

 [image:]

 [image:]

 Copyright © Vigmostad & Bjørke AS 2022

 Tilrettelagt for e-bok: Epubeum

 Forsidedesign: Trine & Kim Design Studio

 Forsidefoto: Fra bombingen av Voss

 Kart: Geir Tandberg Steigan

 Når det ikke er angitt fotograf i bildeteksten, er det fordi fotografen er ukjent.

 ISBN: 978-82-419-5950-9

 ISBN: 978-82-419-5886-1 (trykt)

 Sidehenvisninger i boken referer til papirutgaven.

 Spørsmål om denne boken kan rettes til

 Vigmostad & Bjørke AS

 Kanalveien 51

 5068 Bergen

 Telefon 55 38 88 00

 Eller e-post til

 post@vigmostadbjorke.no

 www.vigmostadbjorke.no

 Det må ikke kopieres fra denne boken i strid med åndsverkloven eller avtaler om kopiering som er inngått med Kopinor.

 Innhold

 Tittelside

 Kolofon

 Innledning

 Østlandet

 Oslo, 9. april

 Fredrikstad, 11. april

 Elverum og Terningmoen, 11. april

 Nybergsund, 11. april

 Gardermoen, 12. april

 Rena, 19. april

 Koppang og Atnadalen, 24. april

 Telneset stasjon, 24. april

 Sørlandet

 Kristiansand, 9. april

 Evjemoen, 11. april

 Vestlandet

 Bergen, 9. april

 Eide i Granvin, 23. april

 Ulvik, 25. april

 Voss, 23.–25. april

 Eidfjord, 23. april

 Odda, 23. april

 Leikanger og Hermansverk, 25. april

 Midt-Norge

 Vigra, 15. april

 Åndalsnes og Setnesmoen, 20. april–1. mai

 Sunndalsøra, 22.–27. april

 Ålesund, 21.–30. april

 Kristiansund, 28. april–1. mai

 Molde, 15. april–1. mai

 Mellom Berkåk og Nåverdalen, 24.–29. april

 Surnadalen, 24.–28. april

 Otta, 21.–28. april

 Dombås, 21.–29. april

 Kvam, 21.–28. april

 Dovre, 24. og 26. april

 Stangvik og Todalen, 27.–29. april

 Steinkjer, 21.–22. april

 Hegra, 16.–25. april

 Namsos, 20.–30. april

 Grong, 21.–23. april

 Salsbruket, 1. mai

 Rørvik, 1. mai

 Nord-Norge

 Sandnessjøen, 14.–21. mai

 Fauske, 22. mai

 Bodø, 20.–28. mai

 Svolvær, 7.–8. juni

 Harstad, 11. april–23. mai

 Narvik, 31. mai–7. juni

 Gratangen, 18. april–25. mai

 Bardufoss, 12. april–7. juni

 Tromsø, 11. og 18. april

 Vadsø, 2. juni

 Litteratur i utvalg

 Innledning

 Om det tyske overfallet på Norge og det påfølgende felttoget finnes det mye litteratur. De første forsøkene på å behandle dette nasjonale traumet kom kort etter andre verdenskrigs avslutning, og i tiårene som fulgte, har stadig nye aspekter ved krigen og okkupasjonen blitt tatt opp til diskusjon og drøfting. Bombingen av norske bygder og byer våren 1940 er tema for denne boken. Noen av disse hendelsene er blitt en del av vår kollektive hukommelse. De aller fleste vil vite at norske byer ble bombet i løpet av andre verdenskrig, men det totale omfanget vil jeg påstå er mindre kjent. Fortellingene om bombede byer og bygder kan være godt kjent lokalt, men de fleste stedene har ikke et nasjonalt publikum. I den norske offentligheten kjenner fremdeles mange til bombingen av Elverum og Nybergsund, der kongen og regjeringen søkte tilflukt i de første kaotiske dagene etter nazistenes overfall. Men samme dag som bombene falt over Elverum og Nybergsund, ble også Evjemoen i Setesdalen og Fredrikstad bombet. Disse hendelsene er stort sett ikke kjent for et større publikum. Målet med denne boken er å vise hvor omfattende bombingen av Norge var i de to månedene mellom 9. april og 10. juni, da de siste norske styrkene i Nord-Norge kapitulerte. I løpet av disse to månedene ble over 50 norske byer og mindre steder utsatt for ødeleggelser ingen i Norge trodde kunne være mulig. Dette gjelder fra Vadsø i nord til Kristiansand i sør, selv om intensi­teten i bombingen varierer. Om et sted eller en by ble bombet eller ikke, har mye å si for den kollektive fortellingen om krigen i etterfølgende generasjoner. Det er åpenbart en stor ulikhet i erfaringene til dem som vendte tilbake til en utbombet by, og de som bodde i områder hvor man stort sett ikke opplevde noen form for krigshandlinger så lenge okkupasjonen av Norge varte.

 I løpet av noen intense timer ble livskraftige byer som Molde, Bodø, Steinkjer, Kristiansund og en rekke andre steder forvandlet til rykende askehauger. I de nevnte byene ble mellom 70 og 90 prosent av bebyggelsen i sentrumsområdene fullstendig ødelagt. En slik grad av ødeleggelse bringer tankene hen til Guernica, den baskiske byen som ble bombet til ruiner i 1937. Eller den omfattende bombingen av den nederlandske byen Rotterdam 14. mai 1940, hvor 711 mennesker mistet livet. Nær 14 dager senere blir Bodø bombet og fullstendig ødelagt. I angrepet mistet 15 mennesker livet. Om vi korrigerer for befolkningsstørrelsen til de to byene, omkom det flere mennesker per 1000 i Bodø enn i Rotterdam. Og som i de mest utbombede byene på kontinentet er sporene i Norge etter den tyske bombingen våren 1940 svært synlige fremdeles. I de bombede byene er det etterkrigstidens arkitektur som preger den indre bykjernen. Den historiske forbindelsen til tidligere generasjoner ble brutt ved at alle bygninger eldre enn 1940 for en stor del er borte. Det er snakk om pakkhus i havner, fabrikkbygg, skoler, kinoer, kirker, leiegårder, store forretningsbygg, villaer, uthus og vedskjul som ble bombet eller gikk opp i flammer som følge av brannbombing. Ved bombingen av Bodø ble alle byens parker ødelagt. I en rapport byens byingeniør skrev et års tid etter at byen brant, ble alle de ødelagte hagene og parkene trukket frem. Ved møysommelig arbeid gjennom flere tiår var det opparbeidet vakre hager og parker i værharde Bodø. Etter bombeangrepet 27. mai var det som stod igjen, bombekratere og splintrede eller nedbrente trær. Reetableringen av Bodøs parker og hager ville ta flere tiår, mente byingeniøren, gitt det harde klimaet på stedet. Det som ble ødelagt, var ikke bare bygninger, gater og parker, det var de enkelte byenes gamle stedskultur. I gjenoppbyggingen var det vanskelig å finne tid til annet enn praktiske avveininger. Fra en rekke av disse byene kan vi lese beretninger fra dem som flyttet tilbake, om at de savnet den gamle byens organiske struktur. Gatene som fulgte gamle tråkk, og det uensartede preget selvgrodde byer har. I Sunnmørsposten noen dager etter Moldes endelige ødeleggelse 1. mai kan man lese at Rosenes by ikke er mer. Tanken på at det gamle Molde kunne gjenoppstå, syntes fjern. Gjenoppbyggingen førte ofte til mye vakker arkitektur og helhetlig byplanlegging, men de byene som organisk var vokst frem gjennom flere mannsaldre, finnes ikke lenger der bombene falt i 1940.

 I arbeidet med denne boken har det blitt gjort bruk av mye lokal litteratur. Særlig bygdebøkene er gode kilder ved at de ofte inneholder beretninger fra tidsvitner. Også småskrifter utgitt av lokale historielag har vist seg å være verdifulle, særlig for mindre steder som kanskje ikke har en egen bygdebok. Ellers har det blitt brukt mye aviser. Avisene viser også en interessant side ved okkupasjonen: I de første dagene i april er de fleste avisene gode kilder for å hente inn informasjon om bombingen, men var bombingen for intens, kunne det hende at den lokale avisens redaksjonslokale ble lagt i ruiner, slik at journalistene ikke fikk publisert. Dette er eksempelvis tilfelle med Elverum, der hele sentrum samt redaksjonslokalene til Elverums lokalavis Østerdølen gikk opp i flammer 11. april. Men i den rike floraen av lokalaviser som fantes i Norge før 1940, ble nyheter så samvittighetsfullt det lot seg gjøre, rapportert av nabostedets avis. I de første dagene etter 9. april er lokalavisene gode kilder. Etter hvert som okkupasjonen når stadig flere byer, slår den tyske sensuren inn, og det blir stadig færre aviser som kan tilby pålitelig informasjon om bombing og andre krigshandlinger. De siste avisene i Norge som publiserer fritt og uavhengig, er de nordnorske, og disse er gode kilder til hendelsene i nord. Jeg har ellers tatt i bruk en rekke offentlige utredninger som kom etter krigen. Særlig har bokverket Krigen i Norge, utgitt i de to første tiårene etter 1945, vært en svært viktig kilde. Den siste og trolig viktigste kilden til dette temaet er Rapporter om krigsbegivenhetene i 1940. Det nazistiske Innenriksdepartementet ba i 1941 fylkesmennene om å innhente informasjon fra samtlige kommuner i Norge om hendelser i løpet av de to krigsmånedene våren 1940. Fra stort sett alle norske kommuner ble det sendt inn rapporter. Disse varierer fra det helt skjematiske til utfyllende rapporter basert på dagboksnotater. Dette er svært verdifull dokumentasjon.

 Luftwaffes bombing av Norge i 1940 bygget på tanker utviklet av den italienske militære tenkeren Giulio Douhet. I 1921 publiserte han et verk, Il dominio dell’aria (Herredømmet i luften), der han kategorisk slo fast at en fiende kan overvinnes gjennom luftangrep. Angrepene skal i første rekke sørge for at man oppnår totalt herredømme i luften, deretter kan flyvåpenet gi støtte til marinen og hæren. Til sist kan strategiske mål bombes, som for eksempel krigsviktig industri. Men også steder av strategisk viktighet er legitime mål. Det ble for alvor demonstrert da Nybergsund ble utsatt for ødeleggende bombing kort tid etter at regjeringen på ny hadde avslått de tyske kravene. Deretter eskalerte brutaliteten. Elverum er det stedet i Norge der flest døde i et bombeangrep, Kristiansund var den største byen som ble fullstendig ødelagt. I mange tilfeller kan vi si at bombingen fulgte et militærstrategisk rasjonale, men noen ganger ikke. Kristiansund er det beste eksempelet på det siste. Byen var åpen og forsvarsløs, uten nevneverdig militær tilstedeværelse. Men hovedsakelig ser vi at bombene faller der krigshandlingene er mest intense. Intensiteten og mengden av bombede steder er flest i områdene der kampene mellom allierte, norske og tyske styrker var hardest. Gjenerobringen av Trondheim ble gitt høy prioritet av de allierte, av den grunn er det svært mange bombede byer på Nordmøre, i Romsdalen og i Nord-Trøndelag. Det var gjennom disse landsdelene de viktigste allierte angrepsaksene gikk. Av samme årsak er det lite bombing på Agder. Med unntak av Kristiansand og Evjemoen er det ingen registrerte bombede byer her.

 Norge ble utsatt for Hitlers krigsmaskin på samme måte som Nederland, Belgia og Frankrike. Motstand ble møtt med brutal bombing uten hensyn til sivilbefolkningen. Og det er det denne boken søker å dokumentere.

 Arbeidet med boken har vært intensivt, og uten støtte fra familien hadde det ikke vært mulig å gjennomføre prosjektet. Stor takk til Trine, Asbjørn og Øystein. Min arbeidsgiver Museum Vest har også generøst gitt meg rom og tid borte fra mine ordinære arbeidsoppgaver. Tusen takk til kollegaer og direktør Øyvind Stang for velvilje og forståelse. Til sist har redaktør Inge S. Kristiansen gjort en fremragende jobb med å finne bilder og kna manus. Tusen takk til dere alle.

 Bergen, august 2022

 Østlandet

 Oslo,
9. april

 [image:]

 Tankegodset som lå til grunn for angrepet på Norge, kan spores tilbake til slutten av 1920-tallet og et militærhistorisk verk den tyske marineoffiseren Wolfgang Wegener publiserte i 1929, Die Seestrategie des Weltkrieges. Her formulerer Wegener noen punkter som siden har gått inn i standardforklaringen på hvorfor Tyskland valgte å føre krig mot fredelige Danmark og Norge. Det handler blant annet om å sikre den tyske flåten havner som gjør at den kunne seile uhindret og usett ut i Atlanterhavet. Karl Dönitz, som var sjef for det tyske ubåtvåpenet, videreutvikler Wegeners tanker og knytter dem til hans egen våpengren, ubåtene. For at disse ikke skulle bli truet av britiske miner, trengte man baser nord for De britiske øyer. Dönitz pekte tidlig på Trondheim som en naturlig havn der ubåtene kunne seile nordover mot Barentshavet og vestover mot Atlanterhavet. Men før man kunne etablere baser på et fremmed lands territorium, måtte Hitler overbevises om at det var en god idé å sende den tyske hæren nordover for å okkupere Danmark og Norge.

 [image:]

 Tyske Heinkel He 111 over Fagerstrand på vei mot Oslo.

 [image:]

 Ødeleggelser etter tyskernes bombing ved Frøen i Oslo 9. april 1940.

 Opptakten

 Som leder av Nasjonal samling ble Vidkun Quisling høsten 1939 del­aktig i planer der målet var å få til et tyskstøttet statskupp i Norge. Quisling skulle under dette regimet være statsleder. Støtte til planen om statskupp kom blant annet fra Alfred Rosenberg, det tyske nazistpartiets sjefsideolog. Begrunnelsen for å gjennomføre et kupp var blant annet en forestilling om at Norges nøytralitet var i spill, og at politikerne ble stadig mer vennlig innstilt til Storbritannia. Det kunne blant annet bety at stormakten kunne få støttepunkter i Norge, argumenterte Quisling og Rosenberg overfor Hitler. Skulle dette skje, ville blant annet britiske fly få baser mye tettere på store tyske byer og industrianlegg. Denne tanken fikk etter hvert feste hos Hitler, og i midten av januar 1940 får angrepet på Danmark og Norge sitt kodenavn, Weserübung. Deretter begynner en febrilsk aktivitet for å få alt klart så tidlig som mulig. Fra tysk side måtte angrepet nordover vært gjort unna raskt, slik at det ikke ble forsinkelser i det angrepet som Hitler alltid mente var det viktigste: angrepet på Frankrike. Datoen for overfallet på Danmark og Norge var delvis bestemt av isforholdene i Østersjøen. Angrepet var koordinert slik at de skipene som gikk fra Nordsjø-havnene, skulle komme frem samtidig som skipene som gikk fra Stettin ved Østersjøen. Den tidligste datoen det var mulig å nå de norske havnene, var derfor tirsdag 9. april på grunn av mye is i Østersjøen.

 Angrepet på Oslo og omegn

 Om bord i skipene som om kvelden 8. april nærmet seg ­munningen av Oslofjorden, var det folk som hadde til oppgave å ta over det ­norske statsapparatet straks de gikk i land i Oslo. I 18 knops fart gikk eskadren nordover. De ytre befestningene i Oslofjorden ble passert rundt klokken 23. Målet var, som ved angrepet på de andre norske kystbyene denne dagen, å komme seg gjennom det norske forsvaret ved hjelp av dristighet. Samtidig hadde den tyske marineledelsen et håp og en forventning om at det norske forsvaret ville være uforberedt. Denne strategien var risikabel, og ved innløpet til Oslofjorden patruljerte vaktskipet «Pol III». Vaktskipet oppdaget den nordgående flåten. «Pol III» forlangte visitasjon og kom dermed i kamp med den tyske torpedobåten «Albatross». Kapteinen om bord, Leif Welding Olsen, ble hardt såret og druknet under evakueringen da mannskapet skulle gå i livbåtene. Denne hendelsen alarmerte kystforsvaret lenger nord i fjorden. Oscarsborg ble satt i alarmberedskap. Det betydde at den tyske eskadren etter noen timers fart nordover ville komme i fortets skuddfelt. Flaggskipet «Blücher» ledet an. Deretter fulgte «Lützow», «Emden» og de mindre fartøyene. Fortene i ytre Oslofjord var nå passert av eskadren, og det var cirka fem timer til styrken etter planen skulle legge til kai i Oslo, presis klokken 4.15. Men mellom Oslo og den tyske flåten lå Oscarsborg festning.

 Skadeomfanget

 Etter å ha kommet i kamp med festningen Oscarsborg ble «Blücher» så hardt skadet av granater og torpedoer at skipet gled nordover uten maskinkraft og sank ved Askholmene litt nord for Drøbak. Hvor mange mennesker som mistet livet i denne hendelsen, varierer i ulike kilder. Det laveste anslaget er 300–400, det høyeste tett oppunder 1000. I 1941 ble en detaljert militær rapport sendt inn til Innenriksdepartementet om kampene rundt Oslo. Her kan man lese at 800 soldater og marine­mannskaper ble reddet fra «Blücher», som ifølge denne rapporten skal ha hatt rundt 2000 mennesker ombord. Det støtter opp under det høyeste anslaget på nær 1000 omkomne. De tyske planene om et hurtig statskupp var med dette over, og den norske regjeringen og kongehuset fikk et forsprang som gjorde at de beholdt kontrollen over den formelle statsmakten gjennom krigsårene.

 Samtidig som «Blücher» brenner ved Askholmene, kommer de første tyske bombeflyene nordover Oslofjorden. Dette er den største flystyrken som blir sendt mot Norge, med unntak av bombingen av Namsos 20. april. Flyene tok av fra ulike flybaser i Nord-Tyskland mens det ennå var mørkt. Førti Heinkel He 111 bombe­fly passerte den brennende «Blücher» på vei nordover mot Oslo. For mannskapene om bord i flyene var det nå klart at bombeforbudet var opphevet. Ønsket om å komme uforvarende på de norske befestningene var grunnen til at bombing ikke ble gjennomført i forkant. Samtidig er det selvsagt vanskelig å argumentere med at man kommer i fredelige hensikter om militære mål blir bombet. Men ved den kraftfulle beskytningen fra Oscarsborg opphørte bombeforbudet uansett å ha noe militærstrategisk rasjonale.

 [image:]

 Tyske fly bomber Oscarsborg festning 9. april 1940.

 Oppdraget er endret. I stedet for et hurtig kupp må man nå sørge for at de tyske skipene som har trukket seg utenfor rekkevidde av de norske kanonene og torpedoene, kan passere uhindret. Fra X Flieger­korps’ hovedkvarter på hotell Esplanade i Hamburg går det ut melding om at Oscarsborg og torpedobatteriene skal ødelegges. De tyske Heinkel He 111 begynner nå en kraftig bombing av Oscarsborg og torpedo­batteriet på Kaholmen. Hele formiddagen blir festningen bombet, men det blir ikke meldt om noen omkomne i dette angrepet. Det blir samtidig satt inn et voldsomt bombardement av den norske hovedbasen for Hærens flyvåpen på Kjeller ved Lillestrøm. Her blir flere fly ødelagt mens de fremdeles står på bakken. Ingen mannskaper eller sivile omkommer i angrepet på Kjeller. Angrepet på selve Oslo by rammet både sivile og militære mål. Smestad luftvernbatteri beskjøt tyske fly og ble dermed et bombemål, som de fire øvrige luftforsvarsstillingene i Oslo. Forsøket på å bombe batteriet på Smestad lyktes ikke, men sivile bygg på Frøen, sporet på Sognsvannsbanen samt den tyske militær­attacheens bolig i Slemdalsveien 49 ble truffet. Akershus festning ble også bombet. Her satt store deler av forsvarsledelsen. To 250 kilos bomber treffer tett på den gamle festningen og utretter en del skade på de militære magasinene. Trykkbølgen slynger opp steinsplinter og knuser vindusglass i byggene i Rådhusgaten tvers overfor Akershus. Samtidig som bomben faller, passerer en syklist. Han blir kritisk såret, melder Aftenposten 10. april.

 Vest for Oslo blir den sivile flyplassen Fornebu utsatt for angrep fra luften. Ifølge de tyske angrepsplanene skulle Fornebu okkuperes ved hjelp av fallskjermsoldater, men slik gikk det ikke. På vei nordover fra Tyskland støtte flyformasjonen med fallskjermsoldatene på tett tåke som bare ble tettere desto nærmere man kom Norskekysten. Da to Ju 52 transportfly forsvant i tåkehavet, ble det fra X Fliegerkorps’ ledelse bestemt at fallskjermtroppene skulle vende tilbake til Ålborg og lande der. Transportflyene med soldater om bord ble også beordret tilbake. Disse soldatene, fra 324. infanteribataljon, skulle tjene som støtte for fallskjermsoldatene etter at Fornebu var okkupert av dem. Da ordren om å vende tilbake kom, var allerede mange av transportflyene på plass i luftrommet over Fornebu. En avgjørelse tatt av lederen for transportskvadronen, i strid med ordrene gitt fra X Fliegerkorps, endret krigens gang i Oslo betydelig. Transportflyene gjennomførte sin landing på Forne­bu uten at flyplassen var falt i tyske hender. Til støtte for transportflyene var en skvadron Messerschmitt Bf 110. Fornebu blir så angrepet med jagerflyenes mitraljøser, og angrepet er intenst. De tyske transportflyene lander i kuleregnet fra norske og tyske våpen. Når flyene tar bakken, løper de tyske soldatene ut fra flyene og stilner den norske motstanden. Fornebu falt klokken 9 om morgenen, skriver Aftenposten onsdag 10. april. Tyske kilder bekrefter dette tidspunktet, da transportflyene rundt klokken 9.30 kunne lande helt uhindret av norsk motstand. Da Fornebu var falt i tyske hender, ble det mulig å lande stadig flere transportfly med soldater fra 324. infanteribataljon. Det var disse soldatene som fant veien inn til sentrum og okkuperte byen. Klokken 15 tirsdag 9. april var den norske hovedstaden okkupert av tyske styrker. De sivile tapene var en kritisk skadet mann. Det blir ikke meldt om militære tap av liv på norsk side.

 [image:]

 Messerschmitt Bf 110.

OEBPS/Images/Forside.jpg
DAG FOR D
I APRIL

OEBPS/Images/Tittelside.png
VIGLEIK ROKKE MATHISEN

NAZISTENES

BOMBING
AV NORGE

DAG FOR DAG, TIME FOR TIME
I APRIL, MAI OG JUNI 1940

OEBPS/Images/img_115.jpg

OEBPS/Images/img_116.jpg

OEBPS/Images/img_88.jpg

OEBPS/Images/img_66.jpg
Do g

OEBPS/Images/img_117.jpg

