
[image: image]


GEIR STIAN ULSTEIN

TYSKLANDSBRIGADEN

TIL FIENDELAND FOR FREDEN

[image: images]


Nordmenn som sto i orkanens øye mens krigen,

for lengst avsluttet, fortsatte å sanke liv.


Tysklandsbrigaden

© Spartacus Forlag AS, 2018

Omslagsdesign: Øystein Vidnes

Omslagsfoto: Begge fra Forsvarsmuseets billedarkiv

Forfatteren har mottatt støtte fra Det faglitterære fond og fra Fritt Ord.

Boken har fått trykkstøtte fra Fritt Ord.

Tilrettelagt for ebok av eBokNorden as

ISBN 978-82-430-1232-5 (ePub)

ISBN 978-82-430-1163-2 (trykk)

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller i strid med avtaler inngått med KOPINOR.

Spartacus Forlag AS

Pb. 6673 St. Olavs plass

0129 Oslo

www.spartacus.no


Innhold

50 000 mann, en nasjon, vår historie

Prolog

Tysklandsbrigaden blir til

Hevn i fredens tid

Det store fengslet

Fredsungdommen samles

Skipet KNM «Svalbard» og reisen til fiendeland

Fimbulvinteren 1947

Nordmennene finner sin plass

Fraternisering

Tyskerjentene

Et siste oppdrag for 471

Varm aske

Krigen fortsetter i brigaden

Krigen blir kald

Møter med sivilbefolkningen

Svartebørs

Freden blir varm

En øy i et russisk hav

Nordens skanse

Feilplasserte skjebner

Danskespørsmålet

Krigsturisme

Presten, legen og presset fra 400 000 kondommotstandere

Flagg på halv stang og Korea i det fjerne

Hva som virkelig sto på spill: kommandanten ruster til strid

Okkuperte og okkupanter

God dag, kronprins … og farvel Tyskland

Fredssoldatenes arv

Vi, Tysklandsbrigaden. Et etterord

Takk

Intervjuede brigadeveteraner

Appendiks

Noter

Litteraturliste


Til den norske fredsungdommen som reiste til et land knust av krig. Til dere som så håp selv i den absolutte nød, og inspirerte av det dere opplevde, returnerte til fjellandet i nord der dere bygde det Norge vi kjenner i dag. 


Nå skal vi reise bort, langt herifra

Vi har pakka sekken for å dra til Germania.

Ja, vi reiser med godt humør, spør om gutta tør

Den norske soldat skal vise at han duger nå, som alltid

før.

Vi har trena dag og natt, vi er parat, til å slå hver

fiende flat,

Som truer verdens fredstraktat.

…

den store trøst, at vi er hjemme igjen neste høst.

Brigadesang


Brigadeår

Brigade 471: Januar 1947 til august 1947.

Brigade 472: August 1947 til februar 1948.

Brigade 481: Januar 1948 til august 1948.

Brigade 482: August 1948 til februar 1949.

Brigade 491: Februar 1949 til august 1949.

Brigade 492: August 1949 til februar 1950.

Brigade 501: Februar 1950 til august 1950.

Brigade 502: August 1950 til mars 1951.

Brigade 511: Mars 1951 til oktober 1951.

Brigade 512: Oktober 1951 til april 1952.

Brigade 521: April 1952 til oktober 1952.

Brigade 522: Oktober 1952 til april 1953. 


50 000 mann, en nasjon, vår historie

Leser, dette er historien om 50 000 nordmenn som fra det fattige, befridde Norge reiste over hav for å vokte freden i fiendens land. Det er mange måte å forme en historiebok på. Med unike muntlige kilder tilgjengelig valgte jeg denne gangen å starte der. Veteraner som var i Tysklandsbrigaden årene 1947–1953, har fortalt sin historie. Med bakgrunn i dette materialet har jeg bygget historien videre.

Denne boken har en forfatter som ikke har bakgrunn fra Tysklandsbrigaden, men mellom linjene finnes et «vi», der det er Tysklandsbrigaden selv som forteller. Dette er brigadens egen historie, slik soldatene har erindret og fortalt den. Det finnes derfor mange sitater i teksten uten tydelig avsender – med mindre du leter i kildehenvisningene. Sitatene har sin opprinnelse hos enkeltpersoner, men det de forteller, tilhører Tysklandsbrigaden som helhet.

Antall soldater fordelt over en sjuårsperiode sørget for at et tverrsnitt av befolkningen fikk erfare livet som okkupasjonssoldat. Gjennom tidens tåke er det umulig å avgjøre i hvilken grad erfaringene fra perioden i brigaden bidro til at to av soldatene senere ble statsministre og én ble utenriksminister.

Dette er en historie full av lys og mørke, av hevn og nåde. Det er historien om nordmenn som ble kjent med verden, som mistet sitt hat til fienden, om fienden som sultet, og til slutt fikk oppleve en bedre fremtid. Det er historien om rutiner, skarpe oppdrag og en overhengende fare for fullstendig utslettelse der den kalde krigen vokste frem.

Stilt overfor deres handlinger og opplevelser i Tyskland er det vanskelig å la være å tenke at denne generasjonen som bygde Norge ikke var inspirert av krigen som var vunnet, men heller den freden de bidro til å sikre.

GSU, Sollia, juni 2018 


Prolog

Det drønnet og ristet kontinuerlig gjennom skipet. Det minnet flere om bord om lyden av en front, et møte mellom to krigsmakter. Isteden kom den mørke rumlingen fra skipsbaugen: Fartøyet pløyde gjennom isen som hadde pakket seg. Norges første troppetransportskip KNM «Svalbard» var på vei mot fiendeland, som befant seg rett utenfor horisonten. Drønn fra isknusingen blandet seg med motordur og brekningslyder. Drøyt tusen norske soldater, ikledd redningsvester over uniformene, forsøkte å bekjempe sjøsyken. På forhånd hadde de vært nervøse og spente. Hva ventet dem på den andre siden av Nordsjøen, i det en gang fryktede Tyskland? Borte var trusselen fra tyske ubåter, men ville skipet makte å ta dem forbi all isen, uten å gå på en av minene som de stridende hadde etterlatt seg?

Brått døde lyden både av skipsmotoren og isen som ble knust. De som ikke lå utmattet på lugargulvet i eget oppkast, mente å høre ulingen og stormkastene mot skipet. I et skip omgitt av storm og endeløs is var det ikke vanskelig å forestille seg soldatene som oppdagelsesreisende i fjerne isøder i Norges barndom.

Skipet våknet til liv igjen for så å bli stille på nytt. Propellen slet i den tettpakkede isen. Sekunder ble til minutter. KNM «Svalbard» var fanget som så mange andre skip som opplevde fimbulvinteren 1947, dette isnende halvåret da kulden gjennomboret et Europa allerede i nød og ruiner.

På tross av ordre om å holde seg innendørs hadde noen av soldatene sneket seg opp på dekk. I den usannsynlig kalde natten stirret de inn i mørket mot en fremtid som nesten virket like uvirkelig. Et sted langt der fremme, skjult av mangelen på lys, fantes restene av det tyske tusenårsriket. Som ungdommer hadde de sett tyskere erobre og okkupere Norge. Snart sju år senere skulle de en gang okkuperte bli okkupanter.

Skipsmotoren tok igjen til å dunke, skipet begynte å sige fremover, gjenvant hastigheten. Ferden fortsatte videre mot sør, mens isen foran dem ble smadret, meter for meter. 


Tysklandsbrigaden blir til

Etter det katastrofale nederlaget ved Stalingrad i februar 1943, og de påfølgende landgangene i Italia og Frankrike, var et tysk nederlag i nær fremtid like sikkert som deres endelige seier hadde vært inntil da. Allerede på et tidlig tidspunkt hadde de allierte begynt å diskutere detaljene rundt tysk overgivelse. I de første årene av verdenskrigen må det ha virket i overkant optimistisk. Fra slutten av 1943 var det derimot sannsynlige scenarioer som ble diskutert.

Ett av temaene var hvordan freden skulle forvaltes i selve Tyskland. I 1919 hadde Tyskland – med strenge økonomiske sanksjoner i bunn – blitt overlatt til seg selv. Ut av dette hadde ikke et ønsket demokrati vokst frem og blomstret, men det totalitære naziregimet. Med dette som bakgrunn ville de allierte – så snart den forventede seieren var et faktum – ta kontroll over hvordan det tyske samfunnet skulle få utvikle seg i etterkrigstiden. Det ble forventet sterk motstand fra en bitter lokalbefolkning. Dermed trengtes store ressurser for å gjennomføre disse etterkrigsplanene. Blant problemene i forlengelsen av dette var den bunnskrapte britiske økonomien. Det ville bli vrient å utstyre nok britiske soldater til et oppdrag med å vokte freden. Britene begynte å søke støtte hos sine allierte. Kunne for eksempel Norge stille med 12 000 soldater per år, fra og med ett år etter freden? Britene fristet med militært materiell som nordmennene kunne overta, videre med en kasernesituasjon, treningsfasiliteter og militær kunnskap de ikke hadde hjemme i Norge. Landet hvis hovedstad var blitt okkupert uten kamp av et militærorkester som marsjerte opp hovedgaten 9. april 1940, kunne bygge seg opp en moderne hær. Regnestykket viste at den norske stat på denne måten ville utdanne flere soldater, og hver soldat til halvparten av hva det ville kostet i Norge. Det lå også en moralsk forpliktelse i luften. Britene hadde hjulpet Norge gjennom krigen, nå måtte Norge hjelpe britene.

Det var et komplisert spørsmål for de norske eksilmyndighetene å ta stilling til. På den ene side ville det å okkupere fienden slukke hevntørsten. Samtidig visste de hva en okkupasjon ville si, både for sivilbefolkningen og for soldatene som sto for den. Løsningen ble å si seg positiv med nok forbehold til siden å kunne snu.

2. september 1944 sa derfor de norske eksilmyndighetene seg villig til å delta i okkupasjonen av Tyskland med en styrke som tilsvarte tilgjengelige ressurser – forutsatt at Stortinget sa ja til dette etter krigen. Det var et politisk svennestykke i forbehold.

Etter fredsdagene ble avtalen lagt frem for militæret og Stortingspolitikerne.

På et hemmelig Stortingsmøte 3. juli 1945 ble det enighet om at Norge skulle forhandle med britene om å delta i okkupasjonen. Generalløytnant Otto Ruge som etter fem år i fangenskap igjen var forsvarssjef, var imot ideen om å sende soldater til Tyskland. Han mente at det norske forsvaret måtte konsentrere seg om sitt eget land. Stortingspresident C. J. Hambro støttet ham og frarådet sterkt at Norge skulle prøve å spise kirsebær med de store. Men forsvarsminister og tidligere Milorgleder Jens Chr. Hauge var enig i argumentene om bedre treningsforhold for den norske hæren, og den moralske gjelden overfor landets allierte. Med Hauge i spissen ble en endelig avtale med britene drevet igjennom. 14. mai 1946 vedtok Stortinget i nok et hemmelig møte at de skulle sende en styrke på inntil 4000 soldater til okkupasjon av Tyskland. Britene var ikke fornøyd, de mente at 6000 soldater var minimum. Forhandlingene endte med et kompromiss på omtrent 4400 per kontingent. 


Hevn i fredens tid

I 1940 gikk det en historie om en 75 år gammel mann som

ble tatt til fange under felttoget på Vestlandet. Tyskerne

slapp ham løs fordi han var så gammel, men ikke lenge etter tok de ham igjen i en annen norsk avdeling. Tyskerne sa at nå måtte han da gi seg.

– Jeg gir meg ikke før vi står i Berlin, sa den gamle vestlendingen.

Jens Chr. Hauge, forsvarsminister

Det finnes mange versjoner av historien om denne stridbare gamle nordmannen som ikke ville gi seg før han ankom Berlin i triumf. I én versjon utbryter han til norske soldater på retrett fra fronten: «Når dere hører at en norsk skipatrulje har nådd Berlin, så er det oss!» Knappe sju år senere vedtok Stortinget – ikke uten motstand blant representantene og også fra den norske hærens ledelse – at norske soldater faktisk skulle sendes til Tyskland, noe som ga den gamle historien ny aktualitet. Krigen var over, men norske soldater var på vei til fiendelandet.

Tyskland var blitt straffet svært hardt etter første verdenskrig, både økonomisk og moralsk. Så snart fredsavtalen var undertegnet, eller dommen hadde falt – slik det føltes for mange tyskere – ble landet mer eller mindre overlatt til sin egen elendighet, på papiret var det fullstendig knust. Men befolkningen var driftig og fikk det raskt i bedring. Ulike negative hendelser, ikke minst den økonomiske verdenskrisen i årene fra 1929 og fremover, gjorde likevel landet til et bytte for militarisme og nazisme. Utviklingen utløste til slutt en ny krig, eller en fortsettelse av den forrige, som brakte med seg talløse nye lidelser.

Fra et norsk perspektiv var det ønskelig å unngå en for hard fredsslutning som bare ville føre til nye konflikter i nær fremtid. Samtidig var også den norske regjeringen skremt av tanken på at Tyskland skulle komme for raskt på fote igjen, fremdeles med hevn i blikket. Ut ifra denne vurderingen – delvis uten valgmulighet på grunn av det sterke presset fra britene – ble det bestemt at Norge skulle bidra i arbeidet med å utvikle Tyskland i en retning som kom hele verdenssamfunnet til gode. «Det er tyskernes store tragedie at deres flid og dyktighet har så lett for å bli ledet inn i krigens tjeneste, istedenfor i fredens», uttalte forsvarsminister Hauge i håndboken Til Tyskland for freden som alle soldater fikk tildelt før avreisen til Tyskland. Sammen skulle de allierte gjøre Tyskland til et fredelig, demokratisk land for fremtiden.

Deler av Tyskland, som de østlige områdene i det gamle kongeriket Preussen, ble skilt ut og overtatt av andre stater, mens det som ble igjen, havnet under alliert innflytelse. Tyskland ble delt opp i fire soner. Det var lett å se at tanken om å få landet på fote igjen, ikke var blant hensynene som skulle tas ved denne oppdelingen. Industrien møtte store vansker da den skulle gjenoppbygges. Et eksempel var den tyske kameraproduksjonen: Kamerahusene ble produsert i den amerikanske sonen, det optiske glasset i den sovjetiske og blitzene i den franske. Det var bare én av mange hindringer som den tyske industrien hadde å kjempe med i årene som fulgte.

Det ble sagt at amerikanerne hadde fått det vakre landskapet i sør, franskmennene vinområdene i vest og britene ruinene sentralt og nord i Tyskland.

Den norske brigaden var i første rekke tenkt å holde orden. Man fryktet omfattende sivil ulydighet, særlig i større byer. I slike situasjoner ville ikke det tyske politiet makte sin ordensoppgave. Etter anmodning fra politiet skulle i så fall okkupasjonssoldatene trå til.

Det var en vanskelig balansegang mellom ulike interesser de allierte her forsøkte seg på. Å undertrykke de okkuperte for hardt ville skape sterkere motstand. Samtidig fant de det viktig å oppløse den tyske militære organisasjonen, legge ned all tysk rustningsindustri og straffe alle kjente nazister – eller i hvert fall alle dem som ikke hadde betydning for de alliertes egne interesser. I perioder gikk disse tiltakene mye lenger, hvor fornuftig, rettledende straff ble erstattet av nådeløs hevn.

Opp i alt dette skulle de norske soldatene passe inn.

Tysklandskommandoen som skulle representerte Hærens Overkommando i Tyskland, ble opprettet samtidig med Tysklandsbrigaden. Tysklandskommandoen skulle fungere som et bindeledd mellom brigaden og Hærens Overkommando. Kommandolinjen var slik at mens brigaden var underordnet det britiske okkupasjonsstyret, sto Tysklandskommandoen på like fot med den britiske hovedkommandoen.

Den allierte okkupasjonen skulle fungere som demokratiprosessens beskytter ved å vise at det ikke nyttet å sette seg imot. Konkret skulle de allierte bidra til å gjenreise Tyskland, slik at befolkningen der så raskt som mulig klarte seg på egenhånd: økonomisk, sosialt, moralsk og – på lang sikt – også politisk. En slik oppgave må ha virket umulig, risikoen for til slutt å ende opp som undertrykkende okkupant – eller å bli betraktet som det – var overhengende. Og det kunne fort slå tilbake i form av fornyet nasjonalisme og mer hat hos den okkuperte befolkningen, det visste de norske soldatene så godt som noen.

Forsvarsminister Hauge understreket at det var ved eksemplets makt at de norske soldatene kunne gjøre noe for å inspirere det tyske folk til demokrati, og for øvrig vise tilbakeholdenhet overfor sivilbefolkningen. «Nettopp de beste tyske elementene vil kunne reagere overfor okkupasjonstropper på samme måte som vi gjorde det under krigen. Å åpne opp samarbeid med tysk ungdom er i første rekke en oppgave for sivile norske organisasjoner […] ikke for okkupasjonsstyrker.» Denne understrekningen av avstand til sivilbefolkningen skulle møte motargumenter innad i brigaden.

De norske soldatene tok ikke lett på oppgaven. De visste hvordan okkupasjonssoldater blir mottatt. De visste også at det ikke er en enkel oppgave å forvalte makt. Det er lett å bli fristet til å bruke den utover det nødvendige, særlig overfor en fiende som hadde gjort nettopp det ved en rekke anledninger gjennom de fem årene Norge var okkupert. Målet var å skape en okkupasjon med positive fortegn, en som gjorde lokalbefolkningen vennlig stemt overfor både okkupasjonssoldatene og den verdensanskuelsen de stod for. Det måtte være en korrekt og rettferdig opptreden, hat fra krigens dager skulle aldri nå til overflaten. De norske soldatene skulle sammen med de andre allierte soldatene i de tre vestlige okkupasjonssonene være demokratiets fanebærere overfor en slagen tysk befolkning. Det var tanker som dette den norske regjeringen løftet frem for å kunne selge inn avtalen om Tysklandsbrigaden til en skeptisk offentlighet. «Vårt mål skal være, at når de norske styrkene trekker seg ut av sitt område, skal det være den alminnelige oppfatning blant den tyske befolkning at de har vært holdt besatt av staute, rettferdige, faste og korrekte mannskaper. De må si seg selv at det må være noe ved det samfunn og den samfunnsform som nordmennene har levd i», formanet forsvarsminister Hauge. Det var også disse tankene som norske soldater fikk innprentet i utdanningsmånedene. Men som ofte når det gjelder politiske og militære kart tegnet opp på forhånd, beskrev det ikke landskapet soldatene møtte.

Det synes å ha vært bred enighet i samtiden om at Tyskland fikk en mild behandling etter kapitulasjonen, at det var lærdommen fra den harde, til dels urettferdige freden etter første verdenskrig. Også de norske brigadesoldatene husket i ettertid freden som mild. «Tiden som soldat i etterkrigs-Tyskland minner meg om noe jeg hadde lest om Abraham Lincoln: Straks etter at den nord-amerikanske borgerkrigen var vunnet, var han opptatt av forsoningen mellom seierherrene og de overvunne, ikke gjengjeldelsen.»

Det var store vyer om at freden etter andre verdenskrig ikke skulle være en hevnefred. Og i våre historiebøker er den heller ikke blitt det. Vi kjenner en fred som førte den tapende part over i fellesskapet. Var det slik? Historien er todelt. 

OPS/images/logo.png
*spartacus


OPS/images/cover.jpg
GEIH STIAN IllSTEIN

TYSHLANDS
BIIIEAIIEH

.
‘ AJ
A *spartals ,
V


