

SVETLANA ALEKSIJEVITSJ

**KRIGEN
HAR INTET
KVINNELIG
ANSIKT**

OVERSATT FRA RUSSISK AV ALF B. GLAD

**KAGGE
FORLAG**

– Når dukket det opp kvinner i en armé for første gang i historien?

– Allerede i det 4. århundre f. Kr. kjempet kvinner i de greske troppene i Athen og Sparta. Senere deltok de i felttogene til Aleksander den store.

Den russiske historikeren Nikolaj Karamzin skrev om våre forfedre: «De slaviske kvinnene dro av og til i krig sammen med fedre og ektefeller, uten å være redd for å dø: For eksempel ved beleiringen av Konstantinopel i år 626 fant grekerne mange kvinnelik blant de drepte slaverne. Når en mor oppdro sine barn, forberedte hun dem på å bli krigere.»

– Men i nyere tid?

– I England i årene 1560–1650 begynte de for første gang å opprette sykehus hvor det tjenestegjorde kvinnelige soldater.

– Hva skjedde i det 20. århundre?

– I begynnelsen av århundret ... Allerede under første verdenskrig ble kvinner opptatt i Royal Air Force, det ble opprettet et kongelig kvinnelig hjelpekorps og et kvinnelig biltransportkorps – i en størrelse på 100 000 personer.

I Russland, Tyskland og Frankrike var det også mange kvinner som begynte å tjenestegjøre på militærpsykiatri og sanitetstog.

Men under annen verdenskrig ble verden vitne til et kvinnelig gjennombrudd: Kvinner tjenestegjorde i alle våpenarter i mange av verdens land: I den engelske arméen var det

225 000, i den amerikanske 450 000–500 000, i den tyske 500 000 ...

I Sovjetarmeen kjempet cirka én million kvinner. De lærte seg alle militære fag, også de mest «maskuline». Det oppsto til og med et språkproblem: Ord som «stridsvognssoldat», «infanterist», «maskinpistolkytter» hadde inntil da ikke hatt noen tilsvarende hunkjønnnsform, fordi dette arbeidet aldri før var blitt utført av kvinner. De kvinnelige ordene ble født der, under krigen ...

Fra en samtale med en historiker

MENNESKET ER STØRRE ENN KRIGEN

(FRA MINE NOTATER OM DENNE BOKEN)

Millioner uskyldig drepte
har tråkket en sti i mørket ...

Osip Mandelstam

1978–1985

Jeg skriver en bok om krigen ...

Jeg, som ikke likte å lese krigsbøker, enda dette var alles yndlingslektyre i min barndom og ungdom. Alle mine jevnaldrendes. Og det er ikke så rart – vi var Seierens barn. Seierherrenes barn. Det første jeg husker fra krigen? Min barnslige sorg blant uforståelige og skremmende ord. Vi ble alltid minnet om krigen: på skolen og hjemme, i bryllup og i barnedåp, på festdager og i gravøl. Til og med i barns samtaler. Nabogutten spurte meg en gang: «Men hva gjør folk under jorden? Hvordan lever de der?» Også vi ville løse krigens gåte.

Det var da jeg begynte å tenke på døden ... Og jeg har aldri sluttet å tenke på den, for meg er den blitt livets viktigste mysterium.

For oss hadde alt sin opprinnelse i denne fryktelige og mystiske verden. I vår familie falt den ukrainske morfaren ved fronten, begravet et eller annet sted i ungarsk jord, mens den hviterussiske farmoren døde av tyfus blant partisanene, to av hennes sønner tjenestegjorde i hæren og forsvant sporløst i de første krigsmånedene, av tre sønner var det én som kom tilbake. Min far. Elleve fjernere slektninger ble sammen med barna sine brent levende av tyskerne – noen i sitt hjem, noen i landsbykirken. Slik var det i alle familier. Hos alle.

Landsbyguttene fortsatte lenge å leke «tyskere» og «rusere». De ropte tyske ord: «Hände hoch!» «Zurück!» og «Hitler kaputt!»

Vi kjente ingen verden uten krig, krigens verden var den eneste verden vi kjente, og krigens mennesker de eneste menneskene vi kjente. Jeg kjenner ikke noen annen verden nå heller, eller noen andre mennesker. Men har de noensinne eksistert?

* * *

Min barndoms landsby var en kvinnelandsby etter krigen. En kjerringlandsby. Mannsstemmer kan jeg ikke huske. Slik er det for meg fremdeles: Det er kvinnfolk som forteller om krigen. De gråter. De synger mens de gråter.

På skolebiblioteket var halvparten av bøkene om krig. Både på landsbybiblioteket og på distriktssenteret, dit far ofte dro for å låne bøker. Nå har jeg et svar på hvorfor. Var det virkelig tilfeldig? Vi har alltid kriget eller forberedt oss til krig. Vi har mintes hvordan vi kriget. Vi har aldri levd annerledes, antagelig kan vi det ikke heller. Vi kan ikke forestille oss hvordan det er å leve på en annen måte, dette vil vi en gang måtte lære, og det vil ta lang tid.

På skolen lærte de oss å elske døden. Vi skrev stiler om hva vi gjerne ville dø for ... Vi drømte ...

Men stemmene ute på gaten ropte noe annet, og de lokket oss mer.

Jeg har lenge vært et bokmenneske, som både ble skremt og tiltrukket av virkeligheten. Fordi jeg ikke kjente livet, ble jeg fryktløs. Nå tenker jeg: Hadde jeg vært et mer realistisk menneske, kunne jeg da ha kastet meg ut i en slik avgrunn? Hva kom alt dette av? Uvitenhet? Eller av en følelse av å være på vei. En slik følelse finnes jo ...

Jeg lette lenge ... Med hvilke ord kunne jeg gjengi det jeg hørte? Jeg lette etter en sjanger som kunne samsvare med hvordan jeg ser på verden, hvordan mitt øye og mitt øre er innrettet.

En gang kom jeg over boken *Jeg kommer fra en landsby i flammer* av A. Adamovitsj, J. Bryl og V. Kolesnik. Så rystet var jeg blitt bare én gang før, da jeg leste Dostojevskij. Men her var det en uvanlig form: en roman satt sammen av stemmer fra selve livet. Av det som jeg hørte i barndommen, av det som nå høres på gaten, hjemme, på kafeen, på bussen. Nettopp! Ringen var sluttet! Jeg hadde funnet det jeg lette etter. Det jeg hadde ant.

Ales Adamovitsj ble min lærer ...

I to år brukte jeg mer tid på å tenke enn på å treffe folk og gjøre opptak. Jeg leste. Hva skulle boken min handle om? Vel, enda en bok om krigen ... Hvorfor? Det hadde allerede vært tusenvis av kriger – små og store – kjente og ukjente. Og enda mer var det skrevet om dem. Men ... Det var menn som skrev om menn – dette ble tidlig klart for meg. Alt vi vet om krigen, har vi hørt fra «mannsstemmer». Vi er alle fanget av «mannlige» forestillinger og «mannlige» inntrykk av krigen. «Mannlige» ord. Men kvinnene tier. Ingen uten meg har spurt ut bestemoren min. Moren min. De tier, til og

med de som har vært ved fronten. Hvis de plutselig begynner å minnes, så forteller de ikke om «kvinnekrigen», men om «mannskrigen». De innordner seg under kanon. Og bare hjemme, eller etter å ha grått litt i en krets av frontvenninner, begynner de å snakke om sin krig, som var ukjent for meg. Ikke bare for meg, men for oss alle. Når jeg har vært ute og reist som journalist, har jeg mer enn én gang vært vitne, eneste tilhører til fullstendig nye tekster. Og jeg har vært sjokkert, slik som i barndommen. I disse fortellingene kunne jeg skimte det gåtefulles uhyggelige grin ... Når kvinner forteller, har de ingenting, eller nesten ingenting, med av det vi er vant til å lese og høre om: Hvordan noen mennesker heltemodig drepte andre og seiret. Eller tapte. Hvordan det tekniske utstyret var, og hvordan generalene var. Kvinnefortellingene er annerledes og om noe annet. «Kvinnekrigen» har sine egne farger og lukter, sin egen belysning og sitt eget følelsesrom. Sine egne ord. Der finnes ingen helter og utrolige seire, men rett og slett mennesker som er opptatt av en umenneskelig menneskelig virksomhet. Og det er ikke bare de selv (menneskene!) som lider, men også jorden, og fuglene, og trærne. Alt som lever sammen med oss på jorden. De lider uten ord, noe som er enda verre.

«Men hvorfor?» har jeg gjentatte ganger spurt meg selv. «Hvorfor har ikke kvinner som har inntatt og hevdet sin plass i en verden som den gang var helt og holdent mannlig, også hevdet sin egen historie? Sine egne ord og følelser?» De har ikke hatt tiltro til seg selv. En hel verden er blitt holdt skjult for oss. Deres krig har forblitt ukjent ...

Jeg vil skrive historien om denne krigen. Kvinnehistorien.

* * *

Etter de første møtene ...

En overraskelse: De militære yrkene til disse kvinnene var sanitetsinstruktør, skarpskytter, mitraljøseshytter, kanonkommandør, ingeniørsoldat, mens de nå er regnskapsførere, laboranter, guider, lærerinner ... Ikke noe samsvar mellom rollene der og her. Når de minnes, er det liksom ikke seg selv de forteller om, men om andre unge jenter. I dag er de overrasket over seg selv. Og for mine øyne blir historien «menneskeligjort», blir mer lik det vanlige livet. Den kommer i et annet lys.

Jeg møter fantastiske fortellere, i deres liv finnes sider som kan konkurrere med de beste sidene i klassisk litteratur. Mennesket ser seg selv så klart både ovenfra – fra himmelen, og nedenfra – fra jorden. Foran det ligger hele veien oppover og veien nedover – fra engel til udyr. Minner – det er ikke en lidenskapelig eller lidenskapsløs gjenfortelling av en forsvunnet virkelighet, men en gjenfødelse av fortiden, som får tiden til å vende tilbake. Fremfor alt er det skapende virksomhet. Når menneskene forteller, skaper de noe, de «skriver» sitt liv. Det hender at de også «legger til» og «skriver om». Her må man passe på. Være på vakt. Samtidig merker jeg hvordan smerten smelter og tilintetgjør enhver forfalskning. Det er en altfor høy temperatur! Jeg er overbevist om at de som er mest oppriktige, er enkle mennesker – sykepleiersker, kokker, vaskehjelper ... For liksom å tydeliggjøre det, finner de ord fra seg selv, og ikke fra aviser og bøker de har lest – ikke fra andres stemmer. Men bare ut fra sine egne lidelser og prøvelser. Følelsene og språket til mennesker med utdanning, så rart det enn kan høres, er ofte mer utsatt for tidens tann. Tidens allmenne koder. De er smittet av annenhånds kunnskap. Av myter. Ofte må man bruke lang tid, gå forskjellige omveier, for å få høre fortellingen om «kvinnekrigen», og ikke om «mannskrigen»: Hvordan de trakk seg tilbake, rykket frem,

ved hvilket frontavsnitt ... Jeg trenger ikke bare ett møte, men mange seanser. Som en iherdig portrettmaler.

Jeg kan bli sittende lenge i et ukjent hus eller en leilighet, av og til hele dagen. Vi drikker te, prøver nykjøpte gensere, diskuterer frisyre og matoppskrifter. Vi ser sammen på fotografier av barnebarna. Og da ... Etter en viss tid – man får aldri vite når eller hvorfor – inntreffer plutselig det etterlengtede øyeblikk da et menneske går bort fra kanon – en kanon av gips og armert betong, slik som våre monumenter – og går tilbake til seg selv. Inn i seg selv. Mennesket begynner å minnes, ikke krigen, men sin ungdomstid. En bit av sitt liv ... Dette øyeblikket må fanges. Ikke gi slipp på det! Men ofte etter en lang dag, fylt med ord, fakta, tårer, er det bare en eneste setning tilbake i erindringen (men hvilken setning!): «Jeg var så liten da jeg dro til fronten at jeg faktisk vokste i løpet av krigen.» Den lar jeg stå i notatboken, selv om jeg har tatt opp metervis av bånd på kassettpiller. Fire–fem kassetter ...

Hva er det som hjelper meg? Det hjelper at vi er vant til å leve sammen. I et fellesskap.

Vi er sosiale mennesker. Alt hos oss er åpent for alle – både lykke og tårer. Vi klarer å lide og fortelle om lidelsene. Lidelsen rettfærdiggjør vårt besværlige og forvirrede liv. For oss er smerten en kunst. Jeg må innrømme at kvinnene gjerne legger ut på denne veien ...

* * *

Hvordan tar de imot meg?

De kaller meg «jenta mi», «lille datter», «ungen min». Hvis jeg hadde tilhørt deres egen generasjon, ville de antagelig ha forholdt seg annerledes til meg. Fredelig og likestilt. Uten den glede og forundring som et møte mellom ungdom og alderdom gir. Det er et svært viktig moment, at den gang var de unge, men nå er det gamle som minnes. Etter et helt

liv minnes de – etter førti år. Forsiktig åpner de sin verden for meg, skåner meg: «Rett etter krigen giftet jeg meg. Jeg gjemte meg bak mannen min. Bak dagliglivet, bak barnebleiene. Jeg gjemte meg villig. Og mamma ba meg: Ikke si noe!! Ikke tilstå. Jeg har gjort min plikt for Fedrelandet, men jeg er lei meg for at jeg var der. At jeg vet dette ... Men du er jo bare en jentunge. Jeg synes synd på deg ...» Jeg ser ofte hvordan de sitter og lytter til seg selv. Til klangen fra sin sjel. Sammenligner den med ordene. Når et menneske har levd lenge, forstår det at dette var altså livet, nå må man falle til ro og forberede seg på å gå bort. Man ønsker ikke, og man synes det er leit, bare å forsvinne sånn uten videre. Uforpliktende. I forbifarten. Og når et menneske ser seg tilbake, har det et ønske om ikke bare å fortelle om sitt eget, men også nå inn til livets gåte. Gi seg selv et svar på spørsmålet: Hvorfor skjedde dette med meg? Mennesket ser på alt med et litt sørgmodig avskjedsblikk. Nesten fra den andre siden ... Det har ikke lenger noen hensikt å lure eller bli lurt. Mennesket har allerede innsett at uten tanken på døden kan man ikke forstå hva som skjuler seg i et menneske. Dødens gåte overskygger alt.

Krig er en altfor intim opplevelse. Og like uendelig som menneskelivet ...

En gang var det en kvinne (en flyver) som nektet å møte meg. Hun forklarte i telefonen: «Jeg kan ikke ... Jeg vil ikke minnes. Jeg deltok i krigen i tre år ... Og i tre år følte jeg meg ikke som kvinne. Min organisme døde bort. Jeg hadde ikke menstruasjon, nesten ingen kvinnelige lyster. Men jeg var pen ... Da min fremtidige mann fridde til meg ... Det var i Berlin, ved Riksdagsbygningen ... Han sa: 'Krigen er slutt. Vi er i live. Vi har hatt flaks. Gift deg med meg.' Jeg ville begynne å gråte. Skrike. Slå til ham! Hvordan skulle vi gifte oss? Nå? Gifte oss – oppi alt dette? Oppi svart sot og svarte mursteiner ... Se på meg, da ... Se hvordan jeg er! Du

må først gjøre meg til kvinne: gi meg blomster, flørte, si vakre ord. Jeg lengter så etter det! Jeg har ventet sånn på det! Det var så vidt jeg ikke slo til ham ... Jeg hadde lyst til å slå ... Men det ene kinnet hans var forbrent og glørdet, og jeg så: Han forsto alt, det rant tårer nedover dette kinnet. Nedover de ferske arrene ... Og jeg trodde ikke selv på det jeg sa: 'Ja, jeg vil gifte meg med deg.'

Tilgi meg ... Jeg kan ikke ...»

Jeg forsto henne. Men det blir også en side eller en halvside i boken jeg skriver.

Tekster, tekster. Overalt tekster. I leiligheter i byene og i hus på landet, på gaten og på toget ... Jeg lytter ... Mer og mer forvandles jeg til et stort øre, hele tiden vendt mot et annet menneske. Jeg «leser» en stemme.

* * *

Mennesket er større enn krigen ...

Det som huskes, er nettopp det hvor mennesket var størst. Der det blir styrt av noe som er sterkere enn historien. Jeg må ta et bredere grep – skrive sannheten om liv og død generelt, og ikke bare sannheten om krigen. Stille Dostojevskijs spørsmål: Hvor mye menneskelig er det i mennesket, og hvordan forsvare dette mennesket i deg selv? Det er ikke tvil om at det onde er fristende. Det er dyktigere enn det gode. Mer tiltrekkende. Stadig dypere dykker jeg ned i krigens endeløse verden, alt det øvrige er blitt noe bleknet, er blitt vanligere enn vanlig. En storslagen og rovlysten verden. Jeg forstår nå hvor ensomt et menneske er som kommer derfra. Det har kunnskap som andre ikke har, og denne kan man bare skaffe seg der, i dødens nærhet. Når mennesket prøver å gjengi noe med ord, har det en følelse av katastrofe. Mennesket forstummer. Det vil fortelle, de øvrige ville gjerne forstå, men alle er kraftløse.