

Tack vare ekonomiskt bidrag från Estniska Kommitténs fond i Stockholm har Sverigeesternas Förbunds arkivkommitté kunnat få en kopia upptryckt av utställningen för visning i Sverige.

På Gotland visas utställningen under sommaren 2011 i samarbete med Gotlands Estniska förening, Studieförbundet Vuxenskolan och Biblioteken på Gotland. Översättningen till svenska har tillhandahållits av Estniska riksarkivet och bearbetats av Riina Noodapera, Gotlands Estniska förening.

Föreningen Gotlandsesterna ideell förening

Föreningen Gotlandsesterna är en sammanslutning av ester och estlandsvänner på Gotland för att tillvarata deras kulturella och sociala intressen. Föreningen är en lokal/regional organisation underordnad Sverigeesternas Förbund (REL www.rel.ee). Medlemmar kan alla ester och estlandsvänner på Gotland bli och man betalar medlemsavgift till Sverigeesternas Förbund (REL). Ordförande är Riina Noodapera, som också är Sverigeesternas Förbundsrepresentant på Gotland

Vill Du bli medlem?

Hör av dig till oss

0498 48 01 66 Riina Noodapera, riina.noodapera@hush.se och/eller

Anders Nilsson, petes.anders@telia.com

0498 21 88 93 Veljo Pärli, veljo@swipnet.se

Läs mer vad som rör föreningen på <http://relgotland.wordpress.com>

Skogsbröder i Estland- en utställning på Almedalsbiblioteket 11 - 30 Juli, 2011


Unika bilder från vardagen i Skogsbrödernas liv i de estniska skogarna 1941-1953

Utställningen är ett samarbete mellan Estlands Riksarkiv, Sverigeesternas förbunds Gotlandsavdelning, Studieförbundet Vuxenskolan och Biblioteken på Gotland


Rootsi Eestlaste Liit
SVERIGEESTERNAS FÖRBUND


Region
Gotland

SKOGSBRÖDER I ESTLAND – DE VÄPNADE MOTSTÅNDS-MÄNNENS LIV I DE ESTNISKA SKOGARNA 1941-1953

”Att leva i skogen, att leva för att hålla sig vid liv och skydda sig mot den främmande ockupationsmakten skiljer sig mycket från vanligt sätt att leva. Den som inte har upplevt det, kan inte ens föreställa sig detta. Det känns omöjligt att förklara vilken psykisk och fysisk påverkan det för med sig för hälsan och vilka svårigheter man måste brottas med för att klara allt som livet kräver av dig, värd all rädsla, möda och sorg.”

Skogsbrodern Arnold Lindermann, juni 1955

År 1944 erövrade Röda armén Estland och den tyska ockupationsmakten ersattes med den sovjetiska. Estlands självständighet lyckades man inte återställa. Tusentals människor började gömma sig för den nya våldsmakten. De blev skogsbröder. Kampen mot kommunismen och det dolda livet i skogen var en kamp för Republiken Estlands självständighet och mot övergreppen på folket. Det beväpnade motståndet utgjorde dock endast en del av skogsbrödralivet. I första hand handlade det om att klara vardagslivet i skogen, vilket skildras i denna utställning.

I mars 1949 genomförde Sovjetunionen deportationsoperationen ”Priboi” i Baltikum, som skulle ge dödsstöten även för skogsbrödrarörelsen. Från Estland deporterades mer än 20 000 personer till Sibirien. Men rörelsen upphörde inte. Därför minns man den 25 mars med ljusständning till de deporterades minne på olika platser runtom i världen, så även i Visby.

Många personer som stod på deportationslistor lyckades fly och en del av dem blev skogsbröder. Bland annat också familjen Lindermann – bröderna Johannes och Arnold, tillsammans med sin 72-åriga mamma Anna. Hemma på Räägumetsa-gården i Järvamaa i centrala Estland, blev den sjuke fadern Hans kvar. Han togs ifrån sjuksängen till deportationståget och fördes till Sibirien endast för att dö där. I skogen fick Lindermanns sällskap av Elfriede Holm som gömde sig redan fr.o.m. 1944, och Olev Turu som hade flytt undan den sovjetiska armétjänsten 1950; man samarbetade också med Ülo Aeltermanns skogsbrödragrupp. Anna Lindermann dog i skogen 1954, Ülo Aeltermann stupade i en sammandrabbning 1954. Johannes och Arnold Lindermann var skogsbröder i åtta år. De togs tillfånga år 1957 tillsammans med Elfriede Holm och Olev Turu. Den siste skogsbrodern som fortfarande levde i skogen tillfångatogs 1978.

Arnold Lindermann har skrivit:

”Mina bilder föreställer helt enkelt vardagslivet i skogen, nästan alla har olika tekniska brister p g av liten praktik och erfarenhet. Jag var lekman inom fotograferingsområdet. Hösten 1953 fick jag en kamera, skaffade en handbok och började ta bilder, utan undervisning av någon. I skogen var det ojämförligt svårare att framkalla negativa och kopiera positiva än hemma. Den som kommer att betrakta dessa bilder någon gång, bör tänka på vilka dåliga förhållanden och villkor denna ”hemlighetsfulla” man hade vid bildbearbetningen. Fotografiskt material fanns sällan till salu och ofta av dålig kvalitet. Att skaffa material var förknippat med svårigheter. Film och papper finns det nog men framkallnings- och fixeringsvätska går ofta

inte att köpa i butikerna, eller om man hade det ena, så fattades det andra. Om jag hade haft tillräckligt med material, skulle jag ha fotograferat mer om livet i skogen. Detta är ett intressant arbete och om bilderna kunde bevaras en längre tid, skulle de bli en fotodokumentation för eftervärlden om hur oskyldiga människor var tvungna att leva under kommunisttiden, kämpades i all möjlig nöd och uselhet. Jag hoppas och tror att kommunismen går under.”

Foton som beslagtogs vid husrannsakan hos anhöriga till tillfångatagna skogsbröder bifogades som sakbevis av KGB i deras utredningsakter. På skärmarna finns datum och platser för beslagen angivna samt underskrifter av utredaren och den anklagade. KGB-akterna bevaras i dag i Estlands Riksarkiv. Utställningen bygges till stor del på dessa. Utställningen är sammanställd av Tiit Noormets (Estniska Riksarkivets publiceringsenhet, e-mail tiit.noormets@ra.ee). Formgivning av Peeter Paasmäe.

Det väpnade motståndet – Skogsbrödernas rörelse som omfattas av tiden 1940-1953 beräknas ett antal av 15.000 – 20.000 personer ha gömt sig i skogar och kärr i Estland.

Många människor blev arresterade för att de ”bedrivit antisovjetisk verksamhet” d.v.s. man hittade på olika anledningar till varför de arresterades, förhöordes, torterades och sändes till olika arbetsläger i Sibirien, ibland upprepade gånger. Många sov med kläderna på och kofferten packad i flera år i skräck för att plötsligt bli hämtade om nätterna och för att familjerna skulle skingras och att man aldrig mer skulle se varandra igen.

Onsdagen den 29 juni kl 18 Berättar Veljo Pärli mer om skogsbrödernas historia på Hemse Bibliotek. Välkomna då!

Stalinperioden får betraktas som den mest tragiska i Estlands moderna historia.

Landet förlorade en fjärdedel av sin befolkning 1940-1953. Under perioden 1940-41 förlorade landet ca 60.000 personer, genom mord, deportationer och tvångsmobilisering. Terrorn fortsatte efter krigsslutet 1945 med 45 000 arresterade och närmare 21 000 deporterade. Tiotusentals människor gömde sig i skogarna, en knackning på dörren om natten var ett säkert tecken på förestående arrestering som i bästa fall innebar mångårigt fängelsestraff. Alla människor i Estland har familjemedlemmar som drabbades.

Två dagar är nationella sorgedagar i Estland idag, den 25 mars och den 14 juni till minne av deportationerna. Den 14 juni 2011 är det 70-årsjubileum av deportationerna 1941, då landet förlorade lika många människor som hela Gotlands nuvarande befolkning.

Utställningen, som hade Sverigepremiär i Hemse den 15 juni är till påminnelse för oss att aldrig glömma de övergrepp som skedde på det estniska folket.

Det är beklagansvärt att Ryssland än idag inte entydigt tar avstånd från vare sig Stalinismen eller ockupationen av Estland. Största delen av min familj och många andra föreningsmedlemmars familjer i Gotlands Estniska förening blev utplånade tack vare Stalin.

Riina Noodapera ordförande i Gotlands Estniska förening