Bernard Bram

Charel Schloesser

Histoire :deuxième année

« Expérience de guerre (1914-1945) »
I. Interview
2

II. Commentaire
30

1. Fromulaire
30

2. Introduction
31

a) Conditions de l’interview
31

b) Introduction théorique sur l’histoire orale
32

c) Présentation de l’enrôlé de force
33
3. Analyse
35

a) Discussion des sujets
35

b) Le vécu et donner un sens à ce vécu
40
4. Conclusion
41

a) Résumé
41

b) Apports pour une histoire des enrôlés de force au Luxembourg
42

c) Conclusion personelle
43

III. Bibliographie
44


I. Interview

Interview man Här Robert Daleiden vum 7. Abrell 2005 zu Stesel beim Här Daleiden Doheem an der Stuff vun 14 bis 16 Auer, gemach vum Schloesser Charel an Bram Bernard
Den Numm:
Robert Daleiden, daat hud der jo, daat west der jo, gebur 20.10.21 zu Etelbreck

Ier der an den Krich gang sid waat der bis dohin gemach hut, an groussen Zich:

Ech sin zwee joer op Dickrech an den Kolleisch gang. An dun hun ech missen… Meng Elteren hatten gebaut an financiel gesinn ass daat net mei dur gang waat mei Papp verdengt hurt, sie waren verscheld. Ech hun dun Geleenheet gritt fir an d’Post zegoen. Ech war mol fir d’eischt Breifdreier, dunn sin ech Expeditionär gin, nom Krich gouf ech dann Comi, Comi principal.
Dun ass mer folgendech gesitt: den Ettelbrecker… wei soll ech vlaicht virraus goen? Dir wesst jo dass dei Beweegung „Heim ins Reich“ hei bestaan hurt,sie ass presedeiert ginn vum Professor Kratzenberg vun Clierf oder vun Elwen, vun Clierf, vun Clierf gif ech soen. Jo du hurs dann missen… Et war net mei fir ze soen „Moien“ oder „Bonjour“ do ass och den Beret Basque ofgeschaft ginn, deen hurste net mei dirfen droen. An jo op den Grouss „Heil Hitler“ vun, wei hurt heen lo gehescht lo den…ech wees et och net mei, den Ortsgruppenleiter do soen ech dann „Moien“ fir zweet Keier soen ech nach eng Keier „Moien“. D’Resultat dovun war, dat ech vun der Post op Treier hun missen schaffen goen. Op Treier an zwar einfach, wei nennt een daat lo, ech fänken hun och vill ze verleieren, versaat gin sin. Op Treier versaat ginn an sou genannten, daat hurt geheescht  Trier, Postamt Trier 2. An Trier 2 besteet haut nit mei, haut get Transporten, Posttransporten gin haut gemeet mat den Bus mat Autoen, Transportautoen, dei Zait ass et gang, do waren op den Zich waren Compartimenter, extra Compartimenter fir Post. Dei Strecken sinn do gemeet gin wei zum Beispill,  Treier op Bitburg, Treier op Letzeburg, Treier Metz, Treier Përel, Treier Saarbrecken, dei Strecken sinn gemeet ginn fir Treier rop op Türktissmühle, daat ass am Hundsrück, (St-Wendel), ouwen am Hundsrück, daat leit jo un der Nahe, an do louch, do leit och Hintzert, do leit och Hintzert. Ech hun dei Jongen do gesinn. Ech hun dei gesinn do zu Hinztert, daat ass eng Station gewirscht an dei sinn do mat engem groussen Lederwohn, dei deen hun missen selwer zeihen an drecken, oh daat waren sou eng 12 Mann, ö denken ech wei et haut war, et war net schein unzegesinn, net schein, an dunn hun mer dei Strecken op Koblenz och gemeet an op Giessen, kenn dir ierch virstellen wou Giessen leid? (Bei, an Hessen, nee?).  Jo daat ass Giessen daat leid: Koblenz fiehrste dei aner Sait Niderlahnstein an dann ass d’Lahn, d’Lahn wou Weilburg, Nassau, Badems, Limburg, Mahrburg an dann leit Giessen, Giessen daat war deen… Ech wees nit op mir do zu Dengens, zu Treier, op mer do lo deen Zuch vun Metz komm ass oder op mer op Treier war. Jidenfals wann mer rem komm sin ass heen op Metz gang an deen hurt Korespondenz daat war dei schweierst Abecht dei et gouf, deen hurt dei Korespondenz gritt vun Berlin, Giessen, Frankfurt an dann ass do zu Giessen ass alles ausgelurden gin an Säck an ech haat dunn 19½ , 20 Joer, 19½ Joer wei ech do hun missen ufänken. Daat ass, daat war nit einfach. daat war immens schweier an do sinn mer an vill mei fir ze erklären, daat war, deen Postwohn, deen Postwohn hurt aus drei Deeler bestaan, daat war eppes gewalteches, ech mengen daat war mei grouss, mei laang wei dei geweinlech, dei geweinlech, (sicht d’Wurt, Zichwagonen) Zichwagonen. Do war een Deel Compartiment daat war mei grouss wei daat hei , d’Zemmer, daat Zemmer hei, nach mei laang do ass sorteiert ginn, sorteiert ginn d’Korespondenz  an do ass dann, do waren dann och d’Wertsachen an all dei Geschichten lungen, waren do. An dann war een Raum deen och immens laang war, daat hurt gehescht den Versacker, Versackerraum, do hass de dann 30 Säck an sou engem Gestell hänken, an do ass dann alles drangeworf ginn, ann waat war deen eischten? Koblenz, Frankfurt, Koblenz, Köln an dann hurst dei anner Sait vum Rhein, doropper, daat war… an dann ab Köln, eng enorm, eng enorm,… an dann Hannen do louchen dann d’Eilpackete an d’Wertpackete, daat war eppes immenses dei Zich. Do sinn mer owes fortgefuhr an do sinn mer Moiens, mir hun alt do 2, 3 Stonnen geschlof an dann sin mer remkomm, do warste freckt. An dann Treier Bullei hun mer och gemach, do war d’Moseltalbahn. Daat wess dir alles net mei. (Dovuner hun mer awer heieren). Dei Zait ass et nach Wein ginn, Moseltalbahn ass woun Treier op Bullei, Bullei wess dir jo wou Bullei leid, dei anner Sait leit Badbertrich. Do hun mer dei ganz Nurcht geschlof an dunn sin mer Moiens um 5 Auer rem rof gefuhr, daat waren an dei 40 Stationen, an dei hurste missen wessen, waaste do, an d’Korespondenz and Kollien raus ginn hurs. Do hun mer och vill Meilengeld, allso mir hun nit schlecht, dei Zait, du konns dovun, jo du hurs nit gut der vun gelierft awer, Meil, Meil … Daat ass et iwerall ginn, bei der Eisenbunn geet et daat haut nach, Meilengeld, fir all Kilometer hurste eng Primm krit. Jo daat war daat. Ech war dunn zum Schluss Versacker, daat waren dei schweier Säck, dei hurste missen rop hirwen op eng Tablet an dann dei Korespondenz war an Bunden gedeelt, dann hurste dei do missen… Du konnste och nit vill Tricken leeschten. Et war een Sack deen hurt „hinter Berlin“ geheescht (laachen) wannste nit woust ass et „hinter Berlin“ gang, en ass och vun do rem komm. Do war een Letzeburger do, deen sot … Do soten d’Preisen emmer:“Dei Luxemburger sind immer fertig“. Jo “dei Luxemburger” dei hun nemmer (lachen) jo d’Säck… An dann Limburg war och zwee…, Limburg leit jo och un der Lahn, daat geet dann doropper an den Westerwald. 

Jo Kanner ech schwetzen ech war zu Ettelbreck ofgemelt an ech war „unabkömmlich“, et waren jo Platzen dei unabkömmlich waren, daat hei hurt jo missen gemach ginn, dei Korrespondenz hurt jo missen goen. An ech sin nit, ech sin nit geruff ginn fir den Arbeitsdeinst, net fir d’Wehrmacht wei dei anner agezunn ginnsinn, ech war jo zu Treier. Ech hun eng Zait gemengt wann ech nit Heem gang wär, ech hat jo och alt mol frei, dann sinn ech dann Heem gang. Wann ech mech nit do gewissen hätt, dann hätten se vlaicht gur nit gewosst, ech sinn emmer rouech geloss ginn, et war, ech war jo net mei do, ech war zu Treier . Egal. Jo lo wess der mol daat, dei Erwarung dei ech do gemeet hun. Dunn koum dunn awer am Joer 43, ech sinn 41 dohinner komm wei den Krich mat  Dengens, wei hun se deen schon mei genannt? Barbarossa, war et net sou, Devis fir den russechen Krich (Dach, den Feldzug Barbarossa)  Barbarossa, wei nennt een daat, et ass keng Devis, dei kreien jo emmer dann een extaen Numm, dei Entrepisen, daat ass keng Devis, mee daat ass jo och egal. Dun war ech dann do 42, 43 ech wees net mei genau, opallefall krut ech dunn beemol een Stellungs Breif. Ech war rouech, also ech hun gur nit geploot ginn zu Treier, ech war do bei frimmen Leit mat engem anneren Ettelbrecker zesummen, bei enger Preisescher Familjen, bass rouech geloss ginn, heno war ech an engem Café-Reserant, Bollwerken, Daat gett et haut nit mei. A baa (an d’Henn geklappt) ech sin rouech geloss ginn zu Treier. 
Dunn dann bemol fannen se mech dann awer, daat war dann dunn emm dei 43 . Dunn koumm ech dann an den Arbeitsdeinst op… Ech hun schon probeiert daat rem ze fannen, daat Wartenland, daat ass do ouwen an Pommern, nee? Warteland oder ass et schon, war et schon an Polen? Thorn muss an der Geigend sinn, dei Ortschaft Thorn muss an der Geigend sinn. Do war, ech wees net mei genau wou daat war. Ech hun souvill versicht och nom Krich, alles daat ze vergierssen. (an d’Henn geklappt). Et war einfach een Mol zefill! Ann dann mei Atler deen ech hun, ech hun vill vergiers och. Jo dunn waren mer dann, war ech dann do. Do hun mer dann deelweis op enger Stross geschaft, Strassenbau. Daat war awer nit sou schlemm. Daat muss Thorn, Warte… haat ech gesot Wartegau, daat muss Thorn.. Ech hun schon versicht hei am Larousse, am Atlas zefannen, ech fannen et net. (weis den Atlas) Daat muss do an der Geigend sinn. Hei do ass dach och dei grouss, dei grouss Festung, Marienburg, wou dei, dei daitsch Mitfremde, dei daitsch, wei hurt daat do geheescht? Marienburg, ech mengen ech hett och een Buch iwert dei, wei nennt een dei? Ech kommen vlaicht dono op den Numm. Ech fänken hun op Vill net mei ze kommen. Marienburg, eppes Gewalteches, RITTER, deutsche Ritter, deutsche Tempelritter (Ritterorder, Kraitzritter ) Gewaltech, dei ass och an der Geigend, ech mengen ech hun och een Buch doriwer.

Jo , dono koum ech, wei daat riwer war,… waat soll ech nach weider vill dovun verzierlen?  D’SS koum och rekruteieren. Keen Letzeburger sech gemelt! Et ass keen Letzeburger mat gang. „Hier seid alle Luxemburger“ an dunn sinn se awer hirer Wee gang. Waat koum du? Du koum d’Wehrmacht. Do kann ech irch och nit mei soen . Wehrmacht, du koum ech an, ech hun gekuckt (Atlas), den Moien, fir do rem ze fannen wou ech do war, an der Tschekeslovakei. Do ass jo dei daitsch, een Deel war Böhmen und Mähren mat Pilsen, mat Eger an wei heeschen dei all? An ech gesinn hei dei Nimm (Atlas) daat sinn dei tschesches Nimm dei ech hei hun, ech kann daat daitscht hei nit fannen. Kann daat daitscht nit fannen, bon daat ass jo egal. Jo do, wunn do koumen mer dann wei daat riwer war op Jaruslau, daat hun ech fond. Jaruslau, hei (weist an den Atlas). Daat ass an Polen, do war, du wees jo dat d’Russen an sie hei… D’Russen hei ran gereckt sinn an d’Preisen hei an Polen. Daat west dir jo. An do ass Jaruslau um Sahn. Dass den Sahn, deen hurt dei Zait d’Grenz do gemeet. Daat war eng illosoresch Grenz. Preisen an d’Russen hatten sech daat do gedeelt. Preisen waren dunn awer schon do riwer efech, dei waren dunn hei am gang. Jaruslav an daat hun sie, d’Preisen Jaruslau genannt. Jo, do sinn mer dann ausgebild ginn um Schweren Granatwerfer. 

An dunn  geschitt mer eng, dun stirft mein Papp (Daat hescht är Elteren hun nach deen Moment allen Zwee gelirft?) Sie hun deen Moment nach alle Zwee gelirft. Dun stift mein Papp (Hatt dir och Geschwester?) Jo, ech hun jo een Bruder, den Jos Daleiden vun der CGFP. (Net besturt zu deem Zait Punkt?) Nö, nee, nee deen war dunn nach jonk…(Nee dir) Ech nee, nee, nee, ech sin reischt besturt gin nom Krich. Dunn, also et war nit schein, Jongen! Ech kann irch soen et war nit schein. D’Wehrmacht, d’Wehrmacht war… Ech sin sou king ze behaapten wann d’Amerikaner… d’Preisen wären nach um Enn Meeschter ginn wann d’Amerikaner nit komm wären an hätten dran geschloen, dei hätten gehollef. Mir kennen den Amerikaner vill verdanken, net sie hun eis eng Keier gerett: 14, 18. Sie hun eis och fir Zweet gerett. Well preisesch Armei war stark. Ah, doun stirft mein Papp. Dunn kreien ech dann e pur Dech frei, ech wees net mei wivill. Et war verburt fir een einfachen Zaldot den Schnellzuch ze hurlen. Ech hun awer een Schnellzuch gehol. An an den Zich waren dei, dei Kettenhunde, hun se dei genannt. (Feldpolizei?) Feldpolizei, Feldgendarmerie, et waren der wei Kleederschirf. Du hurse gefart wannste se schon gesinn hurs. An dei hatten hei (weist op Broscht) sou een Scheld. Feldgendarmerie stong dropp. Geng ech lo mengen. Du mecht deen dann Kontroll an ech war ball doheem. Et muss op, also et war an der Geigeng vun Metz, ech wees nit op et Metz  passeiert war oder op et dono reischt op Metz  gang ass. Dunn erwescht deen mech dann do: Ech misst erraus. Et war Nurts, Bousenville, seet irch daat eppes? Et ass am Lotrengeschen. Et hurt dei Zait nit Bousenville geheescht, mee Busendorf. Dunn hurt dei Sau mech do raus gesat. Ech hun do missen raus an do war zou. Alles hei baussen, dunn soutz ech dann dei ganz Nurcht bis Moiens dann... ech wees net op ech een Zuch kritt hun bis op Metz oder op mer Metz schon passeiert hatten, oder wei, egal. Ech sinn awer um 5 Auer Heem komm an den Papp war um 3 begrouwen ginn.

Jo dunn hurt dann den Problem gestalt meng Mamm war dunn eleng, ech hätt kennen zu Warken ennerdach kommen, zu Warken verstoppt ginn bei engem Bauer. Ech war nit mei sou king, ech war nit sou king ech wollt menger Mamm an mengem Bruder, deen hat dunn, wei aal war deen dunn? Deen hat 12 Joer. Ech konnt speziell menger Mamm daat, mir hatten schon een Bruder durch Kinderlähmung verlurch. Dei Zait war fir Kinderlähmung keen Pardon, wannste sou eppes has basste gesturwen. Deen war gesturwen an meng Mamm hat dei Zait och vill mat gemach. Ech konnt deer Fraa daat nit un dohen, du wust jo och nit waat giff gescheien. Du wust nemmen grat dass sie giffen geholl ginn.  Dei sinn dann dunn vill bei sou, Umgesiedelt hurt daat jo geheescht. Dei sinn op Schleesieen, zu Schleesieen, ne? An Schlesieen waren dei meescht. Do war och zum Beispill den George Margue, deen Avekot, den Papp war jo Professor, decken, bekannten Professor. Dei waren och do. Daat wust een jo net dass sie rem keimen. Ech hun dann gedurcht, gud dann brengen daat Opfer an ech sinn zereck gangen. Waat mengste waat mer geschitt ass wei ech hanescht komm sinn op Jaruslau? Waat mengste? Ech hun gedurcht lo ass alles riwer deen hurt mech jo do raus gesaat. Dunn haat deen Sauhond daat gemelt. Ech war knapps do dunn sinn ech geruff ginn bei (well der mam Schnellzuch gefuhr sid?) Jo well ech mam Schnellzuch gefuhr sinn, an et war gudd Platz dran! Dunn sinn ech dann geruff gin bei den, wei hun se dei genannt? Den Komondant, et war zu Jaruslau. 3 Deech Prisong! An Eenzelhaft ass neischt scheines an du wees et ass düster dobannen. Du wees gur nit op et Dach oder Nurcht ass. (krud dir gesot 3 Dech oder ass daat vum Gefill hir 3 Dech?) Nee 3 Dech, 3 Dech Arrest. Jo en passant.
An dunn geschitt d’Wonner! Dono geschitt een Wonner. Dono koum ech eraus, et war nach bessen Ausbildung. Dunn ass dei Ersatz Armei zu deer ech geheiert hun dei ass verlurden ginn op Zich op Wagonen, ferdech fir an Russland. An an deer Bantz landen d’Amerikaner an d’Allieiert an der Normandei! Waat ass dunn geschitt, meng der? Zu Jaruslau, wou mer sollten an Russland fuhren, an Russland gescheckt ginn. Sie feieren eis an d’Normandei. Waat eng Chance! Also ech war 4 Joer vun doheem fort. War 4 Joer fort bis 45, an also mir sinn nach lang nit um Enn. Feieren sie eis an d’Normandei. Also eng Chance, einmalig, wann ech bedenken vun all deenen Jongen dei do an Russland, an Russland gelidden hun, daat kenn dir irch keen Begreff machen, ech hun daat heno an der Normandei och erlierft. Sie hun et all gemeet, d’Russen an d’Amerikaner an d’Preisen, dei sinn wann, vir d’eischt sinn, also mat der Artillerie ugang, daat ass daat eischt waat geschitt, d’Artillerie dei dann e ng Stonn oder nach mei, nemmen drop gedonnert hurt. Dann luchste do wann et dech getraff hat, etweder haste een Been ewech oder een Arm oder du luchs do aus Verwonnten. An dei Verwonnt hun d’Mamm geruf an d’Mamm ass nit komm mee Panzeren sinn komm. Mengste Panzeren wären ronderem dei Doudech, dei Lierfech gefuhr? Schrecklech Zoustenn. Schrecklech Sachen. An der Normandei war et nit besser. An der Normandei bei den Preisen, d’Amerikaner hun op eenzel Zaldoten geschoss. Jo kommen mer an d’Normandei an der Geigend vun St-Lou war ech. Ech wees nit mei genau wou, wou soll ech daat lo nach wessen. Iwerall haste Dengen, do luchen schon Kei mat opgeblossen decken Pënz mat enger Loft fir zefrecken. An dunn, ah dunn hun ech dann bei den Preisen dunn nach eng erlierft. Bei den Preisen ech, dei muss ech irch awer verzirlen. Dunn kommen, dunn luchen mer dann do an den Grirf an den Schützengrif, Schützengraben, hun d’Preisen daat jo genannt. Dunn hatten mer dann sou Blutjongen, blutjonker gritt, mengen daat waren lauter Kanner, dei waren keng 18 Joer aal. Dunn atakeieren amerikanesch Panzeren an dann setzt dann een Preis do, ech war niwen drun, niwen drun. Setzt dann een Preis do mat sengem, wei hun se daat schon mei genannt? Dei Bansuka, hun d’Amerikaner et genannt, wei heescht daat? (eng Panzefaust) Panzerfaust, du wees besser nach bescheet. Panzerfaust, du wees jo dass dei hannen lass gang ass. Hannen hurste jo, ass jo geschoss, den Schoss no fir an awer no hannen hurste den Feuerstrahl gritt. Daat hun ech eiwech an Erennerung, do kennt sou een blutjongen, ech wees net den Jong hat keng 17, heen hat 17 Joer vlaicht, deen stellt sech hannert deen Preis do, daat war een Sergant, deen mat der Panzerfaust an kuckt deem iwert d’Scheller. Waat mengste waat deen gejaut hurt? Dann kritt deen den ganzen Strahl hannen an d’Gesicht. Ah jo, ech hun daat Bild nie vergiers.
Et war jo dann sou dass d’Preissen hun missen zereck, ech hat nach een Letzeburger bei mir vun Scheffleng. Preisen ginn zereck spait am Nomettech an eh mir stellen eis dout an bleiwen am Lach leien. Preisen ginn zereck an deen anneren Moien frei:“Hands up“ an bei d’Amerikaner gelaaf. Dann kanste soen, ech hat dei zweet Chance, eischtens dass ech dohinner komm sin an net brauchen an Russland zegoen. Dei zweet Chance war dei dass d’Amerikaner dei anner Sait nit geschoss hun! Dei do hannert den Maschinnengewirer luchen. An mir kommen dann bei dei, an dunn geschitt dann folgendes. Dunn luchen mer dann mol mat anneren Preisen, an Letzeburger an all meigleches Geschirr zesummen, luchen mer dann do mengen ech en halef, pur Deech, 4-5 Deech, Dach an Nurcht hei baussen an enger Wiss. Biss dann, bissen se dann dei Leit dei keng Preisen, dei Zaloten wou keng Preisen waren, bis se dei raus sondeiert hun. Oder waren dunn d’Preisen nach derbei? Nee, nee, dunn oder waren d’Preisen nach derbei, ech kann ech kann daat lo mol nit mei soen. Mir sinn jidenfals dunn agelurden ginn ann Scheffer op St. Marie-de-la Mer, an der Normandei ass daat jo alles, hurt daat sech jo alles ofgespillt. An mir sinn an England transporteiert ginn, am Gleitzuch an England. An do, nee do waren, nee mir waren, mir luchen do, koumen do extra. Mir koumen do an een Camp wou lauter Letzeburger, Elsesser, souer, Lothringer, sou Leit waren. An do ass dann d’Regierung, Regierung hurt dann do een Deligeierten gescheckt deen ass, lo wees ech et nit, all Woch, oder all 14 Dech ass deen dohinner komm an do konnste dech dann melden, ne, freiwellech fir , Regierung hurt, wollt jo och een Beitrag leschten zur Befreiung oder… Daat war dei letzeburger Section vun der Batterie, Batterie luxembourgeoise bei der Brigade Piron. Jo do sinn der dei sech nit gemelt hun. Am Fong warste jo frou dass der iwerlirft hurs. Et ass jo alles nemmen gang, dei Zait , fir dein Lirwen ze retten, egal wei. Et hurt sech nemmen gedreit, pass op dass du et packs. Well een deen, ech wees nit waat der lo denkt, mee et ass awer meng Dengen, wanste schon verwonnt ginn bass, wanste schon geschoss ginn bass an eppes has an du wars dout dann warste frou. Awer dei anner dei dann do blesseiert do luchen, ne. Ech hun keen Lazarette vun bannen gesinn, eng ernorm Chance. Mee dei jenech, waat mengste waat dei ausgestaan hun? Dei dei blesseiert waren an dann stell der dei fir dei an Russland, an Russland, an dei vun Tambov, waat dei eppes do mat gemeet hun. Wou war ech? Ah, dunn koumen mer,… do waren Letzebuerger dei, ech kennen och een, op mansst een, deen hurt nit, deen hurt gesot „Ech hun es genuch, ech machen neischt mei mat. Ech hun lo mei Lierwen gerett, lo ass et ferdech.“ Jo dei sinn dann an Amerika komm, dei sinn an Amerika geschleeft ginn mat den Preisen. Preisen waren jo och, et waren vill Preisen an Amerika. An jo ech hun gesot „Machen mer daat lo mol“. Mir waren zu 30, mir ginn dann, dann matt, mir hurlen daat dann un. Dunn hun mir eis dann freiwellech gemelt. Freiwellech gemelt fir an d’Brigade Piron. An d’Batterie luxembourgeoise bei der Brigade Piron. Jo, dunn sinn mer dann geruf gin, an do ass daat waat een, wou Geweierlechkeet ungang ass an wou keen et sech bewost war. An ech geng soen och d’Regierung och nit, et war Regierung Dupon dei Zait jo, Bodson, ween war nach do drann? Kreier, ween nach? Den Bech, den Bech. Mir hunn een anneren Numm kritt. An gemengt wann mir een aneren Numm hätten dann kennt eis neischt gescheien. Ech hun dunn een Moni zu Pareis gekannt deen hescht Gimbault, G I M B A U L T. Dunn hun ech deen Numm ugeholl. Deen hat keng Kanner. Dunn hunn ech dann Robert Gimbault geheesch. Ech hat dei Matricul 56 24, hun ech kritt. An dunn sinn mer zwee Deech op London gescheckt ginn. Daat Eenzecht waat ech mech nach erenneren ass dat mer do an deen, wei hurt daat schon mei geheescht? Deen Kabinet kucken waren wou d’Leit am, wei heescht deen, an lierwech Greisst (Toussau) Toussau, ass et Toussau. Do run erenneren ech mech nach, dat mer do waren.
An dunn ginn mer an een Lager Mons… Ech kann irch daat enno nach weisen. Montsgurby. Jo do sinn mer dann erem kurz gedrillt ginn, englesch Komandoen geleiert an rem agepackt ginn, eng nei Uniform, preisesch Uniform aus, d’Englesch un an zereck un d’Frond an Belgien, an Belgien an do ass eis dunn eng geschitt, un der Front selwer, daat steht och an deem Buch waat ech irch enno weisen, et ass „D’Histoire de la Brigade Piron“
 dunn koum dann do, mir koumen un der Fron dun wou mer dann do waren an der Belge. Piron, Prion le Lion hun se deen genannt, et war och eng Sau. Dunn sot deen dann, wollt deen dann eis dunn an d’Infanterie stirchen. Mir haten eis awer gemellt fir bei d’Artilerie, fir bei d’Batterie, „Luxemburg Batterie“ hurt daat gehescht. Jo dunn war ech dann, ech wees haut nach nit, an wous et dei Zait och nit weisou ech den Courage hat fir am Numm vun deenen 30, bei den Piron zegoen, un zeschloen, stramm zestohen an zesoen mir giffen daat nit unhurlen, mir hätten eis engageiert fir bei d’Letzebuerger. Well d’Infantrie, mir wussten ganz genau, an Regierung muss sech daat och nit bewosst gewirscht sinn, well waat wär eis geschitt wann d’Preisen eis, wann mir an den eischten Lignen gehang hätten an d’Preisen hätten eis gritt. Waat wir mat eis geschitt? Wei lang hätten mir stand gehalen do, mam Franseisch schwetzen waren mir dei Zait, mir hatten daat Ebessen waat mer an der Schoul geleiert hatten. Belge, dei Belge konnten Franseisch schwetzen awer mir, d’Preisen hätten, mir wiren direkt op der Platz erschoss ginn. Wann et do mat dur gang wär, mir wiren an d’KZ gestach ginn. Sie hätten eis schein gepengecht. Jo mir wollten nit, mir wollten bei d’Batterie, mir wollten bei d’Letzeburger, mir wollten nit bei Belge, mir wollten nit fir an d’Frond. Batterie, basste emmerhin 2 km, giff ech soen,… Mir hatten zwar keng schweier Kanounen, mir hatten 25 Panthers hurt daat geheescht, mir waren awer nit fir un der Frond. Do waren dann hëchstens dei, wei hun se dei genannt? Wouste Meldung gritt hurs, daat waren dei Beobachter. Daat war een Offizeier dei waren bei der Batterie, dei luchen fir un der Frond an dei hun gemellt wivill Degré no, well dei Kanounen sinn agestallt ginn, ob een Kirchturm lossen mer mol soen oder op eng Hausgirfel mei weit ewech, an dei hun dann do gemelt souvill Deift zescheissen, souvill Degré no Lenks oder no Rechs, obee. Wou war ech? Wou koum ech lo dorop? Sonerbarerweis, ech hat jo bei den Preisen vun Balistik geleiert. Ech sin, ech hun, waat haten sie un mir, mee sin hun mech, ech sinn beemol Caperol ginn, ech sinn dunn Sergant ginn, an zum Schluss war ech nach Sergant-Chef, ech war Chef de Pièce, Chef de Pièce ass dann… an sie hun nit, bei hinnen hurste nit Sergant geheescht, bei hinnen warste Marichal d’Élorgie, Marichal d’Élorgie: M D L. Marichal d’Élorgie Chef war ech henno. Jo, wou war ech? Dunn, jo ech hun mei verstanen vun Kanounen arichten, weid ei Belge mech konnten leieren, ech hat daat jo bei den Preisen geleiert! Bon dunn gouf ech dann Chef de Pièce, ech hun och nach Biller, ech weisen irch dei henno, Biller dovun. An dunn koummer, nee ech wollt do lo awer nach eppes soen. Dunn koummer dunn an den Asaatz um Canal de Wessem, um Canal de Wessem, an Holland. Canal de Wessem, et war nit den Juliana Canal, deen war niwen drun. Do hunn se dann, Belge war och eng Armei vun Klunien, do war ech jo dann Sergant, dunn setzen sie mech do mat enger Équipe vun 12, ech wees et mol net, eng Section hat dei 12 Leit, an eng Zillenbäckerei. An eng holländesch Zillenbäckerei, an dei Zillenbäckereien, daat war an der Mett den Ourwen an dem ass dann gebaack ginn, an dann waren lauter ronderem oder wenstens an engem Halefkrees, waren lauter sou Stellagen, richteg sou Stellagen. An do, dei Stellagen hun se dann Zillen, dei sinn dann do gedrechend ginn. An jo mir waren awer nit sou ganz weit vum Canal ewech wou op der annerer Sait Preisen waren. Do setzen sie mech dann mat 12 Mann, war ech dann do, sollt ech daat dann do andeelen an arangeieren an egal, dei Festung do verteidechen. Wanste daat sou Festung wells nennen. Awer dono ass et mir reischt bewosst gewirscht waat fir eng Dommheet daat war fir eis dohinner ze setzen well daat waren jo mei grouss Etablissementer dei ganz secher op den Generalstaabskarten vun den daitschen Generalskarten verzeechend waren. Wann dei do nemmen eng Bomm do ran geschoss hätten, wär den ganzen Butek an d’Loft gangen. Ech hat och nach dei glänzend Idee, wann een sou muss soen, jo ech hun zu den Jongen gesot, hei komm mir leen Zillen… Hei war dann, ech hat een Maschinnengewir, een mat engem, 3 Mann mat engem Maschinengewir op d’Grenz do gesaat wou deenen Stellagen. An do konnste derdurch goen, net. Lo wees ech net mei op et am ganzen Krees där Denger waren oder nemmen am Halefkrees. Et war jidenfalls Richtung Canal waren där Denger, sou. Jo an do war emmer Eppes lass, do hurste emmer och Nurts, do sinn dann Meis doriwer gelaaf, dann hurste gemengt do kennt Een. An dei jenesch dei an dem Lach do fir soutzen, fir mat dem Maschinengewir dei hun dann geschoss wir all Dommheet. An dunn hat ech dann gesot, komm mir leen där Zillen do, een Krees Zillen do eng Entwernung vun 20-30 Meter an d’Wiss, wann dann do, an do war dann och nach een klengen Besch hannen drun, wann dann Preisen giffen kommen dann heieren mir se, dann treppelen se op dei Zillen. Majo op dei Zillen ass emmer Weld driwer gelaaf, dann hun dei do fir emmer geschoss. Waat eng Dommheet war, am Fong. Ach d’Preisen, Preisen, du hurs emmer gewart wann d’Preisen kommen, wann dei kommen. Eng Kreier, jo, jo, do war am Durf, am Durf war dann, jo wei nennste daat? Den Komando, Komandozentral, wei nennste daat? Quartier général vun den Belge, dei soutzen do. Dunn waren d’Preisen eng Keier durch komm an dei hatten do, henno hun d’Englänner missen kommen mat Panzeren fir dei do raus zehurlen. An du hurs emmer gefart, Furcht war emmer, du dirfs nit an Gewangenschaft kommen! Du därfs nit den Preisen an d’Fanger laafen well do helste et nit aus, wann dei dech ausfroen. Do basste verlur. Ja kanner waat hun ech lo grat gesot? Jo dei Episot ass dunn awer gutt eriwer gang.

Jo mir sinn dunn firun gang. Mir sinn iwert den Canal ewech an rem weider. Wou sinn mer komm, an d’Rheinland, an d’Rheinland, ah nee, nee, nee an Holland, ah an Holland, Holland gouf et, et war an Holland wou, ech wees nit mei wou mer waren. Mee et war an Holland wou den Krich zu Enn gang ass. Do kennt lo eng, dei mei Lirfen zimmlech beeinflusst hurt. Och eng Geschicht, eng Dommheet eischter Klass gewirscht, mee wei aal war ech dunn? 22, 23, 22. Et ass gefeiert ginn den 8. Mee. Preisen sinn den 10. Mee deemols komm, den 8. war et 45 eriwer. Ass et sou? (Jo) 8. Mee. Et ass gefeiert ginn. Do geschitt eng wei ech schon gesott hun mei Lierfen zimmlech beinflusst hurt. D’Hommonieren hun d’Gedrenks brucht, kanns wurl denken, mir waren Allegurten nit fett dei Zait, opschon mer bei den Englänner ewell gudd zirsen hatten. Mir hatten, jo, et gouf vill Hämmel, Hämmel, dei sinn se aus Neuseeland hun se Hämmelen kommen, dei sinn mer op Andwerben sichen gang. Mei leiwen Jong daat waren der wei Kälwer, sou schweier, schrecklech, deiw gefrour. Hämmelfleesch, Hämmelfleesch, emmer fresch. Ech hat mer geschwur nie mei Hämmelfleesch, ech eesen et awer haut gär. Jo dunn geschitt folgendes do: den 8. Mee. Mir haten Allegur gedronk, an zimmlech, kanns wurl denken dei ganz Zait, waat hun se eis brurcht? Deen engleschen Wisky, jo Wisky an all Meigeleches. Ech wous nit mei, an mat engem Kolleg zesummen sollten mer zereck an d’Lager goen. Dunn gesinn mer dann do, ma ech war mei Schellech wei heen. Do gesinn mer dann do, an der Wiss, eng Jeep stoen. An den Bauer deen hat, oder fir d’Bauerenfraa, eng Lengt an der Mett, wou Gezei drop hong. „komm mir ginn een Tour mat der Jeep do machen“ Ech konnt nit fuhren, nie, deen Aneren och nit fuhren. Ech hun awer d’Steierrad, ech sutz um Steierrad, ech hun den Motor ukritt, mir fuhren dorower, mee ech hun ennen Keier nit kritt. Den Auto geet firun, den Auto leeft firun an am Platz op d’Brems zedrecken, wou rop hun ech gedreckt, en ass emmer mei seier gang. An ennen an den Drot, daat war pickechen Drot ronderem. An dunn den Dengen, den, Glass, wei nennste daat, Vitrine. Wei nennt een daat? Du fihrts Auto! (Jo, d’Glace, d’Fenster) Glace, jo. Bei der Jeep, dei konnste rof leen. Dei luch hun Kühler. Waat mengste waat geschitt? Waat mengste waat geschitt. Waat mengs du waat geschitt ass? D’Jeep alt firun. Deen irweschten pickechen Drot, deen scheppt horschaf iwert den Kühler an Jeep geet firun, sie kritt Vitrine zepacken, schleit dei zereck. An deemols, deen Moment, dei nächsten Chance, daat ass dei 3 Chance dei ech hat, wou ech hett kennen emkommen. Dei 3. 1. nit an Russland, 2. d’Amerikaner hun nit geschoss an hei war dei 3, hei war dei 3, nom 8. Mee wou den Krich eriwer war, no 4 Joer, dunn reist den pickechen Drot an kritt mech nach hei zepacken. (weist op sein Kenn), een Enn, durch an der zweschen zait, durcht Rasseieren ass daat ewech gang. Ech hätten eis allen Zwee, oh deen Aneren war och schellech, mee ech war mei schellech. Wannste bedenks, no 4 Joer d’Lierwen gerett, 4 Joer an den Daach vun der Liberation, bleiwste an engempickechen Drot mat der Strass hänken an du stirfs! Furchtbaren Dout. Ech hun geschwur, ech fuhren nie an engem Auto, ech hun nie een Auto ugepackt mei! Ech hat och nie een Auto, ech hun, ech hat nie een Auto. Meng Kanner dei hun och een Auto, mee ech hat nie een Auto.
Jo do geet et firun an Daitschland. Waat kennt an Daitschland? D’Occupation. Do ginn mer dann, kommen mir am Rheinland ourwen an Lühnen misst kucken op et daat gett. Op et daat nach enzwesch gett. Dorunner erenneren ech mech: Lühnen Westphalen. Lühnen Westphalen. (Lühnenburgerheide gett et jo och) Jo, daat ass nit weit ewech. (Dei ass an Westphalen) Jo, Lühnen, Lühnen do war nach een groussecht Lager, dorunner erenneren ech mech wou preisesch Armei ass stockeiert hat. Daat hun Preisen ons… Ah nee d’Amerikaner hun et geraumt. Dunn, dunn war ech an der zweschen Zait jo Chef de Pièce an Marichal d’Élorgie, henno Marichal d’Élorgie Chef. Dunn hatten se dann dei glänzend Idee, well sie, d’Belge et nit wollt machen, do war dann een Camp deen freier d’Organisation Todt, ass et nit T O D T, kenn dir irch erenneren, wess dir waat daat war, d’Organisation Todt? Dei Organisation Todt dei hat dei, een Camp vun Abechter, dei hun, dei hurt d’Abechter beschaaft fir ze Bauen, Bauabechter. Dei hun Leit, sie hun jo alles do, alles do gereibert gehaat, den Hitler, d’SS, dei hun jo, d’Polen an d’Fransousen, allmeigelech, ass et Todt, ech geng soen T O D T (kucken daat doheem no) Do lurchen Polen dei eng Sait an Italeiner dei anner Sait, alles „displaced persons“. Ann ech kreien den Komando iwert deen Camp. Well keen Belge wollt dohinner, schecken se mech dohin, mat lauter Letzebuerger, och erem 12, 6 Jongen. An dei hun sech dauerend zeschloe, dei Polen, dauerend Streit. An Nurts hatten Baueren, Baueren aus der ganzer Geigend, dei hun, hun d’Veih, Kei op der Weet geschlurcht, Polen an d’Italeiner. Enorm. Oh do verzirlen ech irch nach eng, et war nit schein dei Zait do, do war et arm. Jo dunn hat ech awer ferdech broucht op dei Platz, dei hatten bei all Camp, hatten Preisen jo eng Fahnen, Fahnenstange, ne, den Mast wou den Fendel rop gezunn gett. Daat war am Zentrum, een greisseren Rondel. Jo dunn haten mer dann missen fir dei ausernee ze halen, Leit stongen deen ganzen Zait do, Leit mat Gewirer vun eis. An dunn, mee do waren och Kanner, Bebeen, do waren och Bebeen an et ass senger Lierwen keen Belge dohinner komm! Ech war eleng, ech hun, ech sinn Moiens gang, ech konnt jo mat enger Jeep, mat engem Anneren, een Chauffeur, dann sinn mer mol an d’Molkereien gefuhr, preisesch Molkereien. Ech hun einfach sou Zirdelen geschriwen, daat ech deen Dach sou vill Melech geholl hätt. D’Preisen dei hun missen, dei hun mer daat och ginn. Op se et bezurlt gritt hun wees ech nit, mee ech hun hinnen een Zirdel ginn. An dann dei Bebeen, dei Kanner hun missen jo Melech kreien. Et sinn Kanner geburen ginn et waren der och, ah… Fir der den Armut vun den Preisen ze schilderen, dei Zait. Dei hei dei hun, dei hun durch, durch waat fir eng Organisation hun dei sou Kammessbroud kritt. Et war eppes ellenes daat Kammessbroud, dir hun daat nie brauchen zirsen. Daat ass een Knascht gewirscht, du bass dout krank do matter ginn. Dann hunn dei Banditen, dei hun dann do een haleft Broud hun se fir sech gehal an mat deen aneren Broud, dass een Wee durch den Besch gang .Do sinn d’Fraaleit, dei daitsch Fraaen vun lauter Honger, dei do zikuleiert sinn. Dann hun Polen sou gudd wei Dengen, hun deenen dann eng halefen Kammesbroud, dees eklechen Broud, an dann sinn dei mat an den Besch gang. Fir nemmen den Armut ze schilderen, deen Misère do. Jo, jo do war ech dann, war ech dann do bis zum Schluss? Ech mengen jo. Ah nee mir krutten frei Kreschtdach. Kreschtdach, waat fir een Joergang war daat dann? Ah dunn war Letzebuerg nach nit, daat war nach net… Mir waren awer e pur Deech frei fir Kreschtdach. Daat muss 44 gewirscht sinn, 44 jo. Dunn war ech e pur Deech doheem, an wei aal war dein Papp dann dunn [Bernard]? 44 war heen na net gebur, heen ass 45 op d’Welt komm. Weini ass heen gebur? 45, den 9. Mee Ah heen ass doun reischt gebour. Ah jo, bon. Do waren dann och d’Union, oder wei hun dei alle gurten do geheescht, dei do den Komando haten. Ech hat zu deem gesot, (Laachen) „Komm lo, ech ginn Iwermar rem hannescht, dann eh“, dunn war den Krich nach nit eriwer, daat war 44, den Krich ass jo reischt 45 eriwer gewirscht. Daat war 44, dunn luchen mer nach an Holland, „Ech ginn mar rem zereck an Holland, wann der wellt kenn der all mat goen. Dir kennt jo sou gudd scheissen hei.“ Do ass keen mat gang, et war keen sou domm firm at zegoen. Dunn rem hanescht gang. Ah jo an donno koum reischt Besatzung an Daitschland. Jo an domat ass Besatzung, geng ech soen op een Enn gang. Dunn koumen mer, war et am September? September 45 kommen mer dunn Heem.
Dunn war ech dann vum Juni 41, wou den richtechen Krich ugang ass, fort bis 45. Jo an wei ech Heem komm sinn, dunn war dann Ettelbreck, also eist Haus hurt schein eraus gesinn, do luchen d’Amerikaner drann. Jo meng Mamm war eleng, dunn wollt, dunn hurt et dann geheescht… Ah d’Belge, ech het kennen, ech war gefrot ginn fir, deemols hatten dei jo nach den Kongo, Belge hatten nach den Kongo. Wann ech do, ech hät nemmen brauchen jo ze soen dann wir ech do Sous Lieutenant ginn fir an den Kongo (Lachen). An dunn hät ech keinten fir an d’letzebuerger Armei. Oh meng Mamm sot: „Ech hunn sou vill gezidert fir dech an sou vill gebirt fir dech. Do mir daat nit un, et ass Krich genuch, gei rem zereck an d’Post.“ Dunn sinn ech rem zereck an d’Post gang. War ech Comi Principal nach ginn, eng Untergeorneten Laufbahn, et nit… Mää ech hun mei Lierwen dunn awer gemeet. Jo sou ass et gang, dunn war ech dann, wivill Joer, vun 41, 42, 43, 44 fort. Jo do ass d’Jugend riwer gang! An dann muss ech nach soen, Jongen, ech hat immens Chance, well dei Kanner dei an Russland, daat mat gemeet hun waat do geburden gouf. Daat war Chance. Chance et muss een jo bessen Chance hunn, mee et hat net ridfereen dei Chance. An dei jenesch dei an England, nit… Sidd der preseiert? Nee, nee, mir hun gekuck wei mer weider machen. Ah, dei an England, dei an England nit wollten matt goen, dei gesot hun, ech wees nit wivill, ech kennen just een Eenzechen, awer ech wees dass et der vill mei waren, dei gesot hun „Lo ass et riwer ech ginn nit mei matt. Mir machen daat do nit mei mat, ech hurlen daat do nit mei un. Dei sin mat, dei sin mat, dei sin an Amerika geschleeft ginn an dei soutzen do och an engem Camp, ennert der Fuchtel vun den Preisen. Jo dei hatten et och nit schein, dei hatten et och nit schein.

Hei gesidd dir, daat ass den Soldbuch, Soldbuch vun den Englänner. Gesaitste sou hun ech, sou war main Numm, 56 24 hat ech gesot, steht daat nit en zwesch hei. Ah nee, Pardon, 56 84, 56 84. An hei ass soldeirs pay book, do all Keiers agedro ginn waatste gritt hurs. Hei, geseitste do: Brigardeir, Marichal d’Élorgie, Marichal d’Élorgie Chef, oder Premier Marichal, et hurt esou geheescht, Premier Marichal d’Élorgie. Jo an hei ass „Histoire de la Luxemburg Batterie“. Ech hun mer geschwur, ech ging niemols mei, an dir kennt daat och fir irch, fir är Besoinen verhalen, niemols een Buch leinen engem, well du kriss nie een Buch erem! Kris nie een Buch erem. A moin wanns du mir lo schreiws, schreftlech, oder heen aus Zeihen, dass ech irch daat hei geleint hun fir 3 Meint, dann ginn ech dir et fir 3 Meint mat deenen Beleeger hei, dir muss irch awer engageieren awer allen Zwee, dat ech et, ech muss et rem hun fir meng Kanner. Do steet dei Episot, dei Episot vum Piron, wou ech dem Piron, dei steet och drann. Waat mengste waat bei den Preisen geschitt wär? Mir, waat wär bei den Preisen geschitt? Du muss daat dach wessen! Ech wees et net, Bernard, op manst rem 3 Deech. Oh, Befehlsverweigerung am Feld, direkt erschoss! Direkt, op der Platz. Weeste waat den Piron gemeet hurt? Militärpolizei geruff! D’MP geruff, fir mech ofzefeieren. An dunn sinn dei anner 30 dei hei stongen, dei sinn gelaaf komm och bei mech an dei hun gesott zum Piron, dann hurlt eis allegurten! Bei den Preisen wärste direkt erschoss ginn! Ah hei, hei ass Kanoun (weist eng Foto) , do war ech Chef de Pièce, daat sinn ech. An hei ech wees nit ween daat war, daat do, et muss awer eng Keier een vum Letzebuerger Wort mech gefrot hun (weist een Zeitungsartikel) Daat ass den Piron, an do hun ech Croix de Guerre gritt. Also Jongen ech hun Vertrauen an irch, ech erscheissen irch allen zwee wann ech et nit rem kreien!
Sou lo hun ech irch mein Lierwen verzirlt. Meng 4 Joer. Wei aal sid dir Zwee? Ech kreien der lo 22. Ah hei ass… Wivill? 22 Ah jo daat war dei Zait! Kannste der virstellen do? An Fong net Mein leiwen Jong, et war nit schein! Ech kann irch eng versecheren, d’Preisen, kannste keen Begreff machen, dei Dissiplin, dei Dengen dei do geherscht hurt. D’Preisen waren stark. An mir kennen den Amerikaner, mir kennen den Amerikaner Dankbar sinn, ech lossen neischt geint d’Amerikaner soen, ouni d’Amerikaner wär daat do nit gang, d’Prei… D’Russen, d’Russen dei sinn herno, no Stalingrat, dei konnten nemmen iwerhaapt un d’Frond kommen mat amerikaneschen Gefihrer, dei d’Amerikaner zu Vadiwostok ofgelurden hun. Dei hatten…, et ass jo nit denkbar, wanns du denks, wannste geseiss, do steht eng Millionen Armei an do ginn an enger armseilecher Schlurcht vun pur Deech, 2 Deech, ginn 500.000 Russen gefang, daat gett et dach nit! An dei hun se krepeieren geloss, deenen hun se jo naischt zirsen ginn. Et waren jo, wei nennste daat wou een Mensch deen aneren fresst? Wei heescht daat schon mei? Kanibalen Kanibalentum, et ass jo regelrecht Kanibalentum geweescht. Dei hun sech geigensaitech… 

Wann et eech eppes helleft (d’Buch), dir musst mer et schreiwen, schreiw mer, ech soen der den Text, allen zwee ennerschreiw dir et! Dir muss mer et an 3 Meint rem ginn. Mir ginn irch et eischter rem Eischter? Wei laang dann? Geff een Datum. Höchstens een Mound Een Moud, dann schreiw: Nous soussignés… Mir mussen d’Abecht fir den 1. Mee ofginn, also spaitstens dann gritt der et rem. Dir hud awer lo Matière genuch? Jo kenn mir irch enno nach een pur Froen stellen? Jo kanns nach e pur Froen stellen. Nous soussignés, dann schreiwste är Nimm, s’engage par la présente de remettre dans un délais d’un mois, à Monsieur Daleiden, le livre « Histoire de la luxemburg Battery, nous pêté par lui.  Ech hun daat erlieft, du kriss keen Buch erem, wannste engem een Buch leihns, du kriss et nit erem. Jo dann kenn dir mir nach epur Froen stellen. Drenk dir eppes, ech wees net op ech nach Béier… Eischter Wasser Wasser? Jo Ech sinn och duschterech.
No zimmlech genau enger Stonn, machen mer eng kleng Paus an den Här Daleiden geet eng Flesch Wasser sichen.

Ah fun da Legioun ?

Jo

Fun da Legioun.( weiderhelt dest e puermol) Also do… eh mier hun jo do alt mussen bei da Batterie eh sou, keen Stosstrupp, sou Erkundungstruppen machen. Mee do dei Legionären, wans de där Legionären een bei da haas, dei, do hues de nit brauchen ze färten, dei hun, dei waren daat gewinnt dei hunn daat gutt gemeet. Do waren da och do, ech wees een dobei, wan se deen wei ma an da Belge luchen, wann deen sou op Breissel gang as, dat war alt mol Samsdegs…

Wou ware ma do?... Mier waren net weit fun Breissel eweg. 

Deen as nit erem komm. Dono soot en, wan en no e puer Deeg erem war : Ech sin nit duerch d Meedercher komm. ( et get gelacht)

Waat mengs de waat dei do gehaust hun…(laacht)

Dei Legionären daat waren da, daat waren da, daat waren da …

Wees de den dengen ( en dreiht sech zum Bernard)ech hun da schon vill, ech hun…

Ech war eng Keier bei ierg do, bei ierg an da Wirtschaft, et houng een vill do wei dei Papp, eh dei Grousspapp na gelierwt huet…

jo

Do war dann och eng Keier een Legionär deen deck geteint huet. Ech sot dun zu deem: So lauschter mol, du bas jo Legionär geweirgtwei da, wei da demobiliseirt gi sid, weis de no 5 Joer, et huet een missen fier 5 Joer ennerschreiwen an da Legioun ne, do hu da jo een Schein kritt, een Demobilisatiounsschein do stoung den Extrait, een deel fun engem Gedicht drop, kans de ma deen soen, kans de ma deen vlaicht soen 

-Jo ech haat sou, sou een , sou een Dengen haat ech kritt-

Ech kann ierg en awer soen, ech wees et, ech wees en

(en dreit sech zu mier). Daat kens de och opschreiwen fun da Legion Etrangère. 

Jamais, garde de roi, d’empereur, d’autocrate, de pâpe ou de sultan, (lacht) jamais nul régiment, chameré d’or, drapé d’azur ou d’écarlate n’alla d’un air plus mal et plus superbement.

Daat as d’ Legioun ! Mier haaten da do derbei… Do war den, ah daat wees de och net mei , dei Papp ( en dreit sech zum Bernard)…war dach een dobei, deen heescht, deen huet geheescht deen huet sech, de Bomber, de Bomber huet deen geheescht. Deen haat sou eng, eng Jacket , och wei ech do eng Jacket( en weist op eng Foto) daat hu nemenn, daat hun nehmen Sergenaten kritt dei Lierdersjacketten. Deen huet dan hei sech molen geloss, ennen sou eng Wollek, an op där Wollek stoung eng Granant , dass, an dan uewen driwer stoung The Bomber

Dei Legionären, dei Legionären…

Do waren da eng Keier 2 dei haaten Streit mateneen, un der Front, un der Front ( resselt de Kapp)… deen een deen haat hei, dei waren herno hei, dei hun, dei hun d’ Jongen hei, waren dei Chef fun de, fun de…daat waren alles…deen haat hei sou een Gefleschts an dan haaten sou eng Täsch hei an do haat en den Revolver dran ne!?

(lacht an steet op fier eis daat waat en eis zielt bessa ze beschreiwen) Wan en dan Zait haat, wan naischt lass war dan stoung hien sou do, dan as de Revolver an d’Lutt gesprong. An deen aneren deen soot, daat war och een Legionär, deen soot eh,-ech sin eischta aus da koppel. An du stoungen dei do mat geliedenen Revolver openeen…

Aaah, aaah an do an, an ,an Holland war et jo nit, wars de an de, an de Denger, an de Griewer wans de am Griew wars do as et , do bas de hallef erkaalt do dran an do koum och emmer , den Niveau fum Wasser as jo…

Erop komm

Daat as naass an dan haaten ma naischt fier eis zou ze decken, fier rischteg ze decken, aah dang i ma dan , da gi ma an d’Duerf…do wei hei( en weist zur Fenster)kuck mol een Haus do waren dan sou, där denger dei nach do houngen (en weist op d Ridoen)… an eh ech war schon, do war een bei ma, do war een fun där Zort bei ma…nee mier waren zu drei,d’war nach een Letzeboier,d’war een Letzeboier…Ech wult een Stull huelen fier daat lass ze machen uewen-wans de nit gees sot deen een- an hänkt sech mam ganzen Gewicht drun an rapt de Buttek…deir musst daat awer net verzielen(seet en zu eis) Hu da daat lo opgeholl?

Jo mier sin am Gang opzehuelen.

Dei Legionairen dat waren…hues de och den, den, den ‚jamais garde de roi’ hues de daat och ( en kuckt mech un)

Jo, daat as och alles drop!

Jongen, jo jo ech soot dei Legionären…The Bomber an den Debouché…den Debouché huet dach zu Heeschdref…bestued ma där Fraa dei uewen d’Gardeheischen haat. Uewen do, wann een bei ierg erop geet( en schwätzt mam Bernard)do d’Stross erop uewen bei…

Jo

Do war dach freier en Gardeheischen net…

Jo
Nee war eng, d’war nehmen sou een Abri do, das nehmen een Abri do. Do war d Debouchés, den Robert Debouché, mat deem ech… mei leiwen Jong daat war een.

Meeeeee un da Front kons de op dei zielen, do kons de 100% op dei …dei hätten dech net am Stach geloss…jo jo …sie waren weinstens an eps gutt.

Waat wells de dan lo na wessen fun mier?

Jo daat sie am Fong dan mei sou allgemeng Froen.et geet am Fong schon domat un weini deir fier ierg gemierkt hutt dat Letzebuerg am Kriich wär.Hu da do eng bestemmt Erennerung?

(Laacht) Ech kann da daat ezielen.Ech kann da do eng verzielen, ech kann da do eng verzielen.

Zu Ettelbreck sin se jo duerch komm, Richtung Arel…d’Preissen emmer an emmer…den 10ten.. den 10ten Mee an ech wees, ech haat do, wei aal war ech do…ech war 19 joer..waat get da do mat deenen do alleguerten, wou geet daat do hin. Dun huet een mat geäntwert- Los se roueg goen-jo en ettelbrecker-los se roueg doroper goen, dei Belge dei huelen se, dei meihnen se (laacht)…sou seia wei se do komen gin dei do gemeihnt. Mee sie sin gemeint gin.

Du wees jo och fierwaat, weisou an fierwaat se ehh, sie sin jo d’Maginot-ligne nit frontal ugegraff. Sie sin erop gang, well d’Maginot-Ligne as jo nehmen bis bei d’belge Grenz gang, fu ennen erop

Jo

D’franseisch, duerch d’Lothringen bis erop, ne, dei as njo nit, do as se net weida gang… dei sin fun hannen geholl an…d’Dengen, d’Maginot-Ligne konnt nehmen no fier scheihssen, dei konnten nehmen Richtung Preissen scheihssen, dei konnten d’Kanounen nit emdreinen an no zreck scheihssen. An sie hun se fun hannen geholl…do as et gang.

Jo, ah jo mier hun eis geduergt…mat deenen maat do, maat do..Wehrmacht dei do rakomm as dei Zait, dei eischt dei war , do as et jo nach.. do waren keng Iwergreff sou, sou op d’Bevölkerung, op dei Zivilbevölkerung meee dono koumen dei aner, dono koum d’SS Gratzenbergan deen, deen, deen Sauhond fun Gauleiter..oh mei leiwen Jong daat war…an du koum jo, du koum jo den Streik, do wei d….ech war dun zwar schon net mei do, ech war dach dun net mei, ech war dach schon zu Treier
Daat heescht deir hutt daat hei net sou matkritt?
Ma nee, ech sie jo, ech si jo, aah dach nee, ech sin 41 op Treier komm, beim russegen Kriich.

Weini war de Streik? Nee de Streik war fierdrun. Wei war dee Streik? Wini war deen Streik? Oh Kanne rech…deen as jo , op do, op do, fun engem richtegen Preiss sie jo d’Sirenen gedreckt gin zu Scheffleng op da Schmelz an dun as den Ausstand jo direkt komm. Wei se, daat ass geweirgt wei den Hitler, wei den Simon, den Gauleiter Simon d’Wehrpflicht agefouert huet. Weini war daat? Jongen ech wees daat lo nit.

Muss dach och 41 geweirgt sin?

Ech war dun nach hei he?

D’war 41!
War et nom Juni? Ech wees, gesais de ech wees daat mo net mei, ech wees daat mol nit mei. Ech wees daat mol nit mei.

Jo, waat wels de nach wessen?

Wei et war fier am Fong an da daitscher Armei ze dengen, wei da herno zwangsrekruteiert wart. Et war jo eng friem Armei

Ah jo, jo jo…

Wou da hudd missen kämpfen, et war jo nit fier Letzebuerg. Waat da do empfond hudd , am Fong?
Ho ho mei leiwen Jong…waat soll ech da do soen, nit vill Gudds…daat kans de da fierstellen, ech hun eierlech gesoot, ech hun oft, ech hun oft ge…ech sin en ganz mellen, ne,  ech hun oft heemlech gekrasch ne, ech hun oft heemlech gekrasch, mee waat kans de dan do machen… ech hät jo kennen do heem bleiwen ( en resselt de Kapp) ech hät jo kenen awer ech kont menga, ech kont menga Mamm daat nit undin. Wa mei Papp na gelierwt hät…mei Papp as an engem…eh…Verkehrsunfall gestuerwen…joo ( sei Bleck as verluer)

Tjo wei hues de daat empfond…? Mei leiwen Jong du kans nit fierstellen wei, wei, wei graff an grausam dei verfuer sin ( en huet Treinen an den Aan) mat Leit dei nit…dei nit pareiert hun…joo…Kans da, kent, dei Leit dei da nit mat gemat hun kenen sech keen Begreff machen.

Hat deir dan zu dem Zeit punkt wou da zwangsrekruteiert gouft schon eng Fierstellungwaat op ierg zoukommen geiw, ha da eng Idee?

Aaaaah nach epes, wees de nach eppes, nach eppes…also 100% soen ech da do d’Wouregt: Ech kann nit soen dat dei ganz Zait,wei ech an Daitschland, wei ech schon fun 41 un schon fort war,och nit an da Wehrmacht, jeemols eppes heiren hun fun deenen Grausamkeeten dei se do mat de Juden gemeet hun…dass nie riets gang. Ech hun iust gesin wei ma agezun gin sin an Böhmen-Mähren, do as dach iergendswou eng Festung do, wei heescht se , wou se d’Russen, wou se d’Juden och…ehhh, gepärcht haaten. Dei hun ech iust gesin, awa daat waat se do alles mat hinnen gestiescht hun …daat hun ech nit gewosst.

Et as och nie riets gang…nie dofun geschwaat gin, nie dofun geschwaat gin…nie dofun geschwaat an keng riets gang.

An waat ierg un da Front erward huet war daat awer kloer?

Aah jo,jo. Et war nehmen eng Dengen Jongen, d’ war nehmen eng Dengen…ze iwerliewen. Alles ze machen fier z’iwerliewen.

Mee dat wat d’Idee fun Ufank un?

Aah jo… nehmen fier ze iwerliewen…

Mee wei war et dan dun, deir haat jo deen Moment eng daitsch Uniform un…

Aah jo

dass da eben geint dei Leit gekämpft hutt op deenen hierer Sait da eigentlech stitt?

Aah joo (en lacht)

Deenen hier Ideologie da och haat

Ah jo, daat kans de da wuel denken. Ech war jo nehmen..mier waren jo nehmen, ech war jo nehmen am asaatz, ech hun ierg jo gesoot dei Chance dat ech do….du frees de heiansdo wei et meiglech as, ech froen mech nach haut..wans de mol aneren hei schwätz dei ehh..wei hei du kens jo de Steimetz Jäng..ne…den Timberen-Jäng dee war jo zu St…deen war jo zu Tambov och, deen as jo komplett, ehh, och schon…

an ehh, deen war an Russland…also wans de bedengs waat dei alles matgemeet hun…

Jo du sees do, dei Uni, joo, du bass forceiert geweirgt, waat ehhh, d’war nehmen, ech soen da du hues nehmen all Dach versucht ze iwerliewen…jo… an alle wats de gemeet hues…jo

Ech gin all Donneschdegs, daat war haut de Metteg, ech hun deem daat haut de Moien ofgesoot…ech gin all Donneschdeg do an d’ Deirfgen an d’Staat. Wees de wou daat as

Jo
Wees jo wou d’Mohrenapotheke ass, do uewen drun do…deen, deen war, et as e Jong fun Feelen deen ech gutt kennen…deen, deen war 14 Meint an engem Bunker an engem ennerierdegen Bunker… mee deen ass och net mei…

Ech kommen bei deen all Donneschdeg aus Gottes Barmherzegkeet mettes gin ech dan do bei deen, dan setzt deen do an dang et emma nemen daat selwescht: waat zu Feelen lass war, an Kriich an ech sin där Saach midd…ech kucken och keng Dengen mei, ech kucken naischt mei.

An ech gin awer bei deen, aus Gottes Barmherzegkeet, soss setzt deen armen Deiwel aleng do, deen war 14, 14 Meint lang ennerierdeg..dobaussen. Deen geet och nemei, deen geet och net mei gutt, muss e Bengel hun fier ze goen.

Ecj sin nach relativ,ehh, ech hun jo och zwar Misär lenks a rechts mee awer mat den ,mat den pellen, mat da Medizin hält een dat awer alt nach e bessen aus…jo…waat wols de nach wessen?

Wei war daat dan wei da lo an d’Normandei komm sidd,deir waat jo dun nach an da daitscher Armei an d’Amerikaner waren fier ierg jo awer do d’Befreier.

Aah jo

Mee deen Moment wei deir an da daitscher Armei word, word deir dach gezwong d’Befreier…

(laacht)So ech kann daa daat eent soen, (en hierwt d’stemm) ech hun keen Mensch erschoss…  (en schwätzt ganz ganz lues)ech hun keen Mensch, ech hu keen erschoss…

Einfa duerch Chance?

Duerch Chance, duerch Chance

Ech wees daat sin da do, dei, deenen daat Gewessen do weig deet, sin da do…ech kennen da…ech kennen da, dei jo, dei soten hien oder ech, deen do oder ech

Jo sie erkennen jo net wein an da Uniform stecht.

Jo nee nee… an deenen daat nogeet

Ech hun keng Geleenheet gehaat, wei mier..un da Front selwa, an der Normandei…ech kann nehmen… mier kenen nehmen 2-3 Deeg do geweirgt sin, well sie sen zreck gang an mier sin leien bliwen, kann nit…kann nit lang do geweirgt…

An wei ma iwergelaaf sin, bei dei aner Seit, dun war schon keen, dun haaten ma schon keen do haate ma d’Geweirer schon längst eweg geworf…jo..

Me an engem Text deen ma am Cour ze liesen haaten , do huet een deen am 2ten Weltkriich och zwangsrekruteiert war gesoot dat d’ Kriichserfahrung hien mei männlech gemach hätt

Oooh neee , ooooh… gewass…da waert, et get aner Charakteren wei mein, ech sin zimlech mell, ech sin , ech sin zimlech mell

Wei huet de Kriich ierg  dan veränert; direkt an op d’ laang Weil?

…Joo ech wees et net, du, du wees jo meng Geschicht mat, mat da Jeep, hun ech daat verzielt

Jo jo

Mei leiwe Jong, dat huet ma, daat huet ma deck gedo…daat huet ma deck gedo.

Hu geduecht ‚waat hues de denga Mamm lo uge…dei haat schon souvill Misär’ … een Jong verluer, duerch dei Zait Kinderlähmung war keng Rettung… de Mann verluer, de Papp verluer…wan ech do deen, waat weir daat een grausamen Doud gin, schlemmer wei eng, eng kuchel an de Kapp…wan ma do an deem Droht gehangen hätten wan deen nit futti fiert…eeh daat, daat war…daat huet ma deck gedo , ech denken nach oft do drun ( en huet Treinen an den Aan)…ech denken oft dodrun

Daat heescht d’Relatioun dei da zu ärer Mamm haat dei war extrem stark

Jo jo

Fun Ufank un
Ech haat eng gutt Mamm

An hutt da während dem Kriich och iergendwei Breiwer geschriwen, Tagebuch oder..

Nee ech mengen net vill. Dei Zait wei ech zu Treier, nee nee, dofier ech wees och net mei wou ma do, mier waren do, et ass an Böhmn und Mähren wou ma agezun waren… ech wees nit mei wou daat war ( en blierdert an engem Atlas)… daat hei as eng alt Dengen… d’Preissen hun deenen och daitsch Nimm gin, hei sin nach tscheschech Nimm.. ech kann daat hei och nit fannen, das och egal, ech hun de Metten nach gekuckt, ech hu geduecht solls de daat nit erem fannen, daat Jaroslau daat hun ech font, daat as um San, S-a-n, Jaroslau, Jaroslau fum San…neen ech hun och lo, ech hun och lo wees de… ech kucken och naischt mei, och dei Filmer do dei se lo nach…ech kucken

Fan da et trotzdem gutt dat sou Filmer gemaat gin?

Jo, jo dat deir aner Bescheed west. Et as och gutt da dach daat do macht…dat daat festgehallen get…jo…du hues nit vill, ech muss eierlech soen du huess nit vill..daat eenzegt…

Deng Eenzeg Suerg war emmer nehmen d’Iwerliewen, du hues emmer nemen geduecht wei kans de do raus kommen…wei kans de do raus komen

Da war de Gedanken är Mamm erem ze gesinn am Fong och deen, deen ierg um Liewen gehaal huet?

Jo jo… an d’Iwerliewem, du hues emmer nehmen geduecht ‚mach nehmen alles dats de rem hannegt, dats de rem Heem kens…jo

An do wou da wart, wan da do de Kontakt haat mat lokaler Zivilbevölkerung…

Keen, keen

Einfach well deir dei daitsch Uniform un haat?

Jo, keen, keen Kontakt

An ennerteneen, ennert den Zaldoten selwa?

Jo mat Letzeboier, mat deenen , mat deenen… ech soen lo vlaischt eppes zevill…mee ganz vill Vertrauen kons de mat kengem hun, du wousst keen, och net…et sin vill Letzeboier dei d’Elsässer och nit gär haaten, ech haat mat kengem Elsässer ze din…ech wees awer dat gesoot gin ass, d’Elsässer waren nit zevill…

Well se eischter Daitschfrendlech agestellt waren

Jo, dei waren net zevill brav… kons deenen net zevill…du kons kengem mei trauen do an Daitschalnd, an Daitschland kons de kengem mei trauen

Daat war sou organiseiert, et as jo suguer dat Kanner d’Eltren ugezeigt hun. Daat west da jo, oda wes da daat nit

Dach dach…

Daat war deen rengsten SS-Staat… dat kans de da keeen Begreff maan, och d’preissesch Armei selwa… Jongen, sie waren stark, sie waren stark, sie waren stark…mier kennen dem Herrgott danken dat d’Amerikaner komm sin…jo…well ouni dei, ouni dei, wär daat do kaum meiglech gin…( en drenkt sei ganzt Glass Waasser eidel)…jo

Fierum Kriich si da jo warscheinlech och net sou weit an d’Ausland gereest, wei lo an d’Normandei
Niemols, et war jo keen Geld do…ech hun, ech hun , ech hun kuerz do uewen bei eisem Claude, do deem seng Fraa, do war eng aner eng Frendin do. Do hun dei 2 dan do gelästert ‚oh waat hu mier st…’ ech verzielen ierg daat elo, ooh waat hu mier Stress, ech soot, herno as ma dei Saach ze domm gin, ech soot- deir hutt iwerhaapt naischt, soll ech ierg mol soen wei et frum Kriich war, do kans de da keen Begreff man wei et fierum Kriich war, keen Buedzemmer mier sin an enger Bidden gewaesch gin, an enger, an enger Blechenbidden, keen Gas, keen Elektresch, d’Kachmaschin nehmen mat Holz an Bricketten, da sind an ass Holz komm an groussen Scheeten an da koum , da koum…d’Seemaschin an dan huet dat missen gehaa gin, an as dann an de Keller geworf gin a fum Keller as et op de Schaff geworf gin an dang et et rem roffgeholl. D’Mammen dei sin, dei, dei Fraen dei sin dach waat hun dei geschafft, dei, dei sen um 6 Auer opgestan an,an owes hun dei nach gestreckt an gebitzt, an, an dei haut , dei haut wessen jo guer net mei waat lass war, an dorop kriis de dan geäntwert    ( et mierkt een dat en richteg rosen ass)- dan war deir schein domm dei Zait- Dei mengen nach nach emmer et misst emmer besser goen, mee et geet nit besser, well daat do an deem Tempo wei mier lo liewen geet et nit fierun…mei leiwe Jong freiher war et nit, sie konnten nit, fun wegen Vakanz ho ho mei leiwe Jong. Mier haaten, mier, meng Eltren haaten en Haus gebaut an där Warken-Stross, net an där Salentiny… ah do neen lo hun ech dech mat dengem Papp verweiselt

Jo well sou gutt kennen ech mech do nit aus

Jo daat as dei aner Sait…nit wou d’Ackerbau-Schoul ass, dei aner Sait, do haate en geleint bei da Spuerkees, sie haaten geleint beim Notaire, dei zait kounten d’Notairen na Geld leihnen, an daat huet missen dosin…wees de deit Zait wuar et net fier Vakanz, Vakanz oh mamm oh mamm

Waat dei Leit, dei Fraen freier hu missen hier gin hun…

Mee deen Moment hu deir dat sou, deir hutt jo dan eppes fun da Welt gesin. Konnt da daat dan du och iergendswei geneissen, wan daat och vlait daat falscht Wuert ass?

Jo, jo, jo, wees de wei een gesoot huet, wei, wei ehm am Witz, wei et soll gemeet gin fier d’Eisebunnen ze saneieren, do den Defizit ofzebauen.

Nee

Wees de wei deen geäntwert huet? –Ma si sollen alleguer dei dei am Kriich fier naischt doremer transporteiert gin op da Wehrmacht dei sollen mol bezuelen hier Fräen dan as d’Eisebunn saneiert( laacht hart) fier e witz jo.. fierum Kriich, das net wei haut, du kanns da net fierstellen wei, wei, arm et do wuar, et war keng Freed, d’war keng..nemen et war keng Arbeitslosegkeet… et war keng Arbeitslosegkeet, also ech wees nit dat Arbeitslosegkeet fierum Kriich wuar an där Stross wou mier gewunnt hun, das awer keng Fraa schaffen gang. D’Fraen hun de Stott gemeet dohem, sie hun, sie hun eh…gekuckt dat et do gelaaf as, mee do as keng Fraa schaffen gang. Dofier kans de da och d’Fro stellen, mat da, mat da, mat Berechtegung wou keen Politikerdrop ageet. As et meiglech, wans de lo hues, 5 Milliounen Arbeitsloser, iwer 5 Milliounen an Daitschland, 3 an driwer, 3 an Frankreich…do stells de da mol d’Fro- as et meiglech an Europa, otamment an Daitschland an och hei zu Letzebuerg, dat eng Aarbeschsplaatz do as fier all Mann an fier all Fraa…Ech wees wats de denks an ech wees och wats du denks. Daat as nämlech nit meiglech, kann nit, et ass keng Plaatz do fier, fier all Mann an all Fraa. Do, do, do as och, do kent eng Keier eng Aennerung, do kent och eng Keier eng Aennerung, dat geheirt zwar lo net, mier schwätzen, hues de data och alles hei drop?

Jo jo

Nee et as eng Fro deis de da muss stellen, an wans de eierlech bass, da muss de soen nee, daat as nit do. daat heescht daat deijeineg dei Aarbecht hun, dei mussen, dei 5 Milliounen an Daitschland kenne ma awer nit futti goen lossen. Dei muss da ne, dei muss da e Minimum, dei mussen da e Minimum ofin. Ma da mussen deijeineg, dei, dei eng Plaatz hun, dei mussen blechen fier dat dei do kenen liewen. Ech mengen, ech well natierlech kenger Fraa verbidden schaffen ze goen, d’Fraen solle schaffen goen, mee da kent et ebeemol na sou dat.. hei ech hun, ech hun een bei mier schaffen gehaat deen huet Hausmann gespillt. D’Fraa, d’Fraa huet mei verdengt wei hien dun, dun huet fun da Fraa hierem Gehalt geliewt. En huet doheem d’Kanner versuergt. Ma dee Jong soot’ech war emmer färdeg, ech war emmer färdeg, ech hun awer keng Gespreischer gehaal doremer an mat Frenn telefoneiert, ech hun meng aarbecht gemeet…ji Jongen daat geheiert awer nit hei dozou. So wein, wein kritt daat do ze lauschteren? ( en lacht) dee muss sech jo d’Panz voll laachen, wan deen, wan deen dei Tricken do heiert.

Nee mee et as awer eng Fro! Et as eng Fro fier sech ze stellen, ech hun da schon vill, ech hun schon villen dei fro gestallt’ asset meiglech daat do’ an et huet nach keen ma jo gesoot, gesoot jo, daat kann nit daat as eben nit dran. Do gescheihen och nach Aennerungen, an ech geing ierg wenschen, an hei soen ierg nach eppes. Wann da ierg eng, ech hun eisem Steve daat och schon Millioune mol gesoot, daat as mein Enkel, wans de, huel eng Plaatz un a wan et och eng, mei eng kleng ass, wan et och eng ass dei da nit grad sou steet, huel se un beim Staat, bei de Gemengen, bei de Syndicaten, bei da Eisebunn…da bass de, hues de Secherheet an du kans dech do wans de wels, wans du wells leieren an wans de wels schaffen, kans de dech do ropp schaffen. Verhaalt daat, ech hun daat, ech hun daat scho villen gesoot

Daat geheiert och lo rem net dobei. Wein kritt daat do alles ze lauschteren.

Oh souvill Leit heiren daat net. Eisen Prof…

Deen muss sech jo d’Panz voll lachen wan deen daat do alles heiert (laacht)

Jo Jongen, gidd Professer, Professer as eng gutt Plaatz. Gitt gitt, huelt, daat anert ass…dass nit, ech soen ierg dass nit, an et get schweia an et get nach emma mei schweier. Fier ierg, fier ierg, kann et nach grad sou rausgoen, mee är Kanner, et get emmer mei schweier…daat do, daat do, et wuessen keng Beem an den Himmel, an dei do Beem wuessen och nit an den himmel, et och eng Keier, et kraacht eng Keier gewalteg…d’kraacht eng Keier gewalteg.

Has de gescht de Vogel gelauschtert?

Fiergescht jo

Ma all Respekt fier den Vogel, wan deen net, wan deen, ma daat selwegt , wees de wein daat selwegt gescht gesoot huet?

Geschter haat ech eng Sendung do bei de Preissen, do war deen…deen eh (en schnipst mat de Fangeren)…vo.. nee nit Vogel, den eh, Fliege, Fliege deen, das jo een Paschtouer ne, d’selwegt gesoot fum Vogel, waat de Vogel gesoot huet. Daat selwegt, an enger Diskussioun, en eh Rundtischgespräch. De Vogel huet Recht, en huet Recht, de Vogel huet daat gutt gesoot.

 Ech sin zwar keen…ganz grousse Frend fun him mee hien huet awer do, wan e Recht huet en Recht

Waat wels de nach fun mier wessen? Fro ma keen Geld well ech hun keent.

D’Gruschelegkeet fum Kriich as daat epes waat ierg schon während dem Kriich opgefall ass, oder helt een daat reit nom Kriich wouer?

An wat fier engem Misär dats de soutz, dat as dei…jo ech soen, während dem Kriich war nemen d’Affär fum Iwerliewen Kanner, nehmen daat huet dech, dech beschäftegt, dei Geescht beschäftegt a soss guer naischt… soss guer naischt

An d’Bewosstsin jo, wans de daat gesin hues jo, ech war jo nit a Russland, mär an da Normandei war et nit schein och…do war et och nit schein…

Meee…aaaah an weees de wat se gemeet hun alleguerten do,wan, wan d’Panzer komm sin , Panzer komm sin, an, an deenen sougenannten Schützegriewen…dei hun mat da Ketten uewen driwer gedreit…an dei arm Deiwelen dei dran soutzen di sin do futti gang, dei sin do ersteckt dodran, lieweg bergruewen gin. Daat hun se all gemeet, daat hu se all gemeet…daat hun se all gemeet ( schwätzt ganz lues )

War et dan e Groussen Ennerscheed wei da dun d’Fronten geweiselt haat, fun der Armei hier

Aah jo, aah jo jo, jo jo eis, wees de daat eischt weis de fort wars, daat war lo bas de roueg, lo as et eriwa , lo as et fier dech eriwa lo as alles, lo kans de, lo brauchs de keng Suerg mei ze hun, lo bas de gerett. Jo du koum daat anert do, du koum dei aner do ,fier sech , fier eh, sech do freiwelleg ze melden…jo…jo…mier waren eis och bewosst waat daat, waat daat geing mat sech brengen…mier waren eis daat wuel bewosst…ech hun awa jojojo, meng, herno wan alles eriwa ass an du bass roueg, ech hun oft mol mist, jo, wan ech roueg do setzen dan denken ech un all deen, un all daat waat geschitt as, mee ech kucken keng Filmer mei, kucken keng Filmer mei…daat geet zevill un mech ( rem ganz roueg)

Mee am Fong war d’Armei awer eng Armei, ob et elo eng allieiert ass oder eng daitsch?

Jo, jo bei den Engläner jo, bei den Engläner sin och, sin och vill Fehla, kuck mol zu Arenheim, wei dei eh, wein war et do, wei huet deen Chef do geheescht fun den Engläner? Sot mer et.

Montgomery?

Montgomery! Wei deen do zu Arenheim dei Fallschirmjäger do…also he. Do as jo nach een deen do na en Dengen houng…um eh…um Kierchhingchen, um Kierchtuerm. Daat as jo och…Ochsegkeet soner Gleichen.

An dan zu dengens, de Joint, de Joint deen zu Monte Cassino d’Jongen doroper gescheckt huet, an dei sin nehmen sou gemeihnt gin…vill Fehla gemeet gin och fun…

Mee huet de Kriich bei ierg selwa dan och d’Hemmschwell erof gesaat, duerch daat waat een gesin huet an erliewt huet?

Neee…jo d’Hemmschwelll, d’Gewessen mengs de?

Jo

Ech kann da lo do nit richteg dorop äntwerten. Et war emmer nehmen fier ze iwerliewe. Ech bei mier, a bei deenen aneren och, d’war emmer nehmen…jo du hues jo nit vill Scheins gesin…du hues nit vill Scheins gesin…Et waren furchtbar Zoustänn!

An d’Relatioun zum Doud huet dat sech dan geännert gehaat duerch dei Erfahrungen dei een deen Moment gemeet huet, Doudeger ze gesin, an emmer dei Präsenz dat een keint stierwen?

Wei kann ech da daat haut soen?... Ech wees eng Keier dat ech engem Koup…engem Koup, waat war alles dorop? Och Doudeger, een Stiwel, een Stiwel, deen huet un engem Stiwel gezun an du koum d’Been mat…ech,den Doud…du wars ofgestompft geint den Doud

Well ech hun ma emma gesoot, wann et soll gescheihen dann solls de duerch Kappschoss, awer nit do, nit do leien an eh… an eh do leiden an d’Mamm ruffen an dann kommen d’Panzer…an dann nach a Russland daat Dengen do…dei Keelt, dei Keelt.

Hu da den, den Dengen gelies, en Buch iwert den eh, iwert Stalingrad?

Jo, allen zwee

Hu da gelies? Da miss da jo wessen waat lass war…( en drenkt rem e Glass Waasser) Ech war dun eh…

Ech hoffen dat keen fun eisen Kanner, fun ierg dat keen do, dat keen do baruch jeemols do…me sou eppes geschitt..mee mee…waat get et, du kans nit…

Daat heescht fun Blessuren hu da eischta psyschecher wei physescher dofun gedro?

Jo ech gouf keng, ech war jo nit( laacht) ech hu  keng, keng, keen Lazarett fun bannen gesin

Gott sei Dank

4 joer fort,kens de, also kens de daat,jo daat as dann…ech haat schon..ech haat,ech haat, du kans jo baal nit denken dat dei Chance eiweg unhält…mee biselo huet se ugehaal

Mee daat heescht das awer eischter eng psyschech Blessur dei bliwen as?

Jo

Eischta wei iergend eng kierperlech?

Jo, jo, jo jo well kierperlech do haat ech iust dei Affär hei mee…jo…jo

Lo hun ech ierg dei Episoden do, et sin da nit vill, dei vlaicht souvill do erliewt hun do wei ech, fun Ufank un…jo

Mee de Kriich un sech, wan da et lo dono kuckt, huet deen ierg dan eischta mei brutal oda mei pazifistesch gemaat?

Nee, nee nit gemeet, nit brutal, ech sin jojo, ech sin…ech sin iwerhaapt een mellen an daer Sach

Daat heescht en huet ierg awer net esou weit offgehärt dat ierg naischt mei intresseiert hätt?

Nee, ech kucken awer keng Filmer mei ech liesen och naischt, dach ech haat, do, eisen Michel deen huet do Biicher, deen huet nawel vill..vill sou Biicher gehaat fun, fum Kriich.

Jo et as och sou…daat waat deir mech lo froot iwert de Kriich, daat muss ech ierg awer och soen, vlaicht ech wees net op daat an jidfer Familjien sou as, mee meg Kanner…de Michel, de Michel huet alt eemol gefroot, de Claude,et as awer keen nach deen drop gedrängt huet fier, sou wei deir elo, daat alles waat ech ierg lo gesoot hun daat hun ech…daat… sech een fun de Kanner sech deck dofier intresseiert.

Sie hun vlait gefaart sie geiwen ierg mei domat belaaschten.

Kann och sin

Well ech wees zum Beispill fun mengem Bopp, meng Mamm huet en emmer gedrängt och opzeschreiwen an deen wult daat einfa nit well en et vergiessen wult Sei bRudder awer deen haat verschidden Sachen opgeschriw.

Jo …dei Jongen dei a Russland…

Jo hien war an Russland

Ahh hien war a Russland, mei leiwe Jong kans da keen Begreff maan…kans da keen Begreff maan…jojo

Nehmen daat eent kans de och soen, ech kann nit, nit soen dat do iergendwei doamt deenen, waat an deenen KZ do geschitt ass, Ausschwitz an sou fierun…nie eng riets gang dofuner an och nie eppes gewosst

Weini hu da dann dofun heiren, direkt nom Kriich?

Nom Kriich, nom..

Deirkt oder mei speit?

…Jo direkt, direkt do sin jo, do hun jo d’Amerikaner, dei hun jo dei, an d’Russen hun jo dei Denger do befreit, jo direkt nom Kriich…oh keng Ahnung, das nie riets gang, do wou ech war as nie riets gang, keen, keen wousst…

An wei war et dan lo nom Krrich, bon deir hutt jo lo zum Schluss op där richteger Sait gekämpft, mee mat deenen aneren wei war d’Meenung zu den Zwangsrekruteierten deirkt nom Kriich?

Ahh, das jo emma gesoot gin, wan et, wan et puer honnert Zwangsrekruteiert nehmen geweirgt wären, an eh, a Plaatz, wivil 13-14-15000…dan weiren se alleguerten agesaat gin (laacht) …mee…et waren da jo vlaischt drenner jo, d’waren, d’waren dach mol vlait drenner mee am grouusen Ganzen as ehh, ech kann do nit soen dat do, dat do, dat do Begeeschterung do…sollen Zwangsrekruteierter bei d’ Preissen gang, daat as..jidfereen, jidfereen, jidefalls dei mat deenen ech ze din haat, et as emmer nemmen em d’Iwerliewen gang

Mee sin se dan wei de Kriich eriwer war eischta als Feinden ugesin gin…

Een gewessen Moment jo, jo jo, een geweesen Moment. 

Hei, hei as…hei as deen Ziedel  deen huet deen deen wou ech gesoot hun, deen Jong bei deen ech emmer gin donneschdegs…deen huet daat hei eraus geschriwen aus deem Buch ‚Tambov’ ( en helt en Ziedel aus da Täsch)

Als beim damaligen Dompfarrer, en freet mech wein war Dompfarrer, et war jo d’Kathedral ne, daat as d’Kathedral,ehm, ech wees nit wein dei Zait nom Kriich Dompfarrer war, wei soll ech daat wessen, en huet et ofgeschrif aus dem Buch ‚Tambov’, als beim damaligen Dompfarrer ein Datum zum Abhalten einer jährlichen Gedächtnissmesse in der Kathedrale für unsere in Russland zurückgelassenenen Kamaraden festlegen wollte, gebrauchte deiser hochwürdige Herr allerlei Ausflüchte, da jener wohlwissend, dass viele seiner Kamaraden bei ihrem Tode ein Bild der Trösterin der Betrübten als Talismann bei sich trugen und deshalb gerade dei Kathedrale als geeignenten Ort  für deise Messe wähnte, nicht von seinem Vorhaben ablassen wollte bekam er schliesslich als Entgegnung, fun deem Paschtouer fum Dompfarrer, dei Kathedrale ist nicht für Kommunisten da ( en laacht) deen huet daat aus dem Buch fun ‚Tambov’ ofge.. deen , den Dompfarrer, das wars er hatte ausgesprochen, das führende Stellen in unserem Lande, was führende Stellen in unserem Lande dachten und befürchteten. Deise Bemerkung mussten wir still schweigend über uns ergehen lassen…Dei Katehedrale ist nicht für Kommunisten…(laacht) daat waren jo awer alles wei keng Kommunisten…et hät een kennen soen et wären Preissen, wan e gesoot hätt…deen Dengen, deen Dengen…deen Piron, wei ech beim Piron, dei Episode wou ech ierg verzielt hun, Jongen, wees de wei deen geäntwert hun, wees de wei deen gesoot huet, daat hun mier alleguer heiren-sale bosch- sot en…jo…mee bei de Preissen Befehlsverweigerung un da  Front, direkt do ( en en symboliseiert eng Kugel an de Kapp) …jo daat ass…

Mee wan da soot das da et haut am Fong probeiert ze vergiessen, an och keng Filmer mei kuckt an sou, huel da dan awer un Commémoratiounen deel?

Ech gin bei,eh, bei, das dei lescht dei kent, dei hun ech de moien kritt dei lescht Invitatioun, di hun ech de moien kritt ( en steet op an geet e Breif sichen mat deem en remkent)…ech war och lo zu dengens, zu, oh do war et jo sou schrecklech kaal do, um, um Kierfegt, um Kierfegt zu Hamm, do haaten se awer jidferengem eng, eng Decken…d’ass de moien eng komm, d’ass de moien eng komm. 30ten Anniversaire, do as den 8 Mee, do as den 8 Mee…eppes, jo oh jo do gin ech dohin

Daat heescht deir huelt awer aktiv un Commémoratioun deel?

Jo jo

Mee wei gesait Commémoratioun fier ierg aus. Dat deir ierg eemol jo sou zu Hamm gesitt oder?

Nee daat zu Hamm daat as aus Dankbarkeet fier d’Amerikaner. Ouni d’Amerikaner weir et nit gang.

Wei commémoreiert deir dan oda wei soll an ären Aan weida commémoreiert gin?

Oh get och nie mei comé, lo as et eriwa…das lo 60 joer eriwa,et as lo Feierowend, lo get net,

daat sin lauter aal Leit…kuck daat sin dei Klassen 21 bis weivill war et 26 oder 27, 26, 26… nee 20,21…26, dei hun lo alleguerten 80 joer, naischt mei do, sou wei lues a lues dei…

Mee wei soll dan fun deenen Generatiounen dono commémoreiert gin?

Guer net mei, waat wels de dan nach do…häs de gär wan na eppes geing do fierun geschein?

Ech geing et wichteg fannen, jo.

Jo ech net! (ganz lues)…ech wees et nit, ech geing…muss alles, et kritt alles een Enn Kanner, et kritt alles een Enn, et as lo…kuck emol de 14ter Kriich, do sin ,et sin da nach of bei de Fransousen an bei de Belge e puer dei nach liewen…

Lies deir 2 vill Biicher?

Jo relativ vill jo

Jo? Ech mengen ech hätt da 2 fum 14ter Kriich, fun da Légion luxembourgeoise, ah wou gin ech se lo siichen?...

An da médiasthèque get zum Beispill eng ganz Collektioun fun Filmer iwert den 14-18 Kriich dei een sech leinen kann.

Ah jo, ech hätt kennen engen fun ierg so eent schenken well ech hun da zwee, oda hun eh schon engem eent geschenkt?...nee jongen…wees de…wees de wat mei,waat mei… waat mier,mech mei lo impressionneiert huet elo, nit gutt gedo huet, daat as waat de Vogel do gesoot huet, deen Zirkus deen lo mat deem Doud fum Dengen…wans de daat gesais do ne, wei deen do gestuerw as, daat as , daat as nit richteg…

(Kuckt mech) Wei huet de Vogel gesoot, la pornographie de la…

Souffrance

Wei ?

La pornographie de la souffrance.

Jo…daat selwecht huet deen,deen Fliege gescht den owend huet deen…an daat, du denks jo awer wans de 80 joer, wei ech, ech denken dorun, ech denken dorun, wan ech do roueg setzen, wei… wei geet et fierun,wei…ne wei geet et fierun

Wei huet den Heinrich Heine gesoot? 

Wo soll meine letzte Ruhestätte sein? Sei es unter Palmen in dem Süden, sei es unter Linden an dem Rhein.

Den Heinrich Heine kenn da dach ne? 

Jo

Dann denks de…ech denken oft drun…

Ech hun eisem Claude do uewen, mein Testament gemeet dat ech verbrannt soll gin…jomat 80 muss de un alles denken,et kann all Daach sin…awer wei as et, wei, wans de daat do gesin hues…

Denk deir dann och na heiansdo un dei Leit zreck dei da am Kriich verluer hutt, well do mussen jo och Sympathien,wan och net onbedengt Frendschaften, entstannen sin?

Ech denken net mei drun…ech denken nimei drun

Einfach well et ierg ze wei deet?

Oh joo…waat soll ech soen,sin schlecht fier dorop ze äntwerten, ech hun…di Leit dei ech am Kriich, dei Kollegen,Frenn, ech wees zu Ettelbreck sin da, weivill sin da do…sin da,sin da jo…fun deenen dei mat mier do an där Stross do an d’Schoul gang sin…do sin da och ganz weineg erem komm…ech denken nemei un , ech denken. Dei Problemer dei haut mech beschäftegen, daat as, dei sin mei, daat as ze weit, daat as ze weit eriwer…Bernard, ech denkennemei un sou Saachen…ech denken iwerhaapt net mei un de Kriich, well och naischt mei gesin…kucken och naischt mei…mee das jo awer schein fannen ech,dat deir daat do maacht…jo

Mier sin och dankbar dat deir ierg fier eis Zait geholl hutt

Sid deir och fun Walfer ( freet en mech )

Jo Jo

A fun Walfer…jo…ech hun ierg jo meng Geschicht verzielt…ech hätt…wan ech daat bedenken, awer et get alles überschattet fun där geschicht o fum 8. Mee do mat där Jeep. Deir hutt daat jo richteg realiseiert elo?

Jo dach schon

Mei leiwe Jong…waat fier een eelendegen Doud weir daat geweirgt an deem Dengen.

Et war natierlech eng onwarscheinlech Chance fier sou ze iwerliewen.

Jo jo jo

Dei Chance schreiw da daat iergendeppes zu gutt?

Nee ech wees net…

Si da gleeweg?

Joo ech gin an d’Kierch…ech gin Sondegs an d’Kierch…ech gin all Sondegs an d’Kierch awer nit Samsdegs…

Hu da dan am Kriich selwer och na…

Jo du hues gebiert

Daat heescht et huet een dann awer do dei lescht Zouflucht gesicht an deem een gebiert huet?

Jo jo jo dei lescht…jo jo, dei haaten och alleguerten, oh ech wees zu Ettelbreck do wars de wans de, e Rousekranz wols , si , keng, sie sun alleguer fortgang mat engem Rousekranz, du kruss keen Rousekranz mei ze kaafen…

Huet een do als Letzeboier eischter un eiser Här gebiert oder un d’Maria?

Un d’Maria, jo! Dei haaten alleguerten, dei haaten alleguerten…jojo, an et sin da och vill dei,eh, wei den, dei en Gelübde gemeet hun, ne , deen hei och, deen wou ech elo gin,wou ech lo gin…all Donneschdegs, deen fun feeleen,, deen, deen huet och een Gelübde gemeet…en huet ma net gesoot, huet ma net gesoot, ech mengen, deen leist naischt soen, do kans de och mol ufänken mat deem geint, eh, d’Relioun ze schwätzen, deen leist naischt soen, wei steinmetz Jäng och, deen huet och een gelübde gemeet all Sonndeg an d’Kierch, an d’Mass ze goen…kent lo zwar hei nit mei,du kens dach de Steinmetz Jàng..dach et as deen Timberen-Kinnek

Aaah jo fun den Timberen hier…

Maja deen, deen, deen war och zu Tambov…ma hei kuck eng aner Saach…Tambov ech hun e Kolleg bei ma gehaat deen, deen ma mol erklärt huet waat zu Tambov lass war, aaah daat do hät ech , ech sin zevill mell, daat do alles hät ech nit iwerstann… do iesen ech dann fierun e puer Joer, 2 Joer, 3 Joer, eng Doudesannonce fum Pierre Frieden, dem Professer Pierre Frieden, seet daat ierg eppes?

Nee net sou direkt!

Daat as sou en klengen schächtegen Jonk, war Professer, hochintelligent, do war an der Chamber, en war Scheffen fun da Staat Letzebuerg…an du liesen ech deem seng Annonce do steet dan just nehmen ennen drenner, waat ech nie fier meiglech gehaal hät, Pierre Frieden, et stoung nit do Professer, et stoung nit do Echevin, et stoung nit do Député et stoung nehmen do :Ancien de Tambov…an et as en klengen schmächtegen Mann geweirgt, wou ech nie fier meiglech gehaal hät dat deen daat do ausgehaal hät. Et as nit weis du do sees, zimlech korrpulent, dei och am KZ, dei do dei sin, dei waren gewinnt, verstees de, awer dei do dei mei mei, jo et as wouer, dei sin eweg komm, dei waren nit, dei hun nit suvill gebraucht…et as wouer daat as eng bekannten Taatsaach daat do…jo..an deen hei deen huet iwerliewt. An dan as et fierun gang, dan stoung nach do, geet daat och na alles hei drop (en weist op de Mikro)

Jo

Oh freck (en laacht)…mmmh la messe funéraire sera remplacé par des Messes Grégoriennes, dat grégorienne as iergend eppes waat d Patteren zu Klierf…waat as dan do exrta

Et as Gesang ouni Uergel

Ouni Uergel aah, aah Gesang ouni Uergel, ah daat woust ech net…daat wousst ech net, ah sou daat as Gesang ouni Uergel, daat sin jo dan awer Spezial-Massen. Ma gesais de guer naischt…ganz einfach, mee ancien de Tambov stoung do, Tambov…nee also alles waar, as iwerschattet gin fun dem Wellen fier ze Iwerliewen, alles daat annert,war alles Niewensaach, alles daat alles nit,…jo ech hät ierg gär eppes, ech mengen ech hät nach 2 Fläschen Beier, drenk da Beier

Nee merci d’Waasser as tiptop

Jo Jongen… 

Dan soen ma ierg villmols merci…

Wei aal si deir dan?

24

An hien hien 23?

22, also ech krein se am Mee

Jo, an waat leiert da dan genau

Geschicht

Ah jo, dofier si da hei…an da gi da Professer, kuckt dat da eng professech…

Professer oder Chercheur
Jo, Professer…jo…jojo…et as nit, also et get,et get nit schein Kanner, et get nit schein, daat do geet daat do, daat do… et geet nit riicht aus

Ouh lo get et mier awer suguer ze waarm ( en steet op an geet bei d’ Heizung) mier as et emmer kaal…ech hun iergend eppes…jo…jo et sin da nemei vill do dei daat do alles mat gemeet hun.

Mee wees de waat nach, waat nach, eh, bedenken, weis de,… wei ma an England waren…ah lo as et eriwa, lo bas de jo gerett, du bass, du hues souvill matgemeet, das lo färdeg..an du kent daat do, du geet et erem fun fier un…mee eh mier hun awer gemengt…mist een daat awer maachen.

Sin nit all matgang, sin nit all matgang, et sin da mat an eng, mat an Amerika gefouert gin…jo..jojo…dan hels de daat do un dech ( en weist op d’Buch iwert Luxembourg Batterie) wein helt, ech well nehmen dat ech et rem krein

Jo jo mat ierg do keng Suerg

Jo ech muss dat erem krein…

Also daat gin ma fun Ufank un geliert , wei een mat engem Buch emgeet

Jo…..hu da Dengen geliest,net den eh..den Dan Brown do…den eh…Dan Brown, lo sot nach deir weist daat nit, deen do…wei huet, hun ech daat net, ech hun dem Michael, den Michael huet daat matgeholl…deen Renner do, dee get dach am moment et as dach milliouneweis verkaaf, milliouneweis verkaaf, Dan Brown, Dan Brown…( klappt e puermol op sein Been)  seet daat ier naischt?

Nee det sou direkt…

Dan Brown!

Em waat geet et dan?

Aahh, gelungen Saachen, zum Beispill dat d’Mona Lisa den eh,den eh, den denDengen sech selwa gemolt huet, den Leonardo, eih eih sou heescht et, ehm, da Vinci, et heescht nehmen da Vinci…bo et get dach millioune, ech,ech gin emmer an d’Librairie Française do op d’Place d’Armes..do steht en als…

Bestseller?

… wei lang als eh, an eischta Stell, lo steet en an zweeter Stell…Dan Brown, dach, deen heut da nach, deen as, daat as dei sonderbar Saach. Et geet, geet alles, spillt alles an eh an Parais, du mengs et weir wouer, et as sou epes wei en Kriminal Roman, mee et sin awer, das lauter Geschichten dran, mee et sin awer…daat as lauter Geschicht dran, daat weir awer eppes waat deir awer mit liesen Kanner…eh ben ( en steet op an sicht an senga Bibliotheik)…ech woust daat alles waat do dran stoung…………………….oh jo daat mist deir awer

Oh mier mussen schon souvill Biicher kennen

Oooooh lo get et awer Zait, Dan Brown, dat as awer, da Vinci, dach das een Renner, et as…

Jo mee dei Biicher dei sou millioune mol verkaaf gin sin sen emmer mat Fiersicht ze geneissen 

Jo…jo mee do sin lauter Saachen dran…

Mee daat Buch ( weisen op een Buch an senger Bibliotheik) fum Umbert Eco, daat as dan schon rem eischta eppes waat intressant as

Daat as och e Kluni daat…jo…schreiwt ierg daat op, Dan Brown daat muss da liesen…ech hun …ech wes och e lauter sou Saachen…wees de wuer ech, wees de wuer emmer gin, wans de dorower gees, Lentzen Eck seet daat da eppes, dei Wirtschaft Lentzen Eck

Jo

Et sin haut Englänner dran, wans de dorover gees as lenks eng Wirtschaft, zum Deel, esotheresch an zum aneren Deel geschichtlech…do kans de…meng Fraa as lo grad, ech haat lo eent, daat heescht Maria-Magdalena… meng Fraa huet et de Moment, Maria, ma dee seet do Cruement, d’Maria-Magdalena weir dem, entweda d’Fraa oder zu mindest d’Geliebte fum Jesus geweirgt, si hätten Kanner geaat…sou…där Saachen do sin ech nawel ganz friol drop do liesen ech…( laacht)…jo an den Dan Brown…deen…daat heescht, Code da Vinci, da Vinci Code

Aaah dach deen Numm seet engem eppes

Daat muss ierg dach…mee do…ma ech hun dei Saachen all längst gelies, hien huet et bei aneren ofgekneipt, also nit gekneipt…hien huet…d’siich, d’Weesenziich fun sengem Buch, dei sin, do as zum Beispill an Südfrankreich eng Ortschaft wou een Paschtouer, lo wees ech nemei wei dei heescht…daat as well ech, ech vergiessen vill dei läscht Zait…den Paschtouer huet den Altor ofgeraapt, an heut enger Colonne, iergend eppes font, et get awer nit gesoot waat, an dei Uertschaft dei as haut bekannt souzesoen an der ganzer Welt, deen huet do, do sollen an der Geigend sollen Schätze begruewen eh, eh, ze fannen sin an et sin emmer Leit,Touristen dei do hinner gin an siichen, an den Hitler haat d’SS suguer dohiner gescheckt fier do alles… deen as multi, deen, deen as dermossen reich gin op een Coup deen Paschtouer, oh wei heescht Rennes le Château, Rennes le Château…Rennes le Château…wonert mech dat deir do…an är Professeren…schwätzen dei dan och nit doriwer?

Nee net iwer sou Saachen

Och net deen, deen Code Braun, et as lauter och sou d’sin, dee Code da Vinci daat sin lauter sou Geschichtecher…fun aner huet en  daat zesummen gebasstelt an een Kriminalroman..awer du wees nit op et een, du , d’Leit mengen, dei meescht Leit mengen et weir richteg, et weiren Taatsachen an et sin keng Taatsachen… jo an är Professeren misten jo aer do…kent daat och lo alles hei drop elo?

Also iwert dei Saachen wou ma wulten Bescheed wessen sin ma am Fong lo färdeg

Jo Jongen fier Geschicht miss da dan do awer am fong mei aktiv gin
II. Commentaire

1. Formulaire

	Information concernant l'interview

	Date
	7.4.2005

	Lieu
	Steinsel: domicile de Monsieur Daleiden/au salon

	Personnes présentes
	Robert Daleiden, 
Charel Schloesser, Bernard Bram, 
Madame Daleiden est restée dans la cuisine

	Durée de l'interview
	2 heures et 10 minutes

	Information concernant l'interviewé

	Carte d'identité
	Robert Daleiden est né le 20.10.1921 à Ettelbrück. Après deux ans dans le collège de Diekirch il a commencé à travailler pour la poste. Au moment du départ au « Reicharbeitsdienst » ses deux parents vivent encore, mais son père meurt avant son départ au front. Il a encore un frère vivant, Jos Daleiden, et un frère est décédé jeune suite à une maladie, la poliomyélite.

	Étapes pendant la guerre
	D'abord M. Daleiden doit travailler dans le service postal du Reich à Trèves, puis il a commencé son "Reicharbeitsdienst" au nord-est de l'Allemagne, son service militaire commence à Jaroslaw en Pologne actuelle. Avant d'être envoyé au front russe les Américains débarquent en Normandie et il est envoyé sur le front ouest. Sur le front il se laisse faire prisonnier par les alliés et il reçoit en Angleterre la possibilité d’entrer dans la "Luxemburg Battery". Il combat dans l'armée belge, sous Piron, comme « Maréchal d’Élorgie » Chef jusqu'à l'occupation de l'Allemagne par les alliés.

	Étapes après la guerre
	Après la guerre il a la possibilité de rester dans l'armée et d'aller au Congo pour faire une carrière militaire. Mais il prend la décision de retourner dans son métier d'avant-guerre et rentre dans le service postal au Luxembourg. Il se marie et s’établit à Steinsel. Plus tard il devient Bourgmestre de la Commune de Steinsel.


2. Introduction

Dans ce travail, l’histoire orale joue le rôle principal. C’est une source d’histoire très vieille mais depuis quelques années l’historiographie utilise cette source avec méthode.

D’abord nous allons décrire les conditions de l’interview pour l’encadrer, ensuite on va parler de l’histoire orale et puis on commence à parler de l’enrôlé de force. Nous allons décrire son chemin, puis analyser son discours et parler du vécu et du « making sense ». 

Dans la conclusion nous allons faire un court résumé et parler de l’apport de cette histoire personnelle à l’histoire des enrôlés au Luxembourg. Au dernier lieu nous allons bien sûr encore écrire une conclusion personnelle sur le travail de l’histoire orale.

a) Conditions de l’interview

Après la première rencontre avec Monsieur Daleiden en novembre 2004, il est d’accord à nous aider avec notre travail et il a accepté de faire l’interview. Au début il est prévu que seulement Monsieur Bram aille faire l’interview. Mais vu que l’enrôlé de force qui avait accordé l’interview à Monsieur Schloesser est décédé en décembre, nous avons décidé de travailler ensemble et Monsieur Daleiden a été parfaitement d’accord.

Puisque le père de Monsieur Bram est d’origine d’Ettelbrück et Monsieur Daleiden y est né aussi, que M. Daleiden a été Bourgmestre de la Commune de Steinsel et que les grands-parents de M. Bram sont propriétaires d’un café dans la même commune et que les deux familles se connaissent bien, que M. Bram et le petit-fils de M. Daleiden sont des camarades qui se voient régulièrement dans le club des jeunes de la commune, l’ambiance est tout de suite très familiale. Même s’il garde une certaine distance, on a l’impression qu’il est en train de parler à ses fils ou petits-enfants et non pas à deux personnes relativement étrangères.

M. Daleiden nous attend déjà et il est très content que quelqu’un s’intéresse à son histoire. Il le dit aussi dans l’interview que c’est remarquable que des jeunes s’intéressent à l’histoire de la seconde guerre mondiale et prennent l’occasion de parler avec des témoins pour en savoir plus. M. Daleiden sait bien sûr que ces témoins deviennent de plus en plus rares, on fête cette année les 60 ans de fin de guerre et un enrôlé avait 18 à 22 ans quand il a dû combattre dans les armées de Hitler, donc tous les survivants sont âgés et une bonne partie est décédée. Puisqu’il a rarement parlé avec ses propres enfants de ses souvenirs puisqu’ils n’ont pas demandé des questions, M. Daleiden est ravi que son histoire de la seconde guerre mondiale soit retenue.

Nous sommes arrivés vers deux heures chez, M. Daleiden. Il nous attendait déjà sur la porte de sa maison. Il nous salue cordialement et nous entrons tout de suite dans son salon qui est lié à son bureau. Même si l’épouse de M. Daleiden est à la maison, elle reste tout le temps dans la cuisine et ne vient même pas voir par curiosité qui est en train de questionner son mari. Après une heure nous faisons une petite pause et M. Daleiden va chercher une bouteille d’eau et trois verres, nous avons le temps pour changer la cassette et nous concerter comment nous allons procéder pendant la seconde heure, même là Monsieur Daleiden revient seul et son épouse est restée tout le temps dans une pièce à part.

Confortablement installé, M. Daleiden commence tout de suite avec son récit sans que nous ayons demandé une question et sans avoir préparé l’appareil pour enregistrer le discours. Il  veut vraiment raconter ce qu’il sait. Nous avons donc décidé de lui demander une première question très générale, après avoir mis en marche l’appareil, d’abord le nom et la date de naissance et puis les étapes qu’il a survécues dans la seconde guerre mondiale. M. Daleiden s’est tout de suite senti à l’aise et il a commencé son discours.

Après une heure, il a fini avec son discours et nous avons enregistré son histoire de 1940 jusqu’à 1945. Pour la seconde heure nous décidons de lui demander quelques questions sur les sujets que nous avons traités dans le cours.

Après une deuxième heure, l’interview est terminée mais nous restons encore trois quarts d’heure chez lui pour discuter sur des thèmes du présent, des livres qu’il a lus. L'ambiance est donc très bien et tout s’est bien passé.

b) Introduction théorique sur l’histoire orale

On peut dire que l’histoire orale existe depuis toujours. Les ancêtres racontent leurs histoires à leurs enfants et on peut parler d’histoire orale. Dans l’historiographie cette forme de source d’histoire commence à devenir importante dans les années 70. Mais l’histoire orale reste encore marginale parce qu’elle est jugée trop subjective, c’est toujours une interprétation du vécu de l’interviewé. Mais dans les dernières années cette méthode de faire l’histoire est devenue de plus en plus populaire. Les films comme « Heim ins Reich » soulignent cette tendance.

En effet la subjectivité est un des points faibles de l’histoire orale. Dans un interview les gens essaient de donner un sens à leur récit, ce qu’on appelle : « making sense ». Ils ne racontent pas tout à fait l’histoire comment elle s’est produite mais ils donnent leur interprétation personnelle de l’histoire. On doit faire la différence entre le vécu et donner un sens à ce vécu.

Mais d’un autre côté on peut parler avec des gens qui ont vécu un évènement et l’historien reçoit un autre point de vue à travers l’interview. Ce n’est pas la version officielle des livres scolaires mais c’est la voix d’un individu. L’historien peut interviewer sur le quotidien et il peut faire de l’histoire très ponctuelle et en profondeur d’un sujet. Un autre aspect intéressant sont les émotions dans un interview. Si on enregistre seulement, on peut quand-même entendre les émotions et si on filme on peut voir les personnes interviewées.

Il est clair que si on fête en 2005, 60 ans de libération de l’Europe qui a été dominée par la tutelle nazie de 1940 à 1945, que la seconde guerre mondiale est un des thèmes qui est traité dans l’histoire orale. Faire de l’histoire orale de la révolution française ne donne pas du sens car il n’existe plus de témoins directs. Si on s’intéresse à la seconde guerre mondiale et on veut profiter de l’histoire orale c’est encore le moment, dans 20 ans presque tous les témoins directs seront morts et l’histoire orale ne sera plus possible sur le thème de la seconde guerre mondiale.

L’histoire orale est une source de l’histoire comme beaucoup d’autres sources. Comme chaque source, l’interview a aussi ses propres méthodes pour le rendre utilisable pour l’histoire. Pour l’entretien on a trois paramètres extrêmement importants qui définissent la situation d’entretien. Ces trois paramètres sont : l’environnement matériel et social, le cadre contractuel de la communication et les interventions de l’interviewer. Donc le discours soi-même est bien sûr la base et le plus important dans l’histoire orale, mais les historiens ne doivent pas oublier d’analyser les conditions dans lesquelles l’entretien s’est fait, la relation entre la personne interviewée et les intervieweurs et la forme de l’interview.

Donc la première chose à définir est la programmation temporelle et de limiter l’entretien dans le temps. Puis le lieu de l’interview doit être choisi et on doit se rendre compte quel impact le lieu peut avoir sur le discours. Une troisième chose à prévoir est la méthode employée pour l’interview. On peut faire un interview direct, ça veut dire que l’intervieweur a un nombre de questions et l’interviewé répond question par question. La seconde méthode est l’interview semi-direct, on laisse la parole à la personne interviewée mais on essaie de contrôler la direction de l’interview. La dernière méthode est l’interview non-direct, l’interviewé parle et on n’intervient pas du tout.

Ce qu’on ne doit jamais oublier, est qu’on parle avec un être humain si on fait de l’histoire orale. C’est une rencontre sociale et des imprévus peuvent se produire, donc tout ne peut être contrôlé et planifié, mais on doit voir la situation sur le terrain. Chaque personne est différente, alors chaque interview est différent et on doit s’adapter et puis dans l’analyse on doit se rendre compte de cette individualité et on peut essayer dans l’analyse de généraliser certaines choses. En plus on ne doit jamais oublier que c’est une autre époque et certaines choses sont difficiles à comprendre pour nous car la société a changé dans les 60 derniers ans.

c) Présentation de l’enrôlé de force

Monsieur Daleiden est né à Ettelbrück, le 20 octobre 1921. À cause de son âge on pourrait penser qu’il aurait dû être un des premiers qui a été enrôlé en 1942, et envoyé au front est, pour combattre en Russie, comme la plupart des luxembourgeois enrôlés dans la Wehrmacht, quand Gustav Simon a décidé d’introduire le service militaire obligatoire au Luxembourg. Mais curieusement son histoire, par chance comme il le dit, va se produire différemment.

Après l’école primaire à Ettelbrück, le jeune Robert Daleiden visite pour deux années le collège de Diekirch. Au même moment ses parents ont construit leur maison et le salaire du père n’est plus suffisant pour payer les dettes que la famille a dû faire pour bâtir cette maison. Alors après deux ans d’enseignement secondaire, Robert Daleiden est forcé de trouver de l’emploi pour aider financièrement ses parents qui sont fortement endettés. M. Daleiden reçoit la possibilité de travailler pour les services postaux luxembourgeois. D’abord il est simple facteur mais il réussit à faire une petite carrière et après la guerre il reprend son métier et devient fonctionnaire dans le service postal.

Comme beaucoup de luxembourgeois, M. Daleiden refuse le salut hitlérien et est fidèle au « Moien » traditionnel des luxembourgeois. Lors d’une rencontre avec le « Ortsgruppenleiter » d’Ettelbrück, M. Daleiden répond au « Heil Hitler » avec le simple « Moien », le « Ortsgruppenleiter » répète encore une fois le salut hitlérien mais M. Daleiden refuse ce salut et dit encore une fois « Moien ». Le résultat de cette rencontre est qu’il est envoyé à Trèves pour travailler pour la « Reichspost ».

Il est envoyé au « Postamt Trier 2 » et travaille dans des énormes wagons postaux, qui transportent la correspondance pour toute la région de Cologne jusqu’à Metz. Sur ces trajets les trains postaux font aussi le chemin de Trèves vers « Türkismühle », sur ce chemin on passe aussi par Hinzert, le camp dans lequel beaucoup de luxembourgeois trouvent la mort. M. Daleiden a aussi vu les hommes qui étaient détenus à Hinzert. Donc il sait qu’est-ce que les Nazis sont capables de faire, sans connaître toute la terreur qui règne dans les camps de concentration.

Puisqu’il travaille à Trèves, il n’est pas un des luxembourgeois qui sont enrôlés les premiers. Mais avec la compagne en Russie, l’armée de Hitler perd énormément d’hommes et le système nazi doit mobiliser encore plus de soldats pour pouvoir gagner cette guerre qui a pris une direction inespérée pour Hitler après Stalingrad et l’hiver russe. Alors M. Daleiden reçoit lui aussi sa lettre de position pour la Wehrmacht en 1943 à l’âge de 22 ans.

Il commence son « Reicharbeitsdienst » au Nord-Est de l’Allemagne près de la frontière polonaise. Il est engagé dans la construction routière et selon lui cette période n’est pas trop grave pour lui et il fait son travail.

Après son « Reicharbeitsdienst » la SS vient recruter des soldats pour la « Waffen-SS », une des troupes élites de l’armée hitlérienne. Robert Daleiden comme tous les autres luxembourgeois qui étaient avec lui, à ce moment, dans le « Reicharbeitsdienst », près de la frontière polonaise, refusent l’entrée volontaire dans la « Waffen-SS ». Alors M. Daleiden est envoyé en instruction dans un camp de la Wehrmacht en Tchécoslovaquie, Pologne actuelle, appelé « Jaruslau »

Pour une seconde fois M. Daleiden voit la brutalité du système nazi. Cette fois il ne la voit pas seulement, comme au passage de Hinzert, mais il la ressent lui-même. Son père meurt en 1943 et on lui accorde quelques jours de vacance pour pouvoir assister à l’enterrement. Pour pouvoir voyager plus vite il décide de prendre un train express. Pour les soldats de la Wehrmacht, voyager avec ces trains est défendu, et à Metz la police militaire, appelé « Feld-Gendarmerie » fait un contrôle. Bien sûr M. Daleiden n’a pas une autorisation spéciale et il n’a plus le droit de continuer son chemin jusqu’au Luxembourg avec ce train. Il doit attendre un autre train et quand il arrive à Ettelbrück il arrive une heure trop tard et son père est déjà enterré. Même s’il a des possibilités pour se cacher pour éviter le front russe et de combattre dans la Wehrmacht, il décide de retourner à Jaruslau pour protéger sa mère et son frère qui sont seuls maintenant. De retour à Jaruslau la police militaire a déjà annoncé son faux-pas avec le train pour être à temps à l’enterrement de son père et il reçoit trois jours de prison isolée pour avoir pris le faux train.

Dans ce camp il reçoit une formation comme grenadier, et après quelque mois les responsables du camp de la Wehrmacht chargent les jeunes soldats dans des wagons de train et ils sont prêts à être envoyés au front Russe.

Mais juste au moment d’être envoyé au front russe les alliés débarquent en Normandie. Hitler doit séparer sa force militaire et combattre sur deux fronts. Comme M.  Daleiden le dit, par chance, il est envoyé sur le front Ouest. Pour lui ce fait est la première grande chance qu’il a eue pour survivre cette terrible guerre. Pour lui c’est le premier de trois miracles qui se produisent pendant ses quatre, presque cinq années de guerre qu’il a vécues. Puisque M. Daleiden est un homme croyant cela donne du sens de parler d’un miracle car c’est une chance qu’on ne peut pas expliquer.

Alors il n’est pas envoyé au front russe mais le train prend le départ pour la Normandie. Sur le front Ouest Robert Daleiden voit ce que la guerre est. Une des choses les plus horribles pour lui sont les tanks qui écrasent les blessés qui sont entrain d’appeler leur mère, et les mères n’arrivent pas mais les blindés. Il est en plus choqué des très jeunes soldats qui n’ont aucune expérience et formation, mais qui doivent combattre dans la Wehrmacht car Hitler a un déficit d’hommes.

Quand les Allemands se retirent, Robert Daleiden voit sa chance. Il fait semblant d’être mort et reste couché dans la tranchée et attend que les allemands se retirent. Puis quand les allemands ont disparu et les américains s’approchent il se laisse faire prisonnier par les alliés. Ici M. Daleiden parle de sa deuxième chance, car au moment où il a mis ses mains en air, les soldats américains auraient aussi pu tirer et le tuer.

En Angleterre les enrôlés de forces reçoivent la possibilité d’entrer dans l’armée alliée ou bien d’être envoyés, s’ils n’acceptent pas, comme les allemands aux États-Unis, comme prisonniers de guerre. Il y a une partie des enrôlés qui choisissent la deuxième possibilité car ils sont contents d’avoir survécu. M. Daleiden par contre se décide pour l’armée alliée.

Après quelques jours de vacance à Londres, les luxembourgeois sont envoyés au front sous le commandant belge Piron. Au début Piron prévoit d’utiliser les ex-enrôlés dans l’infanterie. Mais le risque de se faire prisonnier si on doit combattre dans la première ligne est relativement élevé, même si tous les enrôlés ont changé leur nom, M. Daleiden s’appelle maintenant Robert Gimbaut, si les allemands avaient commencé un interrogatoire l’identité des enrôlés serait découverte ce qui aurait été la condamnation à mort. Alors M. Daleiden signale ce fait à Piron, et demande que les enrôlés combattent avec les autres volontaires luxembourgeois dans une batterie de l’artillerie qui combat deux kilomètres derrière le front avec leurs canons. Au premier moment Piron appelle la police militaire mais tous les autres enrôlés se mettent derrière M. Daleiden et déclarent, si M.  Daleiden est mis en prison, Piron devra mettre tous les autres aussi en prison. Alors Piron accepte que les enrôlés rejoignent les autres luxembourgeois dans l’artillerie.

Dans l’armée belge, qui est selon M. Daleiden catastrophique par rapport à la Wehrmacht, il devient très vite chef d’un canon et combat en Hollande contre la SS, près du canal de Wessem.

Le 8 mai 1945 il a pour la troisième fois une énorme chance. Après la capitulation du Reich, c’est la fête. La guerre est finie et les soldats sont ravis d’avoir survécu. M. Daleiden participe aussi à une fête et après quelques whiskies, il décide avec un ami de rejoindre leur camp en Jeep, même ni l’un ni l’autre savent conduire. M. Daleiden est capable de démarrer la Jeep et de le mettre en marche, mais il ne sait pas comment stopper l’engin. Au bout du champ dans lequel il conduit, il y a un fil pour clôturer le champ. Par chance le fil casse et touche M. Daleiden seulement légèrement dans le visage. Si le fil n’était pas cassé, Robert Daleiden et son camarade auraient été étranglés le jour de la capitulation du Reich.

Après la capitulation M. Daleiden assiste à l’occupation de l’Allemagne et est responsable d’un camp de travailleur de l’organisation Todt. Dans ce camp il voit la misère qui règne en Allemagne d’après-guerre, les femmes se prostituent pour recevoir du pain.

Après l’épisode de l’occupation, l’armée belge lui donne la possibilité d’aller au Congo pour faire une carrière militaire. Mais M. Daleiden décide avec sa mère qu’il avait une extrême chance d’avoir survécu ces années de guerre et qu’il ne devrait plus maintenant risquer sa vie dans une armée. Il reprend son travail d’avant-guerre et fait une petite carrière dans la poste. Plus tard il devient Bourgmestre de la Commune de Steinsel. Maintenant il a 83 ans et vit en retraite avec sa femme à Steinsel.

3. Analyse

a) Discussion des sujets

Lors de notre interview nous avons bien sûr essayé de poser nos questions de telle sorte qu’elles se référaient également à la littérature traitée dans le cours. Les réponses y sont parfois surprenantes, voir déroutantes mais toujours intéressantes. On peut également remarquer qu’à certaines réponses M. Daleiden évite de répondre. Est-ce par inconscience ou plutôt parce qu’il ne se souvient pas ou ne veut pas se souvenir de certaines choses ?

Tout au long de l’interview nous avons pu remarquer ce ‘phénomène’ qu’à certaines choses comme des noms de villages par exemple  ou encore des récits par cœur, M. Daleiden peut se souvenir comme si c’était hier et à d’autres choses, qui pour nous intervieweurs paraissent plus simples à retenir, comme par exemple le déroulement superficiel d’une scène, il ne le peut plus. Il y a certaines choses qui se sont apparemment gravées dans sa mémoire comme il y en a d’autres auxquelles il ne veut plus repenser. 

C’est également une des premières choses qu’il nous a dit cet après-midi là, alors que nous n’avions pas encore commencé l’enregistrement, qu’il ne repensait plus à cette époque sinistre et que tout au long de sa vie d’après-guerre il a toujours essayé d’oublier tout.

Pour certains sujets, comme par exemple la mort au front, on a pu remarquer de fortes émotions auprès de cet homme de quatre-vingt quatre ans. Il a commencé à bouger dans son fauteuil et il a souvent changé de position. Mais c’est aussi quelqu’un qui aime rire et raconter des histoires en les illustrant des mains et des pieds ou même en se mettant debout pour mieux nous faire comprendre la scène. M. Daleiden est un homme marqué par cette guerre, psychiquement, mais pourtant quelqu’un qui du haut de ses quatre-vingt quatre ans semble être une personnalité forte d’une remarquable intelligence.

On a essayé d’aborder tous les sujets traités dans le cours lors de l’interview mais il faut dire que sur certains thèmes M. Daleiden s’attarde beaucoup plus que sur d’autres.

Après qu’il nous a parlé pendant une heure de sa vie avant, pendant et après la guerre on a donc posé des questions beaucoup plus précises sur certains thèmes comme le gendre, la masculinité, la mort etc. On va donc par la suite revenir sur ses réponses à ces questions pour par après les analyser de plus près.

Il est assez clair qu’une de nos premières questions était de savoir le moment où pour lui aussi il était clair que le Luxembourg était en guerre. Il nous a répondu que c’était au moment où des chars allemands traversaient Ettelbrück. Ce qui est intéressant de remarquer alors c’est qu’à ce moment les gens étaient encore d’avis que les allemands se feraient sûrement arrêter et battre par les belges. 

On pourrait donc en déduire que les luxembourgeois n’avaient pas encore tout à fait compris la gravité de la situation. C’est donc à notre avis seulement par après que M. Daleiden a fixé ce moment comme le début de la guerre pour les luxembourgeois.

Mais dès la première question on a pu remarquer que M. Daleiden avait vraiment envie de nous parler de cette guerre car à notre question sur le début de la guerre il a donc répondu brièvement pour enchaîner ensuite sur d’autres épisodes de la guerre. Il faut également remarquer qu’au moment où la guerre éclatait vraiment au Luxembourg M. Daleiden était déjà à Trèves dans le service des Postes du Reich. Il n’a donc pas activement assisté ici au Luxembourg aux débuts du sinistre même si on peut dire que le fait d’être envoyé à Trèves a sûrement fait naître en lui le sentiment que quelque chose allait se passer.

Les premières fortes émotions on les a pu remarquer au moment où on lui posait la question sur les sentiments qu’il a ressenti au moment où il a dû porter l’uniforme allemand. Par une petite voix et d’un air triste il nous avouait qu’il avait un caractère sensible voir émotif et que plus d’une fois il pleurait en cachette. Il a d’ailleurs souvent parlé de sa sensibilité comme s’il voulait s’en excuser.

Les larmes aux yeux M. Daleiden nous racontait avec quelle brutalité les allemands procédaient contre tous ceux qui ne répondaient pas aux attentes.

Sur notre question, si au moment d’être enrôlé il avait déjà une idée de ce qui allait l’attendre il nous répondit d’abord qu’à aucun moment de la guerre il n’avait entendu parler des horreurs qu’on faisait subir aux Juifs. Et il répéta ceci plusieurs fois. A nouveau on avait l’impression d’assister à un certain sentiment de culpabilité de sa part…

La réponse même de notre question était qu’il avait tout à fait conscience de ce qui allait l’attendre au front et que la seule chose qui comptait et ceci dès le début était la survie. Mais comment pouvoir s’imaginer cette horreur qui allait l’attendre alors qu’il n’avait, heureusement pour lui, aucune expérience dans ce sens ?

Sur la question comment il a vécu le fait de mener la guerre contre ceux qui en fait étaient ses amis ou au moins ceux qui venaient pour libérer sa patrie il se mit à rire et évoqua la chance incroyable qu’il a eue de ne pas avoir été envoyé au front de l’est, à Tambov, même si la guerre au front de l’ouest était horrible elle aussi. Mais on remarque tout au long de l’interview ou du moins on peut avoir l’impression que la Seconde Guerre mondiale se compose en fait de deux guerres, celles du front de l’est et celle de l’ouest, différentes toutes les deux.

Et il se mit à raconter de celui qui pendant quatorze mois se trouvait dans un bunker sous terres, qu’il rencontre aujourd’hui encore une fois par semaine et ceci comme il le formule par ‘ Gottes Barmherzigkeit’. Ce fait est selon nous extrêmement intéressant car on a l’impression que M. Daleiden se sent dans l’obligation de conforter cet homme qui semble être encore plus marqué par la guerre que lui-même. Est-ce par bonté, par  affection ou tout simplement parce qu’il ne veut quand-même pas tout à fait rompre avec son passé ?

Ensuite il enchaîne à nouveau par une sorte d’excuse quand il nous parle que lui aussi à certains problèmes physiques mais qui ne sont pourtant pas comparables à ceux d’autres de ses camarades selon lui.

Sur notre question comment il le ressentait de voir venir arriver en Normandie les Américains, donc les libérateurs, et quand même de devoir combattre contre ces libérateurs, il nous a  répondu de façon assez surprenante qu’il n’a jamais tué personne, ceci, il l’avouait, par pure chance. Il l’a dit d’une façon quand pourrait croire qu’à ce moment il nous considérait comme des juges qui lui faisaient le procès alors que ceci ne nous serait jamais venu à l’esprit. Il nous raconte ensuite que certains de ses camarades ont dû tuer pendant la guerre et que ceci les hantait toujours. Donc rien à voir d’une guerre qui rend l’homme insensible, tout au moins pour ces hommes. De toute façon M. Daleiden n’est pas du tout d’accord, comme évoqué dans un des textes traités dans le cours, que la guerre rend un homme plus masculin ou plus dur. 

Il avoue à nouveau être quelqu’un de sensible et que pour lui la guerre n’a rien de masculin ou héroïque mais que la seule chose qui comptait vraiment était la survie et rien d’autre. 

Sur notre question de quelle façon la guerre l’a changé il devient à nouveau très renfermé, évoquant l’épisode avec la Jeep. On remarque que cette scène l’a marqué pour la vie ce qui pourrait sembler bizarre comme il s’agissait de quelque chose qui a trouvé une bonne fin et qui se déroulait d’ailleurs, tout au moins c’est ainsi qu’on l’a compris, juste après la fin de la guerre. Mais cet épisode l’a apparemment beaucoup plus marqué que d’autres moments de la guerre car il en revient souvent et le raconte toujours avec une voix tremblante et les larmes aux yeux. Même si cette scène a pris une bonne fin il se fait toujours des reproches surtout envers sa mère. Il le répète souvent que sa mère a dû subir beaucoup de misère et que lui il l’aurait presque encore augmenté. C’est quelque chose qui le hante. 

Mais cette attitude est également très intéressante pour nous car elle montre l’affection qu’il a eue pour sa mère. Il dit qu’il a eu une bonne mère et que c’était le désir de la revoir qui le maintenait en vie durant tous ces mois et années de guerre. Il parle presque exclusivement de sa mère et n’évoque son père que pour nous dire qu’il était mort dans un accident de voiture sans pour autant nous dire quand son père a trouvé sa mort tragique, Il revient souvent sur sa mère même si le sujet de la question n’a peut-être pas grand chose à faire avec elle. On remarque à chaque fois l’amour qu’il avait et qu’il a toujours pour elle. Il nous avoue également que pendant la guerre il n’a pas prié Dieu mais Marie. C’est donc l’affection pour ces deux femmes qui l’a aidé à surmonter cette période noire. 

Mais pourtant il ne s’est jamais mis à écrire des lettres à sa mère pendant la guerre et n’a pas non plus tenu un journal. 

Mais là il change assez brutalement de sujet en nous disant qu’il ne regardait pas les émissions et les films qui traitaient de la guerre. Il trouve ça bien qu’il y a ces films pour que les autres générations prennent conscience de ce qui s’est passé mais lui, non, il ne veut plus voir cela.

Dans le cours on a également parlé des contacts qu’il y a eus entre les soldats et la civilisation locale mais d’après M. Daleiden ou plutôt d’après son point de vue ceci n’a pas été le cas. 

Il a eu des contacts avec les autres soldats, surtout et presque exclusivement avec les autres luxembourgeois mais pas avec les différentes civilisations locales. 

Sur le thème des contacts il nous révèle quelque chose de frappant. Il dit qu’il y a eu, comme déjà évoqué, des contacts entre les soldats et surtout entre les différents enrôlés de forces mais qu’on ne pouvait faire confiance à personne et que pour cette raison les contacts comme les discours restaient toujours superficiels. Il nous parle surtout des enrôlés alsaciens auxquels on ne pouvait à ses yeux pas faire confiance, car à ses yeux ils étaient très proches des Allemands. Il est sûr que les Alsaciens sont de la part de leur passé et aussi de leur dialecte proches des Allemands mais pourtant dans cette situation ils étaient comme les autres enrôlés de forces et pourtant on se méfiait d’eux. M. Daleiden nous parle encore de la méfiance qui régnait envers tout et tout le monde et évoqua qu’il y a même eu des enfants qui ont dénoncé  leurs parents. On se rend compte en réalisant ceci qu’à côté des souffrances physiques ces soldats, enrôlés, ont souvent encore plus souffert de la peur psychique d’être dénoncés et/ou dédaignés.

Il parle de l’état « SS » et que l’armée allemande était forte. On ne peut pas parler d’admiration de la part de M. Daleiden pour l’armée allemande mais il redoutait leur force de la Wehrmacht.

Être enrôlé dans l’armée allemande représentait pour M. Daleiden également la première fois qu’il se rendait à l’étranger sans que l’on puisse pour autant parler de la guerre comme voyage (LIULEVICIUS, Vejas « L’invasion comme voyage »). Il nous révèle qu’avant la guerre il n’y a pas eu l’argent pour se permettre de voyager et que cela le rend fou-furieux  d’entendre les gens gémir aujourd’hui d’avoir tout ce stress et ce travail. Il recommence alors à nouveau de parler des femmes, pas des hommes, qui pendant la guerre et aussi avant ont dû travailler comme des folles et qui ne se sont jamais plaintes. Une phrase caractéristique pour l’attitude de M. Daleiden envers le monde féminin c’est quand il dit : Quel travail ces gens, ces femmes ont eu à l’époque. Il corrige sa propre généralité pour parler à nouveau exclusivement des femmes. Est-ce une forme pour lui, tellement affecté à sa mère, de se faire pardonner ainsi, la douleur que sa mère a du souffrir et que lui avait presque encore augmenté ?

Mais la guerre, M. Daleiden ne l’a jamais considéré comme une opportunité de voir quelque chose du monde. Il nous raconte à nouveau les conditions difficiles d’avant-guerre mais que pourtant à côté de toute cette misère qu’il y a eue, il n’a pas eu de chômage. C’est à ce moment qu’il commence de plus en plus à quitter le sujet de la Seconde Guerre Mondiale pour parler de problèmes actuels comme le chômage. On l’a laissé parler car cet homme à quelque chose à dire, c’est un homme intelligent et ça vaut le coup de l’écouter, même si on ne peut pas être d’accord avec lui sur tout ce qu’il dit.

Mais après une dizaine de minutes on revient à notre sujet et sur la question si la cruauté et l’horreur de la guerre, il l’a déjà remarqué pendant la guerre ou si c’était plutôt quelque chose qui s’est révélé à lui dans les années d’après. Il nous a à nouveau raconté que la seule chose qui comptait était la survie et que c’était la seule chose à laquelle on pensait et a rien d’autre. 

Il nous parle plein d’émotions des épisodes où des tanks se sont placés au-dessus des tranchées et ont aussi longtemps tourné sur eux-mêmes jusqu’à ce que les soldats dans les tranchées ont été enterrés vivants. Mais est-ce quelque chose qu’il a vu de ses propres yeux, a-t-il entendu parler de ça ou est-ce quelque chose qu’il n’a lu que beaucoup plus tard dans un livre. On ne le sait pas.

La grosse différence nous dit-il entre être soldat allemand et plus tard allié a été dans les sentiments d’être libre maintenant au moment d’avoir changé de camps A ce moment là il croyait que le plus dur était surmonté et que qu’à présent tout irait mieux. Mais la réalité de la guerre l’avait vite repris au moment où il s’était avec d’autres  fait enrôlé  volontairement pour combattre dans la « Luxembourg Battery ».

Il nous révèle ensuite que les Anglais ont eu aussi fait beaucoup de fautes et illustre ses propos avec certaines petites anecdotes. On peut donc remarquer que M. Daleiden est un homme avec une certaine objectivité et qu’il n’est pas comme d’autres qui  disent que seuls les Allemands ont commis des erreurs et que les Alliés ont tout bien fait .

Sur notre question si la guerre augmente le degré d’immunisation il constate que la réponse lui manque sur cette question…

Est-ce que la relation avec la mort a-t-elle changé en voyant tous ces morts et d’avoir toujours à l’esprit cette idée de la mort a été une de nos questions sur laquelle il nous a répondu que lui pour lui voulait être tué par une balle dans la tête si ça devait se produire. Il avait peur de souffrir. Donc on remarque que la mort était aussi quelque chose qui occupait son esprit. 

Il est clair que penser à la vie si on ne voit que la mort s’avère être quelque chose de très difficile...

Sur notre question si les blessures qu’il a reçues lors ou à cause de cette guerre sont plutôt physiques ou psychiques (déjà traité une première fois un peu plus haut) il nous dit d’un air joyeux, et on lui croit tout de suite cette jouissance, qu’il n’avait jamais vu un hôpital de l’intérieur. Et ça l’incite à nouveau à réfléchir sur toute la chance qu’il a toujours eue lors de cette guerre. La chance de ne pas être envoyé au front de l’est, la chance de ne pas être tué par les Alliés au moment où il a changé de camps, la chance de ne jamais avoir tué personne, la chance de ne pas s’être tué lui-même lors de l’épisode avec la Jeep, la chance d’être revenu sans blessures physiques…M. Daleiden, sans oublier tous les cauchemars qu’il a dû vivre lors de cette guerre, est quelqu’un d’extrêmement reconnaissant.

Il se dit surpris qu’aucun membre de sa famille ne lui a jamais demandé son histoire de guerre et pour cette cause il nous dit d’être très reconnaissant pour le travail qu’on était en train de faire. Cette remarque nous paraît comme un soulagement ; il voulait raconter son histoire et a enfin trouvé des interlocuteurs intéressés faisant partie d’une des générations d’après-guerre.

Et à nouveau il revient sur le fait que pendant la guerre il n’a jamais entendu un mot des horreurs que les Allemands faisaient subir aux Juifs, ni des camps de concentration. Est –ce vraiment le cas, l’a-t-il oublié ou essaye-t-il tout simplement de le rayer de sa mémoire parce qu’il craint en être culpabilisé ?

Il nous dit que c’est seulement dans les mois après la capitulation allemande qu’il en a entendu parler.

On voulait encore savoir de lui comment les enrôlés de forces ont été accueillis au moment où ils sont revenus au Luxembourg. Sa réponse est à la fois surprenante et triste. On les a souvent accueillis très froidement. On se méfiait d’eux car ils avaient servi dans l’armée hitlérienne.  Il nous raconte aussi que probablement si le nombre d’enrôlés de forces n’aurait pas été si haut, on leur avait sûrement fait le procès. C’est certes un avis personnel de M. Daleiden, mais qui ne paraît pas tellement invraisemblable. Il nous donne l’exemple du curé de la cathédrale qui refuse une célébration annuelle dans la cathédrale d’une messe pour les enrôlés qui ne sont pas revenus, en les traitant de communistes…on y constate toute la perversité du moment ; les enrôlés qui étaient contents de regagner la patrie et qui y sont accueillis souvent comme des traîtres. 

Le dernier volet de notre interview a été consacré à la commémoration. M. Daleiden participe toujours activement aux commémorations et ceci surtout par gratitude face aux Américains, sans lesquels, et il l’a souvent souligné, tout aurait tourné à la catastrophe. Il nous a pourtant surpris en disant que les générations suivantes devraient en terminer avec toutes ses commémorations car il fallait que cette époque trouve elle aussi sa fin une fois pour toutes.

Voilà un peu la dernière phrase de M. Daleiden, concernant notre interview. Comme tout l’interview cette phrase est surprenante et intéressante.

Mais un peu plus loin, alors que depuis 15 minutes on ne parlait plus de la guerre, M. Daleiden nous racontait encore quelque chose qui l’avait frappé en le lisant. Il y a deux, trois ans, il avait lu dans le journal un avis mortuaire signifiant. Il s’agissait d’un professeur promouvé, apparemment hyper intelligent, qui avait également été échevin et député mais dans son avis mortuaire on ne trouvait pas ces indications, la seule chose qu’on pouvait lire était     ‘ancien de Tambov’. Ceci avait frappé l’esprit de M. Daleiden, qui d’un côté se posait la question comment un homme comme ce Professeur, qui était apparemment de stature fragile avait pu survivre aux horreurs de Tambov mais d’un autre côté l’annonce elle-même était signifiante pour M. Daleiden. On avait bien sûr pu illuminer tous les mérites que cet homme a eus et marquer ses différents titres professionnels et honorifiques mais au lieu de tout ça la mention nue et crue de ‘Ancien de Tambov’.

b) Le vécu et donner un sens à ce vécu

Comme déjà dit au début, on a essayé tout au long de l’interview de poser nos questions de telle sorte qu’elles se référaient aux sujets traités dans la cour. Sur quelques-unes  de nos questions, M. Daleiden répond précisément, à d’autres il reste évasif ou ne répond pas du tout. On ne peut vous dire si c’est par ignorance ou parce qu’il ne voulait y répondre. Mais de toute façon il est plus que difficile de comparer les textes du cours à cet interview car les textes abordés sont souvent des littératures secondaires alors que l’interview représente une source primaire d’un témoin concerné. Il est assez évident que quelques-unes  des réponses de M. Daleiden se sont formées après la guerre et ne sont pas ce qui s’est passé au moment de la guerre ou d’au moins il ne pouvait pas le savoir au moment de la guerre. Comme on l’a mentionné dans le cours, les touchés par la guerre ne racontent pas toujours les choses telles qu’elles se sont déroulées mais telles qu’ils s’en souviennent, ce qui est tout à fait légitime. 

Il est de plus très frappant d’analyser l’attitude de notre enrôlé envers les femmes. Il répète souvent qu’il avait une bonne mère qui avait tant souffert, comme il raconte aussi d’avoir prié Marie au lieu de Dieu. On remarque l’affection et le respect de M. Daleiden pour les femmes.

M. Daleiden a eu si on peut le dire ainsi eu beaucoup de chance pendant la guerre et il en est resté conscient et très reconnaissant mais parfois on a l’impression qu’un sentiment de culpabilité l’abrite car il semble souvent s’excuser. Pourquoi ce sentiment, cela ne nous est pas clair.

Ce qui a été très agréable pour nous est le fait que M. Daleiden n’est pas un de ces enrôlés qui avait déjà raconté son histoire plusieurs fois. Il n’avait pas de réponses toutes faites car celles là ne nous auraient pas apporté beaucoup. Bien sûr il ne nous a pas raconté des choses tout à fait nouvelles mais par exemple l’accueil réservé aux enrôlés était quelque chose qui nous avait échappé.
4. Conclusion

a) Résumé

Ce qu’on peut dire en résumé est que nous avons été très bien été accueillis par M. Daleiden qui semblait vraiment content que quelqu’un s’intéresse à son histoire. L’interview  se déroulait au Salon où on était installé confortablement ce qui était tout à fait favorable à un bon discours. Le fait que M. Daleiden voulait nous offrir une bière, à laquelle on a pourtant renoncé et qu’on a pris de l’eau, nous montre que pour lui aussi on n’était pas trop des inconnus et qu’il ne voulait pas terminer cette interview le plus vite possible. D’ailleurs à la fin de l’interview il nous a demandé de rester encore un peu et on a parlé de Dieu et du monde. Ce sentiment a bien sûr été augmenté par le fait que M. Daleiden connaissait bien la famille de Bernard Bram.

Dans notre travail on a d’abord commencé par une brève présentation de l’enrôlé pour continuer ensuite avec ce petit exposé sur l’oral history. Dans cet exposé on analyse d’abord les difficultés que cette forme d’histoire a connues pour s’imposer. Le grand problème de l’oral history est la subjectivité. Les gens racontent les histoires tels qu’ils s’en souviennent en non pas telles quelles se sont déroulées.

Un des points forts de cette forme d’histoire est pourtant le témoignage d’un concerné direct. Et en plus l’histoire orale d’un enrôlé est pour nous jeunes d’autant plus intéressante car le contact avec ce témoin d’une des époques les plus horribles de l’humanité nous ouvre les yeux différemment qu’une source secondaire. Les larmes du témoin au moment d’évoquer tel ou tel sujet nous donnent une impression ou plutôt une émotion qu’aucune source secondaire ne pourrait nous faire vivre.

L’interview même se résume ainsi. Lors de la première heure on a entièrement donné la parole à M. Daleiden pour qu’il nous raconte ce qu’il voulait raconter. On avait l’impression que de le bombarder dès le début avec des questions auraient mené cet interview dans un sens qui ne nous serait pas utile car les questions précises le font bien sûr répondre à des sujets précis et ne donnent pas d’aperçu global. Ainsi M. Daleiden a pu nous parler librement et comme il lui convenait.

Lors de la deuxième partie on a ensuite posé des questions plus précises pour pouvoir se référer au cours. Cette analyse suit alors et on a essayé, parfois il a d’ailleurs été vraiment difficile, de donner un sens secondaire à ce qu’il nous raconte. Analyser pourquoi il nous parle de certaines choses, analyser le non-dit et également les émotions. Bien sûr on n’est tous les deux pas de fins psychologues mais on a fait de notre mieux pour cette analyse, qui dans cette manière représente également une première pour nous.

On enchaîne donc notre travail ensuite par ce résumé et par une conclusion personnelle surtout sur l’apport d’un tel interview pour l’histoire des enrôlés. 

Le travail est arrondi par une bibliographie.

b) Apports pour une histoire des enrôlés de force au Luxembourg

Comme chaque interview, l’histoire de Monsieur Daleiden est un apport intéressant pour l’histoire des enrôlés de force.

Premièrement on ne doit jamais oublier que la guerre a terminé depuis 60 ans et beaucoup d’enrôlés n’avaient pas la chance de survivre la guerre ou bien ils sont déjà morts car aujourd’hui tous ont 80 ans et plus. Alors c’est intéressant de parler avec chaque témoin direct de la guerre, car dans quelques années ce ne sera plus possible si tous les enrôlés sont morts. On peut dire que chaque histoire personnelle et même très subjective est un apport pour une histoire globale des enrôlés de force au Luxembourg.

Dans le cas de M. Daleiden, le plus remarquable et intéressant est qu’il est un des rares luxembourgeois qui a porté l’uniforme de la Wehrmacht dans la Normandie et puis il a combattu avec les alliés, notamment dans l’armée belge sous le commandant Piron dans la « Luxembourg Battery » avec les autres luxembourgeois qui avaient décidé de lutter contre la tutelle nazie.

Monsieur Daleiden n’est pas envoyé comme la plupart de ses camarades luxembourgeois au front russe ou beaucoup de jeunes luxembourgeois ont trouvé la mort sur les champs de bataille et plus tard dans les camps russes comme Tambov par exemple. Par chance Robert Daleiden est envoyé au front ouest et nous avons un témoin de la guerre en Normandie.

Même s’il n’a pas combattu très longtemps du côté des allemands en Normandie car il a le plus vite possible essayé de se faire prisonnier par les alliés pour se libérer de l’armée de Hitler. M. Daleiden a vu et vécu l’armée hitlérienne et le front. Ce qui est le plus intéressant est qu’il a été d’accord de combattre avec les alliés dans l’armée belge et il peut comparer les deux armées, la force et discipline de la Wehrmacht à une armée de clown comme il le dit sur le côté Belge.

Donc on peut dire que l’apport est que cette histoire se diffère par la localité des autres histoires d’enrôlés car la majorité a dû combattre sur le front russe. Deuxièmement M. Daleiden n’a pas vu les camps russes mais il a combattu avec les alliés contre les allemands, où il était enrôlé de force quelque mois auparavent.

c) Conclusion personnelle

En guise de conclusion on peut dire que l’histoire des enrôlés de force est un sujet très intéressant. La distance envers la guerre semble nous procurer une plus grande objectivité ce qui est tout à fait profitable pour notre analyse et  rend un tel travail possible. De plus le temps joue en défaveur de tous ceux qui envisagent de faire l’histoire orale de la seconde guerre mondiale. Pour nous cette forme de « oral history » représente une méthode scientifique peu connue, c’est donc une expérience nouvelle qui rend le travail d’historien encore plus excitant.

Nous avons rencontré un homme ouvert et intelligent ce qui a considérablement facilité notre tâche. Bien que  pas toutes les réponses de Monsieur Daleiden semblent être objectives et ne représentent pas toujours les choses comme elles se sont passées, son témoignage est fascinant et enrichissant pour l’histoire des enrôlés et notre travail.

Le fait que M. Daleiden ne fait pas partie de ces enrôlés qui ont raconté leur histoire maintes fois, nous donne un témoignage plus spontané. Bien qu’il faut le dire que son récit de la « Luxemburg Battery » nous semble plus construit, car il en a déjà parlé à un journal et en plus son histoire avec le Commandant Piron se trouve dans le livre Histoire de la Luxembourg Battery, mentionné également dans notre bibliographie. La subjectivité et le construit est d’ailleurs un des points faibles de l’histoire orale. Nous avons essayé dans notre analyse d’en tenir compte.

Ce travail nous a semblé plus facile au début qu’il ne l’a été en réalité durant ces derniers mois, mais a été enrichissant et fascinant. Les heures que nous avons passées à préparer l’interview, à nous procurer le matériel nécessaire, l’interview lui-même comme le recopiage et l’analyse, nous ont montré une nouvelle dimension du travail d’historien. Malgré la sueur versée l’apport de cette expérience nous fait progresser.

III. Bibliographie

· Blanchet Alain et Gotman Anne, L’enquête et ses méthodes : L’entretien, Paris, Nathan université, 1992

· Dollar Jacques et Kayser Robert, Histoire de la „Luxembourg Battery“, Luxembourg, Imprimerie Centrale, 1982

· Dorothee Wierling, "oral History", in : Aufriss der historischen Wissenschaften, Bd 7, 81-151

· Dostert Paul, Luxemburg zwischen Selbstbehauptung und nationaler Selbstaufgabe : die deutsche Besatzungspolitik und die Volksdeutsche Bewegung 1940-1945, Luxembourg, Impr. Saint-Paul, 1985
· Feider-Wenkin Marie-Thérèse, Trei der Hemecht ; Alphonse Wenkin-Zwischen den Fronten, Luxembourg, édition Saint Paul, 2000

·  Heiderscheid André, Zwanksrekrutiert ; Das deutsche Verbrechen an der Luxemburger Jugend : Ein Buch wider das Vergessen, Luxembourg, Éd. St-Paul, 2000

· Hirtz Pierre, Meine Jugend war der Krieg: Tagebuch aus den Kriegsjahren 1940-1945, Luxembourg, Éd. St-Paul,2002
· Hohengarten André, Wahl Alfred, Feider Judith et autres, …et wor alles net esou einfach ; Questions sur le Luxembourg et la Deuxième Guerre mondiale ; Contributions historiques accompagnant l’exposition, Luxembourg, Publication du Musée d’Histoire de Luxembourg, 2002

· Kayl Alphonse, Der Opfergang: die Jahre 1933-1945 aus der Sicht eines Zwangsrekrutierten, Luxembourg, Éd. Émile Broschette, 1990
· Knepper Aimé, Enrôlé de force, déserteur de la Wehrmacht, Luxembourg, Cope, 2001

· Knepper Aimé, Vie et mort des réfractaires, Tome III, Luxembourg, Imprimerie Copé, 1997

· Rausch Katja, Es geht alles vorüber es geht alles vorbei: Philippe Gonners Briefe von der Ostfront, Luxembourg, Éd St-Paul

� Dollar Jacques et Robert Kayser, Histoire de la „Luxembourg Battery“, Luxembourg, Imprimerie Centrale, 1982


Page 1 de 44
04.05.2005

