

104341

TILL NORD-NYTT
BOKS 58 HOLMEN
0385 OSLO 1.

Tack för brevet. Här fölger vissa upplysningar ang. min medverkan i Legionen.

Vi var en grupp hirdkamrater som efter Quislings uppmaning -41 önskade upptagning i Legionen som var under utbildning i Fällingbostel. Kampen mot bolsjevismen skulle ske på finska fronten, men som alla vet, blev det inte riktigt så.

Straks efter nyår samlades vi på Bjölsen skola i Oslo för vidare transport till Fällingbostel vid Lüneburger Heide utanför Hamburg.

En del av oss som var från Bergen, blev tilldelat 14 kompani (Pansarjägarna). Efter kort grundutbildning kom vi till Stettin. (Kuchenmühleranst.) Ha överseende om minnet sviker när det gäller namn och sånt!

När marschorder till Leningrad kom, blev jag övernödd till Kraftfahrrad eftersom jag var bilmekaniker och våra fordon skulle tas med till fronten. Jag fick tilldelat en motorsyckel Zundap-600 med sidovagn, och den hade jag hela tiden vid Leningradavsnittet som motorsyckelmelder.

Några av oss blev efter framkomsten till Krasnoje-Selo avskilt från Legionen och överfört till Divisjonen under tyskt befäl. Duderhof-West blev vår huvudinkvartering.

En mörk natt sent på hösten -42 efter vägen från Krasnoje-Selo mot Kuchendorf, blev jag inblandad i en kollision med bil och bröt h. benet på flera ställen.

Efter tillfrisknandet på lazarettet "Wiesenstrasse" i Posen Polen, jag tror det var i januari -43, kom jag till "Hindenburgkasernen" i Mitau, i Lettland, och där blev resten av Legionen samlat för avresa till Auerbach i syd-Tyskland.

Den 10 maj 1943 ankom vi med "Monte Rosa" till Oslo och blev dimmitert.

Tack för denna innsats blev 6 års straffarbete som "lands-sviker" och 10 års tap av "borgerlige rättigheter" trots att jag var svensk statsborger.

Mitt namn var då Thure Carlsson och jag bodde i Bergen. Den 2 maj -47 rymde jag från "tvangsarbetsleiren Skulestadmoen" på Voss och har sedan dess bott och arbetat i Sverige.

Jag är nu pensionär och det vore bra att veta om våra legionskamrater kommer sammen då och då och upplever gamla minnen.

VÄSTERÅS den 18 juli 1990.

Ivan Tengsvall

Viksängsgatan 3.72347 VÄSTERÅS

tel. 021/145801

FLYKTEN FRÅN SKULESTADMOEN

Det var hösten -46 jag beslöt mig för att rymma. Jag hade fått 6 års straffarbete som frivillig i Den Norske Legion. Legionen var med i kampen om Leningrad 1941 - 43. Som frivilliga var vi också en del av tyska Waffen SS, inte att förväxla med Allgemeine-SS. En av fem av våra pojkar blev kvar i Rysslands leriga jord.

Vi som hade varit aktiva frontkämpare ansågs särskilt "farliga" och straffet blev därefter. Jag var förvånad över att de överhuvudtaget kunde döma oss, eftersom det inte fanns lagar till det.

Vi var inte kriminella fångar och lagstiftarna hade inte förutsett en sådan situation.

Men vad vi inte visste, var att exilregeringen i London 1944 hade skrivit provisoriska anordningar som, om vi blev infångade kunde döma oss till dödsstraff. Att den norska grunnlagen säger att ingen kan dömas efter lagar som ger tillbakaverkande kraft, sruntade dom i dessa människor som tog med sig hela norska guldreserven och satte sig i säkerhet i London 1940.

Det så kallade "rättsuppgöret" blev således en hämndaktion vars syfte var att lägga hela skulden på oss som stannade kvar efter kapitulationen i juni 1940. De lyckades.

Att 80 000, (åttio tusen) kvinnor och män, pojkar och flickor blev dömda från nio månaders straffarbete till dödsstraff, står nu skrivet i den norska historien, men säkert står det inget om justitiemord!

Altnog, - Hösten -46 satt jag bland många andra fångar på Skulestadmoen tvångsarbeidsleir på Voss.

De flesta av oss hade varit fångar sedan majdagarna -45 då kriget tog slut. Ingen av oss var på minsa sätt "knäckta". De flesta av oss var ungdomar mellan 20 och 35 år. Vi var starka både fysisk och psykisk. Självt var jag 23 år 1945 och bland de yngre fångarna. Vi hade stora planer. Många skulle emigrera till Kanada, Syd-Amerika eller Australien. Självt skulle jag som svensk medborgare ta mig över till mina föräldrar i Sverige.

De hade rest legalt från Bergen (där jag var född) till Västerås 1944. Men jag var gift och hade en son. Skulle jag rymma, måste dom först på ett säkert sätt ta sig över till mina föräldrar.

Jag började planera noga hur jag skulle gå tillväga. Jag hade varit fånge i 1½ år och hade ingen tanke på att sitta tiden ut.

Jag var utbildad bilmekaniker och var säker på ett bra jobb i Sverige. I det norska, (som jag såg det) degenererade samhället ville jag inte leva! Och jag skulle inte gå på samma blåsnings som Harald J. som rymde en kall vinterdag men blev infångat och satt i isoleringscell i ett fångelse.

Nej, till våren -47 skulle det ske! Jag fick ut ett meddelande till min hustru i Bergen att hon skulle sälja allt vi ägde, hämta ut svenska pass, ta grabben med sig och resa legalt till Västerås och, när tiden var mogen, skulle jag komma efter!

Vi hade en "flyktkomité" i lägret. De godkände mina planer skaffade pengar och fixade "civila" kläder. Dessa var omgjorda och färgade tyska uniformer som var våra fångkläder.

Jag räknade med lång vandring till fots i gränsskogarna, så jag lyckades skaffa ett par engelska militärpjäxor. Föga anade jag då vad de skulle ställa till med senare.

Hösten -46 var jag med i ett gäng vägarbetare i området, under vaktuppsyn förstås, och undan för undan fick vi bättre mat så krafter och kondition hade vi till övermått.

På vintern arbetade jag som "rörlägger". Det mästa jobbet bestod i att tina upp frusna rör. Jag hade själv anhållit att få det jobbet då det ingick i mina planer. Mekaniska verkstaden låg nämligen utanför taggtråden som omslöt hela fånglägret.

Vi måste ha särskilt tillstånd om vi skulle röra oss utanför lägerområdet, men iblandt måste vi tina upp frusna rör i vaktbostäderna och i fångdirektörens hus.

forts.

forts.

Vid utpassering på morgonen fick vi en numrerad biljett av den gamla tvådelade sorten där samma nummer fanns kvar i häftet som kvitto. Vid arbetets slut lämnades biljetten till vakten som kontrollerade numret varefter vi blev avprickade som innpasserat.

Allt fungerade bra och nu väntade jag bara på att vintern skulle ta slut och våren och värmen ta över.

Under tiden gick livet sin gilla gång i lägret. Det började gå upp för folk att vi inte var några bovar och brottslingar som vissa med dåligt samvete ville ha oss till.

Prästen på Voss besökte oss många gånger och reviderade sin uppfattning fullständig. Vakterna litade på oss sen länge. Vi arbetade bra och smög aldrig undan.

Vi anordnade teaterkvällar, kultur och körsång stod högt i kurs. Frågesport och språkundervisning var omtyckt som tidsfördriv.

Många av oss var duktiga konstnärer och hantvarkare. Vi lyssnade till klassisk musik, framfört av oss själva. Ja, det var inte många, om ens några som däppade. Vi visste vårt värde.

Samtidigt anade vi att vi så småningom skulle gå ut i ett degenererad samhälle, där vi med våra rena ideal skulle få svårt att anpassa oss. Därför kände vi oss styrkta i själen att vi gjorde rätt när vi som idealister hade kämpat för ett bättre och rättvisare Norge.-----

Vintern tog slut, min hustru och pojken hade kommit vel över till Sverige, där de bodde hos mina föräldrar i Västerås.

Jag ~~av~~såg att den 2a Maj var en lämplig flyktdag. Dels hade folk firat 1a Maj, dels trodde jag att vakterna skulle vara mindre uppmärksamma efter allt festande.-----

1 Maj var som en vanlig helgdag i lägret. Vi kunde jo inte demonstrera som andra, men helgdagar var lediga, så vi sysslade med det som intresserade oss. Diskussioner om allt möjligt, från atomer till världsrymdens gåtor. Sång och musik, idrott med bastubad var uppskattad söndagsnöje.

På kvällen gick jag till läkaren i lägret, han var själv fånge och en mycket trevlig och uppskattat person. Jag talade om att jag ämnade rymma dagen efter och bad honom sjukskriva mig nästa dag. "Inget problem, men var försiktig. Kom ihåg Harald J"! sa han. Jag packade ned div. personliga saker, tvålv, rakhyvel, tändstickor, domstolspapperen samt några snörgåsar i en gammal portfölj som jag hade tagit med mig då jag blev arresterad.

Eftersom jag blev sjukskriven skulle jag vara sängliggande. Vi var 16 mann i vårt barackrum, och som tur var hade jag under-slafan i ett hörn. Ett mörkt och bra ställe när man skulle sova.

Meningen var, att när jag hade stuckit, några av grabbarna skulle bädda en docka i sängen, som om det låg en person där.

Om allt gick efter planerna, skulle denna ligga kvar till dagen efter, alltså den 3 maj, då jag skulle anmälas som saknad. Jag hörde efteråt att allt fungerade perfekt och grabbarna ska ha tack för sin fina innsats.

På kvällen då jag la mig, gick jag igenom planen en gång till, men hittade inga svaga punkter, så jag somnade vid gott mod och full av optimism.-----

På morgonen den 2 maj kom läkaren på sin rond före uppställning, skrev ett sjukintyg och häftade fast det på britsen. Jag tog adjö med honom, alla grabbarna önskade mig lycka till och gick ut till morgonuppställningen. Det var uppställning tre gånger om dagen för sammanräkning. Antalet fångar måste stämma varje gång. De sjuka måste ligga kvar i sina sängar, varefter en vakt gick igenom barackerna och prickade av.

Jag var fullständig lugn och visste exakt vad jag skulle göra när vakten försvann ut genom dörren till uppställningsplatsen.

Jag klädde på mig civila kläder och drog fångkostymen utanpå, sedan tog jag väskan under armen och gick lugnt ut till porten.

Vakten som stod där kände igjen mig som rörlägger och gav mig en passérbiljett.

forts.

forts.

Helt lugn och utan brådska gick jag de få stegen fram till verkstaden som var ett uthus från krigstiden då tyskarna använde lägret som genomgångslogement.

Där väntade en kamrat som tog biljetten och lovade lämna den till vakten. Officiellt var jag ju sjukskriven och låg i min säng.

Sedan fick jag veta att alting hade klaffat perfekt. Men det kunde inte jag veta då. Jag tog en sjanse, och den gick hem!

Mina planer var att gå gjenom en skogsdunga mot vaktbarackerna som låg en bit längre bort. Där gick en genväg, en smal stig från barackerna ut till huvudvägen Voss - Stalheim, (senare E 68)

Stigen snuddade en brädgård vid vägen men jag räknade med att gubbarna som jobbade där skulle ta mig för en sivilklädd vakt.--

På verkstaden kom det inn ett par mann till som förstod vad som var i görningen och önskade mig lycka till!

Den sista som såg mig då jag gick genom skogsdungan var en äldre fånge från Bergen som stod och sågade ved. Han vinkade och tecknade "god resa".

I en sänkning i skogen stannade jag och tittade mig omkring, vaktbarackerna låg där borta till höger men ingen människa stod att se. Jag tog snabbt av mig fångkläder och gömde dom under ris och bråte som låg där.

Sen tog jag väskan under armen och gick ut på stigen mot vägen. Vid brädgården stod 3 mann och jobbade, de titade opp när jag kom och hälsade. Jag hälsade tillbaka och gick ut på vägen.

Det var som jag hade tänkt, de trodde att jag tillhörde vaktstyrkan. Ute på vägen tog jag till höger mot Stalheim. Jag räknade med alldeles för stor trafik mellan lägret och Voss för att kunna gå den vägen. Någon kunde känna igen mig, och det skulle vara snopet att bli fast så snart.

Jag fortsatte därför uppåt vägen från samhället ett par km. Där tog jag av till vänster på en stig som gick opp mot fjället.

De som har varit på norska vestlandet vet vilka branta sluttningar och fjäll man måste vandra i för att komma någonstans.

Men vädret var sååå vackert, sol och blå himmel, och jag var på godt humör och tyckte att hittills hade allt gått fint.

Längre oppe i fjället gick en smal bygdeväg parallellt med huvudvägen, en gammal väg som går mellan fjällgårdarna. Vägen var så smal att det knappt gick att ta sig fram med bil, men det var fortfarande kvar hjulspår efter gamla tiders hästfordon.

Jag hade beräknat tiden för tåget Bergen - Oslo skulle vara inne på Voss station, så jag hade ingen brådska.

Det blev svettigt att forsera stigen opp mot fjället, men vel oppe hade jag en stälände utsikt över dalen.

Långt där nere såg jag fånglägret med sina baracker och taggtråden runt om. Allt tycktes vara lugnt. Jag satte mig på en sten och pustade ut. Skulle det vara sista gången jag såg lägret och alla goda kamrater där? Visst hade vi haft mycket roligt mellan varven. Jag tänkte på min hustru och grabben som var i Sverige, skulle jag om allt gick bra, snart få se dom igen?

Jag reste mig och började gå mot Voss som jag såg långt där nere till höger. Det var ingen mening med att börja filosofera, nu gällde det att hålla huvudet kallt!

Jag mötte inte ett människa där jag gick högt oppe i fjället med utsikt över hela Vossevangen. Voss var redan då en stor rik bygd. Vackert låg den mellan fjällen inntill vatnet som låg som en spegel långt därnere.

Vägen slingrade sig efter fjällsidan och då jag var nästan i höjd med järnvägstationen, slog jag inn på en stig som förde till samhället. I stället för att gå direkt till stationen, följde jag vägen till godsmagasinen som ligger inte så långt därifrån.

Vägen gick under en spårviadukt och fortsatte ganska rakt ca. 300 meter där den svängde till vänster mot magasinen och stationen. Två personer kom gående mot mig ner mot centrum.

På 100 meters håll kände jag igen en av vakterna från lägret.

forts.

forts.

Han var civilklädd och ledde en liten flicka i handen. Vad skulle jag göra? Vi var ensamma på vägen och jag måste passera honom på en halv meters avstånd! Han kunde inte undgå att känna igjen mig. Egendomlig nog var jag inte det minsta nervös.

Det som vi hade gått igenom i dessa 7 år hade satt sina spår!

Jag var åtminstone vid den tiden stenhård och iskall! Så jag fortsatte lugnt framåt men tog upp en näsduk ur fickan och började snyta mig kraftigt och länge. Vakten var så upptagen med den lilla flickan att han såg mig inte ens, vi passerade varandra utan att han kände igen mig!

Jag såg en tacksamhetens tanke till den lilla flickan som räddade mig dengången. Att bli fast efter några timmar hade varit snopet. På järnvägstationen gick jag lugnt fram till biljettluckan och köpte en enkelbiljett till Oslo.

I kiosken köpte jag "Bergens Tidende" och satte mig på en bänk utanför och låtsades vara upptagen med tidningen samtidigt som jag spanade åt höger och vänster.

Folk promenerade fram och åter på perongen, ingen brydde sig om en tidningsläsande ungdom som skulle med tåget.

Voss hade en stor och livlig trafikerad station. Det var två avgångar om dagen till Oslo förutom lokaltågen till Bergen.

Lite spännande var det, det kunde dyka upp en person som kände igjen mig. Det skulle ta 20 - 25 minuter innan tåget kom inn, tills dess kunde allt hända.

Efter en stund hörde jag tåget långt borta. På den tiden var ångloken kvar. Stora starka järnhästar som skulle dra många vagnar den långa vägen till Oslo.

Det var kraftiga stigningar opp mot Hardangervidda, men några stationer längre upp stod ett extralok och väntade på att koplats till att dra uppför de värsta branterna.

Det gick ett dagtåg och ett nattåg mellan Bergen och Oslo i vardera riktningen så resan tog en dag eller en natt.

Under kriget när kolen var ransonerad tog resan nästan ett dygn. NSB måste elda med ved och det gav dålig energi och uppehållen var många. På de större stationerna stannade tåget upp till en halv timme så resenärerna kunde få sig något till livs i stations-restauranterna. "Spisevogner" fanns inte på den tiden, och det var alltid rusning till kafeterian så fort tåget hade stannat på en restaurant-station. Maten var alltid mycket god och riklig och vel värd sitt pris. ---

Oslo-tåget stannade på stationen, något försenat och resenärer strömmade på och av och jag gled inn i mängden som skulle stiga på. Eftersom Voss var en mellanstation och de flesta pasagerarna skulle fortsätta mot Oslo, så jag ställde mig vid ett fönster och spanade ut. Allting verkade normalt, tåget satte sig i rörelse och jag kunde andas ut. Det var otroligt vackert landskap som vi körde igenom. Det var den 2 maj och efter sluttningarna och nere i dalen började grönskan blomma ut. I de högre regioner och på fjället låg snön ennu kvar.

Efter en stund kom konduktören och skulle klippa biljetten. "Ja ha, till Oslo, har du ingen sittplats"? frågade han. Jag sa att det hadde jag inte. "Jag ska se om det finns en ledig plats åt dig", sa han och försvann.

Jag fortsatte å beundra utsikten och märkte att en person stälde sig bredvid mig och tittade ut. Jag sneglade på honom och hajade till. Det var Lothar L, en känd skådespelare från Bergen.

Jag hade som skolpojke jobbat hos hans fader som hade ett boktryckeri i Bergen, där Lothar också jobbade på den tiden.

Tryckeriet var gammalmodigt och sättningen gick till för hand. Blybokstäverna togs ur alfabetiska ordnade lådor och sattes i olika ramar efter manuskript. Det var det som Lothar arbetade med.

Som extra-innkost hade fadern en "budcentral", och det är där jag kommer inn. Som skolpojke hade jag lediga eftermiddagar, och för att hjälpa till hemma, tog jag plats som "bud", några timmar om dagen.

forts.

Vi pojkar höll till i ett angränsande rum utan dörr imellan och fördrev väntetiden med skoj och skämt när vi inte hade ärende att utföra. Olika butiker ringde budcentralen och ville ha hjälp med div. paketärenden osv. Förtjänsten var inte stor, 1 kr. kanske 1.50 om dan, och morsan fick ju merparten.

Det hände att vi satt och väntade hela eftermiddagen, och då blev det ju ingen lön. Men vi skojade och bråkade som pojkar gör, och Lothar som måste koncentrera sig på arbetet blev nästan vansinnig på oss. Han kunde ta en näve blybokstäver och kasta efter oss. Det smällde som hagel i väggarna, vi duckade och kicknade av skratt.

Han blev en bra skådespelare. Men han var "jössing". Han tillhörde alltså våra motståndare.----

Och nu stod han här bredvid mig och vi tittade ut genom samma tågfönster. Tåget var fortfarande på väg uppför mot högfjället.

Jag vände mig sakta och gick inn på toaletten. Jag undrade om han kände igen mig. Trots att Bergen är en stor stad, var jag säker på att de flesta "jössingar" där visste vem jag var.

Jag var inte bara frontkämpar, jag hade också varit troppsförer och adjutant i Rikshirden, så nog hade de mitt namn och foto i sina papper.---

Jag tittade ut i korridoren, men han var försvunnit. Straks efter kom konduktören, han hade säkrat en sittplats åt mig i en annan vagn. Jag såg aldrig Lothar mer. Jag kunde slappna av och vila mig lite.

På Finse station stannade tåget för ett längre uppehåll. Resande strömmade ut ur vagnarna och inn i kaféterian för kaffe och smörgåsar. Jag följde med och gled inn i kön som ringlade sig fram till disken. Det var ett sorlande liv, folk kom och gick och det var allmänt stökigt som det brukar på en stor station.

Plutslig hörde jag mitt namn lågt viskade bakom mig. Jag blev alldeles kall och vände mig sakta. Mannen efter mig var en bekant från Bergen. Jag blev lugn för det var en av de våra.

Han hade varit vid statspolisen i stan och jag kände honom mycket bra. "Har du rymt"? frågade han viskande. "Ja, jag är på väg till Sverige", svarade jag lika lågt. Jag visste att han satt i fängelse i Bergen, och undrade vad han gjorde på tåget.

Han var på väg till Oslo för att vinna i et mål. Han satt tillsammans med två vakter i en kupé på tåget. Dom litade på honom så han fick stiga av och hämta kaffe. Vi tordes inte sitta vid samma bord och äta, men vi önskade varandra lycka till och blinkade adjö.----

Tåget satte sig i rörelse och nu bar det iväg utför mot Östlandet och Oslo. Normalt ska Stockholmståget invänta tåget från Bergen trots att de inkommer och avgår från skilda stationer.

Från Vestbanen till Östbanestationen tar det ungefär 12 - 15 min. att gå. Min plan var att fortsätta direkt med Stockholmståget och stiga av på en mindre station vid gränsen. Jag skulle vara där femåt midnatt och räknade med att grabbarna i lägret hade gjort ett bra arbete med dockan i min bädd. På natten skulle jag smyga mig över gränsen i skydd av mörkret.

Sedan skulle jag anmäla mig på en polisstation som politisk flyktning. Som svensk medborgare var jag trygg i Sverige.

Även om de hade gjort vissa blunder mot folkrätten skulle de aldrig lämna ut mig. Vid den tiden var det passtväng mellan Norge och Sverige och tullvisitation företogs av både norska och svenska tullare. Jag kunde inte ta risken att följa med tåget över gränsen. Mitt svenska pass låg kvar på legationen i Oslo, och den historien kan jag berätta om i förbigående då jag anser att de svenska legationstjänstemännen gjorde sig skyldig till tjänstefel med hanteringen av mitt pass.

Mitt pass var utfärdat av länsstyrelsen i Västerås den 9 aug. 1938 och hadde nr. 453. Jag bodde då vid Solinge gård i Haraker socken i Västmanland. Våren 39 reste vi till Bergen.

forts.

Jag var då 17 år och hade altså eget pass. Giltighetstiden då var 5 år och kunde förlängas med ny visering och stämpel.

1943 skickade jag inn passet til svenska legationen i Oslo för förlängning. Då hade jag inga planer på att resa till Sverige. Jag hade nyss kommit från Ryssland och var fullt upptagen med att göra mitt för det nya Norge som jag upplevde som mitt fosterland. Jag var alltid mån om att ha mina papper i ordning. Så också med passet. Men passet kom aldrig i retur, och jag tänkte att vid tillfälle kunde jag själv hämta ut det på svenska ambassaden vid Drammensveien i Oslo.

April - Maj 1945 var jag på en fortsättningskurs i militär befälsföring på Elverum inte långt från svenska gränsen.

Min hustrus familj menade att jag skulle ha kutat över gränsen och satt mig i säkerhet vid kapitulationen. Men den tanken var mig fullständig främmande. Jag litade inte på de norska myndigheter och var rädd att de skulle ta gisslan.

Kapitulationen den 7 Maj kom som en shock för oss som trodde på tysk seger. Vi blev uppmanade att lägga ned vapnen och bevara lugnet. Men det var inte så lätt. Vi såg framför oss kaos och allmän oordning. Många av vårt folk begick självmord för att slippa förnedringen och degenereringen.

Eftersom det inte fanns lagar att döna oss för brottslig gärning, trodde vi i vår blåögda enfald att vi skulle få hjälpa till i fredsarbetet. Men exilregeringen ville annat.

Vi visste ju inte att de hade tillverkat förordningar med tillbakaverkande kraft i London 1944. Altså tvärt emot grundlagen och folkrätten.--- Dom är inte värdiga att borsta mina skor.

Vi skaffade lastbilar och körde den 8 Maj fullt beväpnade och i uniform inn mot Oslo för att kontrollera läget. På vägen dit körde vi inn till Jessheim förerhögskola för att se om pöbeln hade hunnit dit och om övergrepp hade skänt.

Skolan var civil och där fanns inga vapen. Men pöbeln kan man inte lita på, dom var orsak till många brott och missgärningar våren 1945. Men allt var lugnt, skolan var tom och eleverna hade redan åkt hem.

Kompanisjefen fortsatte mot Oslo för att rekognosera medan vi avaktade på skolan. Några timmar senare kom han tillbaka, vi ställde upp oss, han höll ett avskedstal, bad oss bevara lugnet som goda norrmän och förklarade oss lösta från alla äresord och därmed var vi dimiterade och civila personer.

En tyst minut för våra fallna i Ryssland, en gripande scen och inte ett öga var torrt då vi tog farväll med varandra.

Vi var redo att börja en ny period i våra liv.---- Vi var 6 grabbar från Bergen som i civila kläder, (kläderna hittade vi på skolan), tog tåget till Oslo för att därifrån ta oss till hemstaden. Våra militära respapper gällde inte längre, och Bergen låg i en annan zon. Reserestriktionerna var fortfarande intakta och jag undrade vad myndigheterna skulle göra om vi visade upp dem.

I Oslo var det karnevalstämmning och hurraröp. Hemmafrontkarar med engelska kulsprutepistoler hade krupit ur sina gömslen och var i full gång med att leta upp "nazister". "Vi skjuter dom", skrek de, och pöbeln hurrade. Här och där såg vi engelska och tyska soldater. Samtliga hade vapen, men tyskarna bar vita armbindlar. Våra egna vapen hade vi kastat i en sjö på Jessheim.

För egen del hade jag sparat en liten pistol cal. 6.35 som jag bar på i fickan för självförsvar.

Vi gick lugnt omkring och tittade på uppståndelsen. Freden hade brutit ut. Vi gick till kontoret där resetillstånden skrevs ut, förklarade att vi var avmönstrade sjömän, fick våra papper och fortsatte till Vestbane-stationen, köpte biljetter men reste inte till Bergen för dagen efter. Den natten sov vi hos tyskarna på Akershus fästning. De var hjälpsamma, utrustade oss med mat och pengar. De ville till och med ge oss tyska soldböcker och erbjöd oss följa med till Tyskland som tyska soldater.

forts.

forts.

7)

Vore jag inte gift och på väg till Bergen hade jag accepterat. Men jag ville inte svika min familj.

Dagen efter gick vi ut på stan och tittade lite förundrad på uppståndelsen. Från Sverige kom lastbilar med "Svenskepolititi", "smörgossarna" som hade smort kråset under hela kriget.

Många var kriminella och bekvämlighetsflyktingar som tyckte det var svårt att leva på små ransoner utan "godis" och kaffe.

Men aldrig har det norska folkets hälsotillstånd varit så bra som under tiden 1940-45.

Våra civila myndigheter hade gjort ett mycket bra arbete och som tack fick många av dem åratals vistelse i fångläger.

En episod som kunde fått följder inträffade på Stortingsgatan.

Jag blev hejdat av en okänd person som frågade efter "NN" som jag kände mycket vel. Jag tog det som en provokation och nekade samtidigt som jag stack handen i fickan och osäkrade pistolen. Jag var beredd. Men killen blev osäker och gick vidare.

Några månader senare träffade jag samma kille i fånglägret på Espeland utanför Bergen. Han var frontkämpar och berättade att han hade tyckt sig känna igen mig men var inte säker.

"NN" var en fälles bekant, men när jag nekade trodde han sig ha tagit fel. Han hade en fulltankat personbil runt hörnet och letade efter kompisar. Han var också på väg till Bergen.

När jag talade om hur nära det var att jag hade skjutit, skrattade vi båda. Han fick 4 år och jag såg honom aldrig mera.

Jag kom ihåg mitt svenska pass och sa till grabbarna att jag skulle hämta det på Svenska ambassaden vid Drammensveien.

Ambassaden låg en bra bit från centrum men jag hade ingen brådska. Vi enades att träffas vid tågets avgång på kvällen.

Jag promenerade i sakta mak Stortingsgatan fram, förbi frontkämparkontoret som var stängt och ut mot Drammensveien.

Vid ett bostadshus såg jag tre "hemmafrontkarar" beväpnade med k.pistar slå sönder ytterdörren och två av dem stormade inn. Den tredje hade en stege som han ställde mot ett fönster i markvåningen, kröp som en rätta uppför med k.pisten framför sig slår sönder fönstret och hade så när skjutit sin kompis som tittade ut. Lägenheten var tom. Ja, nu är dom styva i korken, tänkte jag, men för några dagar sedan hade dom skjutit i byxorna.

Jag fortsatte till ambassaden som var innhyst i en förnäm villa i en trädgård. Ytterdörren var låst men jag ringde på dörrklockan. Efter ett tag kom det ut en dam som jag antog var en sekretärare. Jag sa vem jag var och framförde mitt ärende.

Jag kunde bitit mig i tungan för jag försä mig. Jag bad att få hämta min soldbok. Jag märkte mitt fel och rättade till det.

Passet var det. I mitt militära liv var soldboken mitt "pass".

Ordet var tysk och jag såg hur hon hajade till. Hon släppte inte inn mig, men bad mig vänta.

Efter ca. 20-25 minuter kom hon ut och sa: "Tyvärr, passet fanns inte på legationen". Jag stod på mig och begärde få tala med ambassadören! Hon försvann, och åter en lång väntan.

Omsider dök en mann i 35 års åldern upp. Han upprepade vad sekretäraren hade sagt och tillade att dom inte kunde hjälpa mig. Jag förstod att dom inte ville lämna ut passet och tog ett bryskt adjö! Det var ordet "soldbok" som hade avslöjat vem jag var. Ja, vad är att tillägga? En nøytral stat nekar att hjälpa sina medborgare i ett främmande land, då är måttet rågat.

Jag bad förresten aldrig om hjälp, jag ville bara ha mitt pass. Ambassadören med bihang var nollor i mina ögon den dagen.

Den kvällen var jag på väg till Bergen och min familj.-----

Men det var länge sedan. -- Nu ångade tåget mot Oslo och friheten! Det var redan sent på kvällen när vi rullade inn på Vestbanestationen. Jag halvsprang till Östbanen, men försent. Sista östgående tåg hade redan avgått! Det var ett streck i räkningen.

forts.

forts.

8)

Jag började gå runt igatorna medan jag funderade på vad jag skulle göra. Jag hade fått en adress i Oslo som jag kunde kontakta i nödfall. Jag fann ut att detta var ett nödfall och började leta efter gatan som skulle ligga inte så långt från Svenska ambassaden på Drammensveien.

Jag hittade adressen, gick upp två trappor och ringde på. Adressen hade jag fått av en fångkompis på Skulestadmoen. Det var hans svåger. Han var "jössing" men ansågs pålitelig. En man i 30 års åldern öppnade och tittade frågande på mig. Klockan var ca. 22.00 och en aning sent för ett normalt ärende.

Jag hälsade från hans svåger och talade om att jag hade missat tåget. Jag frågade om jag kunde få vila hos honom några timmar.

Han fattade direkt men beklagade att hans hustru var sjuk och att han inte hade plats. Jag förstod att han inte tordes hysa inn en frontkjemper på rymmen, och ångrade att jag hade sökt opp honom. OK, sa jag, men håll tyst om det här! Han nickade, och såvidt jag vet höll han sitt löfte.

Jag fortsatte att driva runt i staden, men jag var mycket trött och hungrig. Jag kom fram till universitetsplatsen och där stod några lastbilar parkerade för natten. En gammal förkrigs-ford var olåst och jag kröp inn i förarhytten och la mig på sitsen.

Hytten var smal så jag måste ligga i fosterställning. Men det var bättre enn att trava runt i stan. Jag somnade omedelbart och blev aldrig störd av någon. Det var ganska kallt på nätterna i början av maj, så i fyratiden på morgonen vaknade jag, stel i hela kroppen. Vädret var strålande vackert, sol och klar himmel, men bara 2-3 grader C. på morgonen. Jag hade förresten otrolig tur med vädret hela vägen. Solen sken hela dagarna men det var svinkallt på nätterna.

Jag började gå mot Bryn, en liten station i utkanten av stan. En annan fångkompis avrådde mig att gå på tåget ^{Öst}banestationen.

Det fanns risk för kontroll där hade han sagt. "Ta tåget från Bryn, det är säkrare" mente han. Det skulle visa sig att det var tvärt om. Backarna upp mot Bryn var långa och branta. Jag var hungrig och törstig, och då jag såg en vattenpump av den goda gamla sorten inne på en gård, det fanns ingen grind, gick jag inn och började pumpa upp vatten. Jag kupade handen och började dricka samtidigt som jag tittade upp mot ett fönster i övervåningen på det närliggande huset. Jag tyckte mig se att gardinen rörde på sig och ett kvinnoansikte tittade ner på mig.

Att dricka vatten på det viset var helt normalt på den tiden, så när jag var färdig, stängde jag kranen och fortsatte ut på gatan mot Bryn. Järnvägstationen hade inte öppnat för dagen, det var ennu ganska tidigt, så jag tittade på tidtabellen utanför.

Det visade sig att första morgontåget Oslo - Kongsvinger inte alls stannade på den här stationen, så promenaden från centrum var förgjäves. Jag funderade också på om min flykt hade blivit upptäckt, i alla fall måste jag räkna med det.

Jag började promenaden tillbaka till Östbanestationen. Jag hade kommit förbi huset med pumpen, då jag hörde en bil bromsade upp bakom mig på andra sidan av gatan. Jag vände på huvudet och blev alldeles kall. Det var en polisbil och två poliser hoppade ur och satte kurs mot mig. Min första tanke var att springa, men insåg att det skulle vara lönlöst. Jaha, skulle detta bli slutet på expeditionen, jag såg mig själv sitta i en cell på Möllergatan 19, det beryktade fängelset i Oslo. Det skulle dröja ennu några år innan jag skulle återse min hustru och grabben.

Jag blev plutslig helt lugn och iskall. Hjärnan fungerade perfekt. Det var en skön känsla jag upplevde.

Helt lugn stannade jag och inväntade poliserna. Väskan med mina domspapper bar jag i ena handen. Det var två ganska unga poliser som kom emot mig, inte stort äldre enn jag. Jag märkte direkt att de var osäkra, och jag började undra om det var damen

forts.

forts.

9)

i fönstret som hade tillkallad dom.

Jag nickade till dom lite undrande och visade upp en helt o-skyldig nuna. Jag såg att de blev ennu mer osäkra, de stannade framför mig och liksom letade efter ord.

Tilslut frågade den ena medan han tittade på min väska: "Vart är du på väg då"? Jag svarade att jag var på väg till jobbet.

Jag var rädd att han ville titta i väskan, då hade jag varit fast. "Är det inte lite för tidigt det då"? frågade han igen.

Jag förklarade att jag hade svårt för att sova de sista nätterna, (vilket i och för sig var sant) och att jag därför steg upp tidigt och promenerade till jobbet. Detta lät ju ganska normalt och poliserna såg vänliga ut. Jag förstod att jag kunde klara mig ur knipan om jag var lugn. "Vad heter du och var jobbar du"?

Jag var förberedd på frågan och svarade direkt. "Olaf Johannesen och jag bor....., här hittade jag på en adress i stan, jag jobbar på....., det var rätt adress till en bilverkstad i staden.

Under kriget hade jag hämtat en bil för polisens räkning och kört den till Bergen. Jag kom ihåg adressen och kunde beskriva var den låg. Poliserna såg nöjda ut och den ena mente att jag borde gå till en läkare för sömnlösheten! Jag svarade att det skulle jag göra dagen efter. Poliserna stramade upp sig, förde handen till mössan och tågade av. Jag vinkade till dom när de fortsatte i bilen nerför gatan.

Att det var kvinnan i fönstret som hade larmat dom var jag nu nästan säker på. Poliserna var ju tvungen att undersöka saken, men fann inget mistenkt. Dom skulle bara ha vetat. En förrymt frontkämpar hade varit ett bra kap.

Jag förstod att rikslarm ennu inte hade gått ut, så jag fortsatte lugnt åt samma håll som polisbilen försvann.

Solen hade kommit upp och det började bli ganska varmt, jag tog av mig "lusekoften" som jag hade "ärvt" efter Harald J. från Skulestadmoen. Jag hade inte ätit på nästan ett dygn så jag var mycket hungrig. Affärena hade inte öppnat ennu så jag kunde inte köpa någonting. Men först måste jag skaffa biljett till fortsatt resa. På Östbanestationen löste jag en enkel till Kongsvinger och då hade jag ca. två kronor kvar. Ca. 05.30 lämnade tåget stationen och det skulle gå många år innan jag åter kunde besöka Norges huvudstad.....

I Kongsvinger steg jag av tillsammans med andra resanden och började gå landsvägen österut. Vid en liten lanthandel några kilometer utanför samhället köpte jag ett paket "South State", tändstickor och kex för alla pengarna jag hade kvar. Jag fortsatte att gå några kilometer till, och vid ett lämpligt skogsområde lämnade jag vägen och vek inn i skogen till vänster.

"Nu jävlar kan dom känna sig blåsta", tänkte jag. Jag visste att det var stora sammanhängande skogar helt till svenskegränsen.

Det var bara att ta sig fram rakt österut tills jag var där. Jag hade varken karta eller kompass men jag visste hur man kunde bestämma riktningen med hjälp av klockan. Återigen hade jag tur, för solen sken och det var ett strålände väder.

Jag var vid gott mod, hade ätit några kex och druckit vatten ur en bäck, rökt en "South State" som var mitt favoritmärke.

Hur många mil det var till gränsen visste jag inte. Jag bestämde färdriktningen och sen var det bara att trava på överstock och sten. Klockan var då ungefär 10.00 den 3. maj 1947.

Jag gick rakt österut, brydde mig inte om stigar om de inte gick i min riktning, rundade små tjärn, stannade ibland och tog ut ny riktning nya ögonmärken. Då och då drack jag vatten ur en bäck, åt ett par kex, tog ett ploss och vilade några minuter.

Jag märkte att pjäxorna började skava, men ennu var det ingen fara. Framåt kl. 21.00 på kvällen började jag bli trött. Solen hade gått ned, och nattkyllan kom smygande. Jag började se mig om efter ett nattläger. Inte en människa hade jag mött, inte ett hus hade jag sett. Bara skog och åter skog. Jag hittade ett ställe

forts.

under en tät gran och drog samman kvistar och granbarr att ligga på. Jag stoppade väskan under huvudet och försökte sova.

Jag drog grankvister över mig till skydd mot kylan. men jag kunde inte somna. Det var för kallt. Jag bestämde mig för att gå så länge jag kunde se i skogen.

Efter ca. 100 meter kom jag inn på en stig som gick åt rätt håll. Efter ytterligare 300 meter öppnade skogen sig vid en liten sjö. Den var inte stor, och framför mig, nästan vid sjökanten låg en liten koja. Längre ner till vänster låg en byggnad som såg ut som ett litet stall.

Jag stannade i skogkanten lyssnade och spanade. Men allt var lugnt och jag såg ingen människa. Det var mörkt i kojans, ett litet fönster vätte åt mitt håll. En ruta var borta, men någon hade stoppat i en papperssäck.

Jag gick fram till dörren som låg på andra sidan. Det fanns inget lås, bara en enkel träregel som höll dörren stängt.

Inne i kojans fanns två väggfasta brittsar med halm i. Ett litet bord, en plåtkamin en trähylla på väggen där det stod en fiskbulleburk av aluminium. Den var tom. I ena britsen låg en papperssovsäck. Bredvid kaminen en trälåda med tre-fyra björkkubbar att elda med. Jag gick ut till stallet och tittade mig omkring.

Det var tomt men jag skrapade ihop lite vedpinnar och gammalt papper som jag tog med inn i kojans. Det var nästan mörkt, så jag satte igång med att elda i kaminen som snart spred ut en behaglig värme. På hyllan hittade jag en stenhård fårepölsebit, kvar från vinterens timmerhuggare. Jag hämtade vatten från sjön och värmden på ugnen. Jag åt korven och ett par kex och drack varmt vatten till. Vilken sagolik tur! Sen reglade jag dörren med en bräda, stoppade mera ved i kaminen, kröp ned i sovsäcken och la väskan under huvudet, nöjd och belåten med mig själv.

Jag somnade direkt och sov som en stock hela natten utan att störas av något. Jag vaknade tidigt på morgonen men det var redan ljus. En otrolig vacker morgon, solen var uppe, fåglarna kvitterade, luften var klar och fin. Men det hade varit kallt om natten, en tunn iskorpa låg på sjön och nattkylan hängde kvar.

Jag gick inn och tände i kaminen. Sen tog jag burken, gick ner till sjön slog hål i isen och hämtade rakvatten. Jag tvättade mig noga och synade fötterna. Jag kände att pjäxorna inte passade och hittade några små skavsår, men ännu var det ingen fara.

Jag gick till stallet och skrapade ihop en näve havre som låg på jordgolvet. Jag krossade havren och kokade en slags soppa som jag drack tillsammans med några kex. En "South State" på det, och jag var klar att ge mig iväg. Jag släckte elden, snyggade till i kojans och stängde dörren. Jag ville lämna ett slags meddelande som tack för lånet, men ångrade mig, ingen idé att dom kunde spåra mig. Jag tog ut riktningen enligt solen och klockan, och vid gott mod gav jag mig i väg på andra dagens marsj den 4 maj.

Denna dag var snarlik den första. Det var bara att trava på över stock och sten. Jag hade inget problem att ta mig fram. Skogsterrängen var relativt öppen och välskött. Det var alltså ingen urskog med täta snår och murkna stammar. Inga höga fjäll som jag var van vid på vestlandet. Då och då stannade jag och kontrollerade riktningen. Jag drack vatten ur rinnande bäckar och tog av mig pjäxorna och tvättade strumpor och fötter i klart kallt vatten. Jag hade egentligen bara ett problem, och det var skavsår av pjäxorna. Jag började känna av de nu, och jag hade inga plåster eller förbandsmedel. Att jag var hungrig brydde jag mig inte så mycket om, käxen hade tagit slut men jag drack vatten i stora mängder och rökte en sigarett då och då.

Jag hade gått i ca. 5 timmar då jag skymtade ett hus i skogen. Jag förstod att där fanns folk så jag tog en stor omväg och stannade på andra sidan utom synhåll. jag överlade med mig själv om jag skulle våga mig fram och fråga om jag fick köpa mat.

forts.

11)

Att "köpa" var lite djärvt för jag hade ju inga pengar. Men jag räknade med skogsbefolkningens stora gästfrihet. Hungeren avgjorde, jag gick tillbaka till huset, låtsades som jag kom österifrån och knackade på. En kvinna i 40 års åldern öppnade. Hon såg vänlig ut så jag sa att jag var på väg till Kongsvinger och frågade om jag kunde få köpa ett glas mjölk. "Ja, kom inn du har vel gått långt du"? frågade hon. Jag svarade att jag hade hälsat på bekanta i Sverige. Hon visade inn mig i köket och bad mig sitta ned. Vid ett lite bord i ett hörn satt två ungdomar i militäruniform och spelade kort. Jag förstod att det var sonen i huset och hans kompis som låg i "exisen" som vi sa när någon var innkallad att göra värnplikten. De tittade opp och hejade på mig när jag kom inn, men fortsatte att spela. Kvinnan dukade upp med kaffe och smörgåsar och ett stort glas mjölk. Jag som inte hade ätit ordentlig på flera dagar lot mig vel smaka. Aldrig har kaffe och smörgåsar smakad så gott.

Senare har jag ofta tänkt på människorna där i skogarna. Vänliga och omisstänksamma bjöd dom på vad dom hade, och när jag hade ätit och sa att jag ville betala för mig slog dom ifrån sig.

"Nej, nej, det var ingenting, du har lång väg att gå, så jag gör i ordning lite färdkost också", sa kvinnan. "Men jag kan vel få bjuda grabbana på en cigarett", frågade jag. Det gick bra, och när jag tackade för mig fick jag ett paket med fyra stora smörgåsar.

Jag sa adjö och gick västerut mot Kongsvinger tills jag inte såg huset längre. Då vände jag och tog samma omväg tills jag kom till samma ställe där jag hade stannat tidigare.

Påny tog jag ut riktningen och fortsatte genom skogen, men nu var jag mätt och nöjd samt fyra smörgåsar rikare.

Strängt taget var allting ganska odramatiskt. Jag hade god tid att tänka på allt möjligt. Att vandra i skogen blir man inte dum av, men skavsår får man. Allt oftare måste jag stanna för att sköta om mina fötter. Jag saknade plåster och det började göra ont. Engelska militärpjäxor passade inte mig.

Skogen började glesna, och plötslig stod jag vid stranden av en sjö. Det var kanske ca. 300 meter över till andra sidan och till höger och vänster om mig såg jag bara vatten. Jag förstod att sjön var en lång tarm som sträckte sig nord-syd och att det var för långt att gå runt.

Jag funderade på hur jag skulle ta mig över och började gå efter sjökanten till vänster. Efter några hundra meter skyntade jag ett hus mellan träden varför jag vände och gick samma väg tillbaka till utgångspunkten och fortsatte, men nu till höger.

Någon har sagt att man har "tur som en tokig" iblandt. Jag var inte tokig men nog hade jag tur. Jag gick och titade efter en bräda eller eller annat jag kunde binda fast kläderna på, för jag hade bestämt mig. Jag skulle simma över. Vattnet var säkert kallt, men 300 meter varnog ingen match. Dyka och simma kunde jag.

Jag ålade mig igenom et buskage som växte ut i vattnet och där, på andra sidan låg en båt uppdragen på stranden, en flatbottnad olåst eka med åror och allt låg där och väntade på mig.

Jag såg inte en människa, inte ett hus, strålande väder och böljan den blå. Det var bara att embarkera och ro över. På andra sidan var jag tvungen att skjuta ut båten och låta den driva med ett tyst tack för lånet. Jag hoppas att ägaren hittade sin båt.

Den var till stor hjälp. Jag kunde inte låta den ligga kvar på stranden, för då hade ägaren sett att en obehörig hade varit framme. Allting såg ut att gå som jag hade planerat. Det var bara dessa fördömda pjäxor som skavde sönder fötterna mina. Alt oftare måste jag tvätta och lufta strumporna och fötterna såg inte bra ut. En rolig episod hände när jag satt vid en bäck och tvättade mig. En räv dök opp på andra sidan bäcken, stannade och tittade en lång stund på mig. Den stod länge och liksom

forts.

forts.

12)

försökte lista ut vad jag var för egendomlig individ. Den kanske aldrig hade sett människor förut. Vi var mitt inne i en skog, långt från hus och bostäder. Råven var nyfiken, det var inte att ta fel på. Den gick sakta neråt 15 meter men vände och fortsatte uppströms tills den hittade ett vadställe över till min sida, medan den hela tiden fixerade mig. Jag satt aldeles stilla och följde den med blicken. Vi tittade varandra stint i ögonen tills den stannade ca. en meter ifrån mig. Den var så nära att jag kunna ta på den. Den fixerade mig säkert en minut, då jag gjorde en ofrivillig rörelse varför den vände blicksnäbbt och sprang tillbaka till vadstället och över på andra sidan, där stannade den, tittade länge på mig, och försvann sedan inn i skogen.

För mig var det bara att fortsätta min marsh mot friheten och ett, som jag hoppades på, ett nytt om inte bättre liv.

När man går så där som jag gjorde i majdagarna 1947, hinner man tänka och fundera en hel del. Vad hade vi gjort, var vi brottslingar? Vi frontkämpare hade tagit aktivt del i kriget mot kommunismen. Men var det ett brott? Det var ju ondskan vi hade kämpat emot! Att vi förlorade kriget var en sak, men att omkring åttio tusen norrmänn skulle dömas från nio månader till tjugo års straffarbete efter provisoriska lagar med tillbaka-verkande kraft, övergick min förstånd. Dessutom arkebuserades et trettiotal personer, fast dödsstraff inte var tillåtit i Norge.

Jag kunde bara undra om dessa myndigheter försökte dölja sina egna fel och misstag. Dom hatade oss för att vi, trots krig och elände, hade lyckats lotsa Norge och folket helskinnat genom dessa fem år.

I skrivande stund, över 40 år efteråt, kan jag bara konstatera att jag tänkte rätt den gången. Dokument från de krigförande visar att vi hela tiden talade sanning om den landsflyktiga fege Londonregeringen.....

På kvällen när solen gick ner, kom kylan smygande och jag började se mig om efter ett nattläger. Jag var trött och fötterna värkte, men jag var inte hungrig. Jag hittade ett klipputsprång och under den gjorde jag iordning en bädd av granris och mossa. Och med väskan som kudde och mosse som täcke somnade jag snart.

Det var kallt på natten, och jag vaknade ett par gånger, men somnade om tills jag på morgonen när det var ljus, något stel, kravlade mig ur idet.

Vädret var fortfarande strålände, med sol och klar himmel. Jag tog ut riktningen och började åter marschen mot gränsen. Jag noterade att det var fjärde dagen i frihet och förstod att för varje steg jag kom närmare gränsen ökade mina sjanser. Jag förstod också att denna dag skulle bli den sista på många år, som jag kände det, bakom fiendelinjen. Jag räknade att vara i Sverige innan solen gick ned. Då och då stannade jag vid en bäck för att dricka vatten eller svalka fötterna, ta ett bloss och vila.

Jag tog det ganska lugnt nu, mycket tack vare fötterna som var alldeles skinflådda, men också för att jag kände mig säker.

Jag korsade en grusväg som jag följde en bit fram till en stuga vid en öppning i skogen. Jag knackade på dörren och en äldre gumma öppnade. Jag frågade om jag fick köpa ett glas mjölk. Gumman nickade och gjorde tecken att jag skulle stiga inn och sitta ner. Jag frågade om det var långt till gränsen? "Ja, en bit är det ju, men du går långt på lite mjölk", svarade gumman. Hon ville veta vart jag kom ifrån, så jag sa Kongsvinger och ska hälsa på bekanta i Sverige. "Ja, men hur tog du dig över sjön då"? Frågan kom lite överaskande, men jag sa som det var, att jag rodde över. Om hon trodde mig eller inte, kan jag inte svara på, men jag tyckte att hon såg lite överaskad ut. Jag tackade för mig och fortsatte min vandring. Inte heller hon ville ha betalt för mjölken.

Fram mot förmiddagen stod jag på en åsrygg och tittade över

forts.

forts.

en bred dal mot nästa ås som sträckte sig nord-syd. Jag kände på mig att där, på åsryggen går gränsen. Högt oppe på åsen i en öppning i skogen kunde jag se några hus. Jag kunde också urskilja en stig eller en smal gångväg som slingrade sig upp mot gården. Jag fortsatte och hittade så småningom stigen.

Det gick svagt uppför och när jag närmade mig gården, kom en hund springande mot mig. En mann i 40 års åldern kom ut och ropade tillbaka hunden samt band fast den. Jag hälsade artigt och sa att jag var på väg till bekanta i Sverige. Mannen bjöd inn mig på kaffe och smörgåsar och jag lot mig vel smaka.

På min fråga hur långt det var till gränsen, sa han att den gick alldeles bakom gården och att han skulle följa mig dit.

Jag tackade honom och bjöd på cigaretter. Han berättade att norska gränspoliser höll till här och att en och annan flyktning hade haft vägarna förbi. "Men det var under kriget, nu finns det inte en människa här utom vi!" Vi gick ut på gårdsplanen, han lossade hunden och den försvann inn i ett buskage där det gick en smal stig. Vi följde efter hunden genom ganska täta snår, och efter ca. 10-15 minuters promenad öppnade skogen sig, och jag såg gränsgatan till höger och vänster sträcka sig så långt ögat nådde. Jag tittade på klockan; den var exakt 12.00.

Mannen med hunden stannade och pekade, "Där är Sverige, och god tur". Vi tog adjö och han vände och gick tillbaka samma väg.

Gränsgatan var en kalhuggen sträcka i skogen ca. 30-40 meter bred, till höger sänkte den sig neråt i terränget och försvann i en krök långt där nere. Till vänster gick den spikrakt så lågt jag kunde se och smalnade av till intet långt uppe på åsen.

Jag gick den korta biten över, stannade och tittade mig tillbaka. En underlig känsla kom över mig. Jag borde vara glad, men var det inte. Trots mitt svenska medborgarskap hade jag känt mig som norrman i hela mitt liv. Jag var född där, och jag älskade landet som vi hade kämpat så mycket för.

När jag stod där på gränsen, förstod jag att dessa känslor så småningom skulle försvinna och en mera likgildig attityd skulle ta över. Att bli lönad med straffarbete går inte spårlost förbi.

Stigen fortsatte genom skogen på svenska sidan, och det är klart att jag var glad över att den hade gått så bra. Jag visste ingenting om landskapet men om jag följde stigen så fick jag så småningom se vart jag hamnade. Nu behövde jag inte vara rädd för upptäckt. Efter ca. 10 minuter såg jag den första svenska gården. Stigen, som nu hade blivit en smal körväg med hjulspår, fortsatte förbi och ner mot dalen. Jag bestämde att jag skulle gå förbi denna och nästa gård, men knacka på vid den tredje, och höra mig för vart jag var samt fråga hur jag kunna fortsätta.

Det tog ca. 45 minuter, så var jag framme vid Hugo Olssons "Lomstorp", det fick jag veta sedan. Hugo Olsson var en mann vid 50 års ålder. Han öppnade när jag knackade på köksdörren. Jag hälsade, sa mitt namn och frågade hur långt det var till närmaste järnvägstation. "Ja, det är Torsby det, men kom inn och ta en kopp kaffe"! Olsson hade just ätit lunch, och satt med kaffekoppen framför sig när jag kom. Han var ensam på gården och såg ut att bli glad över lite selskap. Han var inte alls nyfiken på vem jag var, och frågade inte ut mig. Men han sa senare att han hade förstått direkt hur saken låg till. Under kriget hade varit många flyktingar som hade kommit samma väg berättade han. Hugo Olsson var en bra gubbe, och han litade fullständigt på mig. När han fick se mina fötter, värmden han vatten på spisen och tog fram Salubrin sårsalva och tvål.

Han förbjöd mig att fortsätta. "Du blir kvar här några dagar och vilar upp dig"! bestämde han. Det var en snäll mann.

Dagarna hos ödemarksbonden Hugo Olsson är ljusa minnen för mig. När Hugo var ute och arbetade på gården, städade jag rummen, lagade mat, kokade kaffe och diskade. Han var som sagt

forts.

ersam och tyckte det var bra att han fick hjälp. I gengäld fick jag gratis kost och logi. Vi kom bra överens, och jag lovade komma och hälsa på nästa sommar. Och det löftet höll jag. Jag var hos Hugo Olsson i tre dagar. Då tyckte jag fötterna var så pass bra att jag kunde fortsätta.

Jag fick låna 50 kr. av Hugo till resan mot pant i klockan som jag lämnade till honom. Han förklarade hur jag skulle gå, det var ca. 8-10 km. till Lekvattnet som var närmaste by med bussförbindelse till Torsby.

Vi tog adjö under ömsesidiga hedersbetygelser, och så fortsatte jag min vandring. Från Lomstorp gick gårdsvägen ett hundratal meter ner mot en bredare grusväg. Där tog jag till vänster mot ett lite vatten som glänste i solen och fortsatte förbi det ca. 3 km. Då kom jag ut på en smal landsväg som fortsatte till Lekvattnet. Det var varmt och vackert väder, och mina fötter var något så när bra. Dagarna hos Hugo Olsson hade varit stärkande både för kropp och själ, och jag var på ett ypperligt gott humör. Jag mötte inte en människa på vägen, och i Lekvattnet inväntade jag bussen vid handelsboden. Jag kunde inte köpa någonting där, för jag visste inte hur mycket resan till Västerås skulle kosta. Bussen kom och det var bara ett par mil till Torsby där den stannade utanför järnvägstationen.

Jag klev inn och köpte en enkel biljett till Västerås, och då hade jag inte mer än ca. en krona kvar. Resan skulle gå över Kil och Ludvika och det var en blunder som jag inte var uppmärksam på då. Jag hann inte se så mycket av Torsby för tåget kom strax efter. Den här gången behövde jag inte sticka mig undan, utan kunde njuta av resan, det vackra vädret och landskapet som för förbi. I Kil skulle jag byta tåg mot Ludvika och då passade jag på att dricka kaffe på järnvägs-restauranten.

Det var ganska sent då jag kom till Ludvika och det var då jag upptäckte felet som biljettförsäljaren i Torsby hade gjort.

Det gick nämligen inget tåg vidare mot Västerås på kvällen. Inte för morgonen därpå kunde jag fortsätta min resa. Dessutom stängde de väntrummet över natten, så jag var tvungen att hitta någonstans jag kunde sova. Men OK, tänkte jag, en natt till utomhus gör inget, jag är ju snart vid målet.

Så jag tog min väska under armen och vandrade i den vackra värvällen ut ur staden och la mig under en gran i skogskanten.

Det gick bra att sova för det var inte så kallt i dessa trakter. Jag vaknade tidigt på morgonen något stel i kroppen, men för övrigt vid gott humör. Jag gick tillbaka mot järnvägstationen, inte en människa var ute, och på vägen utanför ett hus hittade jag ett par snygga, gula svinläderhandskar som någon hade tappat.

Väntrummet på stationen var öppnat så jag satte mig på en bänk och kunde koppla av. Jag tänkte över hur lätt och smidigt hela flykten hade gått. Åtminstone tyckte jag det då. Men jag var ju ung och stark och van med litet utav varje så det kanske var tröskeln, gränsen där man tycker att motgångarna var för svåra, att min tröskel var ganska hög.

Tågresan till Västerås var som resan från Torsby, varmt vackert väder, frodigt grönskande landskap. Jag hade ju bodd i Sverige förut, så inget var mig obekant. I Västerås frågade jag mig fram till mina föräldrars adress. Det var en bit att gå från stationen.

Men vad gjorde det, jag hade nått målet. Jag var hemma!

Hugo Carlsson

Tack för brevet. Här följer vissa upplysningar ang. min medverkan i Legionen.

Vi var en grupp hirdkamrater som efter Quislings uppmaning -41 önskade upptagning i Legionen som var under utbildning i Fallingbostel. Kampen mot bolsjevismen skulle ske på finska fronten, men som alla vet, blev det inte riktigt så.

Straks efter nyår samlades vi på Bjölsen skola i Oslo för vidare transport till Fallingbostel vid Lüneburger Heide utanför Hamburg.

En del av oss som var från Bergen, blev tilldelat 14 kompani (Pansarjägarna). Efter kort grundutbildning kom vi till Stettin. (Kuchenmühleranst.) Ha överseende om minnet sviker när det gäller namn och sånt!

När marschorder till Leningrad kom, blev jag övrfört till Kraftfahrstaffel eftersom jag var bilmekaniker och våra fordon skulle tas med till fronten. Jag fick tilldelat en motorsykel Zundap-600 med sidovagn, och den hade jag hela tiden vid Leningradavsnittet som motorsykelmelder.

Några av oss blev efter framkomsten till Krasnoje-Selo avskilt från Legionen och överfört till Divisjonen under tyskt befäl. Duderhof-West blev vår huvudinkvartering.

En mörk natt sent på hösten -42 efter vägen från Krasnoje-Selo mot Kuchendorf, blev jag inblandad i en kollision med bil och bröt h. benet på flera ställen.

Efter tillfrisknandet på lazarettet "Wiesenstrasse" i Posen Polen, jag tror det var i januari -43, kom jag till "Hindenburgkasernen" i Mitau i Lettland, och där blev resten av Legionen samlat för avresa till Auerbach i syd-Tyskland.

Den 10 maj 1943 ankom vi med "Monte Rosa" till Oslo och blev dimmitert.

Tacken för denna innsats blev 6 års straffarbete som "landsviker" och 10 års tap av "borgerlige rättigheter" trots att jag var svensk statsborger.

Mitt namn var då Thure Carlsson och jag bodde i Bergen. Den 2 maj -47 rymde jag från "tvangsarbeidsleiren Skulestadmoen" på Voss och har sedan dess bott och arbetat i Sverige.

Jag är nu pensionär och det vore bra att veta om våra legionskamrater kommer sammen då och då och upplever gamla minnen.

VÄSTERÅS den 18 juli 1990.

Ivan Tengsvall

(for Fik)

Ivan Tengsvall

Viksängsgatan 3, 72347 VÄSTERÅS

tel. 021/145801

Hei Kåre!

*Overensstemmende ditt tidligere brev
Jeg noterer navn på min liste
og kontakter ham for nærmere
Sjekk over telefonen*

*Per A.
Kan dere notere så
han kommer med
neste gang.*

*Ø.
Han vil sikkert
også ellers ha
kontakt.*