
1

Museivännen
Nr 2 2012 (20) redaktör Sven Bertilsson tfn 018-320372, 0705 321222

Fältövning Väst
I Museivännen nr 2 2010 berättade jag om hur tio man ur personalen vid Teleseum besökte

Berlin och stabs- och sambandsanläggningarna i Zossen. Den 7 – 11 maj var det tid för en ny

fältövning. Denna gång till västra Tyskland och östra Belgien. Övningsledare var åter igen

Lars Navander. Lars hade lagt upp en intressant övning, som omfattade:

1. Operation Gul. Tysklands anfall mot Holland, Belgien och Frankrike den 10 maj 1940.

2. De Allierades anfall mot Rhen september 1944 till januari 1945 med striderna i

Hürtgenskogen.

3. Ardenneroffensiven den 16 december 1944.

Måndagen den 7 maj stod åtta man ur Teleseum, förstärkt med en pastor från Göteborg,

vilken blev vår fältpräst, Sven Jönsson från f d S 1, en krigsfotograf från Uppsala (Lars son

Erik, som anslöt en dag senare) och en granne till övningsledaren, på flygplatsen i

Düsseldorf, alla förväntansfulla över vad Lars Navander hade funnit i skogarna denna gång,

I förhyrda bilar gick färden till Heimbach, en äkta gammal tysk stad i Nationalpark Eifel, det

som även kallas Hürtgenskogen. Heimbach är en äkta medeltida stad, till stor del förstörd

under kriget, men återuppbyggd. Den har korsvirkeshus, en riddarborg, som ovanifrån

övervakar sitt feodalsamhälle samt en katolsk kyrka, vilken ringde i kyrkklockorna varje

morgon klockan sex för att väcka invånarna till ännu en mödosam dag för att tjäna Gud,

Kejsaren och Feodalherren.

2

Från Teleseum deltog övningsledaren Lars Navander, Olle Stedt, Jerker Thorell, Håkan Palm,

Kalle Mård, Kenneth Johansson, Gert Granell och givetvis Eder hävdatecknare Sven

Bertilsson.

Slottet i Heimbach Vy över Heimbachs hustak från slottet

Tisdag morgon efter frukost var det morgonuppställning med övningsledaren. Denna dag

fick vi en genomgång över bakgrunden till Tysklands anfall på Västmakterna. Vi fick då

repeterat att det inte varit Hitlers tankar från början att gå i krig mot England och Frankrike.

Hitlers mål var Lebensraum i Polen och Ryssland, men efter Tysklands överfall på Polen.

förklarade Frankrike och England krig. Dessförinnan hade Hitler annekterad Österrike och

delar av Tjeckoslovakien, varvid Västmakterna förstod varåt det lutade. Det var bäst att vara

beredda. Med Sovjet hade Hitler en antiaggretionspakt. Den 9 april hade dessutom Danmark

och Norge erövrats. Mellan Västmakterna och Tyskland rådde det s k låtsaskriget. Hela

vintern förberedde alla parter en kraftmätning, vilken inträffade den 10 maj 1940.

Sedan mitten av 1930-talet var förberedelser i full gång med anläggande av Västvallen, eller

Siegfriedlinjen, med stridsvagnshinder, ledningsbunkrar, kulsprutebunkrar och sjukvårds-

bunkrar. Sådana skulle vi titta på denna dag. De flesta var sprängda av amerikanarna.

Vi fick också en mapp med program, kartor och bilder. En del av bilderna här har plockats i

denna samt på Google. Nedan s k draktänder samt en kulsprutebunker, som Lars visar.

http://commons.wikimedia.org/wiki/File:Westwall03.jpg

3

Innan vi besökte några bunkrar, for vi till en plats som heter Ordensburg Vogelsang. Det var

Nazisternas indoktrineringsläger för blivande adminstratörer i Tredje Riket. Här utbildades

1500 ”brunskjortor” 1936-1939. För att antas skulle man vara blond och blåögd, utan

glasögon och med god fysik. Utbildningstiden var ett år. Här lästes bl a raslära och historia

samt militär taktik. Mycket tid ägnades ät fysisk träning och vapenlära.

 Bilder från Vogelsang. Kaserner och Hitler besöker skolan

Efter Vogelsang-besöket for vi till Västvallen. Tittade på draktänder i terrängen, oändliga
rader över gärden och åkrar. Vi besåg också utskjutningsramper för V 1. Ramperna såg vi
förstås inte, de var förstörda, men platsen där de stått går att identifiera. Sedan var det dags
för lunch, varför vi for till staden Bad Münstereifel, en ännu vackrare medeltida stad än
Heimbach. Den var liksom Visby omgiven av en ringmur, borg och kyrkor samt massvis med
korsvirkeshus.

Bilder från Bad Münsterleifel

Efter en enkel lunch, för min del Bockwurst mit Kartoffelsalat, bar det iväg till Felsennest,
Hitlers och Wehrmachts högkvarter under offensiven mot väst. Felsennest var ett fåtal
bunkrar ut-spridda över ett litet område.

http://www.google.se/imgres?q=Bad+M%C3%BCnstereifel&start=216&hl=sv&sa=X&biw=1253&bih=642&tbm=isch&prmd=imvns&tbnid=_uNtoI1bR9NYyM:&imgrefurl=http://www.panoramio.com/photo/14741846&docid=F0wvK4TXYxXepM&itg=1&imgurl=http://static.panoramio.com/photos/original/14741846.jpg&w=2304&h=3072&ei=gMavT4CgFq3O4QTGuZyoCQ&zoom=1&iact=hc&vpx=625&vpy=268&dur=1127&hovh=259&hovw=194&tx=101&ty=165&sig=109516754369950427520&page=11&tbnh=125&tbnw=94&ndsp=24&ved=1t:429,r:3,s:216,i:62
http://www.google.se/imgres?q=Bad+M%C3%BCnstereifel&start=125&hl=sv&sa=X&biw=1253&bih=642&tbm=isch&prmd=imvns&tbnid=XBf6w61XsxK5kM:&imgrefurl=http://www.geckogo.com/Guide/Germany/Nordrhein-Westfalen-Region/Bad-Munstereifel/&docid=o1SPmAc01vP8CM&itg=1&imgurl=http://media.hotelscombined.com/HI26211704.jpg&w=312&h=235&ei=MMavT9uQEdPU4QT1vczkCQ&zoom=1&iact=hc&vpx=909&vpy=263&dur=1235&hovh=188&hovw=249&tx=108&ty=102&sig=109516754369950427520&page=7&tbnh=140&tbnw=186&ndsp=23&ved=1t:429,r:16,s:125,i:133

4

Hitlers högkvarter Felsennest år 1940 och hur det ser ut idag.

Felsennest, Hitlers ledningsbunker, dit han anlände tidigt på morgonen den 10 maj 1940, för
att leda fälttåget mot Holland, Belgien och Frankrike. Det som han gav mest uppmärk-
samhet åt var anfallet genom Ardennerna. Den vägen var Guderians idé, som Hitler fastnade
för, trots att han avråddes av äldre generaler. Ardennerna är en skogrik, vägfattig och
kuperad skog i Luxemburg och Belgien. Här skulle nu en hel armégrupp om tre arméer
anfalla. Det fick inte ta mer än tre dagar. Den fjärde dagen skulle floden Meuse krossas, men
då de främsta spanings- och pionjärförbanden kom fram till Meuse var alla broar sprängda
och på andra sidan hade fransmännen en hel armé. Denna var dock av låg kvalité men den
gav tyskarna en hel del motstånd innan de kom över floden och kunde fortsätta mot
Engelska kanalen.

Onsdag morgon fortsatte anfallet mot väst. Denna dag med inriktning mot Belgien och Fort
Eben Emael. Då vi reste ut besökte vi först det kulsprutefort långt in i skogen, vilket Lars står
framför ovan. Sedan fortsatte vi och stannade till vid en stor amerikansk krigskyrkogård. Den
högra bilden är en tysk krigskyrkogård. Det säger inget om vilket lands förluster som var

störst.

FAKTARUTA

Vid västfronten den 10 maj 1940 såg styrkeförhållandena ut som följer:

 Personal: De allierade hade 3 780 000 man mot Tysklands 3 000 000.
 Stridsvagnar: De allierade hade 4 204 stridsvagnar mot Tysklands 2 773.
 Artilleri: De allierade hade 14 000 artilleripjäser mot Tysklands 7 400.
 Flygplan (bomb och jakt): De allierade hade 1 453 flygplan mot Tysklands 2 589.

http://sv.metapedia.org/wiki/10_maj
http://sv.metapedia.org/wiki/1940
http://sv.metapedia.org/wiki/De_allierade
http://sv.metapedia.org/wiki/Tyskland
http://sv.metapedia.org/wiki/De_allierade
http://sv.metapedia.org/wiki/Tyskland
http://sv.metapedia.org/wiki/De_allierade
http://sv.metapedia.org/wiki/Tyskland
http://sv.metapedia.org/wiki/De_allierade
http://sv.metapedia.org/wiki/Tyskland

5

Dagens största begivenhet var Fort Eben-Emael. Denna fästning låg bara någon mil från tyska

gränsen i ett område i närheten av Maastricht där vägar, floden Maas/Meuse och Albert-

kanalen möts. Där har fientliga trupper dragit igenom under århundraden. Fästningen

byggdes under 1930-talet och ansågs som världens starkaste och ointaglig.

Tyskarna hade sedan länge planerat hur man skulle erövra fortet. År 1939 byggde man en exakt kopia

av fortet i det ockuperade Tjeckoslovakien. Denna kopia användes för att testa olika anfallsplaner.

Adolf Hitler själv framförde en plan hur man skulle erövra fortet genom att landa stormpionjärer på

taket med glidflygplan och även använda de topphemliga, nya sprängladdningarna med riktad

sprängverkan för att förstöra kupolerna.

Kl 0530 startade anfallet mot väst. Redan kl 0300 startade 11 glidflygplan, som bogserades av

Junkerplan. Dessa kapade vajrarna innan planen nådde fram och glidflygplanen kunde landa på taket

på fortet.

Efter att ha landat använde de tyska pionjärerna sina sprängladdningar för att förstöra kupolerna

eller försätta dem ur bruk. De använde även eldkastare mot kulsprutorna. Belgarna blev helt

överraskade. De hade inga vakter utposterade, eftersom de inte visste att kriget börjat. De 85

tyskarna kunde ta hela fortet och dess besättning på ca 750 man som krigsfångar. Tyskarnas förluster

vaar bara 7 man.

För den intresserade rekommenderas filmen The Fort of Eben Emael på Google.

FAKTARUTA

11 glidflygplan, 85 män, 18 kpistar, 54 gevär, 30 000 patroner, 2401 kg sprängmedel,

4 eldkastare, 5 signalpistoler, varierande typer av handgranater, 7 stegar, 13 nazi-

flaggor, 1 radio, 71 övrig utrustning

http://sv.wikipedia.org/wiki/1939
http://sv.wikipedia.org/wiki/Tjeckoslovakien
http://sv.wikipedia.org/wiki/Adolf_Hitler
http://sv.wikipedia.org/w/index.php?title=Stormpionj%C3%A4rerer&action=edit&redlink=1

6

Vi klättrade upp på fortets tak. En mödosam klättring eftersom stigen var hal och lerig. Därefter gick

vi in i fästningen. En imponerande anläggning med långa korridorer, logement och ammunitionsförråd.

Det var väl försörjt med ventilation, som demonstrerades. Där finns också ett museum.

 Huvudingången Tunnelsystemet var 5,2 km långt

Från museet; fortets kommendant, som Hitler dekorerar fallskärmsoldaterna

tvingades kapitulera och ställdes inför krigsrätt

Torsdag gällde Ardenneroffensiven. Det har nu blivit 1944 och de allierade hade landstigit i

Normandie och var nästan framme vid Rhen. Då planerade Hitler att upprepa den 10 maj

1940 och anfalla via Ardennerna med målet att ta Antwerpen, som var de allierades största

hamn att ta in förnödenheter från England och USA. Anfallet startade den 16 december och

hade från början stora problem.

Alla har väl sett filmen om Patton hur Eisenhower samlade sina generaler till krigsråd.

Amerikanska styrkor är inneslutna i Bastogne och Eisenhower undrar hur lång tid det tar att

befria dessa. Patton svarar då att hans stab redan utarbetar planen och det bör, till allas

häpnad, ta högst ett par dygn.

Inför förberedelserna hade ett tyskt förband bildats med engelsktalande soldater med

amerikanska uniformer och fordon. Dessa infiltrerade en bit in i östra Belgien, men

avslöjades och nedkämpades. Bl a for några fordon in till en amerikansk drivmedelsdepå och

begärde ”petrol”. I Amerika heter det ”gas”. Den 8 januari beordra Hitler att de tyska

förbanden skall återgå.

7

Vi följde en del av vägen anfallet tagit fram till Malmedy i Belgien. Det var där som

massakern på amerikanska avrättade och bakbundna soldater upptäcktes, vilket gav en stor

avsky bland amerikanerna.

I La Gleize finns ett intressant museum, som vi besökte. Utanför stod en tysk Kungstiger.

Tyvärr var tiden alltid kort vid museibesöken. Där skulle man vilja gå länge.

En tysk tiger Amerikansk kyrkogård över massakerns offer

Kvällen hade vi sista middagsmåltiden på restaurang Die alte Müle i Heimbach. Den var inte

dålig. Vi var tolv vid bordet.

Fredag förmiddag ägnades åt Hürtgenskogen. Denna är inte så känd i Sverige. Det var först

för ett par månader sedan jag för första gången hörde talas om den i en bok som heter Om

ni överlever. Där var de värsta amerikanska förlusterna under hela kriget. Det kartunderlag,

som amerikanerna hade var gammalt och dåligt. Kanske såg generalerna på kartan området

som bara en vanlig skog. Terrängen var dock fruktansvärt kuperad med djupa dalar och höga

berg. Dessutom var skogen förberedd med mängder av bunkrar. Det var ju Siegfriedlinjen.

Enligt nämnda bok, skriven av en amerikansk kompanichef, förlorade han sitt kompani tre

gånger. De soldater han fick som ersättning var helt oerfarna, komna direkt från grundut-

bildning i USA.

I Hürtgenskogen fanns en stor damm, som generalerna var ängslig för att tyskarna skulle

spränga. I så fall skulle slätterna söder därom bli oframkomliga för stridsvagnar. Där skulle

anfallet mot Rhen gå fram.

Vi besökte ett museum i Vossenack/Hürtgenwald. Därifrån tittade vi också på en sjukvårds-

bunker, som är intakt. Ägaren har byggt ett hus ovanpå. Hürtegenwaldmuseet var

naturligtvis mycket intressant. Guiden där talade endast tyska, men en mycket distinkt

sådan. Jerker tolkade, delvis med hjälp av pastorn.

Då museet avverkats for vi till Kall Trail, där det fanns en förbandsplats, som tog emot både

tyskar och amerikanare. Den är nu värdshus och ligger mycket vackert i en dal åtkomlig med

http://en.wikipedia.org/wiki/File:Malmedy-massacre-memorial.jpg

8

en smal väg. Där skall enligt en minnestavla 6400 soldater ha stupat. Då detta rapporterades

till generalen svimmade han. Vi stannade på värdshuset och åt lunch.

I närheten av Heimbach ligger ett kloster, där klosterlikör tillverkas. Vi stannade till där och

köpte likör. Där hade de också mycket intressant krigslektyr. Dock bara på tyska. Där i

närheten ligger också den tyska soldatkyrkogården, som är avbildad på sidan fyra. Efter

lunch åkte vi till flygplatsen i Düsseldorf för hemfärd. Sammanfattningsvis var det en mycket

intressant resa. Kanske lite onödigt många sprängda bunkrar. Det var också svårt att bak i

bilen hänga med på var vi var. Kartmaterialet vi fått var inte det bästa om man ville följa

med.

Vi hoppas på en fortsättning. Varför inte Karelen och Finska fortsättningskriget nästa gång.

För vidare information se www.ullars.com, där du kan se mer om resorna Fälttåg Berlin och

Fälttåg Väst.

Sven Bertilsson

Fältövningsdeltagarna framför hotellet i Heimbach. Längst bak hotellets personal

http://www.ullars.com/

