikk veldig godt i sammen. Med hyl og skrik og skrål stormet vi der hvor kompaniene hadde gitt slipp, og fikk da dratt med oss kompaniet igjen for det manglet alltid noen "Draufgänger" til å dra det i gang. Denne landsbyen Pettend tok vi og da sammen med kommandøren og noen andre lå vi oppe ved et slott. Der var vi så uheldig, vi hadde tatt landsbyen om ettermiddagen, da var jeg med kommandøren nede i landsbyen og kikket. Russerne hadde etterlatt seg mye, artilleri dette skulle det da gis beskjed om at det skulle komme folk til å ta seg av denne saken. Om kvelden hadde vi fått roet oss litegrann, da kom det plutselig et angrep ifra

russerne. Det var veldig overraskende for vi trodde at alle russerne var ute av landsbyen men det viste seg at det ikke var tilfelle. Jeg var ytterst på venstre fløy, vi rykket over landsbygaten og over mot bolighusene, det var 1.5 etasjers hus som bestod av stamp jord. Man bygde hus av jord man gravde ut på stedet. Det viste seg at endel russere hadde gjemt seg på loftene, da vi rykket inn og vi hadde ikke nok mannskap til å skjekke dette. Vi var såpass slitne at vi tok det med ro. Vi tilkalte artilleriunderstøttelse for russerne kom med pansere. Da ble det gitt artilleriunderstøttelse som lå langt bak oss, det var grovkalibret artilleri som da hjalp oss. Men en av granatene traff lastebilen vår hvor ammunisjonen vår lå på. Med den vanlig ammunisjon vår var det ikke så ille med, men artilleriet traff også "Panserfaustene" våre på lastebilen.

Dette var et fantastisk våpen som var en mangelvare til de grader. Jeg vet ikke hvor mange tusen pansere som ble tatt med Panserfaust. Det krevde endel mot for å ta en panser med Panserfaust, man måtte være ganske nær. Da ble vi hjelpeløse for vi hadde intet PAK-geschütsch. 4./23 var uten PAK-geschütsch, de hadde et par SMG'er, og det var det hele. Så skulle vi gjøre et motangrep og det er alltid lønsomt å gå til motangrep når man blir angrepet. Jeg var da ytterst på venstre fløy og kommer da over landsbygaten og bort til de husene og der ser jeg det står en panser. Ja, tenkte jeg den er kaputt, for eller hadde den ikke stått der, det er ingen grunn til at den skulle stå der. 10 meter ifra panseren, starter den motoren, hadde jeg vært 50 år hadde hjertet stoppet selvfølgelig. Det gjorde det nesten å, og jeg husker det så inderlig godt for jeg hoppet opp i luften og snudde i lufta og rente bakover til en utedo. Og bak den utedoen stupte jeg ned. Denne panseren startet, snur, kjører bakover og snur tårnet og forsvinner ut av landsbyen. Jeg kan fortelle hvorfor panseren gjorde dette for den så meg som sagt ikke. Da hadde den ikke hatt noen problemer å få sagt meg over med MG'n sin, det er klart. Men man ser så dårlig inne i en panser, jeg har prøvd det selv, det har hendt meg et par ganger hvor jeg ikke kunne begripe hvorfor de ikke tok oss. Inne i denne russerpanseren ser man så lite, hvis man ikke hele tiden satt og passet på kunne man fort bli lurt av en infanterst.

Vi rensket landsbyen og da gikk grundig til verks. Og en venn av meg gikk inn i et hus opp på loftet og plutselig står en russer med Mp. Og begge står og sikter på hverandre og ble enige om at ingen skulle skyte, han trakk seg tilbake og russeren innover loftet og antagelig ut på baksiden. Hva som skjedde der skal jeg ikke si, men de møtte hverandre munning mot munning og fant ut at det var ingen grunn til å skyte, for skyter jeg så skyter han. Neste dag om morgenen var det lav tåke over landsbyen. Da plutselig er det tjukt opp av pansere rundt oss. Vi hadde hørt at nå var det skyting nedi landsbyen hvor kompaniene var forlagt. Der foregikk det ting men det kom ingen meldinger derifra, plutselig var da disse panserne rundt huset vårt. Hstuf. Vogt rekvirerte da Panserfaust, vi hadde 5-6 stykker, og det var en veldig kamp om å få beholde disse for det var ingen sak å skyte en panser hvis panserne kom helt opp til huset. Dette skjedde i det tilfelle her hvor panserne var ute på gårdsplassen. Da sier Hstuf. Vogt til meg "Kom mein

Junge", og vi sprang da ut. Jeg skulle være sikringen hans med MP mens Vogt holdt disse to Panserfaustene. Da vi kom utpå gårdsplassen kommer to pansere imot oss, og vi kaster oss ned bak en liten mur hvor det hadde stått et gjerde. Det måtte ha vært et skille ifra denne bygningen hvor det hadde vært et gartneri. Da kaster vi oss ned bak denne muren for der var det en viss dekning, og da var panserne så nær oss 6-7 meter. Det kommer 3 stykker etter hverandre, Vogt opp med hodet. Men det viste seg at panserkommandantene i alle disse 3 panserne stod i tårnet da de kjørte inn. Det var helt uhørt. Jeg skøyt ikke på panserkommandantene, for jeg håpet de skulle forsvinne. Det å skyte på disse er det samme som å si her er jeg. Så skyter Hstuf. Vogt denne Panserfausten og treffer den første panseren og neste. Panser nr. 2 den skøyt på oss, jeg så kanonmunningen og ilden rett imot meg og hadde på følelsen av at nå kommer den rett i hodet på meg, men den gikk jo over oss.

Det var fordi kanonen kunne ikke gå lenger ned, vi var for nære innpå. Hvorfor han ikke brukte MG på oss skjønner jeg ikke. Hstuf. Vogt knekte 2 pansere der og kom oss i sikkerhet igjen i uthusbygningen. Vi veltet oss over til siden, dette fortsatte hele dagen og vi hadde ikke flere Panserfauster igjen. Om kvelden og neste dag knekte vi flere pansere ved at vi skøyt bak på ristene, der samler det seg diselolje. De går jo på diselolje disse T-34. Her skøyt vi med "Leutchtspeur" og fikk dem til å brenne, og da kom jo mannskapene opp og ut av lukene og de ble bare plukka ned i tur og orden. Det var ingen avstand å snakke om, innenfor 50 meter alt sammen. Vi kunne ikke skjønne at disse panserne turde dette. En panser er veldig redd for å komme for nær hus for der kan som sagt fienden ligge med Panserfaust, og da er det lett å ta dem. Panserne holdt seg alltid langt unna hus, det er første gang jeg har opplevd. Det viste seg at den enheten av pansere vi kjempet mot ved Pettend var helt nyoppstilt, helt uerfarne panserkjørere. Derfor var det så lett, for de gjorde så mange dumheter. Den 3 dagen gikk det også galt for oss igjen for vi var innesluttet. 2 dagen reiste vår kommandør bakover med en bil, vi hadde 3 biler. Jeg hadde en bil inne på gårdsplassen, så var det en Funkwagen med en 30 KW sender og så var det kommandørens bil. Vogt reiste da bakover til divisjonen eller regimentet for å hente forsterkninger.

Det var bedt om forsterkninger, artilleriet skøyt jo rundt omkring. Men det var ikke så mye å hoppe i taket for når alle kompaniene er borte. Det er bare en gjeng igjen som har samlet seg sammen med staben. Det var som sagt det punktet som var nærmest Budapest og uhyre viktig, det var Armeens mest fremskutte punkt vi var på. 3 dag gikk jeg over i en bygning for den flanken der var veldig svakt, dårlig innsikt vi kunne risikere å få infanteriet for nære innpå oss. Jeg tok da posisjon ved et vindu, da måtte man alltid flytte på seg. Den første dagen om kvelden fikk vi matforsyning og fikk noen nye karer. Bl.a 2 nordmenn Syversen og Vesta, de var eldre karer. Hvis man hadde kommando og det kom andre nordmenn var det litt vanskelig. "Du er vel kamerat", "du behøver ikke kommandere meg så mye", men jeg sa til dem at de måtte gjøre sånn og sånn for her var det veldig farlig. De hadde vært med lenge men hadde vært ved trosset og vært som snekker og skomaker. Slik

at de ikke hadde noe særlig frontinnsats. Her må dere være forsiktige for her er det russiske skarpskytter og Ratsjboom. Dere må aldri stå for lenge ved et vindu, dette slottet hadde ut mot haven et vindu og hvor russerne var mitt imot. Da jeg kom engang, akkurat der hvor han sto var det en svær mursteinshaug og han lå under denne. Han tok ikke denne advarselen høytidlig nok.

Jeg hadde tatt i bruk en russisk maskinpistol og hadde ute ved bilen min endel magasiner. Jeg stod da ved vinduet og beskøt russerne, og gikk ut for å hente et nytt magasin. Og da jeg kom inn igjen i dette rommet igjen manglet hele partiet hvor jeg skulle stått. Mange sånne tilfeller av grisefalks hendte meg. Disse to nordmennene ble tatt der. Så hadde vi den norske legen Storm han hadde instalert seg i et hus ved siden av, et gartneri. Det var derfor jeg ville være ved det vinduet i en sidebygning (fyrhuset) for å passe på at ikke russerne kommer inn. Og inn til de sårede, for de var blitt lagt der. Og dette er en av de tingene som er så veldig vondt å minnes for som sagt der hadde jeg veldig mange gode venner.