

BØKER

Major (R) Alf R. Bjercke:

Farmand 14/3-1981. Nr. 11.

Tsmerkassy-gryta i 1944

Historie bør ikke skrives av dens aktører. Det er på det rene at både Harald Hardråde og Sverre Sigurdsson «sto hos» mens deres beretninger ble nedtegnet for eftertiden, og det er vel temmelig sikkert at Adolf Hitlers saga hadde fått en noe annen vri om skjebnen hadde overlatt til Joseph Goebbels å skrive den.

Likevel har vi i vår Norges-historie fått med et kapittel om trelen Kark som skar hodet av folkehelten Håkon Jarl, og vi har betydelige avsnitt om taperen Hertug Skule, om Gunhild og hennes sønner og flere andre av dem som er utstyrt med negativt fortegn av historieskriverne.

Hittil har det vært bortimot tabu her i landet å skrive eller utgi beretninger om de mange tusen ungdommene som lot seg verve i tysk tjeneste «i kampen mot bolsjevismen», og som mistet livet i tusenvis på de russiske steppene.

Vi som befant oss på den annen side og på mange måter deltok i kampen ute, eller hjemme, har vel etterhvert kommet til å lure på om det ikke kunne være en idé å få et lite gløtt inn i hverdagen til de av våre skolekamerater, klubbkamerater og medmennesker som av en eller annen grunn fant det riktig, ønskelig eller nødvendig å kaste seg inn i kampen mot verdenskommunismen – selv om det skulle skje på en måte som for oss andre helt klart måtte fremstå som landsforræderi og svik.

NRK har begynt å ta fatt på spørsmålet, og det på en ganske hederlig og nøytral måte etter undertegnede mening.

Selv har jeg etter krigen ved forskjellige anledninger truffet folk som

var på Østfronten, og fått et visst innblikk i problemene som lå bak. En mann som allerede i 1930-årene som 18-åring var overbevist nazist og hadde en lang periode på Østfronten som SS-Obersturmführer (løytnant), fortalte meg at han som en av sine oppgaver hadde ansvaret for indoktrineringen av de unge frontkjemperne. Han sa at jobben var uhyre vanskelig, da de unge nektet å gå inn i NS og anga helt andre grunner for sin tjeneste der borte.

Vårt samfunn som gjennomførte et rettsoppgjør som er blitt karakterisert av svært mange nøytrale som moderat og relativt rettferdig, tok lettvent på Stortingets presidenter som gikk inn for å avsette Kongen, men la en hard knyttneve på de 18-års guttene som meldte seg frivillig til tjenesten ute i helvetet i øst.

Det var ifølge tyske arkiver ca. 15 000 norske som gjorde det, men av disse kom bare ca. 7 000 til innsats mens de øvrige 8 000 av forskjellige

grunner ikke kom seg ut av Norge. Av de 7 000 var det igjen ca. 4 000 som kom i aktiv kamp mot sovjetrusserne og vel 1 000 av disse falt. Det er en prosentats på hele 25, og det er det høyeste prosenttall falne norsk krigshistorie i det hele tatt kjenner til ifølge Ben Esper*), som i sitt forord sier: «Frontkjemperne dro til Østfronten i den sikre tro at krigen i Norge var slutt for godt den 10. juni 1940.» Da var det jo inngått 2 kapitulasjonsavtaler: Den første den 10. juni 1940 kl. 09.55 på Spionkup ved Bjørnefjell (mens våpenhvilen inntrådte den 9. juni kl. 24.00) mellom sjefen for den siste stridende norske avdeling (6. Divisjon i Nord-Norge), general Ruge, representert ved sin utsendte befullmektigede, oberstløytnant H. Wrede-Holm, og sjefen for

*) Ben Esper: «Tsmerkassy» (En norsk ambulanseskjører's opplevelser på Østfronten 1943–44). Forlaget ZAC 1981 København. 99 sider, pris kr. 88,—.


de tyske stridskrefter i Nord-Norge, generalløytnant Dietl.

Hovedkapitulasjonsavtalen ble også inngått den 10. juni, nemlig kl. 16.00 i Trondheim, mellom den norske overkommando ved R. Roscher-Nielsen (oberstløytnant i Generalstab) og den tyske overkommando ved Buschenhagen (oberst i Generalstab).

Krigen i Norge var dermed over — og kampen mot bolsjevismen, som ble de senere norske frontkjemperes slagord, tok til. Vi som var ute, var neppe i tvil om at kampen fortsatte. Hele vår kamp var vel på mange måter preget av en overbevisning om at så var tilfelle og at retten og historien var på vår side.

Svært mange av frontkjemperne meldte seg etter at krigen hadde gått inn i en ny vending etter storslaget ved Stalingrad — så også Ben Esper, som var en moden mann på 33 med kone og barn hjemme. Han tok, som det står hos Bjørnson, «sin Gud i sinn og satte livet inn». Etter opplæring i Tyskland ble han 31. juli 1943 sendt i tettpakket troppetog til Khar-

kow og ble ambulanseskjører i Waffen SS-divisjonen «Wiking», som da befant seg i Tsjerkassy-området, og der kjørte han sin ambulansesvogn oppkalt etter datteren Inge Marie. Denne svære ambulansesvognen som full-lastet veide 3 1/2 tonn og tok 10 sårede samtidig, kjørte han så under de utroligste forhold, inntil han til slutt måtte gi den opp under gjennombruddet fra Tsjerkassy-gryta i februar 1944.

Det er denne grusomme tiden i Tsjerkassy-gryta ambulanseskjører Ben Esper forteller om. De eldre blant oss vil huske at marskalk Sjukov her klarte å omringe 10 divisjoner, hvoriblant denne Waffen SS-divisjonen og den belgiske Quislingføreren Leon Degrelle's brigade «Wallonia», og ødelegge dem fullstendig. Kildene synes å enes om at et sted mellom 10 og 15% av tropene unnsnapp fra «gryten» til fots eller i ambulanseskjøretøyer — de fleste hestetrukne, mens resten ble drept eller tatt til fange. I Wikingdivisjonen var det regimenter fra Skandinavia, Estland og mange an-

dre land — ialt 9 — i tillegg til en lang rekke ukrainske frivillige som tjenestegjorde som politisoldater. Det var relativt sjelden Ben Esper påtraff skandinaver, så det er en nøytral og malende beretning vi får basert på hans egne notater fra samme tid. De ble ordnet en gang i 1951 og nå har han altså fått en dansk forlegger til å utgi dem.

Jeg vil anbefale boken til bruk som et nyttig korrektiv når vi som var med i vest skal prøve å danne oss et helhetsbilde av hva som virkelig skjedde i de 5 lange årene. Vi har sikkert lest både den ene og den andre krigsboken som tar for seg situasjonen på Østfronten, sett fra begge sider, slik vi har gjort det med litteraturen fra Nord Afrika-krigen og invasjonen i 1944 og kampene på Vestfronten. Kanskje det også er formålstjenlig å se kampen på Østfronten gjennom en av de nordmenns øyne som øyensynlig ikke dro dit bort for å berike seg, men som idag er fullt klar over at han (i alle fall) ikke den gang forvaltet den fulle og hele sannhet og oversikt.

INDUSTRI- OG KONTORVEGGER

MODULVEGGER like enkelt som byggeklosser!

Industrivegger, kontorvegger, himlinger. Alt på ett sted, enten det gjelder modernisering eller nybygg. 12m² kontor ferdig oppsatt på 6 timer – og med et minimum av sjenanse for omgivelsene. Forandringer kan gjøres like enkelt. Ta kontakt for nærmere informasjon eller tilbud.


MODULVEGGER A-S
- for bedre arbeidsmiljø -

Postboks 27, Kvernern,
Konowsgt. 85, Oslo 1. Tlf.: (02) 67 75 23