

Returadr.: Østfold Historielag, Postboks 1126, 1701 Sarpsborg

ØSTFOLD HISTORIELAG


«Rånåspell» er en tømmerdøning bygd for sommerføre.


1200-talls
krusifiks i Rygge kirke.

Les den interessante historien
inne i bladet.

Fossum bro:
Les om hvordan restene av denne broen ble til campinghytter ved Maurvangen.

Krigsråd på Høytorp:
Fienden ble for sterk i april dagene 1940.
Les om hvordan krigsrådet foregikk.

«Kong Hakon»
Dampbåten som gikk sin første prøvetur på Øyeren 14. juli 1849.

wiwar

Utgitt av Østfold Historielag

Abonnement:

Østfold Historielag
Postboks 1126
1702 Sarpsborg
Tlf. 09 14 68 30 (mand. 13.00–17.00)
Postgiro: 0804 5370705
Bankgiro: 1090.25.36235

Redaksjonskomite:

Lise Nethus Bakos 09 88 38 30
Svein Skahjem 09 31 67 76
Gudtorm Skulberg 09 83 72 37
Henry Rogstad 09 83 84 14

2 nummer pr. år, pris kr 60,-

Indre Smaalenenes Trykkeri A/S, Mysen
ISSB 333-3566

109254

Flyktningtrafikk fra sydenden av Øyeren til Sverige

Jeg er født og oppvokst på Gimmingsrud i Trøgstad og bodde der til juni 1945 da jeg flyttet til Oslo hvor jeg fortsatt bor.

I mai 1942 kom to mann fra Grensepolitiet for å arrestere min bror, Oddmund Gimmingsrud, som fra høsten 1940 hadde drevet illegalt arbeid og fulgt flyktninger til Sverige. Han flyktet da til Sverige hvor han ble til 1945.

Noen uker etter at Oddmund hadde reist, ble jeg kontaktet av en mann som kalte seg Anders. Han spurte om jeg kunne ta noen turer til Sverige med flyktninger, og etter en tids betenkning svarte jeg ja til dette. Jeg gikk så noen turer til Sverige og hadde med meg fra 1 til 15 flyktninger pr. tur. Jeg gikk da alltid alene, bortsett fra en tur da jeg hadde med meg Einar Skofsrud. Dette var en spesiell hastetur og vi gikk Trøgstad –Sverige tur retur på et døgn. Jeg gikk en 8–10 turer til Sverige i løpet av sommeren/høsten 1942. Turene ble avtalt muntlig med nevnte Anders.

På vinteren 1942–43 spurte Ole Busterud om jeg kunne være ham behjelpelig med flyktningstransport, og jeg svarte ja. Kontakten med nevnte Anders falt da bort, og jeg vet egentlig ikke hvem han var, eller hvor han ble av. Fra da av gikk Ole og jeg sammen unntatt når været var for dårlig. Da måtte jeg endel ganger gå alene. Det var Ole som stod for all kontakt opp-

over i organisasjonen, og min oppgave var å delta i losingen av flyktningene. Strekningen til Sverige var da delt i tre etapper, og Ole og jeg gikk fra Øyeren med levering rundt sydenden på Øgderen. Vi hentet vanligvis flyktningene i området rundt Mørk gård i Spydeberg og fraktet dem over Øyeren med båt om sommeren. Om vinteren gikk vi over isen. Det hendte også at vi hentet dem med lastebil på Tomter stasjon og kjørte derfra til Mørk. På østsiden av Øyeren gikk vi i land i området fra Sandstangen til Tangeberget. Antallet flyktninger varierte fra 5–6 stykker og oppover til 30–35. Det høyeste antallet hadde vi senhøstes 1944 da vi hadde 64 personer som ankom Sleppevangen i biler. Herfra ble de fraktet over til Sandstangen med motorbåt og ferge. Det var Erik Sandvik som hjalp til med transporten over Øyeren, og såvidt jeg kan huske, var også hans sønn Rolf med. Dette er forøvrig den eneste gangen jeg kjenner til at de deltok i flyktningtrafikk.

De som hjalp til med å frakte flyktninger over Øyeren var: Arthur Nøa og hans sønn Aage-Gudmun Aaser og hans bror Kolbjørn-Einar Skofsrud og min far Kristian Gimmingsrud. Det var bare når det gikk an å ro at de nevnte hjalp til. Ellers var det Ole og jeg som gikk over isen.

Etter at flyktningene var kommet over Øyeren, var det vanlig å fortsette

ferden mot Sverige til fots. I helt spesielle tilfeller, gamle-syke-små barn, ble lastebil benyttet. Om vinteren ble det også brukt hest og slede til denne transporten. Det var Harald Haakås på Løken som lånte ut hest og redskap. Han hadde en «Jægerhest» som het Svarten, det var en prektig hest. Det hadde vært moro om noen av mine turer med Svarten hadde vært filmet.

Det kunne vel skrives mange sider om disse transportene som pågikk helt fram til mai 1945, men jeg velger å avstå fra dette. Jeg vil dog bemerke at det er nesten utrolig hva folk kan prestere å fortelle av usannheter i forbindelse med sine opplevelser under krigen. Av de ting jeg har sett og hørt, må jeg si at det nok er mange som enten husker svært dårlig eller bevisst forteller eventyr.

Noen av turene var jo litt utenom det vanlige. Ved en anledning var det en tysk offiser som hadde rømt fra Grorud i Oslo da han skulle ut på arbeidskommando med 7–8 russere. De kjørte lastebil, og jeg fulgte dem til sydenden av Øgderen, hvorfra de fortsatte til fots på den vanlige ruten til Sverige. Det var en norsk venninne av tyskeren som kjente en mann ved navn Harry som igjen var en kjenning av Harald Haakås. Det ble et forferdelig oppstyr innover ved grensen etter denne transporten, og neste transport måtte snu og returnere til en hytte i Spydeberg, idet det krydde av tyskere i grenseområdet. Jeg kan i denne forbindelse nevne en noe pussig episode som inntraff ca 40 år etter denne transporten. Et vennepar som jeg hadde lært å kjenne i voksen alder, var invitert til hytta mi som ligger i

nærheten av Sandstangen med utsikt over Øyeren. Da vi satt på terrassen sa mannen: «Det er noe kjent rundt her, men jeg har jo aldri vært på hytta før». Han tenkte en stund, så spurte han: «Gikk det flyktninger over her under krigen?» Jeg svarte bekræftende på det, og det viste seg at han hadde vært med på den transporten som måtte snu og returnere til hytta i Spydeberg.

I april måned 1945 hadde Ole og jeg æren av å følge to av hjemme-frontens ledere til Sverige og tilbake. De var i Sverige i et eller annet møte som varte et par dager. Ole og jeg lå under oppholdet i Sverige hos Paul på Rømungsneset.

Forøvrig kan nevnes at vi ofte hadde kurerer med fra Sverige til Norge når vi gikk tilbake på flyktningruten. Disse rodde jeg over Øyeren, og de tok buss fra Mørk til Oslo. Det forekom også at vi transporterte forskjellige varer som kom fra Sverige og skulle til Oslo. Dette var store lass som måtte kjøres med hest.

Hvor mange flyktninger som ble transportert på forannevnte rute, har jeg ikke sikkert tall på, men etter mine beregninger må det dreie seg om minst 2000 i alt. Ole og jeg gikk som regel med transporter to ganger i uken i den tiden vi gikk sammen, og vi holdt som tidligere nevnt på fra vinteren 1942–43 til freden kom. Den tiden jeg gikk alene, ble ca 60 flyktninger fulgt over til Sverige. Jeg kan også nevne at min lønn i den tiden jeg gikk sammen med Ole, var kr 200,- for hver uke vi gikk. Var det en uke uten virksomhet, hadde vi ingen betaling.

Det jeg her har skrevet ned, er en helt nøktern og kort fortelling om det

Verdifullt arbeid av Erling Børke: «Historiske hus i Halden» – et eksempel til etterfølgelse

Ikke mange norske byer har en så rik og spennende historie som Halden. Beliggenheten ved grensen førte i tidligere århundrer med seg hyppige innfall fra fienden i øst. Men plasseringen ved Tistas munning har også bidratt til rikdom og stor aktivitet. I lange perioder var Halden, som en pulserende industri- og sjøfartsby, selve hovedstaden for Dalsland og Nord-Buhuslän. Påvirkningen utenfra har vært sterk, og det kan tales om en tidlig «internasjonalisering».

I Halden utviklet det seg en særpreget arkitektur, og heldigvis er fortsatt viktige deler av denne bevart. Mye er imidlertid gått tapt i de mange bybranner. At haldenserne «heller landet brente» når fienden sto for døra, er velkjent fra nasjonalsangen. Bevisstheten om at man måtte ta

vare på de gjenværende bygninger av spesiell interesse, vokste seg sterk i årene omkring 1970. Siden har det pågått en kontinuerlig prosess for bevaring og restaurering. Parallelt med bevaringen har det vært arbeidet med å dokumentere historisk sett viktige bygninger i lokalmiljøet.

«Historiske hus i Halden»

Erling Børke har gjort stor og viktig innsats når det gjelder å beskrive Haldens historiske bygninger. I 1987 ga han ut «Historiske hus i Halden» på eget forlag, og opplaget på 1000 er borte for lengst. Over 278 sider tar han for seg 80 bygninger. Felles for disse er at de enten har en særpreget forhistorie, eller at de personer som har eiet eiendommene gjennom århundrene, er historisk interessante. Hvert hus er omtalt i en kort artikkel, og disse småstykkene føyer seg sammen til en helhet.

Har gjort det meste selv

Erling Børke «kan bøker» i vid forstand. Til «Historiske hus i Halden» har han selv tatt de fleste fotografiene, han har stått for sats, montasje og korrekturlesning, og han har vært sin egen forlegger. Han arbeidet i 40 år i bokhandelen til E. Sem AS i Halden og hadde egen bokhandel i Fredrikstad i noen år.

Det er et usedvanlig fortjenestefullt arbeid han har gjort med denne boka. Grunnen til at vi gir den omtale på ny tross for at hele opplaget er borte, er at Børkes initiativ bør bli et eksempel til etterfølgelse. Flere av bygningene som omtales i boka hans, er allerede borte. De har falt som offer for moderne byplanlegging. Atter andre vil kunne komme i faresonen når krav om forandringer og modernisering trenger på.

Da er det viktig å ha et fyldig kilde-skrift å gripe til. Mange av de som til daglig arbeider med slike spørsmål i Halden – arkitekter og ingeniører – tyr ofte til «Historiske hus i Halden» som oppslagsverk.

Utallige kilder

Erling Børke har søkt sitt stoff mange steder: Pantebøker, Halden bys matrikkel, branntakstprotokoller, historiske Haldenbøker, gamle aviser og personlige notater gjennom et langt liv har dannet grunnlaget for boka.

I tillegg til ovenfor omtalte bok, har han ansvaret for ytterligere historiske skrifter og initiativ. Nedenfor et resyme over hans gjøren og laden:

Forfatter av følgende bøker, utgitt på eget forlag. «Minnesmerker i Halden og på Fredriksten» (1981). «Historiske hus i Halden og på Fredriksten» (1987).

Forfatter av «Nordre sjøbod» for Gunnar Bergstrøm (1989). Forfatter av «Peder Colbjørnsensgate. Fra byens torv til Fredrikstens port» (1989).


Erling Børke

Initiativtager til restaurering av ingeniørmajor B.M. Schnitlers gravsted ved Schnitlerhytten i Idd i samarbeid med historieutvalget i Haldens Minder.

Restaurering av Slavekirkegården og reising av minnestøtte på samme sted. Medarbeider i skriftlig historikk om samme.

Initiativtager til opprettelse av minnelund ved Os kirkegård med plassering av eldre gravstøtter over kjente personer i byens historie. Samarbeide med kirkeverge G. Halvorsen. Utarbeidelse av biografier over samme personer i trykt hefte.

Enkeltarbeider for private over gårds-historie.

Roger Prang

Oslo, den 6. januar 1992.
Øivind Gimmingsrud