

112-4

Brända jordens taktik i Tornedalen

Otaliga gånger under detta krig har man tyckt sig ställd ansikte mot ansikte med den totala meningslösheten och frågat sitt varför utan att få något rimligt svar. Företeelsen har upprepats under den senaste månaden, då vi från den svenska parketten här uppe i norr fått bevittna det tyska artåget i Nordfinland och de därmed förbundna eftertrupperstriderna.

Under de tre år det tysk-finska vapenbrödraskapet i kampen mot Ryssland varade uppträdde tyskarna i Finland i stort sett mycket korrekt. Den, som skriver dessa rader, hade under dessa år flera tillfällen att som tidningsman på ort och ställe studera förhållandena. Även om man inte kunde säga, att tyskarna i Finland voro direkt populära, så åtnjöt de dock en icke ringa grad av förtroende och tillit. Särskilt var detta fallet i Nordfinland, där de omfattande tyska väg- och befästningsarbetena, barackbyggena och stora transportererna gävo riklig sysselsättning åt den kvarvarande civilbefolkningen — arbeten som betalades med löner av en storlek man tidigare inte hört talas om i dessa trakter. Även med livsmedelsförsörjningen hjälpte tyskarna till.

General Dietl personligen var en stor vän av Finland och han var alltid beredd att på allt sätt taga tillvara den nordfinska civilbefolkningens intressen. Dietls österrikiska bergsjägare voro elittrupper, och med det österrikiska gemytet hade de heller inte svårt att komma i kontakt med den nordfinska civilbefolkningen.

När nu i sommar de tyska jordbävningliktande nederlagen följde slag i slag — under juli på östfronten och i augusti på västfronten för att sedan i sept. fortsätta på Balkan — förstår en var, att Finland måste söka göra upp med Ryssland till det pris som överhuvudtaget stod att få. Genast villkoren blevo kända, stod det emellertid klart för alla, att tyskarna inte skulle hinna att utrymma Nordfinland på den korta tid som Moskvadiktatet angav — fristen ut-

och den stora bron från stadsholmen över till fastlandet, som tyskarna minnerat, läto de på hemställen från civilbefolkningen i Torneå stå orörd kvar — ja, tyskarna plockade t. o. m. själva bort minorna och de väldiga sprängladdningarna.

Men sedan blev det annat av. Tyskarna började plötsligen i Nordfinland tillämpa "den brända jordens taktik". Här uppe i Norrbotten känna vi ganska väl finska Tornedalen. Många ha också varit över på längre resor och besök i det finska Lappland. Vi ha alla beundrat den finska civilbefolkningens tapperhet och ut hållighet i sitt arbete och dess förmåga att med små medel nå mycket goda resultat i sitt trägna dagliga arbete för hus, hem och härd. Vi ha känt oss hemma hos dem på något sätt — precis som de känt sig hemma hos oss. Varje kommun inom Norrbotten har under senare tid haft sin fadderkommun i finska Lappland att taga hand om. Det har knutit banden än fastare samman.

Allt detta gör, att man här i Norrbotten med särskild förtrytelse tar del av rapporterna om, hur tyskarna på sin reträtt genom Nordfinland numera skövlar, plundrar och bränner den evakuerade civilbefolkningens små fattiga gårdar, stugor och kåkar. Något vettigt militärt ändamål kan denna förstörelse omöjligt tjäna. Att tyskarna spränga broar, vägar och landsvägar kan ha sin förklaring enligt krigets hårda lagar. Man vill hindra de förföljande finska trupperna att komma fort fram. Men vad kan väl resultatet bli då den tyska krigsmakten nu bränner och skövlar små stugor och torp som representera det enda en rad fattiga människor äga — människor som tillhöra ett folk med vilka tyskarna nyss voro förenade i vapenbrödraskap? Svaret på den frågan kan man läsa i dagens finska tidningar. De vittna om, att de tyska dåden i norr åter enat den finska nationen, att de på allt sätt underlättar för den finska armén att föra den tunga och hårda kampen mot en f. d. vapen-

11ve — det garanterade rakbladet

10 pöng
Med blå
lyxhylla

1. Väljer Ni
i uppskattat
det effektiva
e vilja rak-
för kvalitet.

COLGATE
RAKTVAL

1—2 km. från samhället (på svenskt nedslagen skedde i Ruskola, endast började vissa rakt över huvudena och dra sidan älven. Då projektilerna på platser för att beskada striderna på hundratals samlat till olika utskiktet i samhället hade under söndagen gårdarna i svenska Övertorneå började det svenska kanonkulor över Närke mitt för svenska Övertorneå och därifrån börjat riktas sin eld mot na åtta artilleripjäser till Kauhmar avbröstat vid Avasaksa och flyttat sedan tyskarna i söndags vid 5-tiden Övertorneå den 19.

— Från NK:s korrespondent.

Fyra tyska brissader i svenska Ruskola.

till finska sidan på små ställen blott något 100-tal meter.

Fellagd artillerield och i kanske lika hög grad korsande eld från infanterivapen innebära faror som gör att befolkningen måste hålla sig be redd på snabb om och tillfällig evakuering antingen till platser på be tryggande avstånd från stridsområden eller också i närbelägna skyddsrum.

de drogo sig tillbaka — i de få kvarvarande husen måste finska soldater avlägsna illistigt och illfundigt placerade minor. Så här göra bara ryssar-

gick som bekant redan den 15 september. ^{Sittelse i norsk Okkupasjonshistorie, 2014} På några korta veckor har det tidigare bundsförvanterna var därmed oundvikligt. Finnarna voro av sina ryska villkor tvingade att gå till aktion mot de tyska trupper som efter den 15 september funnos kvar på finsk mark. Tyskarna å sin sida måste låta denna reträtt ske i etapper, så att den tyska lapplandsarmén med sina 100.000 man kunde få med sig sina vapen och förråd på sin långa reträtt in i Nordnorge och vidare söderut f. v. b. till Tyskland, som nu på alla sidor hotas av fiendens anstormningar.

Så långt var saken alltså klar. Man hade väl nu väntat sig, att det krig, som två tidigare vapenbröder av omständigheternas makt tvingades föra mot varandra, skulle föras i så modererade och folkrättsligt vedertagna former som möjligt. Till att börja med såg det också i det stycket ganska lovande ut. Tyskarna sökte på allt sätt underlätta evakueringen av den nordfinska civilbefolkningen såväl till de sydligare delarna av Finland som till Sverige. När de första striderna utbröto skonades staden Torneå helt,

broder vidare.

På några korta veckor har det lyckats tyskarna att med en serie fullständigt meningslösa våldsdåd totalt utplåna det förtroende de tidigare tillvunnit sig genom tre års vapenbrödraskap och korrekt uppträdande i Finland. Åter ha tyskarna givit ett bevis för sin hart när ofattbara brist på psykologi, då det gäller behandlingen av för dem främmande folk.

I svenska Tornedalen är folkstämningen nästan lika upprörd som bland den finska civilbefolkningen. Och det kan man nu förstå. De ha med egna ögon sett bränderna i Pello — kanske den vackraste, största och mest småburgna av alla byarna i finska Tornedalen, som nu lagts i aska och ruiner. I Turtola by, som tyskarna också bränt, ha de inte ens skonat den gamla fina stavkyrkan, som alla, som gästtat denna by, säkerligen minnas. Det finns andra liknande exempel. Våra läsare ha dag för dag kunnat följa denna händelseutveckling. Rapporterna till tidningen har talat sitt eget dystra språk om detta meningslösa sätt att skövla och bränna civilbefolkningens hem. Finska Juoksengi är utplånat.

På samma sätt har det varit på västsidan om Kemiälven. Där har tyskarna bränt nästan varenda by. På östsidan om älven hunno de däremot inte fullborda förstörelsearbetet, innan de finska trupperna uppenbarade sig och drevo bort dem. Ögonvittnen från Kemi har i Norrbottens-Kuriren skildrat förstörelsen där. Nu rapporteras, att Rovaniemi ligger i aska och ruiner — t. o. m. skidbacken har tyskarna sprängt, ty grundliga äro de vad de nu än taga sig före. Men bergsklacken på Ounasvaara, varifrån man har en än bättre utsikt än från skidbacken och det berg på vilket den låg, står dock kvar.

På en frontresa i det ryska Karelen sommaren 1941 hade författaren till dessa rader tillfälle att se den totala förstörelse ryssarna där tillämpat då

na, sade de finska officerarna och de åtföljande tyskarna nickade instämmande och voro lika upprörda de. Nu, tre år senare, tillämpa tyskarna under sin reträtt från Nordfinland samma metoder som ryssarna gjorde i Karelen, och vittnesgilla finska iakttagare rapportera från finska Tornedalen:

— Det här är ändå värre än i Karelen.

Man frågar sig förgäves, vad tyskarna mena med att tillämpa sådana metoder? Är det månne i förtrytelsen över att ingen finsk soldat efterkommit maningarna från den tyska Lapplands-sändaren att ansluta sig till de tyska arméerna, eller är det ett utslag av den förråande inverkan ett långt krig alltid utövar på de flesta som deltaga däri?

Hur som helst så kan man nu konstatera, att tyskarna genom att tillämpa den brända jordens taktik i Nordfinland också totalt bränt bort alla de sympatier detta folk tidigare ägde i Finland — inte minst på grund av sina storartade insatser 1918 och senare i kriget 1941—44. Nu stå de tyska aktierna i Finland långt under noll. Detta inte på grund av de tyska nederlagen i öster, väster och söder — utan på grund av att den tyska krigsmakten inte skämdes för bränna, plundra och skövla fattiga finnarers små stugor och torp, då dess 100.000 man starka Lapplandsarmé gick tillbaka från sin f. d. vapenbroders marker. Och detta trots att denna stolta tyska Lapplandsarmé under de tre gångna åren skulle stått sig ganska slätt i sina ställningar uppe i de ryska ödemarker, där den blev liggande, då det tyska motståndet hårdnade, om inte skogsvana finska förband skött bevakningen och svarat för skyddet åt denna armés flanker. Brända jordens taktik i Nordfinland är en fläck på den tyska äran, som det inte blir lätt att tvätta av. Vi svenskar få nu göra vårt bästa för att taga hand om de av våra finska gäster, som inte kunna återvända, då tyskarna bränt deras hem.