

Ole Berg Getz

Født 28. oktober 1881 i Oslo

Døde 5. juli 1952 i Øversjødalen, Tolga

Familie

Eldste sønn av Johanne Christine Fredrikke Berg (1855-1924) og Bernhard Getz (1850-1901). Bernhard var formann i Straffelovkommisjonen av 1885, ble derfor kalt Straffelovens far. I 1889 ble han Norges første riksadvokat, et embete han hadde fram til sin død. Bernhard var mangeårig medlem av Oslo bystyre, formannskapet 1887-94, ordfører 1891-92.

Bror av Eyvind Getz (1888-1956). Høyesterettsadvokat og politiker, medlem av Oslo bystyre 1918-45, viseordfører 1927-28, ordfører 1932-34. Varamann til Stortinget 1922-24, medlem av Stortinget 1925-27 og 1934-45.

Øvrige brødre: Bernhard Nicolai Getz (1878-?), Anton Fredrik Getz (1884-?)

Søstre: Anna (1879-?), Ellen Kindt (1887-?), Johanne (1895-?).

I 1907 giftet Ole seg med Ida Bølling (1884-1965).

De fikk barna:

Sven Nicolai (1908-1973)

Wilhelm (1909-1982)

Adeleid (Ady) (1910-1984)

Anton (1913-1994)

Johanne (Lillejo) (1925-1998)

Karriere

Løytnant 1902. Tilsatt 08.08.

Otto Ruge som gikk i samme kull på Krigsskolen, ble tilsatt 07.08.

Forskjellig tilsettsdato ble benyttet til å rangere offiserene.

Kilde: «Norges Statskalender aaret 1915».

Kaptein 1911

Major 1930

Oberst 1933. Utnevningen til oberst etter bare 3 år som major og uten å ha vært oberstløytnant, skyldtes bemanning av den nye hærordningen av 1933.

Kilde: Generalmajor Ole Rønning.

Ole og Ruge hadde parallelle karrierer fra og med kaptein.

Ved utnevningen til oberst ble Ruge sjef for generalstabten, generalinspektør for infanteriet i 1938 og Kommanderende General 11. april 1940.

Kilde: «Felttoget» av Otto Ruge, Aschehougs forlag, Oslo 1989.

Tjeneste

1. Brigade 1902
6. Brigade 1911-1915, sjef Kp5/Vefsn I/I.R.14
2. Brigade 1915-1930
4. Divisjon 1930-1933
5. Divisjon 1933-1946, sjef I.R.13 1939-1946

Se Hærens organisering i 1940

Andersvollen

I januar 1918 kjøpte Ole Vestgaard østre gnr 84 bnr 3 i Tolgen herred (nå Tolga kommune) sammen med kaptein Gunnar Spørck (1881-?) i 1940 sjef for Rogaland infanteriregiment nr. 8.

Sommeren 1920 ble "jaktstua" Andersvollen ved Vestgaards seter ferdigstilt.

Andersvollen er en to etasjer håndlaftet tømmerbygning med torvtak, 110m² grunnflate, kjøkken, stue og 4 soverom. Bilde

Helt fra starten ble Andersvollen hyppig brukt sammen med familie og venner.

Den dominerende fritidsinteressen var jakt og fiske som den gang ga meget gode resultater, eksempler: 6. juli - 6. august 1926 ble 625 fisker tatt på mark og flue.

Fangsten er spesifisert for 6 personer og sted.

Jakten 1. - 10. september 1929 resulterte i 81 ryper, 6 tiurer, 5 røyer, 4 årfugler og 2 harer, spesifisert for hver av de 3 jegerne.

I mai 1940 skrev Ole i «Fremmedbok Vestgaard østre/Andersvollen»:

«Så kom Norge ind i krigen med guerilla fra 9/4 40 og utover. I Trøndelag nedla vi våbnene 3/5 da de engelske og franske troppene tok flukten ut av landet uten varsel istedenfor å delta i det avtalte angrep. Efter at de norske troppene var frigit og hjemsent reiste jeg til Oslo og fik forlegger til et skrift "Fra Krigen i Nord-Trøndelag 1940", og derfra til Andersvollen.»

Ole og Ida bodde på Andersvollen fra mai 1940 til sommeren 1941 fordi deres bolig Tidemannsgate 26 i Oslo var utleid.

Etter krigen ble Andersvollen igjen familiens populære ferie- og rekreasjonssted.

Ole hadde hjertesvikt, om somrene var derfor hesten Frida oppstallet på setra like ved. Bilde

Barnebarna husker at det var stor stas å få være med bestefar på rideturer.

Ole døde på Andersvollen 5. juli 1952.

Andersvollen er fortsatt i familiens eie og brukes nå av 3., 4. og 5. generasjon. Bilde

"Fra krigen i Nord-Trøndelag 1940. Fektningsrapport ved oberst O. B. Getz".

Utgitt av forlaget H. Aschehoug & Co, Oslo 1940. Forordet er datert 25. juni 1940.

Alle etterfølgende sitater uten kildehenvisning er hentet fra denne boka.

Sammendrag:

I 1939 ble oberst Getz sjef for Nord-Trøndelag infanteriregiment nr. 13 (I.R.13) med standkvarter Steinkjer. Bilde

Oberst Getz ledet kampene i Nord-Trøndelag fra 9. april til kapitulasjonen 10. mai.

I løpet av denne måneden var han også sjef for 5. Brigade 17. april - 10. mai og

fungerende sjef for 5. Divisjon 27. april - 10. mai.

Fra 23. april til 2. mai la Øverstkommanderende i Nord -Norge, generalmajor Carl August Fleischer, Nordland fylke sør for Bodø under 5. Divisjon.

Som brigade-/divisjonssjef hadde oberst Getz kommandoen over ca. 4000 soldater.

I kampene deltok også «Mauriceforce», under kommando av den engelske generalen Carton de Wiart. Styrken besto av engelske 146h Brigade (2166 mann), sjef brigader C.G. Phillips, landsatt i Namsos 14. april og 3 bataljoner fra franske Chasseurs Alpins (ca. 3000 mann), sjef general Audet, landsatt i Namsos 20. april. Planen til War Office var at de allierte landsettingene i Namsos og Åndalsnes og norske styrker i en knipetangoperasjon samtidig med et luft- og sjøverts angrep gjennom Trondheimsfjorden, skulle gjenerobre Trondheim. Når styrken behersket Trøndelag, skulle den søke å gjenerobre de okkuperte delene av Norge.

«Den storstilte koordinerte operasjonen mot Trondheim ble det intet av, og de allierte tropper ble trukket tilbake mot Namsos og innskipet».

Kilde: «Operasjonene i Nord-Trøndelag av oberst Gudbrand Østbye» utgitt ved Forsvarets Krigshistoriske avdeling, Gyldendal Norsk Forlag, Oslo 1963.

Avdelingenes status ved krigsutbruddet:

1. september 1939 ble ett av to landvernskompaniene som skulle settes opp ved Agdenes (på Selva) mobilisert og avgitt til Agdenes festning. I denne forbindelse ble mangelen på befal til å drive nødvendig opplæring og øvelser tatt opp i skriv til Kommanderende General (KG) 6., 16. og 23. september 1939.

29. september 1939 svarte KG: *«Kommanderende General har ventet med å svare på Divisjonens forestilling til avgjørelse forelå fra Kommanderende Admiral om kompaniet på Agdenes skulde sendes hjem innen en kortere tid. Da det nu er bestemt at dette landvernskompaniet skal dimitteres 14. oktober 1939 – finner Kommanderende General det ikke praktisk å kalle inn ytterligere befal som instruktør den relativt korte tiden som står igjen.»*

Etter krigen skrev oberst Getz: *«Jeg var fra min inspeksjonstur til festningen også bekjent med at der heller ikke var kanonbetjening ved alle batterier eller tilstrekkelig ved noe batteri. Da Agdenes altså – av mig ukjente grunner – ikke skulde forsvares under denne krig, bortfalt videre arbeid med å få regimentets kontingent til besetningen utdannet. Samtidig blev imidlertid mobilisering av Trøndelagsavdelingene ved plutselig krigsutbrudd i praksis umuliggjort.»*

Bataljon I/I.R.13 ble mobilisert 5. januar og sendt til Narvik 15. januar på nøytralitetsvakt.

Bataljon II/I.R.13 møtte på Steinkjersannan 5. april, bataljonen skulle sendes til Narvik 11. april for å avløse I/I.R.13. Overføringen ble ikke gjennomført.

Etter krigen beskrev oberst Getz situasjonen slik: *«De avdelinger som overhodet fikk mobilisert ved Trondheimsfjorden under denne krig, var: Dragonregimentet (D.R.3) og 2. bataljon av 13. regiment (II/I.R.13), hvortil successiv kom «befalsskolen» (ett kompani) og en del ekstramøtende og landvern, som ble samlet i en «Øvelses»-bataljon (III/I.R.13). 1. bataljon av 14. regiment (I/I.R.14) med standkvarter i Mosjøen blev senere også trukket ned til Inn-Trøndelag.»*

Avdelingene hadde store forsyningsmessige mangler, f.eks. lastebiler, hester, kjerrer, skikjelker, skistøvler, ski med staver, telt, teltover, pionerverktøy, forsvinningsklær og kvarterutstyr. «Regimentet hadde en slagdags ammunisjon for en bataljon.» 27. februar 1940 ble Generalfelttøimesteren informert om at «regimentet ikke i overskuelig fremtid kan sette opp mer enn en bataljon ved mobilisering». I svaret 19. mars 1940 står det bl.a.: «Regimentet vil få det som trengs av våpenteknisk materiell til feltbataljon II fra generalfelttøimesteren i den utstrekning materiellet kan skaffes ferdig innen 10. april d.å. Resten vil bli eftersendt.»

Dagsbefaling 3. mai:

«Da England og Frankrike av oss ukjente grunner har opgitt forsøket på å støtte oss i vår kamp og i natt uten varsel har trukket sine tropper ut ved Namsos, står vi i dag alene overfor de tyske samlede stridskrefter – allerede omgått i flanke og rygg av tyskere på den linje de engelske og franske tropper skulde holde. Uten mulighet for hjelp utenfra og alene med ammunisjon for en slagdag og uten fly og luftvern og andre nødvendige våben, vil videre kamp bare føre til total tilintetgjørelse, uten å fremme noe militært formål. Jeg har derfor idag foreslått for den tyske overledelse at det skal inntre våbenvile, og herunder forhandlinger om etablering av fredstilstand for Trøndelags vedkommende, som det er gjort for sønnenfor liggende deler av vårt land. Det er min tunge plikt som fungerende øverstkommanderende i Trøndelag å meddele de under min kommando stående avdelinger dette. (sign.) O. B. Getz Fungerende Divisjonssjef.»

Utdrag fra Brigadeordre 5. mai 1940, undertegnet av oberst Getz:

«På grunnlag av den situasjon som opstod ved de franske og engelske troppers plutselige tilbaketrekning og uventede innskipning i Namsos – og den våbenvile som Brigaden som følge av dette søkte med den tyske øverstkommanderende, er overenskomst i går truffet om fiendtlighetenes ophør for 5. Brigades vedkommende fra 4.ds. kl. 14.00, undertegnet av Brigadens sjef, oberst Getz og sjefen for D.R.3, oberst Wettre. Ifølge denne overenskomst vil oberst Getz og oberst Wettre med sitt æresord innestå for at våbnene og ammunisjonen blir nedlagt på norsk side, at avdelingene holdes samlet i de områder de nu er plassert inntil annen ordening blir truffet – og at full disiplin blir opprettholdt. Hver soldat beholder sine personlige rekvisiter. Brigaden skal besørge istandsatt broer og veier innen sitt område, og forpleie sig selv ved egne magasiner så lenge de rekker ved almindelig økonomisk bruk. I anledning av foranstående bestemmer Brigaden at geværene med bajonett og balg, automatvåben og pistoler m. v., samt ammunisjon, skal samles avdelingsvis ved – eller nær – jernbanestasjoner og fortegnelse derefter innsendes til Brigaden. Avdelingene setter væbnet vakt ved samlingsstedene.»

«Soldater som forlater sine avdelinger uten tillatelse, blir betraktet som desertører og straffes etter den tyske krigslov. For sabotasje eller andre skadevirkende handlinger er dødsstraff.»

Brigadeordre 10. mai:

«Når jeg idag nedlegger kommandoen over de mig betrodde tropper, vil den tyske førers kunngjøring om frigivelse av oss norske krigsfanger være kjent gjennom kringkastingen. Vel er det min plikt å minne om at fredstilstand ennå ikke er etablert

offisielt, så krigens lover fremdeles gjelder, men det forhold at krigsfanger frigis mens krigstilstand ennu hersker, er visstnok ukjent krigshistorisk fenomen, hvis rekkevidde først senere kan vise sig. Over den måneds krig vi har deltatt i, vil en samlet fremstilling bli utgitt, og de eiendommelige forhold vi har vært utsatt for, bli dokumentert. Den utpreget gode moral og den utmerkede disiplin blant de norske tropper som har deltatt i kampen, vil tillate oss å gå med løft hode ut av en ulik kamp hvor to store nasjoner så plutselig oppgav forsøket på å støtte oss. Vi har også rett til å være stolte over de beviser på høiaktelse våre motstandere har vist de norske tropper de har kjempet mot. Jeg takker alle som jeg har hatt den ære å ha under min kommando i den forløpne krigsmåned. (sign) O.B.Getz»

«Av kjente grunner blev Førerens proklamasjon ikke straks gjennomført for Nordtrøndelags vedkommende – men den 15. mai begynte endelig hjemsendelsen, som foregikk fra Steinkjersannan, hvorfor mitt kvarter blev forlagt dit fra den dag. Den 18. mai blev det fra tysk hold oplyst at den norske regjering i radio skulde ha rettet en opfordring til unge menn i Syd-Norge om å søke til Nord-Norge for å fortsette kampen der. Dette foranlediget at hjemsendelsen blev stoppet.»

«Brigadens samlede tap (inkl. jernbaneulykken ved I.I.R.14) var pr. 10. mai oppgjort til 32 sårede, 37 døde eller savnede, 13 fanger. Da sikker opgave fra I.R.14 ikke kunde foreligge og krigsfangenskap hindret arbeidet med saken, har senere opgave ikke kunnet settes op av brigaden.»

«Felttoget. General Otto Ruges erindringer fra kampene april-juni 1940».

Utgitt av forlaget H. Aschehougs & Co, Oslo. 2. opplag, 1989.

29. april

Kommanderende General Otto Ruge ble orientert av en kurer fra London, oberst Clarke, om at de britiske og franske styrkene i Åndalsnes ville bli trukket ut. Ruge skriver: «- - - Jeg søkte å sende et chiffterelegram til de norske avdelinger i Nord-Trøndelag for å varsel dem om muligheten av at de allierte kom til å forlate Namsos, men så vidt jeg vet er dette telegram aldri kommet frem. Grunnen er formodentlig den at general Laurantzons nettopp i forveien var blitt sykemeldt, og oberst Getz hadde overtatt kommandoen. I den forbindelse er det formodentlig gått noe kluss med chiffertjenesten der oppe. De alliertes tilbaketrekning kom derfor som kjent som en hel overraskelse for oberst Getz. Oberst Clarkes meddelelse gjorde det klart at det ikke lenger var noen vei utenom nederlaget. Det var helt klart at de fåtallige og utslitte norske avdelinger i Romsdalen ikke var i stand til å fortsette striden på egen hånd. Like klart var det at oberst Getz` lille styrke i Nord-Trøndelag ikke ville være i stand til å fortsette striden der, det vil si at hele Sør-Norge, Trøndelag medregnet, nu måtte opgis. - - -»

I.R. 13s festflagg (7,92 x 4,83m)

Flagget ble tatt med da regimentskommandoen flyttet fra Steinkjersannan i 1940, først til Grøtan gård i Kvam 11. april og til Hegge gård 14. april.

Sommeren 1989 ble flagget gjenfunnet på Andersvollen og tilbakelevert FDI 13/IR 13s sjef oberst Tor Løset. På regimentets dag 13. juni 1990 ble flagget heist mens hele avdelingen var oppstilt. Regimentssjefen, oberst Henry M Dahl, «fortalte om dette spesielle flaggets historie. Han uttrykte samtidig et håp om at situasjonen i landet vårt aldri mer må bli slik at vi ikke fritt kan heise det norske flagg.»
Kilde: Brev fra FDI 13/IR 13 datert 19. juni 1990.

Personlige våpen

26. september 1941 leverte Ole 2 Krag-Jørgensen karabiner og 2 hagler til Lensmannen i Tolga-Os. I tillegg ble 1 hagle innlevert 5. januar 1942. Lensmannen kvitterte for samtlige våpen. 28. august 1945 etterlyste Ole sine geværer, i svaret fra lensmannen går det fram at de innleverte våpnene «er etter ordre sendt Det tyske våpenlager, Fredensborgveien 24, Oslo.» og at «De våpen som finnes igjen blir kunngjort i avisene av de respektive politikammere.»
Kilde: Brev fra Tolga-Os lensmannskontor v/kst. lensmann datert 6. september 1945. Ingen av våpnene ble gjenfunnet eller tilbakelevert.
I motsetning til geværene, beholdt Ole 2 pistoler under resten av krigen, sin tjenestepistol Colt 11,25 mm og en Mauser 7,65 mm. Pistolene var i familiens eie til 2013 da de innlemmet i Geir Arild Høilands krigshistoriske samling.

Hærens organisering i 1940

Etter hærordningen av 1911 inngikk infanteriregimentene i divisjonene både i fred og krig. Tilsvarende gjaldt for Hærens øvrige avdelinger. Hærordningen av 1933 ble vedtatt av Stortinget 10. februar 1933 og trådte i kraft 1. juli 1934. Fra da av ble infanteriregimentene mv oppsettende avdelinger som skulle avgi sine avdelinger til 6 kombinerte brigader. En fullt oppsatt feltbrigade skulle etter planen bestå av ca. 5000 mann og underlegges vedkommende divisjon (distriktskommando). Ved mobilisering skulle Hæren i første omgang (første nøytralitetsvakt) sette opp vel 30 infanteribataljoner (a 878 mann) pluss enheter fra øvrige våpen- og troppearter. Hærens maksimumsoppsetningen (full mobilisering) var 106 000 mann.

1. Divisjon (Halden): Østfold infanteriregiment nr. 1 (Fredrikstad), Jegerkorpset infanteriregiment nr. 2 (Oslo), Telemark infanteriregiment nr. 3 (Kongsberg), Akershus dragonregiment nr. 1 (Oslo), Feltartilleriregiment nr. 1 (Oslo), Fossumstrøkets festning (Høytorp), Sarpsborg festning (i reserve) (Greåker), 1. divisjons skole (Halden).
2. Divisjon (Oslo): Akershus infanteriregiment nr. 4 (Oslo), Østoppland infanteriregiment nr. 5 (Elverum), Vestoppland infanteriregiment nr. 6 (Hønefoss), Garden (Oslo), Oppland dragonregiment nr. 2 (Hamar), Feltartilleriregiment nr. 2 (Oslo), Kongsvinger festning (i reserve), 2. divisjons skole (Oslo).
3. Divisjon (Kristiansand): Agder infanteriregiment nr. 7 (Kristiansand), Rogaland infanteriregiment nr. 8 (Stavanger), Bergartilleribataljon nr. 1 (Kristiansand), 3. divisjons skole (Kristiansand).

4. Divisjon (Bergen): Hordaland infanteriregiment nr. 9 (Bergen), Fjordane infanteriregiment nr. 10 (Bergen), Bergartilleribataljon nr. 2 (Bergen), 4. divisjons skole (Bergen).

5. Divisjon (Trondheim): Møre infanteriregiment nr. 11 (Molde), Sør-Trøndelag infanteriregiment nr. 12 (Trondheim), Nord-Trøndelag infanteriregiment nr. 13 (Steinkjer), Trøndelag dragonregiment nr. 3 (Levanger), Feltartilleriregiment nr. 3 (Trondheim), Stjør- og Verdal festningsverk (i reserve) (Hegra), Trøndelag ingeniørbataljon (Trondheim), 5. divisjons skole (Trondheim).

6. Divisjon (Harstad): Sør-Hålogaland infanteriregiment nr. 14 (Mosjøen), Nord-Hålogaland infanteriregiment nr. 15 (Narvik), Troms infanteriregiment nr. 16 (Tromsø), Altabataljon (Altagård), Varanger bataljon (Kirkenes), Bergartilleribataljon nr. 3 (Harstad), Hålogaland ingeniørbataljon (Harstad), 6. divisjons skole (Harstad).
Kilde: «Hæren etter annen verdenskrig». Utgitt av Hærstaben, Fabritius Forlag, Oslo 1990.