

[image: ]


Sven T. Arneberg og Kristian Hosar

Vi dro mot nord

Tyskernes skildring av felttoget i Norge april 1940

(Oslo, Østfold, Akershus, Hedmark, Oppland, Møre og Romsdal).

[image: ]


Copyright © 2012: Sven T. Arneberg, Kristian Hosar og Vega Forlag AS

1. utgave, Oslo 2012

Tidligere utgitt av Aventura Forlag A/S i 1989

Billedredaksjon: Sven T. Arneberg, Kristian Hosar og Arve Torkelsen

Omslagsdesign: Jarle Hetland Bjørlin

ePub: Type-it AS, Trondheim

ISBN: 978-82-8211-295-6

Vega Forlag AS

Postboks 8814 St. Olavs plass

0028 Oslo

www.vegaforlag.no

Det må ikke kopieres fra denne bok i strid med åndsverkloven eller avtaler om kopiering inngått med KOPINOR. Kopiering i strid med norsk lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.


DEN TYSKE SOLDAT-EDEN AV 2. AUGUST 1934:

«Jeg sverger ved Gud den hellige ed at jeg vil yte Adolf Hitler, Det tyske rikes og folks Fører, forsvarsmaktens øverste befalshaver, absolutt lydighet, og at jeg som tapper soldat til enhver tid vil være rede til å sette mitt liv inn for denne ed.»

I andre verdenskrig ga rundt 2 960 000 soldater sitt liv for denne eden.

I tillegg kommer 1 400 000 savnede eller døde i fangeleire.


[image: ]

Krigskorrespondentene fulgte tyskernes framrykking i aprildagene og leverte jevnlig innslag i filmavisen «Wochenschau». 11-årige Else Stebergløkken, senere gift Rudland, bodde i nærheten og ble tilkalt da bildet skulle tas med Sør-Fron kirke som flott bakgrunn – noen dager etter selve felttoget. Else Rudland med det opprinnelige opptaket, ble fotografert i 1990 i anledning 50-års-markeringen av invasjonen.


[image: ]

Wehrmachts øverstkommanderende i Norge, generaloberst Nikolaus von Falkenhorst (t.v.) og en ikke identifisert tysk offiser fotografert i kong Haakons salongvogn.


Forord

Denne utgaven av Vi dro mot nord er stort sett et nytrykk av førsteutgaven fra 1989. Boka, som kom på Aventura Forlag, ble trykket i 13 000 eksemplarer, men har vært utsolgt i mange år.

For vel 20 år siden var tyskernes versjon av felttoget i 1940 kontroversielt i Norge og lite omtalt i litteraturen. Boka vakte derfor en viss oppsikt, og både forfattere og forlag fikk reaksjoner og innspill. Mange reagerte positivt, noen kritisk og enkelte svært negativt. Mediediskusjonen var til tider livlig.

I den nye utgaven er noen bildetekster korrigert og supplert på grunnlag av opplysninger fra lesere. Enkelt mindre trykkfeil er rettet. Noen bilder er skiftet ut og opplysninger ajourført. I mellomtiden er flere sentrale aktører fra 1940 døde; dette er tilføyd i bildetekstene, delvis med supplerende opplysninger.

På de 22 år som er gått, har forholdet mellom «venn» og «fiende» fra okkupasjonsårene endret seg sterkt. Mange steder over hele landet har det vært «forsoningsmøter» mellom tyskere og nordmenn. Innenfor det geografiske området denne boka tar for seg, har det blant annet skjedd på Oscarsborg, på Dovre og Grotli. Flere av motstanderne fra 1940 ble nære venner.

Forfatterne takker alle som har bidratt til nyutgivelsen, for oppklaring av misforståelser og unøyaktigheter, for lån av bilder og ikke minst for hjelp til identifisering.

Hurdal/Lillehammer, 19. november 2011

Sven T. ArnebergKristian Hosar


ØST-PREUSSEN, SØNDAG 7. APRIL 1940.

Mannskapene i 196. Infanteridivisjon marsjerer fra Glettkau til Gotenhafen. Soldatene stues om bord i lasteskip. Reisemålet er ukjent.

Blant de mange tusen som går opp landgangen, er Hellmut Maaks og Herbert Silla, begge menige soldater. Maaks har fått seg en kjæreste i Glettkau. Hun løper gråtende ved siden av soldatrekkene. Til slutt må hun likevel snu og se Hellmut forsvinne.

Silla har også hatt lykkelige dager i Danzig-området. Heller ikke han vet hvor ferden skal gå. Kanskje mot England?

Den ene av dem har bare tre dager igjen å leve. Den andre skriver en detaljrik beretning og gir ettertiden et godt innblikk i hverdagen til menige tyske soldater under forberedelsene i Tyskland og felttoget på Østlandet.

Om morgenen 8. april bærer det nordover, rundt Cap Hela og forbi de danske øyene.

Skuddene fra de gamle, tyske (!) kanonene på Oscarsborg sender

«Blücher» til bunns og ender livet til mange hundre soldater og sjømenn. 1000 mann omkommer etter britisk torpedering i Kattegat.

Men den tyske krigsmaskinen ruller videre. Operasjon Weserübung er i gang.


«Meld Dem i Berlin»

19. februar 1940 stampet fire høyere offiserer rundt i snøfonnene ved Grafenwöhr, en militærleir noen mil nordøst for Nürnberg. De fire var normalt forlagt ved Rhinen og ledet Det 21. tyske armékorps. Etter planen skulle det settes inn i det forestående felttoget mot vest ved å gå opp Moseldalen fra Bacharach.

Disse vinterdagene var offiserene i Bayern for å studere tåkelegging av festningsanlegg.

En motorsykkelordonnans kom mot dem i stor fart. Han hoppet raskt av kjøretøyet og brøytet seg fram til mennene ved festningsmurene. Ordonnansen overleverte en ekspressordre fra Berlin til sjefen blant de fire, den knapt 55 år gamle General der Infanterie Nikolaus von Falkenhorst.

De andre fra armékommandoen som trasket rundt i snøen denne februardagen, var oberst Erich Buschenhagen, oberstløytnant Hartwig Pohlmann og løytnant Jürgen Bieler.

Generalen åpnet konvolutten og leste forbauset: «Meld Dem straks i Führerhauptquartier i Berlin.»

Selv for en tostjerners general var det ikke dagligdags å bli innkalt til der Führer. von Falkenhorst mente Hitler kanskje ønsket å bli nærmere orientert om tåkeleggingen. Tyskerne håpet å kunne kamuflere angrepene på de franske grensefestningene uten at den kunstige tåken i særlig grad ville hindre dem selv.

[image: ]

Nikolaus von Falkenhorst (1885–1968) var 54 år gammel da Hitler ga ham oppdraget med å planlegge og gjennomføre «Operasjon Weserübung», okkupasjonen av Danmark og Norge. Den senere generalobersten het opprinnelig Jastrzembski, men skiftet til det mer germanske Falkenhorst.

Generalen samlet raskt i hop opplysninger om erfaringene så langt. Allerede samme ettermiddag kjørte han på de isete og vanskelige veiene nordover mot rikshovedstaden.

En spent general ble neste formiddag vist inn til Det tredje rikes Fører. von Falkenhorst hadde deltatt i borgerkrigen i Finland i 1918. Den gangen var han kaptein og hadde en framtredende stilling i de tyske jegerregimentene som deltok på de hvites side.

Etter presentasjonen inne i Rikskanselliet ba Hitler ham først fortelle om operasjonene i Finland. Føreren avbrøt ham en rekke ganger med spørsmål om ulike detaljer.

Til slutt tok han generalen bort til kartbordet i det store arbeidsværelset. Hitlers nære medarbeidere generalfeldmarschall Wilhelm Keitel og generalmajor Alfred Jodl var også til stede.

[image: ]

Både von Falkenhorst og general Richard Pellengahr hentet sine grunnleggende kunnskaper om Norge i Baedekers «Norwegen – Handbuch für Reisende».

Der Führer røpet at en lignende operasjon var nær forestående. Tyskland måtte okkupere Danmark og Norge for å hindre en engelsk omringning fra nord. Besettelsen ville bli avgjørende for hele krigen, framholdt han for von Falkenhorst.

Også to andre kandidater var innkalt denne februardagen. von Falkenhorst ble mottatt først, og Hitler bestemte seg på stedet for å overlate ledelsen av Nordenfelt-toget til ham.

Konferansen var over. Men allerede klokken 17 samme ettermiddag skulle han melde seg for Hitler igjen og ha med et foreløpig råutkast for operasjonene i Norge, der både hær, marine og flyvåpen skulle delta.

Generaloberst Wilhelm Keitel, sjefen for Oberkommando der Wehrmacht, fulgte von Falkenhorst ut. Keitel var svært forbauset over at Hitler så raskt hadde bestemt seg for hvem som skulle lede angrepet mot nord. Der Führer hadde egentlig bare ønsket en første samtale med ham for å få et inntrykk av von Falkenhorst.

Om Norge visste ikke von Falkenhorst mer enn at Keiseren hadde besøkt landet under sine Norden-turer. Etter å ha sagt farvel til Hitler gikk han derfor direkte til en bokhandel og kjøpte et eksemplar av Baedekers NORWEGEN – Handbüch fur Reisende for å skaffe seg et overblikk. Deretter gikk han tilbake til hotellværelset sitt, leste raskt gjennom boken, studerte kartene og bildene – og laget en skisse for hvordan Norge skulle okkuperes.

Om ettermiddagen var han igjen hos der Führer i Rikskanselliet. Han fremla planen i grove trekk for Hitler og fikk full tilslutning for forslagene. De svarte omtrent til de tanker OKW (Oberkommando der Wehrmacht) hadde gjort seg.[1] Hitler spurte om han stilte spesielle betingelser, von Falkenhorst hadde ikke andre ønsker enn å få med seg sine nærmeste medarbeidere, blant dem stabssjefen, oberst Erich Buschenhagen.

von Falkenhorsts XXI Armékorps hadde hovedsete i Bacharach am Rhein noen mil sør for Koblenz. Korpset hadde vært med i Polenfelt-toget og hadde holdt til i den idylliske vinbyen ved Rhinen siden begynnelsen av november 1939.

Etter konferansen hos Hitler telegraferte von Falkenhorst til oberst Buschenhagen i Grafenwöhr og ba ham øyeblikkelig dra til hovedkvarteret i Rhindalen.

Om ettermiddagen 21. februar var von Falkenhorst tilbake på Hotel Herbrecht i Bacharach, noen minutter etter Buschenhagen.

«Hold Dem fast!» sa generalen.

Hele området rundt hotellet var avsperret, ingen skulle kunne lytte til samtalen mellom de to. I et godt avstengt rom fortalte han om ordren fra Hitler – at XXI Armékorps skulle okkupere Norge.

Selv om Tyskland hadde rustet kraftig opp siden nasjonalsosialistenes maktovertagelse i 1933, var landet på langt nær klart for en langvarig konflikt. Etter Polen-felttoget i september 1939 var Vestfronten fra Luxembourg i nord til den sveitsiske grensen i sør den eneste krigsskueplassen hvor tyske styrker var involvert. Ingen av partene hadde lyst til å prøve frontalangrep mot fiendens forsvarslinjer, Maginot-linjen vest for Rhinen og Siegfriedlinjen på østsiden. «Der komische Krieg» kalte tyskerne spøkefullt denne tilstanden. En krig med ved-foten-gevær.

[image: ]

21. armékorps holdt til i Bacharach am Rhein, en idyllisk vinby litt sør for Koblenz, der elvene Mosel og Rhinen møtes. Hovedkvarteret var lagt til Hotell Herbrecht, som skimtes i venstre bildekant. Postkort fra 1930-årene.

von Falkenhorst og de 13 offiserene i staben hans begynte forberedelsene i Berlin lørdag 24. februar 1940. Kontorer var skaffet i Reichskriegsministerium i Bendlerstrasse. Utad kunne de ikke opptre som stab, men måtte framstå som medarbeidere i den strategiske planleggingsgruppen. Bare én dør førte ut til felleskorridoren, og ikke noe skilt opplyste om hvem som holdt til innenfor. De hadde ingen sekretærer til disposisjon, selv det aller enkleste kontorarbeid måtte offiserene stå for selv. Ingenting måtte sive ut om hva som var i gjære.

Første søndagen i Berlin ble de høyeste offiserene innbudt til å se en turistfilm fra Norge, en del eldre opptak som Hamburg-Amerika-linjen hadde liggende. Filmen skulle gi de mangelfullt orienterte offiserene et noe mer konkret bildet av landet langt mot nord.

von Falkenhorst selv brukte hver ledig stund både på kontoret og på hotellet til å lese bøker om Midnattssolens land.

Pellengahr innkalles

28. februar ble generalmajor Richard Pellengahr, sjef for 196. Infanteri-divisjon, innkalt til Oberkommando des Heeres i Bendlerstrasse i Berlin. Pellengahr hadde vært på Vestfronten så å si sammenhengende under hele første verdenskrig. Etter krigen hadde han hatt mange ledende komman-dostillinger. Han hadde hatt kommandoen over 196. Infanteridivisjon siden september 1939.

Da han ankom Overkommandoen denne nest siste februardagen i skuddåret 1940, ble Pellengahr straks vist inn til von Falkenhorst for en samtale under fire øyne. Dette forbauset ham. Møtet begynte med håndslag og løfte om å overholde den strengeste taushetsplikt; han ble ikke mindre forbauset da planen for Weserübung ble framlagt.

Invasjonen i Norge skulle skje fra sjøen og fra luften. Etter planen skulle Pellengahrs 196. divisjon lastes inn på frakteskuter i Gotenhafen nord for Danzig og ankomme Oslo to dager etter at den norske hovedstaden var besatt. Endelig dato var ennå ikke fastsatt på grunn av issituasjonen, fikk Pellengahr vite.

[image: ]

Generalløytnant Richard Pellengahr (1883–1964), divisjonskommandør ved 196. Infanteridivisjon. Pellengahr hadde avansert til bataljonskommandør på Vestfronten under første verdenskrig.

von Falkenhorst understreket at utfallet var avhengig av en sikker og bestemt opptreden av troppene. Målet var å vinne gunst hos den engelskvennlige norske befolkningen. Alle mulige hensyn skulle tas. For eksempel skulle de ikke uten videre rekvirere utstyr, gjøre beslag eller forlange hjelp og tjenester uten at det ble gitt full godtgjørelse. Og troppene skulle vise til at engelskmennene ville ha besatt Norge om ikke tyskerne hadde kommet. Nyttet ikke godmodighet og overtalelser, skulle det øves et visst press og til slutt eventuelt brukes makt der det måtte bli nødvendig.

Øverstkommanderende orienterte også Pellengahr om den militære situasjonen da han var innkalt i Reichskriegsministerium denne februardagen. Etter tysk målestokk kunne det ikke regnes med militær motstand. Norge hadde mobiliseringsordning med vernepliktige mannskaper, uten faste stående avdelinger under våpen. Festningsanleggene var gammeldagse. Folket var ikke krigsvant og hadde ingen militær «geist».

Det hastet med å komme engelskmennene i forkjøpet. Kom britene først, ville krigen være tapt. Fra Norge og Danmark kunne de i så fall beherske både Østersjøen og luftrommet over Nord- og Midt-Tyskland.

Det er uvisst om von Falkenhorst overlot sin nyanskaffede reiseguide for Norge til Pellengahr, eller om han ga ham et diskré tips om å anskaffe boken. I alle fall erindret general Pellengahr:

«Med en Baedeker under armen til egen informasjon om folk og land, dro jeg hjemover. Under hele tilbakereisen var jeg opptatt av alle de spørsmål som var oppstått i forbindelse med denne operasjonen.»

Hitler undertegnet papirene med instruksene for Fall Weserübung 1. mars. Dokumentet var på fire sider tykt, glatt gulaktig papir, uten noen form for heading. I seks punkter gjorde der Führer i grove trekk klart hvordan Danmark og Norge skulle besettes. Avdelingene skulle være små; styrken ville ligge i overraskelse og dristig gjennomføring. I prinsippet skulle operasjonene gis preg av en fredelig besettelse og en væpnet beskyttelse av nøytraliteten til de to statene.

I alle vesentlige avgjørelser var von Falkenhorst direkte underlagt Hitler og fikk deler av Luftwaffe og marinen til disposisjon. Forberedelsene måtte gjøres raskt. Skulle fienden i mellomtiden gå til aksjon mot Norge, ville tyskerne øyeblikkelig komme med mottiltak. Når det ikke lenger var mulig å skjule at soldatene skulle om bord i krigs- og handelsfartøyer, skulle det bevisst feilinformeres. Rykter om andre reisemål ble satt ut både blant offiserer og menige. Hitler ga også operasjonene dekknavn; Wesertag var aksjonsdagen, Weserzeit klokkeslettet.

[image: ]

På en fire siders «Weisung» satte Hitler opp sine instrukser for angrepet mot Danmark/Norge, på et solid, glatt, gulaktig papir. Egenhendig undertegnet med fyllepenn og sort blekk.

Norge skulle okkuperes av fem infanteridivisjoner og én bergjegerdivisjon.[2] General Pellengahrs 196. Infanteridivisjon skulle sammen med 163. Infanteridivisjon landsettes i Oslo og operere i Østlandsområdet. De tre andre divisjonene skulle gå i land langs kysten til Trondheim, mens general Eduard Dietl med 3. Bergjegerdivisjon skulle til Narvik. Bergjegerdivisjonen hadde deltatt i Polen, de øvrige divisjonene var totalt uerfarne i kamp.

Det var med andre ord ikke elitedivisjoner, men høyst ordinære enheter som ble sendt nordover.

Hitlers beslutning om operasjonene i nord ble ikke like godt mottatt i alle høyere militære kretser. Sjefen for Hæren, generaloberst Walter von Brauchitsch, fordømte planen og holdt den for uhensiktsmessig. Han hadde ikke engang blitt rådspurt!

von Falkenhorst traff Feldmarschall Hermann Göring to ganger under forberedelsene. Begge gangene viste Luftwaffes sjef og Det tredje rikes nest mektigste mann liten interesse. Han var dårlig orientert om foretaket i nord; han var fullt opptatt med offensiven mot Frankrike.

Innen sjøoffiserskorpset var meningene delte; mange så på planene med atskillig bekymring. De fryktet store tap og mente «Weserübung» var et uansvarlig eventyr, et eventyr som kunne koste dem hele flåten, sa von Falkenhorst etter kapitulasjonen. Muligens ville tapene bli så store at Marinen ikke kunne opptre som egen våpengren resten av krigen.

De mer optimistiske regnet «bare» med å miste 50 prosent av flåten og 10 prosent av mannskapene. I alle fall antok offiserene at betydelige britiske flåtestyrker ville gjøre de tyske operasjonene svært problematiske.[3]

På dette tidspunktet, i slutten av mars, var det også grunn til å være bekymret over issituasjonen i Østersjøen.

[image: ]

Jürgen Bieler var oberleutnant i 1940 og adjutant hos oberst Erich Buschenhagen, selve hjernen bak invasjonsplanleggingen. Bieler ble tatt til fange av russerne på Østfronten i 1943 og satt i krigsfangenskap til 1948. Han avslo en videre løpebane i Bundeswehr og gikk i stedet inn i industrien. Som pensjonist var han bosatt i den vesle byen Dorfmark mellom Hamburg og Hannover. Bieler døde 5. oktober 1997.

[image: ]

Mannskapene i 196. Infanteridivisjon kom fra de nordlige Rhinområder. Dette bildet er tatt i Putzig ved Danzig i februar 1940. Lengst til venstre menig Helmut Granitza, som var med i trefningene ved Greåker.

[image: ]

General Pellengahr i en «kaschubisk» slede under øvelsene i Danzig-området etterjulsvinteren 1940.

Daværende oberleutnant Jürgen Bieler var 1. ordonnansoffiser hos selve hjernen bak invasjonsplanene, oberst Erich Buschenhagen. Han forteller:

«Utenom planleggingsstaben kunne vi ikke lufte våre tanker om foretaket for et eneste menneske, selv ikke for nære offierskamerater. Jeg kunne ikke engang røpe noe for min far, General der Infanterie Bruno Bieler, som hadde en høy kommandostilling.

Situasjonen var uvanlig, men vi kunne ikke umiddelbart tro at planene ville bli realisert. Innmarsj ble drøftet også for andre land, blant annet Sverige, uten at det ble noe av. Mange var sikre på at Weserübung ikke ville komme lenger enn til skrivebordet.»

Mannskapene i generalmajor Pellengahrs 196. infanteridivisjon kom fra Rheinland-Pfalz, men utdannelsen og oppsettingen skjedde mye lenger øst i Tyskland.

Pellengahrs stab holdt til i Zoppot nordvest for Danzig. Divisjonens tre infanteriregimenter var forlagt ulike steder i Vest- og Øst-Preussen.

[image: ]

Soldatene som kom til Norge i april 1940, var for det meste i 18–19-års-alderen. Mange hadde vært i arbeidstjenesten tidligere. Blant dem var Helmut Granitza (lengst til venstre): «Dette var i 1938. En lykkelig tid. Krig tenkte ingen på den gang.»

[image: ]

Putzig ved Danzig. Innkvarteringen i Øst-Preussen skjedde i skoler og forsamlingshus, til dels også i privathjem. Mannen til høyre forrest var yrkessoldat. «Han hadde det beste geværgrepet og greide den beste helomvending i hele bataljonen. Men skriving og lesing var ikke hans sterke side.»

[image: ]

Menig soldat Herbert Silla i 196. Infanteridivisjon fotografert i 1940. Silla stenograferte ned sine opplevelser og iakttagelser hver dag under hele militærtjenesten, fra innkallingen i 1939 og til krigens slutt. Notatene «Wir fuhren gen Norden» gir et godt innblikk i livet til de menige soldatene under kampene i Norge i aprildagene.

Mannskapene var for det meste unge karer i 18–19-års-alderen med full militær utdannelse eller i det minste en kort før-militær opplæring da de ble innkalt. Derimot var offiserene og underoffiserene eldre og til dels for gamle. Påfallende mange av dem hadde fått sin militære grad som administrasjonsoffiserer bak fronten i første verdenskrig. En del av de eldste ble imidlertid byttet ut med yngre krefter, personell som var bedre skikket til hard felttjeneste.

Avdelingene måtte løse mange og store problemer under oppsettingen i øst. Det fantes ikke disponible kaserner; mannskapene var forlagt i skoler, forsamlingslokaler og i privathus. Uerfarent personell måtte improvisere både kontortjeneste, innkvartering, kjøkkenarbeid, vedlikehold og innredning av verksteder. Hestene måtte ha stallplass, seletøyet skulle tilpasses og hestene innkjøres.

Fra første stund ble det lagt stor vekt på å oppdra avdelingene til en veldisiplinert enhet. Så snart de enkelte avdelingene hadde «funnet» hverandre, begynte militærutdannelsen. Hardfrossen mark og skikkelig kaldt vintervær herdet troppene.

Forberedelsene

Menig Herbert Silla fra Hattingen i nærheten av Düsseldorf var en skrivefør ung mann i 340. Infanteriregiment, et av Pellengahrs tre regimenter. Takket være ham kan vi følge Norges-felttoget slik det artet seg for de menige soldatene.

Silla og kameratene i 13. kompani – støttekompaniet med infanterikanonene – tilhørte den såkalte syvende mobiliseringspulje. Innkallingen kom på førjulsvinteren 1939; mannskapene ble forlagt i Langfuhr ved Danzig.

Kanondrillen og feltøvelsene ble stadig hardere. Julen 1939 ble tilbrakt i Langfuhr. «I begynnelsen var stemningen trykket, men utviklet seg til en munter fest der kameratene underholdt med glade historier.»

Hyppige forflytninger fikk soldatene til å føle seg som landstrykere denne iskalde vinteren. Temperaturen var til tider godt under 20 minusgrader. «Sigøynerkompani» kalte Silla sin avdeling.

I slutten av februar kom væromslaget i Øst-Preussen. Voldsom nedbør gjorde all form for øving umulig. På den hardfrosne, flate marka ble det endeløse innsjøer. Soldatene hadde nok med å lede vekk vannmengdene.

[image: ]

Herbert Sillas 13. kompani fotografert under kuldeperioden i Øst-Preussen vinteren 1940. Kompaniet hadde store tap ved torpederingen i Kattegat 10. april. Til venstre bakerst Hellmut Maaks. Herbert Silla er nr. 2 fra venstre.

Den beinharde treningen fortsatte så snart forholdene bedret seg igjen. Kompaniene ble mer samkjørt.

Men trass i drill og slit skildrer Silla denne vinteren i Øst-Preussen som en hyggelig tid. Mannskapene var tidvis innkvartert sammen med underoffiserer og troppssjefer, og de tilbrakte både tjeneste og fritid sammen. Hos disse karene gjaldt munnhellet: «Dienst ist Dienst und Schnaps ist Schnaps.» På en landbruksskole måtte hele tropper ligge på samme rom, det ga sterkt samhold og godt kameratskap. Et par ganger inviterte de også landsbyboerne til manøverball.

Selv om det på fritiden kunne det være en høyst avslappet tone mellom befal og mannskaper, gikk det ikke på bekostning av disiplin i tjenesten. Den var kompromissløs. Kameratskapet som oppsto, og som senere fikk prøvd seg i kamp og kriser, skulle for mange vare resten av livet.

General Pellengahrs 196. divisjon ble samlet nærmere utskipningshavnene fra 9. til 12. mars. Herbert Sillas kompani ble forlagt ved Danzig-Glettkau, en liten badeby ved Østersjøkysten. Her fant lanseknektene alt hva hjertet begjærte: privat innkvartering, restaurantbesøk, jenter og dans om kveldene. Mange rakk å finne seg en kjæreste. Skulle de bli lenge her, ville alle snart være blakke som rotter.

Selv om troppeforflytningene var omfattende, og også skjedde på søndager, vakte de ikke større oppsikt. Så langt hadde øvelsene foregått på lavere nivåer, nå var det snakk om en samling til større enheter.

Mangelen på båter ville gjøre det nødvendig å frakte divisjonen til Norge i fem puljer. Den første var både størst og viktigst og hadde med de egentlige kampavdelingene og den aller mest nødvendige utrustning, ammunisjon og forpleining. I tilfelle tonnasjen ikke strakk til, måtte kampstyrken reduseres.

Papirene viste at 12 eller 13 båter var avsatt til å transportere divisjonens første pulje; havgående fraktbåter fra 2400 til 7500 brutto registertonn. «Banandampere» og «blikk-kasser», kalte Pellengahr dem, da de endelig hadde slitt seg ut av isen i Østersjøen. Båtene lå høyt i vannet og hadde angivelig tre underdekk. De skulle senere returnere fra Norge og hente de fire siste puljene til divisjonen.

[image: ]

«Føreren og Forsvarsmaktens øverstkommanderende har gitt ordre til å iverksette Weserübung og henviser til den særlige betydning av å holde de kommende tiltak hemmelige.»

Hva skulle egentlig være med mot nord? En nitid planlegging begynte for å utnytte lastekapasiteten maksimalt. Pellengahr hadde lange samtaler med sine få fortrolige. Det måtte sørges for fornuftig fordeling av mannskaper, hester, kjøretøyer, ammunisjon og proviant. Erfaringene fra første verdenskrig hadde gitt generalen en kullsviertro på artilleriet. Han forlangte at det skulle være fulltallig, nærmest koste hva det koste ville. Likevel endte det med drastiske nedskjæringer til slutt, både når det gjaldt mannskaper og utrustning.

Østersjøisen var problematisk, men forberedelsene måtte fortsette selv om tidspunktet for angrepet ennå var uvisst. Pellengahr kunne i første omgang trekke divisjonen sammen rundt Gdingen, slik at avdelingene kunne rekke havneområdene på få timers marsj.

20. mars meldte von Falkenhorst at forberedelsene var avsluttet, en måned etter det første møtet med Hitler. Danmark-Norge kunne besettes. Hitler hadde fulgt nøye med hele tiden og hadde interessert seg for selv de minste detaljer. Var han opptatt på annet hold, hadde von Falkenhorst ordre om å rapportere direkte til sjefen for OK W, Wilhelm Keitel, og drøfte det mest nødvendige med ham.

Til tross for hastverket som stadig ble understreket i starten, gikk resten av mars uten at Hitler greide å fastsette noen dato for angrepet, vesentlig på grunn av issituasjonen.

Oberstløytnant Schaller ved 362. Infanteriregiment forteller at regimentet fikk beskjed om å nytte tiden til å gjennomføre belastningsprøver og marsjøvelser kamuflert som øvelse i å bevare kampstyrken trass i alvorlige tap av hester, kjøretøyer og materiell underveis. Das wird geübt! Det må innøves.

Hvor nyttig akkurat denne opplæringen skulle bli, viste seg snart.

31. mars var divisjonskommandørene på nytt innkalt til Berlin. General von Falkenhorst gikk enda en gang gjennom de enkelte punktene ved forberedelsen og gjennomføringen. Særlig understreket han at mannskapene måtte holdes under dekk for ikke å røpe transportens militære karakter. Sør for de danske øyene skulle marinen overta ansvaret for å sikre transporten. Under overfarten var også myndigheten til divisjonskommandøren satt ut av kraft. Marinen bestemte så lenge båtene var i sjøen.

For 196. divisjon kom et nytt moment inn: I tilfelle vanskeligheter i Danmark skulle Pellengahrs divisjon settes inn som forsterkning.

«Vi ble innkalt til kl. 17.00 for å høre Hitlers avgjørelse om tidspunktet for aksjonen. Det lød: 9. april kl. 06.00.[4]

Så bemerket der Führer: «Dette er den dristigste operasjonen historien kjenner!»

Oppbrudd i Glettkau

I Sillas kompani gikk ryktene livlig. Det ble snakket om forflytninger vestover. Ryktene ble ikke færre og mindre livlige da mannskapene fikk utlevert skarp ammunisjon. Hele 196. divisjon skulle delta i en stor manøver, ble det sagt. Deretter kom ordren om at alt skulle pakkes. Ingen skulle lenger få sende brev hjem.

Lørdag 6. april var det oppbrudd og avskjedsstemning. Soldatene visste likevel ikke at de første krigsskipene allerede hadde forlatt nordtyske havner med kurs for Norge, at det bare var få døgn før kystbyene skulle besettes. I vertshus og festlokaler raste soldatene skikkelig ut. Mange hadde avtalt stevnemøte og en siste avskjed med kjæresten. Noen av parene spaserte på stranda, andre satt i fortrolig samtale tett og nær hverandre ved bordene på de små kafeene.

Ved middagstider var det oppstilling i hovedgata. Sjefen ved kanonkompaniet, fenrik Ernst Leder, skrittet av geleddene nok en gang, så fremad marsj retning Oliva. I begynnelsen fulgte mange av lokalbefolkningen med på veien. Etter hvert ble det færre og færre; storparten ga opp og snudde.

Den siste av jentene som vendte tilbake til Glettkau, var kjæresten til menig Hellmut Maaks. Hun gikk ved siden av kolonnen hele den lange marsjen. Fra sin plass i geleddet vekslet Maaks det siste håndtrykket med henne før hun vendte om. Avskjeden ble tårevåt; jenta gjorde heller in-genting for å skjule det. Hvorfor skulle hun det? Scener som dette var blitt tradisjon hos tyskerne – i 1870, i 1914 og i 1939. Søndag 7. april 1940 var turen kommet til 22 år gamle Maaks og hans venninne.

[image: ]

Ombordstigning i «banandamperne» i Gotenhafen natten mellom 7. og 8. april. De første båtene lettet anker klokken seks om morgenen. Ingen av soldatene visste hvor de skulle. Først da Cap Hela i Danzig-bukten var rundet, kunne eldste offiser på hver båt åpne ordrene.

Regimentet dreide av inn veien mot Gotenhafen. De nærmet seg Zoppot der divisjonsstaben hadde kvarter. Kommandøren, general Richard Pellengahr, hilste hver enkelt avdeling stående i sin kübelwagen[5]. Ennå tenkte vel ingen i dette kompaniet på å dø, men etter at de hadde passert, undret Herbert Silla seg over hvordan han skulle tolke det alvorlige, nesten sørgmodige ansiktet til generalen; dette blikket som møtte hver enkelt soldat på noen få meters avstand.

Generalen, som hadde opplevd mange harde slag under den forrige krigen, sto stiv som en statue. Han kjente reisens mål og oppgaven som lå foran dem. Hva om nordmennene likevel skulle gripe til våpen? Han visste at oppdraget kunne bli problematisk og fullstendig ulikt de han hadde hatt tidligere.

Soldatene gikk med taktfaste skritt tre og tre i bredden. Mauserne hang i langrem over høyre skulder, de tunge stålhjelmene dekket pannen nesten til øyenbrynene. Mennene var veltrimmet. Hvordan ville de se ut, hva ville være igjen av dem om et år? Om tre eller fem år? Hva ville da være igjen av den stolte 196. Infanteridivisjon? Hvor lenge ville krigen vare?

Pellengahr var slett ikke seierssikker.[6] Etter fire år på Vestfronten opplevde han det sviende nederlaget i 1918. Som kaptein og batterisjef, til slutt kommandør ved en artilleribataljon, hadde han mer enn én gang hatt døden på nært hold. Lemlestede menneskekropper og råtnende hestekadavre var vante syn etter harde artilleridueller, etter framrykking eller tilbaketog. Så fulgte keiserens abdikasjon, spartakistopptøyer, ny nød og elendighet.

Kolonne etter kolonne nærmet seg havneområdet i Gotenhafen. Den taktfaste lyden fra tusener av jernbeslåtte knobelbechere[7] drønnet mellom husveggene i de trange gatene. «Oooh du schöner Weeesterwald», sang ett av kompaniene. «Westerwald – Westwall», mange var allerede på Vestfronten i tankene. Ryktene hadde også gått hårdnakket om at de skulle havne i den komiske krigen på grensen mot erkefienden Frankrike. I det drøye halvåret krigstilstanden hadde hersket, var bare noen dusin soldater falt. Der måtte det være trygt og godt! «Kehr’ ich einst zur Heimat wiieder …» lød det fra et annet kompani. «Kommer jeg engang tilbake … ».

Det kunne guttene fra Telgte, Herford, Lünen, Osnabrück og Bielefeld lure på. Foran seg hadde divisjonen tre døgns sjøreise. I Kattegat lurte ubåter fra Royal Navy.

Det ante de lite om ennå.

De 11 transportskipene som skulle frakte den første puljen av 196. divisjon, hadde en samlet tonnasje på vel 52 500 brutto registertonn. Ifølge krigsoppsettingsplanen skulle divisjonen være på 16 860 mann. Halve styrken, 8449 mann, dro nordover i første omgang.

Før soldatene marsjerte opp landgangen i Gotenhafen den 7. april, var 2170 tonn krigsmateriell heist om bord sammen med 1283 kjøretøyer, biler og transportvogner. Divisjonen skulle ha med 969 hester til Norge.

Herbert Silla gikk om bord på «Friedenau». Det het at båten engang hadde hatt kontakt med havbunnen, men ingen var så overtroiske at de tok dét som noe vondt varsel.

For flere av soldatene var dette tvert imot en pirrende opplevelse; mange hadde ikke vært på sjøen tidligere.

På en sjefskonferanse noen dager tidligere hadde Pellengahr forberedt offiserene på hva som var forestående. Han fremla en rekke detaljer, en skjønn forening av informasjon og desinformasjon hvor det var umulig å trekke ut virkeligheten. Generalen fortalte at divisjonen skulle forflyttes vestover til en annen nordtysk havn. Jernbanekapasiteten var sprengt, derfor var det naturlig å bruke handelsmannen. Tonnasjemangelen gjorde det nødvendig å dra i fem puljer, tett etter hverandre med ubestemte mellomrom. En fullt slagkraftig divisjonsenhet skulle innskipes med den første puljen, klar til innsats så snart den var fremme.

Generalen selv skulle reise med «Espana».

Båtene begynte å lette anker fra klokken seks om morgenen den 8. april. Da de rundet Cap Hela, neset nord for Danzig, kunne eldste offiser på hver damper åpne ordrene og bryte seglene på kartpakkene.


[1]

Det foreløpige utkast til «Studie Nord» var lagt fram av Hitlers militære rådgivere alt 13. januar.


[2]

I månedsskiftet april/mai ble også Gebirgsjägerdivision Feurstein satt over til Norge, slik at invasjonsstyrken egentlig ble på syv divisjoner.


[3]

Storadmiral Erich Raeder var den mest energiske talsmannen for invasjonen i Norge. Raeder (1876–1960) var Oberbefehlshaber der Kriegsmarine.


[4]

I ordren fra generaloberst Keitel står det kl. 05.15.


[5]

Åpen (militær) personbil. Kübel = balje.


[6]

General Pellengahrs tanker ble understreket overfor forfatterne av hans kone, dr. Dore Pellengahr, i 1983.


[7]

Skaftestøvler. De tyske infanteristenes standardfottøy.


OEBPS/f0025-01.jpg


OEBPS/f0027-01.jpg


OEBPS/f0016-01.jpg


OEBPS/f0033-01.jpg


OEBPS/f0010-01.jpg


OEBPS/f0026-02.jpg


OEBPS/f0026-01.jpg


OEBPS/f0024-01.jpg


OEBPS/f0024-02.jpg


OEBPS/f0028-01.jpg


OEBPS/f0007-01.jpg


OEBPS/f0020-01.jpg


OEBPS/f0022-01.jpg
S g : 77

Der Filwer und Uberste Befshlsiuder

der liearaacit T
/Abt. L Nr, 22 070/40 L Jo m..é

: 5 Chef Sach :
Geheime Kommandofache Nur durch Ofﬂezlar

Geisuns for "Pull Vesoriung

1.) Die Entwicklung der Lage in Swancinavien erfordert es, alle
ften der

Vorbered tungen dafir zu treflen, ua mit Teilir:

Danemark und Yorwegen zu besetzan ("Fall Weser-

Hierdurch soll englischen UbergrifZen nech Skandi-

Srebesis in Sohvelen

zesiclart und fir Krieg

£ erveitert werden.

stellung ge,

- ) Sictes /.«(gdm Inftver-
V/ =g der norvegischen Basis fir

Tirung gogen Englasd sichersustellen.

%) Gruppe YXI eldst, OKi lauferd Stcad der Vorberettingen
und legt eine zeitlich geordnete Ubersicht iber dem Ablauf
der Vorbereitungen var. Dabei ist die Lindestzeitspanne,
die swischen Befehlsausgabe zum "Fall Weseribuag® und der
Durchfitarung 1iegen muss, anzugeben.

Beabsichtigter Gefechtsctesd ist zu mel

Docimemen: iesertag = Tegs Unternelmens
iesorzeit= Unrseit des Unternehmens.

5 =


OEBPS/cover.jpg
»

o, ‘/////////////V
¢
- -
N

o}

SVEN T. ARNEBERG 0G KRISTIAN HOSAR

Tyskernes skildring av felttoget
i Norge april 1940


OEBPS/f0017-01.jpg
NORWEGEN

DANEMARK - ISLAND - SPITZBE]

G

WANDBUCH FOR REISENDE

vox

KARL BAEDEKER

MIT 51 KAR

NEN 6 GRUNDIISSEN
DANEN

1 NTE AUPL


OEBPS/f0019-01.jpg


OEBPS/f0030-01.jpg
Der thxsr und Ds:rste Befehlshiaber S 4. 7
= quchef Sache

OK/GFA & s ur durch Offizier

. 22128/40 g.K.Chefs.
@ehetrite Kommandojache for
1. husfertigung

Der Fibrer und Oberste Befehlshaber der ilehrnacht

hat dte Durchfihrung der Vieseriibung befohlen und
euf Qi besondere Bedeutung der Geheimhaltung der

roanendon Usssratmen hingewiesen.

eseriag ot der G, F

Heserzeit 5.15 Usr.

...1540

Sl

Che? Ausl./iow. 9"
Chef SV 1054


OEBPS/pub.jpg


