

		
			[image:]

			EIRIK VEUM

			DE DØDE FOR NORGE

			Nordmenn som ga sitt liv i alliert krigstjeneste
1940–1945

			Skrevet i samarbeid med Torgeir Lindtvedt Dalen

			[image:]

			© 2019 Kagge Forlag AS

			Omslagsdesign: Trine + Kim designstudio

			Layout og e-bok: Dag Brekke | akzidenz as

			Omslagsillustrasjon: Utlånt av Porsanger lokalhistoriske samling

			Repro: Løvaas Lito

			ISBN: 978-82-489-2503-3

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			Forord

			I dagene og ukene etter frigjøringen i 1945 vendte tusenvis av krigsveteraner tilbake til Norge. De hadde vært i alliert tjeneste og deltatt som soldater og offiserer i krigshandlinger over store deler av verden. Nå var det over. De var ikke lenger i en ekstremtilværelse der det handlet om å drepe eller bli drept.

			Krigsveteranene forsøkte å ta inn inntrykkene. Våren var kommet, trærne hadde fått det vakre grønnskjæret, og det beste av alt: Det var blitt fred i Norge. Veisperringer med soldater i tyske uniformer var borte. Det samme var marsjerende frontkjempere og brautende hirdgutter. Det var ikke lenger noe å frykte.

			De hadde rømt fra Norge under okkupasjonen for å fortsette kampen mot Tyskland og deres allierte. De første dro allerede i april­dagene 1940. De rømte med høy risiko. Under okkupasjonen var det dødsstraff for å forlate Norge ulovlig.

			Nordmennene som kom hjem i uniformer, hadde overlevd krigen, men alle kjente noen som var blant de drepte. Mange hadde med seg inntrykk, tanker og følelser som aldri skulle bli borte.

			Tilbake i Norge ble de møtt av et jublende folkehav som viftet med norske flagg, blomster, konfetti eller hva annet de måtte ha for hånden. Voksne menn gråt åpenlyst. Kjærestepar omfavnet hverandre. Unge kvinner kastet seg om halsen på soldatene. Det norske folket hadde fått tilbake sin frihet.

			Den 12. juni holdt kronprins Olav en tale på Slottsplassen. Den var rettet mot alle nordmenn som hadde støttet opp om motstanden mot okkupasjonsregimet. Deler av talen var direkte myntet på dem som hadde deltatt i krigshandlingene utenfor Norge.

			«Jeg bringer hver enkelt av dere en personlig takk og hilsen fra Hans Majestet Kongen. For den innsats, for den utholdende, trofaste fedrelandskjærlighet dere har vist gjennom fem lange og tunge år. Det er kjærligheten til landet som har båret oss gjennom disse årene. Vi samler oss i det gamle ønsket. Må Gud bevare Kongen og fedrelandet.»

			Gjennom fredsdagene deltok de norske soldatene i parader og oppmarsjer. Det var avdelingsmiddager, medaljeutdelinger og fyllefester. De fleste var fortsatt i tjeneste, og det gjensto oppgaver å løse i forbindelse med den tyske kapitulasjonen. Flere reagerte kraftig på at de ikke fikk bære uniformene som viste at de hadde tilhørt utenlandske militæravdelinger. De fikk heller ikke beholde sine våpen. Allerede ved hjemkomsten snek det seg inn en følelse av at deres innsats ikke ble verdsatt slik de hadde håpet. Den ble snart forsterket.

			Etter noen uker avtok paradene og feiringene. Utover sommeren og høsten 1945 ble avdelingene dimittert og soldatene sendt til sine hjemsteder. Der gled de tilbake til sine sivile liv og forsøkte å gjenskape det de hadde før de dro ut i krigen.

			De neste årene, mange vil si gjennom hele etterkrigstiden, var det en utbredt oppfatning blant veteranene om at krigshistorien handlet forholdsvis lite om dem. Deres innsats kom i bakgrunnen for alle de andre historiene om motstand og heltemot.

			De færreste fortalte om sine opplevelser. Det som likevel ble kjent fra krigsoperasjonene, handlet om de modige og tapre, om helte­dådene, medaljene og seirene på slagmarken. Marerittene, døds­angsten og frykten de hadde opplevd, holdt de for seg selv. Det samme gjaldt historier om drap på krigsfanger, terrorbombing og massedrap på sivile. Krigsveteranene hadde nok rett i at det norske samfunnet neppe ville forstå, og heller ikke ønsket å få vite noe særlig om det som hadde hendt.

			Døden var heller ikke et tema som fikk mye oppmerksomhet. Norge hadde ingen tradisjon for å hedre sine falne soldater. Det ble riktignok aldri holdt hemmelig at mange nordmenn ble drept i krigshandlinger, men historiene som ble fortalt, handlet som oftest ikke om dem. Var døden tema, ble det fortalt på en måte som ikke skulle virke støtende eller sårende. Sjelden ble det snakket om selvmordene på kasernen, om alkoholproblemene og de meningsløse dødsulykkene. At et stort antall norske soldater ble drept på grunn av manglende ferdigheter og uforstand i tjenesten, ble også holdt skjult. Fortsatt er slike dødsårsaker godt kamuflert i rapportene og oversiktene.

			Denne boken handler om dem, de som ga sitt liv i alliert krigstjeneste. Dette er historien om dem som rømte, eller – slik de selv formulerte det – dro ut fra Norge etter at norske styrker la ned sine våpen 10. juni 1940. De første ble drept allerede på vei ut av landet for å verve seg til tjeneste våren 1940. De siste mistet livet i kamp bare timer før den tyske kapitulasjonen trådte i kraft nærmere fem år senere. Også oppryddingen krevde liv. Noen omkom flere måneder etter at Norge var blitt frigjort.

			Oversiktene i De døde for Norge består av 1509 nordmenn som falt i alliert krigstjeneste. Listene skal være tilnærmet komplette. De fleste var norske statsborgere, men noen hadde delt statsborgerskap eller var bosatt utenfor Norge med norske foreldre. De kjempet for ulike stater på alliert side. Boken er delt inn i fire hoveddeler. Falne i hærstyrkene, marineavdelinger og flyskvadronene har fått hver sine oversikter. Det er også laget en fjerde oversikt som består av såkalte spesialenheter. Dette er avdelinger som ble etablert for eller med nordmenn under andre verdenskrig, og avviklet like etter frigjøringen.

			Det er brukt ulike kilder for å utarbeide oversiktene. De fleste er norske, men noe informasjon er også hentet fra utenlandske arkiver og lister. Som et utgangspunkt ble den offisielle norske oversikten benyttet. Firebindsverket Våre falne 1939–45 ble utgitt av den norske stat mellom 1949 og 1951. De offentlige listene inneholdt dessverre mange feil og mangler. For nærmere to tredeler av de falne ble det derfor gjort oppdateringer eller endringer. I tillegg er det lagt til ytterligere 60 personer som ikke var med i de opprinnelige oversiktene. De har frem til nå vært delvis ukjente for offentligheten. I oversiktene er det tatt med relevant informasjon om bakgrunn, tjeneste og hvor vedkommende falt eller ble meldt savnet. Enkelte står oppført med utmerkelser, men i de originale listene virker det litt tilfeldig hvem som har fått dette registrert. I oversiktene som legges frem her, er kun de høyeste utmerkelsene tatt med.

			Sivile sjøfolk i tjeneste for handelsflåten er utelatt i De døde for Norge. Det er ikke fordi deres innsats var lite verdsatt eller mindre risikabel. Virkeligheten kunne oppleves som det motsatte, men disse sjømannskapene kan ikke defineres som militært personell i krigs­tjeneste. Derimot er en gruppering som var underlagt sovjetisk kommando, men opererte i Norge, tatt med i oversiktene. Flere partisangrupper og sabotører handlet direkte etter sovjetiske ordrer. De kan derfor ikke defineres som en del av den norske motstandsbevegelsen Milorg, og opererte også helt eller delvis utenfor deres kontroll. Falne fra de sovjetiskkontrollerte sabotasjegruppene er kommet med fordi de er vurdert som stridende for en fremmed makt.

			De falne i denne boken kommer fra et stort antall avdelinger, skvadroner, fartøy og enheter. De gjorde tjeneste for en rekke ulike stater som kjempet på alliert side. Som stridende var de involvert i forskjellige typer tjeneste. Noen var flygere, andre marineoffiserer, matroser, bombe­flybesetning, infanterister, skarpskyttere eller sjåfører. De benyttet en rekke forskjellige våpen, virkemidler, fartøy, fly og kjøretøy. De falt i hundrevis av ulike trefninger, operasjoner, hendelser eller ulykker. Noen av dødsøyeblikkene er det mulig å beskrive detaljert i ettertid. Andre finnes det absolutt ingen opplysninger om, annet enn at personellet aldri er blitt funnet. De ble kanskje værende igjen i en gjørmete skyttergrav, de ble med et skipsvrak ned mot sandbunnen, eller kroppen ble sprengt i småbiter da et fly traff havoverflaten.

			I den norske krigslitteraturen, særlig den som utkom i de første årene etter frigjøringen, beskrives gjerne døden på slagmarken som noe vakkert og ærefullt. Det er forståelig at de som var der, ønsker å se det slik. Det er en måte å forsone seg med tap av venner og kamerater på. Samtidig er det viktig at vi som nå leverer bidrag til krigshistorien, ikke glemmer hva krig er. Det handler om mennesker som dreper hverandre. Døden kan sjelden beskrives som noe vakkert, og i en krigssituasjon er den ikke det. Krigens ofre er kropper som er sprengt i stykker. De er unge menn og kvinner som skriker i frykt, redsel og smerte. Det er lukten av død.

			Dette er en bok om nordmenn som falt i alliert krigstjeneste. Hvilke strategier som kan forklare de ulike operasjonene, analyser om mulige andre utfall og det totale bildet av krigsteateret på det aktuelle tidspunktet er ikke nødvendigvis viet stor plass. Det kan skrives egne bokserier om eksempelvis senkingen av slagkrysseren Scharnhorst, luftkampene over Storbritannia eller invasjonen av Normandie. Denne boken fokuserer på noen av de situasjonene som kostet norske liv. Det overordnede er omtalt, men i hovedsak for å gjøre det enklere å forstå hvorfor norske soldater ble involvert i disse hendelsene, og hva som kostet dem livet.

			En svakhet ved å legge frem en oversikt over de falne på alliert side i 2019 er at de aller fleste som var vitne til slike hendelser, og kunne fortalt om dem, nå er gått bort. Det er derfor umulig å gjengi nøyaktige opplysninger om alle dødsfallene. I noe av litteraturen er det vagt blitt fortalt om selvmord og uaktsom atferd, men på en slik måte at det ikke er mulig å fastslå omfanget av det. Det er likevel ingen tvil om at det forekom.

			En veteran som kalte seg E.O. Steen var soldat og tilhørte Den norske brigaden i Storbritannia gjennom noen av krigsårene. Han ga ut sin bok Skotsk jord og norsk himmel allerede i 1946. Der forteller Steen om en samtale han hadde i oktober 1945 med to tidligere medsoldater. De delte en flaske brennevin etter at de hadde deltatt i en parade i et regnfullt Oslo. Svært få hadde kommet for å se paraden, noe de syntes var skuffende. En av veteranene fortalte hvordan han ønsket at mottakelsen skulle ha vært.

			«Jeg hadde tenkt nøye over hvordan paraden skulle foregå. Med lang avstand skulle hvert kompani marsjere opp til Universitetsplassen og gjøre holdt. Der skulle det leses opp en liste over de kameratene som ikke kom hjem, de som falt og de som drepte seg selv. Mange ville kanskje syntes det var rart at selvmorderne ble hedret. Men det har sin grunn og du forstår det kanskje.»1

			Historien om nordmennene som falt i alliert krigstjeneste, er vond og trist, men den er også med på å skape stolthet og respekt. Det disse soldatene var med på, og det de ofret, gjør fortsatt inntrykk.

			Eirik Veum, Røyken, 21. oktober 2019

			Kampen er tapt

			Natt til lørdag 25. mai 1940 var det ikke lenger noen tvil om hva som ville bli utfallet av krigen i Norge. Da mottok admiral Lord Cork, øverstkommanderende for de allierte sjø-, land- og flystridskreftene i Norge, en ordre fra den britiske overkommandoen. Den 66-årige admiralen fra den lille byen Farnham sørvest for London fikk klar beskjed fra stabssjefene om så raskt som mulig å trekke den allierte styrken ut av Norge. Ordren om tilbaketrekningen kom på et kritisk tidspunkt. Den norske 6. divisjon, som nå var blitt betydelig forsterket av britiske, franske og polske soldater, var i ferd med å gjenerobre Narvik. Til tross for ordren om tilbaketrekning ble offensiven gjennomført. Den ble vellykket, og Narvik var under kontroll av norske og allierte styrker tre dager senere, 28. mai.2 Det viste seg derimot vanskelig å holde byen. På grunn av den allierte tilbaketrekningen ble Narvik snart gjenerobret av tyske styrker. Britene hadde bestemt seg for at Norges skjebne nå var beseglet. Det var ingen vei tilbake.

			Årsaken til avgjørelsen om den allierte tilbaketrekningen var at mannskapene trengtes i forsvaret av De britiske øyer. Denne våren hadde tyskernes voldsomme fremmarsj gjennom Belgia og Nederland vært nok til å skremme britene. Offensiven startet 10. mai. Nederlenderne kapitulerte allerede etter fire dager, de belgiske forsvarsstyrkene var mot slutten av mai i ferd med å gjøre det. Britene var mer enn bekymret. Tyskland virket nærmest ustoppelige, og det var en frykt for at tyskerne ville fortsette angrepet vestover, inn i Frankrike, deretter over Den britiske kanal og så inn i Storbritannia. Frykten ble ytterligere forsterket da Belgia kapitulerte 28. mai og tyske styrker rykket inn i Nord-Frankrike.

			Kong Haakon VII og den norske regjeringen ble informert av utsendingen sir Cecil Dormer om britenes beslutning. Det skjedde 2.­juni.3 Samme dag ble også Norges forsvarssjef, den 58-årige generalen Otto Ruge fra Oslo, underrettet om beslutningen gjennom en av de britiske forbindelsesoffiserene ved Forsvarets overkommando.

			General Otto Ruge ble deretter bedt om å møte til en ­konferanse med regjeringsmedlemmene som befant seg i Tromsø. General­major Carl Gustav Fleischer var også innkalt til møtet. 56-åringen fra Trondheim hadde ansvaret for de norske styrkene under kampene om Narvik. I dette møtet deltok også stortingspresident Carl Joachim Hambro. Selv om regjeringsmedlemmene var klar over at situasjonen var vanskelig, ble det likevel en konferanse som var mer dyster enn de hadde vært forberedt på. General Ruge rapporterte at den norske stridsevnen var i ferd med å kollapse. Styrkene manglet det meste av nødvendig krigsmateriell for å holde det gående, særlig ammunisjon og kampfly. Det var heller ingen utsikter til at de skulle motta forsyninger eller nytt utstyr fra de allierte eller annet hold. Forsvarsledelsens klare tilbakemelding var at det ikke ville være mulig å føre forsvarskampen videre i noen særlig grad, og i alle fall ikke uten hjelp fra allierte styrker. En fortsatt kamp ville kun føre til enda flere ødeleggelser i Nord-Norge og unødvendige tap av norske menneskeliv, siden utfallet allerede var gitt. Norge ville ikke være i stand til å stå imot og deretter slå tilbake det tyske angrepet. Otto Ruges klare vurdering var at kong Haakon VII og regjeringen rømte til Storbritannia for å fortsette kampen derfra.

			General Ruges anbefaling var i tråd med det som regjeringen allerede hadde bestemt seg for. I et statsråd i Tromsø 3. juni ble det avgjort at den videre motstanden i Nord-Norge skulle opphøre. Videre ble det besluttet at regjeringsmedlemmene sammen med kong Haakon VII og kronprins Olav skulle rømme til Storbritannia for å fortsette krigføringen derfra. Sammen med dem skulle også deler av forsvarsledelsen evakueres. 6. juni ga forsvarsminister Birger Ljungberg ordre til Forsvarets overkommando om at all motstand skulle opphøre. Det skjedde etter to måneder med krig, 9. juni 1940. Kapitulasjonserklæringen ble undertegnet i Trondheim dagen etter av den tyske generalen Erich Buschenhagen og artillerioffiseren Ragnvald Roscher Nielsen. Han var en 49-årig oberstløytnant fra Halden.

			Samtidig som det ble bestemt av regjeringen at all kamp skulle opphøre, kom det også til en beslutning om at det krigsmateriellet som fortsatt var anvendelig, skulle fraktes ut av Norge.4 Dette var først og fremst aktuelt for Marinens fartøy i tillegg til noen få fly som ennå var i stand til å ta seg over Nordsjøen til Storbritannia.

			De norske marinefartøyene gikk så snart de fikk anledning over mot De britiske øyer, de fleste til Shetland, hvor de der hadde ordre om å melde seg for de britiske marinemyndigheter. De sluttet seg til andre norske marinefartøy som allerede hadde kommet over fra Norge. Allerede på formiddagen 9. april dro minst én norsk jager vestover. Flere fulgte etter helt frem til det ble bestemt at Norge skulle gi opp kampen.

			Til tross for at Norge ga opp kampen på norsk territorium, ble det bestemt at krigen skulle drives videre fra Storbritannia. Det ble etablert en stab som fikk navnet Den norske militærmisjon. Denne staben var sendt over til De britiske øyer og var virksom etter at Sør-Norge kom under tysk kontroll fra 30. april 1940.5 Militærmisjonen besto av generalmajor William Steffens og militærattacheen major Nils Pettersen på hærsiden, Sjøforsvaret var representert med kommandør Elias Corneliussen og kommandørkaptein Johannes Espeland Jacobsen.6 Kaptein Bjarne Øen representerte Hærens flyvåpen.

			Allerede like etter angrepet på Norge 9. april 1940 ble de første nordmenn samlet i militæravdelinger i Storbritannia. Dette var norske statsborgere bosatt i Storbritannia og Frankrike som ønsket å bli med de allierte styrkene for å kjempe i Nord-Norge. I de neste ukene kom det også en del nordmenn som gjorde tjeneste om bord på handelsskip, til den norske legasjonen i London for å melde seg til krigstjeneste. De ble overført til det som snart skulle bli norske hæravdelinger. Til sammen ble om lag 80 nordmenn samlet i en kystartillerileir ved Shoeburyness noen mil øst for London. Her ble rekruttene gitt innledende militær opplæring i sluttet orden uten våpen, de utførte indretjeneste og ble gitt noe taktisk og stridsteknisk undervisning. Nordmennene gikk i sivile klær. I mai 1940 ble de norske soldatene flyttet til en forlegning ved den skotske byen Hamilton. Det britiske krigsdepartementet, War Office, fant ut at de trengte leiren ved Shoe­buryness til de britiske styrkene.

			I Hamilton var det allerede etablert en liten militæravdeling med nordmenn som ville kjempe videre. De var under ledelse av Carl ­Johan Eckersberg Stenersen som var kommet over fra Norge med noen andre underoffiserer i april 1940. Inn mot sommeren besto denne avdelingen av om lag 450 nordmenn, noen få lavere offiserer, en lege og tre sykepleiere. Noen uker senere flyttet nordmennene til en ny leir, denne gangen til Dumfries i Skottland. Her ble rekruttene forlagt i et nedlagt bomullsspinneri. Dette skulle fungere som innkvartering, men fabrikkbygningen var kald, trekkfull og ukomfortabel. Den store hallen der maskinene tidligere hadde stått, var utrivelig og lite egnet som oppholdssted. Flyttingen hit skjedde i begynnelsen av juni 1940, noen dager før den norske kapitulasjonen. Gjennom de neste ukene fortsatte det å komme en del nordmenn fra Norge, og mot slutten av sommeren utgjorde styrken 69 offiserer i tillegg til 761 menige og korporaler.7

			De første årene var de to forsvarsgrenene administrert av hver sin overkommando, men i løpet av høsten 1941 oppsto det et ønske om å gjenopprette Forsvarets overkommando. FO skulle ha det overordnede og koordinerende ansvaret over både hær og marine. Den ble etablert gjennom en kongelig resolusjon 6. februar 1942. Forsvarssjef ble Wilhelm von Tangen Hansteen.

			Gjennom de fem krigsårene var tusenvis av nordmenn i tjeneste ved allierte militæravdelinger. De tjenestegjorde enten i helnorske enheter, som var under alliert kommando, eller de havnet i avdelinger med ­andre lands borgere. De kjempet ved frontavsnitt, i luftrom og havområder over stort sett hele verden. Flere enn 1500 kom aldri tilbake i live.

			Falne nordmenn i tjeneste ved allierte marineavdelinger

			Hermanville-sur-Mer, sommeren 2019

			I de første morgentimene, like etter at solstrålene treffer de øverste vinduene i bygårdene, lukter det nytraktet kaffe og ferske croissanter i de trange bygatene. På fortauskafeene i Hermanville-sur-Mer har de første gjestene allerede kommet. De er tidlig ute, men tar det med ro. Det er her de starter dagen. Noen snakker sammen, andre sitter alene med dagens avis eller bøyd over en dataskjerm. Fra sine kafébord kan de se den lille byen våkne til liv. Snart kommer to kvinner gående ut fra en liten matbutikk med ost og brød i en kurv samtidig som en flokk med barn går forbi med ransel på vei til skolen. Et postbud sykler fra hus til hus med brev og småpakker. Han smiler og hilser på alle han møter.

			Livet er rolig og behagelig i disse idylliske kystlandsbyene langt nord i Frankrike. Det er samtidig noe spesielt med akkurat dette området. Stemningen er på et vis veldig patriotisk. Ut fra vinduene i mange av husene henger det blå, røde og hvite fargebånd. På flere av husene i landsbyene her i Normandie er det hengt opp fotografier som viser hvordan det så ut på nøyaktig det samme stedet sommeren 1944. Det er bilder av soldater, lik i gatene og tyske krigsfanger. Kontrastene gjør inntrykk. Det er få steder minnene fra andre verdenskrig kommer så tett innpå som her. De samme bygningene, gårdene og kirkene står fortsatt. Man kan kjenne igjen gatehjørner, vinduer og dører. Naturligvis er bygningene pusset opp og reparert, men ellers er det ikke så mye som har forandret seg. Tiden har på et vis stått stille.

			Denne delen av Frankrike har en helt spesiell plass i krigs­historien. Det var her frigjøringen av Europa startet for alvor. På D-dagen, 6.juni 1944, var disse landsbyene de første der tyske okkupasjonsstyrker måtte trekke seg tilbake. Kampene her var harde. I Normandie finnes enorme krigskirkegårder med titusener av briter, amerikanere, canadiere og tyskere som ble drept gjennom sommeren i 1944. Det er hvite trekors og gravsteiner i lange rekker. Ved flere av gravene, også de tyske, står det blomsterbuketter og håndskrevne kort. Det er fortsatt dem som vil minnes en far, bror eller onkel som falt her.

			Den lille byen Hermanville-sur-Mer er i den delen av invasjonsområdet som fikk kodenavnet «Sword». Disse strendene ligger lengst øst av de fem landsettingspunktene, og det var britiske styrker som rykket inn her. Et av fartøyene som skulle gi dem ildstøtte, var Svenner. Den norske jageren var det eneste allierte marinefartøyet som ble torpedert på selve invasjonsdagen. Det skjedde tidlig om morgenen. 31 nordmenn ble med ned i dypet i grålysningen. Det var det første, og siste, oppdraget den norske jageren var med på. Fartøyet hadde kun vært i tjeneste noen få uker.

			I gangavstand fra en av krigskirkegårdene kommer man ned til torget i Hermanville-sur-Mer. Den åpne plassen er omgitt av gamle hus og noen bygårder i tillegg til en liten kafé. Ved en mur på motsatt ende av torget, like ned mot strendene, ligger et av få minnesmerker som hedrer den norske marinens innsats under andre verdenskrig.

			Den fire meter høye statuen på torget har fått navnet «Orlogs­gasten». Den skal forestille en ung, norsk marinegast. Han fremstår på en slik måte de falne sannsynligvis ønsket vi skulle huske dem. Den unge krigeren har en artillerigranat i hendene, et målrettet blikk og ser ut som han beveger seg fremover i en kampsituasjon. Han har et innbitt og seierssikkert uttrykk i ansiktet. Statuen skal hedre de norske marinemannskapene, de som kjempet og døde ute på havet mot tyske, italienske og japanske sjøstridskrefter. Ved siden av «Orlogsgasten» ligger ankeret fra Svenner. Det ble hentet opp fra vraket i 2003. Noen har festet et lite norsk flagg til selve statuen.

			Det er et fint og verdig minnesmerke som er reist til ære for den norske besetningen som mistet livet om bord på Svenner. Det er plassert midt på torget i landsbyen og ble avduket av kong Harald i 2004. Alle som bor i Hermanville-sur-Mer, kjenner til historien om nordmennene. På lyktestolpene rundt i byen henger det portretter av krigshelter. Flere av dem er norske. For de som lever her, er krigsminnesmerket en viktig påminnelse om friheten de fikk tilbake, og at norske soldater var en del av det. Det er fortsatt en del av deres hverdag. Det norske flagget vaier i vinden fra en flaggstang ved siden av monumentet. Litt lenger borte står det britiske, amerikanske, franske og belgiske flagg i tillegg til noen andre. Det var her britiske soldater gikk i land den junidagen i 1944. Et stykke utenfor lå Svenner da torpedoen gikk inn i skipssiden.

			På en steinmur like ved minnesmerket er det slått opp noen tavler med bilder av mannskapet som var på den norske jageren. Et av dem er tatt inne i noe som ser ut som offisersmessen. De unge befalsmennene spiste middag sammen. De bar sine uniformer med offiserstriper. Noen av dem så mot kameraet da bildet ble tatt. De smilte. Dette var Norges stolthet. Flotte unge menn med livet foran seg, men for mange av dem ble det ikke slik. Fotografiet er en viktig påminnelse om at krig koster uansett hvilken side man kjemper på. Noen skal dø, og det er mennesker som mister livet. De er noe mer enn bare navn på en gravstein eller en minneplate.

			I det fine sommerværet har minnesmerket i Hermanville-sur-Mer nesten noe idyllisk over seg, men det er likevel en spesiell og dempet stemning på dette torget. Et ungt par går stille bort til bildene på muren. De blir stående og lese det som står om nordmennene. De holder hverandre i hånden og står tett inntil hverandre. Det gjør kanskje inntrykk å vite at der ute, nede i dypet, endte livet til unge mennesker på deres egen alder.

			Nordmennene, både om bord på Svenner og andre fartøy, opplevde sjøkrig på sitt mest grusomme. Mange døde om bord på fartøyene etter å ha blitt torpedert av undervannsbåter. Enten ble de drept av splinter fra eksplosjoner, eller de opplevde å bli sperret inne under dekk og døde i flammene. Andre kom seg ikke ut og ble med skipet ned. Selv de største fartøyene kunne synke i løpet av få minutter.

			Ut fra beretningene om krigshandlingene virker det som om sikkerhetsrutinene om bord på krigsfartøyene var gode. Ved torpederinger gikk det raskt å forlate skipet og komme seg i livbåtene, men ofte var det bare en utsettelse av døden. De fleste fartøyene ble involvert i kamphandlinger i Nord-Atlanteren hvor værforholdene kunne være ekstremt utfordrende. Høye bølger, kraftig vind og kuldegrader gjorde at mange frøs i hjel i livbåtene i løpet av få timer. I det iskalde vannet kunne drukningsdøden inntreffe etter få minutter. Andre ganger var det mangel på vann og mat som tok liv. Noen fikk hjelp av mannskap fra tyske undervannsbåter slik at de kunne gjøre et forsøk på å overleve. Tyskerne viste hvilken vei de skulle ro for å ha et håp om å nå land. Andre ganger ble det skutt fra de fiendtlige undervannsfartøyene mens nordmennene lå i vannet. De var forsvarsløse og ble drept mens de håpet på å få hjelp.

			Minnelunden på torget i Hermanville-sur-Mer er en verdig påminnelse om kampen som ble utkjempet av norske marinegaster, underbefal og offiserer. Den viser hvordan innsatsen fortsatt verdsettes og er en heder av de falne. Innbyggerne her er opptatt av å vise at de aldri skal glemme dem som ofret livet i kampen for Frankrike og et fritt Europa.

			I mai 1945 var nærmere 7500 nordmenn i tjeneste ved allierte marineavdelinger.8 Gjennom krigsårene ble 632 drept i kamphandlinger. De fleste tilhørte det som var den norske marinen under britisk kommando, men det var også nordmenn om bord på britiske, amerikanske, canadiske, australske og sørafrikanske fartøy.

			Marinen mistet nesten like mange i tjeneste som flyvåpenet, hærstyrkene, polititroppene og spesialstyrkene gjorde til sammen. Det er også påfallende at for mange av de falne som tilhørte marineavdelingene, så finnes det svært få opplysninger. I en del av tilfellene har det sin naturlige forklaring. Flere av marinegastene hadde bakgrunn som matroser fra den sivile skipsfarten. De hadde vært utenlands ved krigsutbruddet i april 1940 og mønstret senere av i Storbritannia, USA eller hos andre allierte eller nøytrale land. Siden det ble innført verneplikt for alle norske menn som befant seg utenfor Norge, var det naturlig at de med bakgrunn fra sjøen ble bedt om å gå inn i den norske marinen. De fleste som døde, ble igjen ute på havet og fikk ingen grav. Mange var unge og hadde derfor ingen etterkommere. Etter frigjøringen fikk de kanskje navnet sitt på en minnebauta, men de fleste ble raskt glemt. I dag er det ikke lenger så mange som kjenner til hvem de var, hva de var med på, eller hva som ble ofret.

			Marinen gjenreises

			Sjefen for Sjøforsvarets overkommando, kontreadmiral H.E. Diesen, kom til London 19. juni 1940. Arbeidet med å etablere en ny ­ledelse for den norske marinen startet umiddelbart. Allerede dagen etter hadde han opprettet en ny kommandostab med kontorer i Norway House i den britiske hovedstaden. Bygningen lå i Cockspur Street ved Trafalgar Square. Herfra skulle Sjøforsvarets krigføring drives videre.

			Mot slutten av juni 1940 var det mulig å foreta en opptelling av hva den norske marinen hadde av utstyr, fartøy og mannskap for å ta videre del i krigshandlinger fra britiske havner. Sjøforsvaret hadde til rådighet undervannsbåten B-1 og de to jagerne Draug og Sleipner. I tillegg disponerte overkommandoen to nybygde motortorpedobåter, MTB 5 og MTB 6, som nå var operative med hovedbase i Portsmouth. Også de tre oppsynsskipene Heimdal, Fridtjof Nansen og Nordkapp var kommet over fra Norge. Det samme var tilfelle for de sju mindre bevoktningsfartøyene Bjerk, Syrian, Børtind, Nordhav II, Thorodd, Honningsvåg og Hval V. Til sist var også fire norske sjøfly F 52, F 56, F 58 og F 64 kommet seg over til Shetland og Skottland. De tilhørte Sjøforsvaret. Den totale mannskapsstyrken sommeren 1940 utgjorde 80 offiserer og 520 menige og underoffiserer.9

			De fleste av de norske marinesoldatene som dro over til Storbritannia, hadde håpet at de skulle få reise tilbake til Norge for å fortsette kampen mot de tyske angriperne der. Det ble lagt planer for hvordan fartøyene skulle komme seg over til nordnorske farvann. Der skulle de angripe tyske skip og forsvarsanlegg og deretter rykke videre inn i Norge. Etter kapitulasjonen ble denne strategien lagt bort av naturlige årsaker. Nå ble det bestemt at den norske marinen skulle slåss videre for Norges frihet fra Storbritannia.10

			Gjennom de neste månedene ble de norske fartøyene gjort klare for såkalt krigsbruk ved britiske verft. De ble til dels modernisert, fikk tyngre våpen, ble ominnredet og gitt en mer robust utrustning. Den norske besetningen måtte også gjennom ytterligere utdanning og opplæring. Mange av dem var gode sjøfolk, men hadde liten erfaring fra krigssituasjoner. Nå skulle de bli i stand til å delta i offensive stridsoperasjoner til havs, men også være forberedt på å kunne forsvare allierte kystområder mot tyske angrep. Forberedelsene ble utført i Storbritannia, men også i Canada og USA. Fremdriften var begrenset, særlig var de britiske verftene hardt presset. Etter evakueringen fra Dunkerque fra 27. mai til 4. juni 1940 var det behov for omfattende vedlikehold og reparasjoner av et stort antall britiske fartøy.

			Snart ble det opprettet en stab som skulle lede det norske maritime bidraget til det allierte krigsmaskineriet når det etter hvert ble klart. Denne enheten besto av tre offiserer. Stabsenheten fikk navnet Sjøforsvarets overkommando under ledelse av E.C. Danielsen. Overkommandoen ble etablert med kontorer i Norway House. Dette skjedde omtrent samtidig som Hærens overkommando ble etablert i Storbritannia med generalmajor Carl Gustav Fleischer som sjef og Aage ­Rosenqvist Pran som stabssjef. Det skjedde 19. juni 1940.11

			[image:]

			Kaffeselskap for general Carl Gustav Fleischer under hans inspeksjon av norske styrker i 1940. Til venstre på bildet er oberstløytnant Stenersen, til høyre general Fleischer.

			[image:]

			Kong Haakon inspiserer en norsk marinebase i Storbritannia.

			Det ble tidlig klart at rekrutteringen av besetning til de norske marinefartøyene ikke var god nok. For å bemanne fartøyene trengtes et betydelig antall kompetente soldater, men det kom ikke nok norske flyktninger over til Storbritannia som var både egnet og motiverte for å gå inn i en krevende tilværelse som mannskap ute på et krigsfartøy. Det var dessuten hard konkurranse om dem som var egnet mellom den norske marine, hærstyrkene, flyvåpenet og de ulike rederiene som hadde skip i handelsflåten. De var alle preget av stor mannskapsmangel.12 Et annet problem var at mange av dem som hadde flyktet fra Norge, heller ikke var villige til å verve seg til krigstjeneste i noen av våpengrenene siden risikoen for å bli såret eller drept ble vurdert som høy. En del var riktignok motivert for krig, men ikke skikket til å delta i sjøkrig som kunne foregå under alle slags værforhold. Flere var rett og slett ikke vant med sjøliv og passet bedre som soldater i hærstyrkene eller som bakkemannskap ved en av flyskvadronene.

			Mannskapsmangelen, og den sviktende rekrutteringen, gjorde at den norske eksilregjeringen i juli 1940 besluttet at alle mannlige norske statsborgere mellom 18 og 37 år som befant seg i utlandet, skulle registreres. Noen måneder senere, i desember, ble det innført allmenn verneplikt for alle mannlige norske borgere i Storbritannia. I november 1941 ble dette utvidet til også å gjelde norske menn som befant seg i de allierte områdene, det vil si USA, Sør-Afrika, Canada, Portugal, Mexico, Cuba, Island, India, Australia, Brasil, Argentina, Kina, Egypt og Færøyene. I flere av disse landene ble det nå opprettet avdelingskontorer av Mannskaps- og vernepliktstyret i London for å sørge for at norske menn som var skikket til det, ble registrert og utskrevet til militærtjeneste. En del nordmenn som befant seg i disse landene, vervet seg også til de allierte styrkene der i stedet for å melde seg til de norske avdelingene i Storbritannia. Særlig ved canadiske, amerikanske, sørafrikanske og australske kampavdelinger tjenestegjorde det nordmenn. De var både i hæravdelinger, om bord på marinefartøy og tjenestegjorde i flyskvadroner.13

			Til tross for disse tiltakene var det likevel mangel på personell helt frem til juni 1942. Da bestemte eksilregjeringen å heve verneplikts­alderen fra 37 til 55 år. Dette gjorde at hele 37 årsklasser kunne innkalles. Sammen med en økning av antall flyktninger ble det etter dette atskillig lettere å finne egnet personell til avdelingene i de ulike våpengrenene. Også Sjøforsvaret merket en betydelig økning. I juni 1940 besto den norske marinen kun av 600 menige og offiserer, men antallet økte betydelig gjennom de fem krigsårene. 8. mai 1945 var 7366 nordmenn i tjeneste om bord på et av Sjøforsvarets fartøy eller i en av støttefunksjonene på land.14

			Fartøyene gjøres klare til krig

			Til tross for treg fremdrift ble de norske fartøyene etter hvert klare i løpet av sommeren 1940. Seks av bevoktningsfartøyene ble omgjort til minesveipere, altså fartøy som hadde oppgaven med å rydde bort og ødelegge tyske sjøminer. Minene var lagt ut av tyske fartøy over store områder for å ramme den allierte skipstrafikken. Målene var krigsfartøy, men også den omfattende trafikken av forsyninger og krigsmateriell var attraktive mål. Den var blitt stadig viktigere for de allierte.

			To av oppsynsskipene ble satt i tjeneste. Fridtjof Nansen og Nordkapp ble klargjort for å utføre eskorte- og patruljetjeneste i området rundt Island fra september 1940. Det samme skjedde med bevoktningsfartøyet Honningsvåg. Allerede 8. november forliste Fridtjof Nansen utenfor Jan Mayen, men hele besetningen på 67 reddet livet.

			Motortorpedobåtene MTB 5 og MTB 6 ble underlagt den britiske 11. motorbåtflotilje. Fra juli 1940 ble de satt til å patruljere Den engelske kanal under britisk kommando og i samarbeid med britiske fartøy.

			De to norske jagerne Draug og Sleipner kom også forholdsvis raskt i tjeneste. Allerede etter noen uker var Sleipner ute på sine første oppdrag. Fartøyet hadde da fått montert luftvernskyts og fått andre våpentekniske forsterkninger om bord. Draug kom i tjeneste fra august 1940. Fartøyene ble brukt til vakt- og patruljetjeneste utenfor Storbritannias østkyst og nordover mot de nordlige øyområdene. Senere kom flere jagere i norsk tjeneste. De var i all hovedsak operative i Nord-Atlanteren, men var også på oppdrag i amerikanske farvann.15

			Den norske ubåten B-1 ble sendt til Skottlands vestkyst i august 1940, men var lite i operativ tjeneste. Fartøyet ble i all hovedsak benyttet til å trene opp nordmenn som skulle tjenestegjøre på allierte undervannsbåter.

			Det ble inngått forhandlinger mellom den norske eksilregjeringen og britiske myndigheter om hvordan norske marinestyrker skulle anvendes. I en foreløpig avtale het det at norske styrker kunne knyttes til den britiske marinen under britisk kommando, men også operere under norsk kommando i samarbeid med britene. Avtalen ble reforhandlet, og det ble inngått en mer detaljert overenskomst. Den ble klar 28. mai 1941 og ble senere omtalt som Den norsk-britiske militær­avtalen.16 Denne avtalen ble forhandlet frem av de to utenriksministrene Trygve Lie og Anthony Eden. I overenskomsten het det at både den britiske regjeringen og den norske eksilregjeringen ønsket å fortsette krigen mot Tyskland til Norges frihet og selvstendighet var gjenopprettet. Norge skulle bidra i denne kampen med egne væpnede styrker. De norske styrkene skulle brukes til både å gjenerobre Norge og forsvare norske interesser. Avtalen sa også en del om det økonomiske ansvaret, det var eksilregjeringen som skulle betale for utrustning og opplæring av de norske styrkene. I tillegg skulle nordmennene ta seg av driftsutgiftene som brensel, vedlikehold, reparasjoner, ammunisjon og forsyninger. Det ble gjort flere unntak, og i mange tilfeller var det britene som ble sittende igjen med det meste kostnadene.

			[image:]

			En av den norske marinens fotografer om bord på en motortorpedobåt.

			For den norske marinen ble det slik at fartøy og mannskap sto under norsk administrasjon, men var operativt en del av den britiske kommandolinjen.17 I praksis kom det til å innebære at den norske marinen var overtatt av Storbritannia. Det ble heller ikke slik at det var kun i farvannene utenfor Norge de norske fartøyene ble sendt ut på operasjoner. Flere utførte oppdrag eller var stasjonert andre steder der britene hadde behov for å styrke sitt maritime nærvær. Eksempelvis ble norske minesveipere sendt til Middelhavet og patruljerte områdene utenfor Libanon, Egypt og de britiskkontrollerte palestinske områdene, mens patruljefartøy og jagere utførte oppdrag utenfor kysten av Neder­land, Belgia og Frankrike.

			I løpet av sommeren og høsten 1940 kom det flere fartøy som skulle bli tilskudd til den norske krigsflåten. Fra Sør-Afrika kom blant annet 16 norske hvalbåter som hadde avsluttet fangstsesongen i Sørishavet. Disse skulle bygges om til patruljefartøy og minesveipere. Det ble også overført en rekke ulike typer fartøy fra den britiske til den norske marinen. Gjennom krigsårene fikk Sjøforsvaret totalt 78 krigsskip av britene.18 De ble enten overført eller solgt rimelig. Allerede i desember 1940 ble de første fartøyene satt under norsk flagg.19 Etter hvert fikk Norge tilført flere jagere, undervannsbåter, korvetter, minesveipere, mineleggere, ubåtjagere, patruljefartøy og motortorpedobåter. De skulle forsterke den norske marinen, men også erstatte fartøy som var gått tapt. Til sammen var 118 skip under Sjøforsvarets disposisjon i perioden fra 19. juni 1940 til 8. mai 1945. Halvparten av dem gikk tapt i krigshandlinger eller ble tatt ut av drift på grunn av skader, slitasje eller fordi det ikke lenger var forsvarlig å benytte dem i krigsoperasjoner.20 De fleste norske fartøyene opererte ut fra marinebaser i Storbritannia, men det var også skip stasjonert på Færøyene, Island, i USA, Canada, Middelhavet og Den persiske bukt.

			Nordmennene tok del i ulike typer oppdrag, men eskortering av konvoier med sivile fraktskip var det vanligste. Disse gikk i all hovedsak fra Storbritannia til USA, Sovjetunionen og Nord-Afrika. Risikoen for å bli angrepet av tyske overflatefartøy, undervannsbåter og fly var i enkelte områder svært høy, og de norske fartøyene fikk i oppdrag å beskytte fraktefartøyene mot disse truslene. Samtidig drev også de norske fartøyene patruljering i de samme områdene. Norske minesveipere var med på å søke etter miner i kystområdene utenfor Skottland, i Den engelske kanal, Persiabukta og Middelhavet. Mineleggerne opererte nær tyskokkuperte områder med betydelig risiko siden tyske fartøy var operative der. Norske marinestyrker utførte også oppdrag mot Norges vestkyst. Det ble gjennomført angrep mot både tyske skip og landbaserte forsvarsanlegg, men også etterretningsoppdrag og ilandsetting av allierte agenter.

			[image:]

			Norsk motortorpedobåt på oppdrag mot kysten av Tyskland.

			Fartøy fra Sjøforsvaret var involvert i en rekke trefninger med tyske stridskrefter, i all hovedsak krigsskip og fly. I 28 av tilfellene førte dette til at norske soldater mistet livet. Til sammen ble 632 nordmenn fra allierte marineavdelinger drept i kamphandlinger.21

			Den første norske statsborgeren som falt under oppdrag om bord på et norsk fartøy i britisk tjeneste, ble registrert som drept 1. juli 1941. Den siste hendelsen som kostet norske menneskeliv, skjedde om kvelden 7. mai 1945. Bare timer før Tyskland kapitulerte, ble en norsk minesveiper torpedert, og 22 nordmenn mistet livet.

			Falne i tjeneste om bord på motortorpedobåter

			De små, men raske motortorpedobåtene kunne utgjøre en ­alvorlig trussel for fiendtlige tyske styrker. De var ikke i besittelse av den ­enorme ildkraften som de større fartøyene, men hadde andre fordeler. De kunne snike seg inn mot fiendtlige krigsskip i nattemørket og med sine torpedoer skape store ødeleggelser for deretter å forsvinne i høy hastighet. Motortorpedobåtene kunne holde over 40 knop, noen var enda raskere og kunne gå opp mot 50 knop i rolig sjø.

			De norske motortorpedobåtene ble stasjonert på Shetland. Enkelte av fartøyene var i perioder ved Felixstowe og Portland sør i England. En viktig del av virksomheten var å gå i trafikk mellom Norge og Storbritannia. Fartøyene satte i land norske sabotører som skulle utføre oppdrag i Norge, og hentet dem igjen når oppdraget var utført. De tok også med seg nordmenn som av ulike grunner måtte rømme fra Norge. Motortorpedobåtene utførte i tillegg flere offensive angrep mot de tyske okkupasjonsstyrkene. Totalt ble det gjennomført 161 slike operasjoner mot mål langs norskekysten og 35 angrep mot objekter i Nederland og Frankrike.22

			Det norske mannskapet om bord på motortorpedoene var de første i Marinen som opplevde et dødelig angrep etter at Norge kapitulerte 10. juni 1940. Allerede 8. mars 1941 ble fartøysjefen på MTB 5, ­Georg Berntsen fra Horten, drept under et tysk flyangrep mot Dover. 26-åringen ble den norske eksilmarinens første dødsoffer.

			I juli 1940 ble de to norske motortorpedobåtene MTB 5 og MTB6 satt inn i krigshandlinger. I denne første perioden ble fartøyene brukt til å redde overlevende fra allierte handelsskip som var torpedert ­eller hadde vært utsatt for flyangrep i Den engelske kanal. Under disse oppdragene var det viktig å komme seg raskt ut i området for å hente de overlevende og frakte de sårede til sykehus. I nattemørket søkte mannskapet etter tyske mineleggere og andre mindre fartøy som kunne true konvoiene med handelsfartøy. Motortorpedobåtene eskorterte i tillegg mineleggere som beveget seg inn mot tyskkontrollerte kystområder utenfor Nederland, Belgia og Frankrike. Nordmennenes torpedobåter var også med i offensive operasjoner mot tyske skip som befant seg i havnebyer i den nordlige delen av Frankrike.23

			[image:]

			Mannskap om bord på en norsk motortorpedobåt.

			[image:]

			Fra en norsk motortorpedobåt.

			Arbeidsforholdene i den første perioden kunne naturligvis være utfordrende. Sommeren 1940 var det tyske Luftwaffe overlegne i luften. Det ble utført omfattende angrep mot Storbritannia og alle allierte fartøy som flyene kom over. Også tysk artilleri fra den andre siden av kanalen deltok i angrepene mot allierte skip, og dette ga de norske motortorpedobåtene vanskeligheter. Under redningsoperasjonene ble de til stadighet angrepet av tyske artilleribatterier og fly med bomber og mitraljøseild. Det var kun tilfeldigheter som gjorde at ingen nordmenn ble drept under disse operasjonene.

			De norske motortorpedobåtene ble satt til å utføre risikofylte oppdrag. Mannskap og fartøy var involvert i en rekke hendelser og trefninger fra sommeren 1940 og frem til våren 1945. De var utstyrt med antiluftskyts, og ifølge rapportene ble seks tyske fly skutt ned i skuddvekslinger med nordmennene, mens åtte andre fly ble påført omfattende skader. 42 fiendtlige fartøy ble senket eller ødelagt. Det ble også lagt ut et stort antall miner for å senke eller ødelegge for den tyske skipstrafikken. Det er ikke kjent hvor mange skip som ble rammet av miner utplassert av norske motortorpedobåter.

			De norske motortorpedobåtene deltok også i krevende spesialoperasjoner som det snart skulle vise seg at fartøyene ikke var rustet for. Om ettermiddagen 25. september 1940 var MTB 6 med på et oppdrag inn mot den nordfranske kystbyen Boulogne-sur-Mer. I havneområdet lå det ankret opp en rekke tyske transportskip. Britene fryktet at fartøyene var en del av en større invasjonsstyrke som skulle frakte tyske soldater over Den engelske kanal for å invadere Storbritannia. Planen var at MTB 6 sammen med fem britiske motortorpedobåter skulle lede et britisk fraktskip med 1000 tonn brenselolje om bord inn til byens havneområde. Her var det planlagt at skipets besetning skulle antenne en tidsinnstilt sprengladning. De måtte deretter i løpet av kort tid komme seg om bord i MTB 6 for så å bli fraktet ut. Planen var deretter at fraktskipet skulle eksplodere slik at oljen ville flyte brennende ut i havnen. De tyske skipene som lå ankret opp der, kom deretter til å bli antent. MTB 6 skulle avfyre sine torpedoer mot de brennende skipene som så ville synke.

			Oppdraget var dristig. Allerede på vei ut i Den engelske kanal begynte problemene. Tidligere på dagen var en av gastene om bord på MTB 6 blitt såret under et flyangrep, nå gjorde dårlig vær og stiv kuling sitt til at fartøyet fikk problemer. MTB 6 fikk vanskeligheter med å holde følge. Det ble forsøkt å redusere farten, men likevel ble baugen slått inn av bølgene, og båten begynte å synke. Oppdraget måtte avbrytes. Klokken 02.30 den 26. september ble det norske mannskapet tatt om bord i en av de britiske motortorpedobåtene som også deltok i operasjonen. Det siste nordmennene så av MTB 6, var at den lå så lavt at dekket gikk under vannlinjen. Dette ble det første krigsskipet som den norske marinen mistet i britisk tjeneste under andre verdenskrig. Det ble slått fast at årsaken var den svake konstruksjonen. Det ble lenge antatt at fartøyet sank, men det viste seg ikke å være riktig. Vraket ble senere funnet drivende i kanalen av et tysk krigsskip som slepte det med seg inn til en fransk havn.24

			MTB 5 ble holdt i tjeneste noe lenger enn søsterskipet, men 1. juli 1941 var det også slutt for den andre motortorpedobåten som opprinnelig var norsk. Fartøyet lå til reparasjon i Dover da en voldsom eks­plosjon skjedde i maskinrommet. Fire personer ble drept, av dem tre nordmenn som var en del av besetningen. To andre ble såret.25 MTB 5 ble så skadet at båten ble kondemnert og aldri kom tilbake til tjeneste.

			Gjennom de neste årene skulle flere nordmenn om bord på motor­torpedobåter dø i tjenesten. Den neste hendelsen skjedde riktignok ikke før nesten to år etter de første dødsfallene.

			Den 15. april 1943 var en rolig vårdag i Lerwick på Shetland. MTB 625 lå fortøyd langs en liten kai nedenfor den norske forlegningen i havneområdet. Fartøyet var nettopp kommet tilbake fra et mislykket oppdrag utenfor norskekysten. På akterdekket lå det fortsatt miner som skulle vært lagt ut for å ramme den tyske skipstrafikken utenfor Norge, men som altså var blitt med tilbake. Denne formiddagen drev noen av matrosene med vedlikehold av fartøyet. Andre hadde fri, og flere fra mannskapet lå og slappet av etter frokost. De befant seg i lugarene under akterdekket. En av dem, 19-årige Johannes Olaus ­Siglen fra Fitjar, var fartøyets torpedomatros og mineekspert. Plutselig reiste Siglen seg opp og sa til de andre som befant seg i lugaren at han skulle opp på dekket for å sjekke minene han hadde ansvaret for. Da var klokken omtrent 10.30. De andre som ble igjen i lugaren, hørte hvordan han gikk opp leideren og beveget seg litt rundt oppe på dekket. 19-åringen hadde deretter satt seg ned og gått i gang med å skru på en av minene. Han ville forsøke å få løsnet en fastkilt detonator på denne minen. Sekunder etter at Johannes Olaus Siglen hadde satt seg ved minen, ble MTB 625 rammet av en voldsom eksplosjon på akterdekket. Årsaken var sannsynligvis at Siglen hadde utløst sprengladningen på minen han forsøkte å reparere. Hele Lerwick kunne høre eksplosjonen som skjedde klokken 10.35. Deler av akterdekket på fartøyet ble sprengt i stykker, og det oppsto raskt en brann om bord på MTB 625. Johannes Olaus Siglen ble kastet opp på kaiområdet. Det ble senere konstatert at han sannsynligvis var død før han traff bakken.26 Flere fra det øvrige mannskapet ble også påført alvorlige skader i eksplosjonen. En av dem, 25-årige Adelstein Gangsø, døde dagen etter på sykehuset i Lerwick.27 Gangsø kom fra Vågsøy i Sogn og Fjordane.

			Tjeneste om bord på motortorpedobåtene var risikabelt. De havnet ofte i direkte trefninger og krigshandlinger. I løpet av årene fremover var det flere tilfeller der de hurtiggående fartøyene var involvert i hendelser der nordmenn ble drept. 5. juni 1943, noen uker etter eksplosjonen om bord på MTB 625, var to norske motortorpedo­båter, MTB 620 og MTB 626, sammen på et oppdrag i Norge. De to fartøyene lå gjemt i skjærgården ved Trælsøy i Korsfjorden, et stykke sør for Bergen. Der ventet de på tyske lasteskip som de eventuelt kunne angripe. I løpet av dagen oppdaget de det tyske fraktskipet Altenfels på vei sørover fra Kirkenes til Tyskland med jernmalm. Skipet var eskortert av et tysk krigsskip.28 Dette var en minesveiper som gikk under navnet M468.29 Om bord på de to norske motortorpedobåtene ble det gitt ordren «klart skip». Det betydde at alle skulle finne sine posisjoner og gjøre seg klare til kamp. De to norske fartøyene avfyrte sine torpedoer, og på andre forsøk ble det registrert treff på Altenfels. Det tyske skipet fikk omfattende skader og gikk snart ned. Likevel greide det tyske mannskapet å varsle fartøy i nærheten om det som hadde skjedd. Det gikk ut melding om at to allierte motortorpedobåter var i den norske skjærgården og måtte uskadeliggjøres.

			Det tok ikke lang tid før hjelp var på vei, og det tyske patruljefartøyet Marder kom raskt til unnsetning.30 Marder gikk umiddelbart til angrep på de to norske motortorpedobåtene og avfyrte 55 skudd med sin maskinkanon mot nordmennene.31 Fartøyene ble truffet, og om bord på MTB 626 ble to av mannskapet såret. Også MTB 620 ble truffet, her var skadene mer alvorlige. Fem av gastene fikk alvorlige skuddskader. Begge de norske fartøyene var likevel fortsatt manøvreringsdyktige og vendte tilbake til den britiske basen med de sårede. For to av dem viste det seg at skadene var for omfattende, og livet sto ikke til å redde. 22-årige Kåre Andreassen fra Florø var dekksmann og døde kort tid etter ankomst til Shetland. To dager senere døde ­Johannes Mongstad på et sykehus på Shetland av splintskader. 23-åringen kom fra Lindås nord for Bergen.

			Noen uker senere, i juli 1943, var en av de mindre motortorpedobåtene, MTB 345, på vei over til Norge fra Shetland på et lignende oppdrag. Sammen med en annen motortorpedobåt, den noe større MTB 620, skulle den finne et egnet skjulested i den vestnorske skjærgården mellom Florø og Bergen. Der skulle de holde seg i ro og vente. Det var jevn skipstrafikk langs denne kyststrekningen. De små norske fartøyene skulle ligge i beredskap og angripe ett eller flere av de tyske lasteskipene som var på vei til Tyskland med råvarer eller soldater. Nordmennene pleide ofte å gjemme seg i dette området. Et av de beste gjemmestedene var i Solund kommune helt sør i Sogn og Fjordane. Denne gangen la de to hurtigbåtene seg i skjul ved øygruppen Utvær, et av de vestligste områdene som finnes i Norge. Her hadde de god oversikt over skipstrafikken som gikk utenskjærs, og kunne finne seg et egnet mål. Det virket som et greit rutineoppdrag. Ble overmakten for stor, var det bare å sette kursen vestover for full fart. De tyngre fartøyene hadde ingen mulighet til å holde følge, og det ville ta for lang tid å få fly på vingene som kunne true dem. Ingen om bord i de to motortorpedobåtene hadde noen anelse om trusselen som ventet dem.

			MTB 345 hadde et mannskap på sju. Om bord var Alv Haldor Andresen, 28 år fra Sandefjord, Hans Thorvald Bærevahr Hansen, 22år fra Bergen, Jens Johansen Klipper, 24 år fra Horten, Bernhard Kleppe, 23 år fra Bergen, Kjell Øistein Hals, 22 år fra Namsos og Agnar Ingolf Bigset, 28 år fra Hareid. Sammen med dem var det også en brite, den 22-årige telegrafisten Rennie Hull fra Blackpool. MTB 345 var et spesialkonstruert fartøy. Den var kun 55 fot og mindre enn en vanlig motortorpedobåt, men også raskere. Dette fartøyet kunne nå en hastighet opp mot 50 knop. Motoren var avhengig av en spesialblandet bensintype med høyt oktaninnhold, men det var opprettet flere depoter langs norske­kysten der de kunne få etterfylt drivstoff. Hvis MTB 345 skulle utføre oppdrag over lengre avstander, var det som oftest i samarbeid med andre fartøy. Drivstoffreservene ble som oftest fraktet av andre og større motortorpedobåter. Slik var det også under dette oppdraget.

			Denne gangen gikk ikke oppdraget som planlagt. Ved Utvær fyr ble nordmennene oppdaget, først av en vaktpost inne på land og senere av tyske fly. Uten at de to fartøyene hadde angrepet noen fraktskip som planlagt, ble det besluttet at de skulle vende tilbake til Shetland. Den største av de to motortorpedobåtene, MTB 620, rømte med kurs mot Shetland og kom seg i sikkerhet. Beslutningen ble tatt i all hast. Det førte til at MTB 620 dro av gårde med spesialbensinen som MTB 345 var avhengig av.

			MTB 345 hadde også nok drivstoff til å komme seg tilbake til Shetland, men skipssjefen, løytnant Alv Haldor Andresen, ville likevel forsøke å finne et av drivstoffdepotene. Han stolte ikke på at de ville greie å komme seg helt tilbake. Mannskapet fikk snart tak i bensin fra et av depotene, men denne blandingen fungerte ikke for den spesielle motoren. De ble derfor liggende i skjul for å vente på hjelpen de håpet var på vei. Den kom aldri.

			Om formiddagen 27. juli ble MTB 345 oppdaget igjen.32 Det var det tyske sikkerhetspolitiet som hadde peilet dem inn ved Olderøy. Der hadde mannskapet nok en gang forsøkt å fylle drivstoff, men lyktes ikke med det denne gangen heller. Nå var operasjonen bedre planlagt fra tysk side. Det var satt inn betydelige ressurser for å få tak i mannskapet og fartøyet. Etter hvert ble MTB 345 omringet av flere tyske fartøy, og tyske fly var kommet på vingene og sirklet rundt dem. Mannskapet gikk i land, men etter en kort skuddveksling valgte nordmennene å overgi seg. Før de gikk fra borde, hadde de satt fyr på fartøyet og gjort klar en sprengladning. De ville ødelegge MTB 345 for å unngå at tyskerne skulle få tak i den norske motortorpedo­båten. Brannen ble derimot raskt slukket av tyske soldater som gikk om bord.33 De demonterte også sprengladningen.34 Fartøyet var dermed forholdsvis uskadet. Etter en periode ved et verft og noen enkle reparasjoner skulle MTB 345 snart havne i tysk tjeneste.35

			Hele mannskapet på sju ble raskt pågrepet av soldater fra Kriegsmarine. De ble deretter fraktet til Ulven fangeleir utenfor Bergen. Der ble de overlevert og avhørt at det tyske sikkerhetspolitiet. Det var åpenbart at de tyske etterforskerne tok spesielle forholdsregler i behandlingen av dette mannskapet. De pågrepne ble satt på eneceller og ført ut til avhørsrommene med putetrekk over hodet. Det ble satt lemmer foran de øvrige cellevinduene, og andre fanger på Ulven ble holdt inne slik at de ikke skulle se noe av det som foregikk. Avhørene var brutale.

			Tre dager senere, 30. juli, ble hele mannskapet henrettet ved skyting. Det var blitt bestemt på øverste hold at de ikke skulle behandles som ordinære krigsfanger.36 Okkupasjonsmaktens øverstkommanderende i Norge, Nikolaus von Falkenhorst, var personlig involvert i avgjørelsen. Henrettelsene skjedde i grålysningen klokken 04.00 på skytebanen ved fangeleiren.37 Mannskapet hadde fortsatt på seg sine marineuniformer, men de ble likevel dømt til døden som sabotører og dermed ikke beskyttet av folkeretten.38 Likene av de sju ble samme dag senket i Korsfjorden ved øya Skorpo.39 Kistene ble fylt med sprengstoff og senket på dypt vann hvor sprengladningene ble utløst.40

			I det norske eksilmiljøet i Storbritannia, og særlig blant Marinens mannskaper på Shetland, ble det reagert kraftig på det som hadde skjedd.41 Det ble hevdet at henrettelsene var et klart brudd på det såkalte Landkrigsreglementet i Haagkonvensjonen. Mannskapet var i uniform og hevdet de tilhørte en stridende part i krigen. De burde derfor vært vist nåde.42

			Noen måneder senere havnet en annen motortorpedobåt i en trefning der norske menneskeliv gikk tapt. MTB 688 var en del av en styrke på fire fartøy som om ettermiddagen 22. oktober hadde gått ut fra Balta­sound på Nord-Shetland med kurs for havområdene utenfor Trøndelag. Ordren var å lokalisere tyske fraktskip, torpedere dem og der­etter dra tilbake til Shetland. Ved sekstiden om morgenen 25.­oktober 1943 var MTB 688 ved Kya fyr, om lag 15 kilometer utenfor bygda Seter i Osen kommune i Trøndelag. Sammen med det norske motortorpedobåten var også MTB 669. Den hadde britisk besetning.

			De to fartøyene gikk sørover mot Bessakerholmen og søkte etter tyske lasteskip som enten lå ankret opp eller var under overfart. Vel halvannen time senere, klokken 07.25, ble det observert to mindre norske lasteskip på vei nordover. Det ble avfyrt et varselskudd fra en av motortorpedobåtene, og de to fartøyene stanset opp. De ble deretter bordet av de norske soldatene som ville kontrollere lasten. Det ene fartøyet var lastet med poteter og fikk gå videre. Det andre, Kilstraumen, hadde med seg en større last med sement og var på vei fra Trondheim til Utvorden. Sementlasten skulle til Organisation Todt og kunne bli brukt til å reise forsvarsverk eller andre krigsviktige anlegg. Kilstraumen var et gammelt fartøy, bygget ved Fredrikstad ­Mekaniske Verksted i 1891 og eid av det norske rederiet Alf, Anders & Hans ­Utkilen. Offiserene om bord på motortorpedobåtene bestemte seg for at Kilstraumen måtte senkes. De ga det norske mannskapet på lasteskipet en mulighet til å gå i livbåtene før fartøyet skulle sprenges.

			Det blir deretter gjort forsøk på å senke skipet. Begge motortorpedobåtene avfyrte flere skudd med sine kanoner for å sette Kilstraumen i brann. Mens dette pågikk, ble de to fartøyene oppdaget av det tyske patruljefartøyet ND16 Möwe. Tyskerne signaliserte med lys, men det ble naturlig nok ignorert av nordmennene. Da avfyrte tyskerne flere granater mot de to fartøyene. Fra MTB 669 og MTB 688 ble det lagt ut et røykteppe, og de kom seg unna det tyske fartøyet. De satte kursen mot Shetland. Kilstraumen var da i ferd med å synke. Oppdraget så ut til å bli vellykket.

			Om bord på ND16 Möwe ble det slått alarm. Mannskapet tilkalte hjelp, og det ble sendt ut fly fra Trondheim. Et stykke ute i havet, ved 09.30-tiden, ble de to motortorpedobåtene angrepet i to omganger av tyske fly. Det oppsto en skuddveksling, og minst ett av flyene ble påført skader, men det var motortorpedobåtene som fikk den hardeste medfarten. MTB 669 ble alvorlig skadet. Tre av fire maskiner, altså motorer, ble skutt i stykker, det brøt ut brann om bord, og fartøyet var gjennomhullet av mitraljøsene. I løpet av kort tid gikk fartøyet ned. MTB 688 fikk ikke like store skader og kunne ta om bord den britiske besetningen, men måtte gå med redusert fart over til Shetland.43

			Fem fra det norske mannskapet ble såret i flyangrepene, og én nordmann døde etter å ha blitt truffet av skudd fra flyenes mitraljøser. Den døde var 26-årige Gustav Nærland fra Hå på Jæren. Han var kvartermester og tjenestegjorde som førstemaskinist på MTB 688.

			Motortorpedobåten MTB 626 hadde gjennom hele 1943 vært involvert i en rekke trefninger utenfor norskekysten, men besetningen hadde vært heldige. Ni av dem var blitt såret, men alle hadde overlevd. Det første tapet kom 22. november 1943, inne i Lerwicks havneområde på Shetland. Sammen med en annet fartøy, britiske MTB 686, lå MTB 626 klar til å dra ut på oppdrag til Kvalviken i Fensfjorden mellom Hordaland og Sogn og Fjordane. De skulle hente norske sabotører som hadde utført et oppdrag. Like før de to motortorpedobåtene skulle gå ut, inntraff en voldsom eksplosjon om bord på MTB 686. Fire britiske soldater ble drept. MTB 626 ble også rammet.44 Etter eksplosjonen brøt det ut brann i begge fartøyene som påførte dem omfattende skader.45 Seks nordmenn ble skadet i hendelsen, mens den 27-årige artilleristen Oskar Bastian Grunnvoll fra Tysfjord døde i brannen.46

			I løpet av det neste året var de norske motortorpedobåtene involvert i flere hendelser der mannskap og offiserer ble såret i kamphandlinger. Den neste episoden som kostet menneskeliv, skjedde 27. november 1944. Tidlig om morgenen denne mandagen dro fire norske motortorpedobåter ut fra Lerwick. Det var MTB 623, MTB 627, MTB 715 og MTB 717. De hadde kurs for øya Alden i Askvoll kommune i Sogn og Fjordane. Der skulle de fire fartøyene operere sammen to og to. Oppdraget gikk ut på å legge seg i skjul inne ved land og vente på tyske fartøy på vei langs kysten. De skulle angripes, og deretter ville de fire motortorpedobåtene ta seg tilbake til Shetland etter endt oppdrag.

			Klokken 14.40 var de fremme i havområdet utenfor Alden, og gruppen delte seg i to. MTB 623 og MTB 715 ble liggende der frem til klokken var 16.00. De ønsket å vente på kveldsmørket for deretter å gå sakte inn mot land. Det var det tryggeste for å unngå å bli oppdaget. Klokken 19.45 la de seg i skjul ved Bjørnholmen. Samtidig var en tysk konvoi på vei over Sognefjorden mot Krakhellesund. Konvoien besto av kun ett handelsskip, Welheim, men var godt bevoktet. Rundt seg hadde hun tre militære eskortefartøy, mens ytterligere tre patruljebåter gikk opp leden en time foran konvoien. De utgjorde en såkalt foreskorte. Det var lederen for denne foreskorten, en løytnant med etternavnet Biederbeck, som oppdaget de to norske motortorpedobåtene. Han så dem som to skygger i kveldsmørket der de lå fortøyd inne ved Bjørnholmen. Løytnant Biederbeck slo alarm. Det skjedde ved 23-tiden.47

			Om bord i de to norske motortorpedobåtene registrerte mannskapet nærmest umiddelbart at tyskerne endret kurs og kom inn mot stedet der de hadde lagt seg i skjul. Nordmennene lot fortøyningene gå og gled ut fra land. Alle stillinger ble bemannet. Skytterne avsikret våpnene. Ammunisjon ble lagt klar. Nordmennene forberedte seg på kamp med de tre tyske skipene.

			På om lag seks hundre meters avstand åpnet de tyske og norske fartøyene ild mot hverandre omtrent samtidig. Det oppsto en heftig skuddveksling som varte i vel fem minutter. De tre tyske fartøyene ble påført gjentatte treff, og flere av mannskapet ble såret. Begge de to norske motortorpedobåtene ble også rammet. I tillegg til ild fra den tyske konvoien ble det samtidig skutt mot dem fra batterier inne på land. Om bord på MTB 715 ble to gaster såret. Fra MTB 623 ble det snart meldt at én fra mannskapet var drept. Den falne var Ole Joakim Andreassen. Han var 27 år og kom fra Balsfjord i Troms.

			Offiserene om bord på de to motortorpedobåtene beordret snart retrett. De ble lagt ut et røykteppe, og begge fartøyene satte kursen mot Shetland. Tilbaketuren var utfordrende på grunn av storm og høye bølger. Både MTB 715 og MTB 623 ble påført skader i skroget under overfarten, men la til kai i Lerwick om ettermiddagen 28. november. Liket av Ole Joakim Andreassen ble fraktet i land. De sårede fikk behandling på sykehus.48

			Utpå kvelden ankom også de to andre motortorpedobåtene MTB 717 og MTB 626. De rapporterte at de hadde truffet Welheim med sine torpedoer og påført skipet betydelige skader. Det skjedde like etter klokken 01.00, altså et par timer etter at de to andre norske fartøyene hadde vært involvert i en trefning. Etter at Welheim var truffet, hadde MTB 717 og MTB 626 deretter havnet i kamp med konvoien som eskorterte skipet. Ingen nordmenn ble såret eller drept, men de to motortorpedobåtene fikk en del ytre skader. Dette var likevel ikke mer alvorlig enn at begge greide å ta seg tilbake til Shetland i det dårlige været. Om bord på de tyske fartøyene ble det heller ikke meldt om falne, men flere var blitt såret i skuddvekslingen og av torpedotreff.49

			Våren 1945 var preget av optimisme blant mannskapet på de norske motortorpedobåtene. De så nå at krigen nærmet seg slutten for deres del, men det var likevel ikke alle som skulle overleve de siste ukene av andre verdenskrig. Operasjonene inn mot norskekysten skulle fortsette. Det var viktig at den tyske skipstrafikken fortsatt ble utsatt for angrep. De tyske styrkene var klar over dette, og de hadde skjerpet forsvarsverkene ved kysten og fjordarmene som førte inn i landet. Tidlig på kvelden 29. mars 1945 var to norske motortorpedobåter, MTB 716 og MTB 717, på vei til et oppdrag ved Stokksund i Bømlafjorden. Ved 17.30-tiden la de seg et stykke ut fra land, godt utenfor synsvidde, og ventet på mørket. Etter hvert beveget de seg sakte innover fjorden, og litt før klokken 21.30 la fartøyene seg i ro ved Bømlafjorden. Vel en time senere fikk de øye på to fartøy som beveget seg i nærheten, mellom Nautøy og Spissøy. Om bord i de to motortorpedobåtene ble det snart hektisk. De to norske skipssjefene informerte hverandre over sambandet om situasjonen og ble enige om å gjøre seg klare til å angripe de to fartøyene med sine kanoner.

			Like etter fikk tyskerne øye på motortorpedobåtene. De var åpenbart usikre på om de var tyske, så de anropte dem med lyssignaler for å oppnå kontakt. Nordmennene svarte med å fyre opp lysraketter, og det nærmeste tyske fartøyet, en armert tråler med navnet VP 5532, lå plutselig helt ubeskyttet og var et enkelt mål.50 De norske skytterne fikk raskt klarsignal, og de første prosjektilene fra kanonene slo inn i skroget til tråleren. Det tyske fartøyet tok snart fyr, og etter forholdsvis kort tid var hele skroget omgitt av flammer. Fartøyet var fortapt. Tråleren drev nå inn mot land, og nordmennene kunne se at de av mannskapet som fortsatt var i live, hoppet fra skipet og ned på noen knauser før de forsvant. Senere ble det klart at kapteinen og sju tyske gaster lå døde igjen inne i VP 5532.

			Det største av de tyske fartøyene var dermed uskadeliggjort, men de to norske skipssjefene hadde fortsatt ikke kontroll over situasjonen. Det var enda et tysk fartøy et sted i nærheten, noe mindre enn tråleren, men det kunne likevel utgjøre en alvorlig trussel siden det nå ikke var klart hvor det befant seg. Det lille fartøyet forsvant i mørket da nordmennene gikk til angrep på den armerte tråleren. De to norske skipssjefene ble enige om å trekke seg litt tilbake for å avvente situasjonen. Begge antok at det tyske fartøyet etter hvert ville komme tilbake for å plukke opp eventuelle overlevende fra tråleren, men ventet på at de to norske motortorpedobåtene skulle dra fra området.

			Nordmennene bestemte seg for å ligge i ro et lite stykke unna i skjul av mørket. Det tok ikke lang tid, rundt en halv time, før de kunne se det tyske fartøyet komme i høy hastighet mot dem. Den tyske kapteinen trodde åpenbart nordmennene var reist og at de to motortorpedobåtene som nå lå der, var tyske og vennligsinnede. Om bord på MTB 717 og MTB 716 kunne de høre at det ble gitt flere oppkall over sambandet fra de tyske marineoffiserene som hadde kommandoen på fartøyet som nå kom mot dem. Nordmennene svarte med å skyte opp lysraketter for å få oversikt. Så snart sjøen var opplyst, ble det avfyrt flere skudd. Det tyske fartøyet ble truffet, men kom seg unna uten å ha blitt påført større skader. Det skapte bekymring hos nordmennene. De regnet med at tyskerne ville komme tilbake, men neppe alene. Denne gangen ville de ha med seg forsterkninger.

			Det er noen uklarheter om hva som skjer videre, og hva som er begrunnelsen for at det om bord på de to norske fartøyene ble bestemt at de ikke skulle komme seg ut i Nordsjøen så fort som mulig. I stedet for å sette kursen over mot Shetland og tryggheten velger de to norske fartøyene å gå inn mot Slåtterøy. Det ble gjort til tross for at nordmennene visste at der inne hadde de tyske styrkene full kontroll, og de tyske maskingeværstillingene var bemannet og i høy beredskap. Tyskerne var naturligvis klar over skytingen ute i fjorden og at to fiendtlige motortorpedobåter hadde senket VP 5523 og drept flere av mannskapet. Maskingeværskytterne inne på land oppdaget raskt de to skyggene som beveget seg i bølgene foran dem, og noen minutter før klokken 01.00 ble det åpnet ild fra de tyske stillingene inne på land. Den ble raskt besvart fra de norske fartøyene. Skuddvekslingen pågikk i om lag tre minutter. De tyske maskingeværene var effektive. Skytterne lå godt beskyttet, og de to motortorpedobåtene var enkle å treffe der ute i sjøen. Nordmennene valgte derfor raskt å sette kursen vestover og ut mot havet. Noen timer senere, klokken 14.30, la de til kai i Lerwick.51 Begge fartøyene var blitt påført skader under trefningen. Om bord i MTB 717 fikk skuddvekslingen fatale konsekvenser. Den 29-årige kanonskytteren Arve Aleksander Paulsen fra Onsøy ved Fredrikstad mistet livet i denne hendelsen.

			En av de siste trefningene som kostet nordmenn livet i tjeneste på norske motortorpedobåter, skjedde 26. april 1945. Tidlig om morgenen var en tysk undervannsbåt, U-637, på vei inn mot Karmøy. Den 26-årige kapteinløytnanten Wolfgang Riekeberg fra Hannover hadde kommandoen om bord.52 U-637 hadde forlatt Stavanger to dager tidligere og var på vei ut i den nordlige delen av Atlanterhavet for å utføre et oppdrag. Fartøyet hadde derimot fått problemer med det elektriske anlegget og valgte derfor å returnere til Norge. Denne morgenen nærmet U-637 seg land. Det gikk stille og forsiktig. Offiserene om bord visste at krigen snart var over, men likevel kunne alt skje, også i områder der de tyske styrkene tilsynelatende hadde god kontroll. Undervannsfartøyet gikk innover mot kysten i periskopdybde.

			To norske motortorpedobåter var også i området denne morgenen. Den ene var MTB 711, under ledelse av den 26-årige løytnanten Arne Frithjof Sveen. Det andre fartøyet var MTB 723. Der hadde løytnant Einar Kristiansen kommandoen. Han var 27 år og kom fra Søgne. De hadde oppholdt seg ved Utsira og Ferkingstadøyene siden kvelden i forveien. Som vanlig speidet de etter tyske fraktskip som motor­torpedo­båtene kunne angripe. Klokken 04.48 befant de to norske fartøyene seg noen nautiske mil sør for Utsira. Der hadde de ligget hele natten og ventet på et handelsfartøy de kunne angripe, men det hadde vært stille. Nå forberedte de seg på å komme seg tilbake til Shetland før dagslyset gjorde at de kunne oppdages med kikkerter inne fra vaktpostene på land.

			Ved 05.00-tiden gikk U-637 opp i overflateposisjon i Sirafjorden. Kapteinen om bord på den tyske undervannsbåten hadde sannsynligvis fått øye på de to norske motortorpedobåtene i periskopet. I den reduserte sikten i grålysningen trodde han sannsynligvis at de var tyske. Hvem skulle ellers befinne seg her i den norske skjærgården like ved Utsira? Her hadde tyskerne bygget opp en massiv festning med tunge kanoner. Selv om de allierte så ut til å vinne krigen, så ville vel ingen av fartøyene deres våge seg inn her? Kaptein Wolfgang Riekebergs beslutning om å gå opp i overflatestilling kan ikke forklares på så mange andre måter. Han håpet sannsynligvis at han kunne få assistanse av kollegaer i Kriegsmarinen slik at U-637 kunne komme seg inn til havn.

			Mannskapet på de to norske motortorpedobåtene ble overrasket. Kun 1000 meter til høyre for dem kunne de se den nærmere 70 meter lange undervannsbåten bryte vannlinjen. De to norske fartøysjefene reagerte lynraskt og fikk sine fartøy i skuddposisjon. Etter et par minutter var de første torpedoene avfyrt og på vei mot ubåten.

			Den tyske ubåtkapteinen oppdaget raskt den skjebnesvangre feilen og fikk manøvrert U-637 slik at den ikke ble truffet av torpedoene. Han ville ikke ta opp kampen med de to overflatefartøyene. Kaptein Wolfgang Riekeberg satte i stedet fart for å komme seg bort fra de norske motortorpedobåtene samtidig som mannskapet sendte opp tre røde signallys til stillingene inne på land.53 Det ble gjort for å tilkalle hjelp. Om bord på undervannsbåten håpet de å få bistand fra andre tyske fartøy eller fly som befant seg i nærheten.

			MTB 711 og MTB 723 satte etter undervannsbåten og tok raskt innpå. Det oppsto en skuddveksling, og fartøyene var nå kun 20 meter fra hverandre. Ubåten brukte kanonene som var montert på dekk, men de to motortorpedobåtene hadde kraftigere våpen. Flere av ubåtmannskapet ble truffet og falt over bord. Sveen kunne se hvordan en granat traff tårnet, og at en av offiserene som sto der oppe ble truffet av splinter i ansiktet. Etter nær en halvtimes kamp var den tyske undervannsbåten satt ut av spill. Den drev nå inn mot land, hadde sterk slagside og var i ferd med å synke. Om bord var to av mannskapet drept og to var savnet. De var blitt truffet av skudd og befant seg sannsynligvis i sjøen hvis de fortsatt var i live. Sju av dem om bord var såret. Det hadde også brutt ut brann i undervannsbåten, og svart røyk veltet ut av et stort hull i skroget like bak tårnet.54 Om bord på de to norske motortorpedobåtene var begge fartøysjefene sikre på at undervannsbåten snart ville gå ned. De valgte derfor å dra fra området siden de regnet med at alt snart var over, og at tyske forsterkninger kunne komme i løpet av kort tid.

			Det viste seg derimot at skadene på U-637 var mindre alvorlige enn det kunne se ut til. Ubåtmannskapet greide senere å få startet opp motorene og gikk inn til nærmeste tyske marinebase, som var i Åkrehamn. På vei mot Åkrehamn valgte kaptein Wolfgang Riekeberg å skyte seg selv med tjenestepistolen.55 Han var blitt påført store splintskader i ansiktet under trefningen med de norske motortorpedo­båtene, men det fremstår som uklart om dette var grunnen til at han tok sitt eget liv. En annen eller medvirkende årsak til at Riekeberg begikk selvmord, kan være at han var den som tok beslutningen om å gå opp til overflaten. Det var en katastrofal feilvurdering. På turen inn mot marinebasen var det en av maskinoffiserene som hadde kommandoen. Senere ble U-637 slept til Stavanger, hvor den lå til kai frem til 9. mai 1945. Da ble den overgitt til allierte styrker.

			Under trefningen ble de to norske motortorpedobåtene rammet av flere kanonskudd fra U-637. Særlig ble MTB 711 påført en del skader. Blant annet var radioantennen blitt skutt i stykker. I tillegg var det omfattende skader i skutesiden og på overbygget.56 To av matrosene var også alvorlig såret. 23-åringen Jon Riis Sigurdsson fra Bergen døde av skadene han var blitt påført. Til tross for skadene var begge de norske fartøyene likevel sjødyktige. Klokken 05.35 dro de vestover mot Shetland.

			Dette var den siste trefningen norske motortorpedobåter var involvert i under andre verdenskrig. Et par uker senere var det hele over.

			Falne i tjeneste om bord på jagere

			Jagerne, eller «destroyere» som britene kalte dem, var mellomstore krigsskip. Disse fartøyene var mellom 120 og 170 meter lange. De var dermed noe større enn fregattene og mindre enn krysserne. Besetningen kunne være på mellom 250 og 400 menige og offiserer. Disse fartøyene var tungt utstyrt med kanoner, luftvern og torpedoer. De hadde ogtså et betydelig antall synkeminer om bord i tillegg til andre våpen og utstyr for å ramme undervannsbåter. Norge disponerte flere jagere gjennom krigsårene som ble underlagt britisk kommando. De fleste tjenestegjorde som eskorte i konvoier med handelsskip til og fra Storbritannia. De fleste gikk til USA over Atlanterhavet eller til Sovjetunionen gjennom Nordishavet.

			Flere av de norske jagerne var involvert i krigshandlinger og trefninger der nordmenn mistet livet. Den første alvorlige hendelsen skjedde i Nord-Atlanteren med jageren Bath. Fartøyet var opprinnelig amerikansk, bygget i 1918, og gikk tidligere under navnet USS Hopewell. 9. april 1941 ble det norske flagget heist på fartøyet. Skipet var 105 meter langt og hadde en besetning på 126.

			Noen måneder senere, i midten av august 1941, var Bath ute på et eskorteoppdrag sammen med flere andre krigsskip. Konvoien de skulle eskortere, var på vei mot Gibraltar og gikk under kallenavnet OG-71, en forkortelse for Outbound Gibraltar 71. Deler av konvoien gikk ut fra Liverpool om ettermiddagen onsdag 13. august. Gjennom de to neste dagene kom flere fartøy til mens konvoien var på vei sørover. Snart besto OG-71 av 22 fartøy, de fleste britiske, men det var også skip fra andre land, blant annet Norge. Åtte av skipene var utrustet for strid og fungerte som eskortefartøy.57 Konvoien gikk sørover i forholdsvis lav hastighet.

			Fire dager senere, ved 11.20-tiden 17. august, ble konvoien oppdaget av et tysk firemotors bombefly av typen Focke-Wulf 200 Kondor. Den holdt en hastighet på sju knop og befant seg da 250 nautiske mil vest for Irland. Flyet sirklet over konvoien flere ganger, men gikk ikke til angrep. Kondor-flyet ble beskutt med luftvern fra flere av fartøyene, men det hadde ingen effekt. Mannskapet på skipene i konvoien ble snart beordret i høyberedskap. Alle visste hva det betydde. Kondor-flyet skulle ikke angripe, men flygeren hadde allerede meldt fra om det han hadde sett. Siden flyet var alene, hadde det gjort grundige observasjoner og sendt opplysningene inn til hovedkvarteret på land. Sannsynligvis var informasjonen umiddelbart blitt videreformidlet til tyske undervannsbåter som befant seg i nærheten. En fiendtlig saktegående konvoi fullastet med våpen og forsyninger var naturligvis et attraktivt bytte. Jakten var i gang.

			Den 18. august, tidlig på kvelden, kom to tyske stupbombefly inn mot konvoien. De var av typen Junker 88 Stukas og forsøkte å ramme to av eskortefartøyene med bomber. Dette ble sannsynligvis gjort for at undervannsbåtene skulle møte mindre motstand, men angrepet var resultatløst. Fra fartøyene ble det avfyrt skudd mot de to flyene. Det ble etter hvert fanget opp signaler som tydet på at det var fiendtlige fartøy i nærheten. I løpet av kvelden gikk det ut melding til konvoien om at de sannsynligvis ble skygget av tyske undervannsbåter. Dette var en riktig antagelse. I løpet av 18. august kom den tyske ubåten U-201 tett inn på konvoien. Den gjorde grundige observasjoner og sendte rapporter til andre undervannsbåter i området om at det i konvoien var en rekke potensielle mål.

			Etter midnatt befant den norske jageren Bath seg et stykke bak konvoien, om lag to og en halv nautiske mil, og holdt en hastighet på tolv knop. Fartøyet gikk i sikksakk og foretok usystematiske bevegelser for å gjøre det vanskeligere for tyske undervannsbåter å sikte inn torpedoene sine. Det var gode forhold med stille og rolig sjø. Om bord på Bath visste de at det var en fordel. Det ville gjøre det enklere å se periskopene fra undervannsbåtene hvis de måtte gå opp for å sikte seg inn på skipene i konvoien. Likevel var det viktig å følge med. En godt trent ubåtbesetning trengte bare noen sekunder på å få siktet seg inn på målet og deretter avfyrt sine dødelige torpedoer. Det norske mannskapet om bord på Bath ble derfor holdt i høyeste beredskap. Kanonbesetningen holdt utkikk. De fulgte intenst med og speidet ut over havet, men alt de så, var silhuettene av de andre skipene i konvoien. Det var en spesiell stemning blant besetningen. De var klar over at nede i dypet var det noen som jaktet på dem. Noe kom til å skje.

			Klokken 01.07 ble det, sannsynligvis fra en av offiserene på broen, oppdaget en gjenstand i vannet på styrbord side. Det ble antatt at det sannsynligvis var periskopet på en fiendtlig ubåt, og alarmsignalet gikk om bord. Kort tid etter, klokken 01.08, ble det ropt fra en av kanonstillingene at det nærmet seg en torpedo inn mot fartøyet fra styrbord side. Offiserene på broen beordret umiddelbart Bath hardt mot styrbord i et forsøk på å få fronten mot torpedoene og dermed gjøre det vanskeligere å treffe skipet.58 Det mislyktes. Den første torpedoen traff Bath midtskips ved maskinrommet klokken 01.14. Like etter traff enda en, og skadene ble store.59 Vannet fosset inn. Det tok noen sekunder før Bath krenget og la seg over til babord. Flere av mannskapet hadde nå havnet i vannet. De fortalte at det virket som om skipet rettet seg opp i et siste forsøk på å holde seg flytende inntil hun brakk i to. Det tok kun tre minutter fra det første torpedotreffet til Bath sank. 22-årige Karl August Pedersen fra Bergen tilhørte mannskapet om bord.

			«Skrikene var helt forferdelige. Det var Jesus, hjelp meg. Jesus, frels meg. Herregud, herregud. Mor og far. Konenavn. Det var et skjær av dommedag. Når jeg ligger der og svømmer, så kommer det to kraftige eksplosjoner. Etter det stopper all skrikingen. Det ble nesten helt stille», forteller Pedersen.60

			Trykket fra minene var kraftig. De som overlevde, kan fortelle hvordan det var som å bli truffet av kraftige slag.61 Alt som var inne i kroppen, ble nærmest presset ut gjennom kroppsåpningene. Oppkast, avføring og luft. Mange fikk problemer med å svømme videre. De sank ned i vannet.

			Årsaken til eksplosjonene var at synkeminene om bord i Bath ble utløst da skipet gikk ned.62 De var ikke sikret, og mannskapet som lå i vannet nær skipet da det sank, ble rammet.

			Totalt omkom 70 nordmenn og 13 briter denne natten. Flere av dem mistet livet etter at de hadde forlatt skipet og lå ute i vannet. 43 av besetningen ble reddet.

			Undervannsbåten som senket Bath, var U-204. Fartøyet var under ledelse av Kapitänleutnant Walter Kell. Han var 27 år og kom fra ­Altenwald ved Saarbrücken, en by i det vestlige Tyskland, like ved grensen mot Frankrike. Etter at Bath var senket, forsøkte U-204 å senke flere fartøy, men mangel på drivstoff gjorde at tyskerne måtte avbryte angrepet og ta seg inn til Frankrike.

			Walter Kell og resten av mannskapet på U-204 møtte sin skjebne to måneder etter at de hadde angrepet og senket den norske jageren.63 Ved 03.00-tiden 19. oktober 1941 var U-204 vest for Gibraltar­stredet, hvor de senket det britiske tankskipet Inverlee som var på vei fra ­Trinidad til Gibraltar.64 Tank­skipet hadde et mannskap på 43, hvor 21 omkom i dette angrepet. Etter torpederingen ble den tyske undervannsbåten umiddelbart oppdaget av to britiske krigsskip som eskorterte Inverlee. De gikk umiddelbart til angrep på U-204 med synkeminer. Den tyske ubåten ble rammet og gikk ned vest for den marokkanske byen Tanger om kvelden 19. oktober. Hele mannskapet på 46 ble med U-204 ned til havbunnen. Det var ingen overlevende.65 Det eneste sporet etter undervannsbåten var en stor oljeflekk som kunne ses på havoverflaten. Dagen etter ble det også observert noen vrakrester som hadde steget opp fra U-204.66

			Den norske jageren Eskdale var 85,3 meter lang med et deplasement på 1130 tonn og et mannskap på 180.67 Denne jageren var dermed litt mindre enn Bath. Eskdale kom i norsk tjeneste fra juli 1942. Noen måneder senere, natt til 12. desember 1942, var fartøyet involvert i en intens trefning utenfor den nordfranske byen Dieppe. Det var flere skip involvert i hendelsen, både tyske og britiske. Et tysk fartøy ble senket av den norske jageren, men Eskdale fikk også hard medfart og ble truffet av flere granater, blant annet i styrehuset.68 Tre av mannskapet ble drept, og det norske fartøyet ble påført betydelige skader.

			Om bord på fartøyene kunne livet og tjenesten gå sin vante gang etter trefninger, selv kort tid etter at nordmenn var blitt drept. Om morgenen 13. desember var det meste som normalt blant mannskapet på Eskdale.

			«De døde ble lagt i badekaret, og når det var over, så var det mat til alle sammen, vi hadde jo holdt på noen timer der ute. Kokkene fikk beskjed om å lage frokost. Vi spiste, det var ingen som hadde noen vanskeligheter med det», fortalte Sverre Sjuls. Han tjenestegjorde på Eskdale.69

			Etter denne trefningen var Eskdale deretter ute av tjeneste en periode for å få reparert skadene. Senere ble den norske jageren involvert i flere hendelser, og det norske mannskapet fikk kraftige påminnelser om krigens harde realiteter. De opplevde å miste kamerater, men de kunne ved andre anledninger se døden hos sine fiender. Den gjorde også inntrykk.

			23-årige John Aasestrand fra Spjelkavik var med da et tysk fartøy ble senket.

			«Vi gikk i ring mens tyskerne lå og skreik. Det var forferdelige greier å høre, det glemmer jeg aldri. Det sitter i, det var jo tross alt mennesker.»70

			Tirsdag 13. april 1943 utførte Eskdale et eskorteoppdrag for konvoien PW 323. Konvoien gikk vestover i Den engelske kanal forholdsvis nær den britiske kystlinjen. Planen var at fraktskipene skulle gå forbi Plymouth, passere Lands End og deretter sette kursen nordover forbi kysten av Wales og inn i Irskesjøen.71 Ved 18.00-tiden dukket det opp tyske fly som holdt seg på avstand. De skulle tydeligvis ikke gå til angrep, men rapporterte til sine hovedbaser hvor mange skip som var i konvoien, kurs og hastighet, og dessuten hva slags ­våpen eskorte­fartøyene hadde å forsvare seg med. Flyene ble registrert nede fra fartøyene, og de fleste forsto alvoret. Et angrep var under planlegging. Om bord på Eskdale ble det diskutert hvorfor konvoien ikke ble kalt inn til Plymouth. Der kunne den ligge i ro en kort periode for deretter å gå ut igjen når området var klarert. Det kom ingen beskjed inne fra land om å gå til havn. Konvoien fortsatte inn i natten.

			Eskdale gikk akterut for konvoien. Utpå kvelden var været stille og rolig med litt vind. Det var nesten skyfritt, men en halvmåne ga noe lys.72 Det var en av årsakene til at det om bord på Eskdale var beordret alarmberedskap. Denne type vær, stille og rolige netter med månelys, ga tyske motortorpedobåter og fly gode forhold. Da kunne de bevege seg i høye hastigheter inn mot målet, angripe allierte fartøy og deretter komme seg raskt unna. Særlig var dette godt jaktvær for de tyske hurtiggående fartøyene. De lå lavt i sjøen og kunne lett observere de høye lasteskipene og jagerne mot horisonten. Samtidig var det sjelden at de tyske hurtigbåtene gikk så nærme den britiske kysten. Veien tilbake over kanalen var lang, og de ville blitt attraktive mål for britiske fly. Likevel var det en spent stemning om bord på fartøyene i PW 323 gjennom kveldstimene 13. april.

			Like over midnatt, om lag klokken 00.30, meldte en av de andre jagerne i konvoien, Glaisdale, at de hadde fått radarkontakt med det de trodde var fiendtlige skip. Fra alle fartøyene ble det snart meldt «klart skip». Det betydde at de var klare til kamp. Gjennom den neste halv­timen kom det inn flere meldinger om radarkontakt, men i natte­mørket var det ennå ingen som helt hadde greid å lokalisere de ­ukjente fartøyene.

			Noen minutter før 01.00, da konvoien befant seg like utenfor Cornwall, gikk alarmen om bord i flere av fartøyene. Nå var det blitt fanget opp samtaler mellom to tyske fartøy i nærheten. Det var åpenbart for dem som hadde hørt på dialogen, at de to tyske kapteinene planla et eller annet mot konvoien, men ingen hadde greid å få med seg hva det var. Var det overflatefartøy, så kunne man vente seg en type angrep, men det kunne også være at det var tyske undervannsbåter i nærheten, eller at det var fly på vei fra den andre siden av kanalen. Samtidig meldte radaroperatørene om bord på de norske jagerne om at de nå befant seg nær land. Situasjonen var uoversiktlig. Hvorfor hadde de tyske motortorpedobåtene kommet så tett inn mot de britiske kystområdene?

			Kort tid etter kom beskjeden til Eskdale om at det var observert fem tyske hurtiggående fartøy bak dem, men fortsatt var det ingen som greide å lokalisere de tyske fartøyene i nattemørket. Det ble riktignok fanget opp at tyskerne over sambandet utvekslet kommandoer, og at ordet «schiessen» var blitt nevnt.73

			Det var to tyske motortorpedobåter som planla og gikk til angrep på Eskdale. Den ene var S 65 under kommando av Oberleutnant zur See, Walter Sobbattka. Det andre fartøyet gikk under navnet S 112. Kaptein om bord der var Kapitänleutnant Karl Müller.74 Presis klokken 01.00 ble Eskdale truffet av flere torpedoer, og den ene gikk av ved ammunisjonslageret. Flere nordmenn døde i eksplosjonen.

			«Jeg skled på dekket. Jeg så ned. Det var en av kameratene mine sin hjernemasse jeg skled i. Det var forferdelig», forteller Thomas Fjell.75 Han tjenestegjorde om bord på Eskdale.

			Den norske jageren ble påført store skader, og det tok ikke lang tid før skipet sank. Av mannskapet greide de fleste å komme seg over i livbåtene, men 25 nordmenn mistet livet. 155 ble reddet. De fleste som mistet livet, døde om bord da torpedoene traff skipet, men det ble også rapportert at flere nordmenn ble skutt mens de lå i vannet. Det var maskingeværskyttere om bord på de to tyske motortorpedobåtene som drepte dem. De fleste nordmenn som lå i vannet, hadde på seg redningsvester og greide ikke å dykke ned under vann for å skjule seg. For skytterne var det enkelt å sikte seg inn for deretter å drepe dem, én etter én.

			De fleste overlevende fra Eskdale gikk over i tjeneste på en annen norsk jager. Dette fartøyet ble sjøsatt 3. april 1943 under navnet HMS Success og havnet i Sjøforsvarets tjeneste fra 26. august samme år. Skipet ble omdøpt av nordmennene og fikk det mer norskklingende navnet Stord.

			[image:]

			Forsvarssjefen, general Wilhelm von Tangen Hansteen,sammen med sjefen forStord, kaptein Skule Storheill. Bildet er tatt under inspeksjon av skipet.

			[image:]

			To av mannskapet på Stord.

			Den 23. desember 1943 gikk Stord til Akureyri på Island for å beskytte en konvoi som skulle til Murmansk. To dager senere fikk de allierte fartøyene melding om at den beryktede tyske slagkrysseren Scharnhorst, som da lå i Altafjorden, hadde lettet anker og var på vei ut i Nordishavet. Scharnhorst var en konstant trussel mot allierte fartøy utenfor kysten av Nord-Norge. Den flytende krigsmaskinen var 236 meter lang, med et mannskap på 1968 og hadde gjentatte ganger angrepet konvoier i Nord-Atlanteren.76 Det ble derfor bestemt at den enorme slagkrysseren måtte senkes. Konvoien JW 55B, med allierte fraktskip, var blitt sendt langs norskekysten for å lokke henne ut fra Langfjorden i Alta i Vest-Finnmark. Det hadde gått som planlagt. Scharnhorst dro ut for å angripe sine etterlengtete mål.77 Men Scharnhorst fant aldri konvoien. Det var en felle, og på vei tilbake til Alta ble hun angrepet av en eskadre på tretten skip. Jageren Stord deltok i angrepet sammen med flere britiske skip. Kampen varte i noen timer i høy sjø og vind. Den norske jageren avfyrte flere skudd med sine kanoner, og det ble registrert treff i overbygningen av den tyske slagkrysseren.78 Det endte med at Scharnhorst ble senket utenfor Nordkapp 26. desember. Av mannskapet på 1968 overlevde kun 36. Det var langt flere som kom seg i livbåtene eller hoppet over bord, men de allierte fartøyene hadde fått varsel om at det kunne være tyske undervannsbåter i området. De dro derfor etter kort tid. Fra vannet kunne de høre tyskere skrike og rope om hjelp. Det var mange av dem, hundrevis hadde overlevd senkingen og kunne reddes. De fleste ble etterlatt og druknet eller frøs i hjel i det kalde vannet.79

			Under det voldsomme sjøslaget døde også en fra det norske mannskapet om bord på Stord. 34-årige Paul Lea fra Stavanger fungerte som maskinmann og var også med på å betjene en av kanonene. Under utskytingen av en torpedo ble Lea feid over bord av en kraftig bølge. Stord holdt da en hastighet på 32 knop. Sjøvann hadde gjort dekket isglatt, og rekkverket langs kantene var lagt ned. I kaoset som oppsto, tok det ikke lang tid før Lea druknet i det iskalde vannet. Det var i tillegg vanskelig å gjøre søk etter ham i mørket, og det ville vært en sikkerhetsrisiko å benytte lys eller lanterner. Lea ble derfor aldri funnet.80

			Fire dager senere ble mannskapet på Stord rammet av en lignende hendelse. 30. desember 1943 ble 23-årige Sverre Dalberg Benjaminsen fra Bjarkøy utenfor Harstad skylt over bord. Han druknet og forsvant i dypet.

			[image:]

			Stord fotografert i havn foran prøveturen.

			Den siste jageren som var involvert i en hendelse der norske liv gikk tapt, var Svenner. Det 110 meter lange fartøyet ble sjøsatt 1. juni 1943 og fikk da navnet Shark. Jageren havnet i norsk tjeneste fra 11. mars 1944 og ble da omdøpt til Svenner. Fartøyet ble oppkalt etter øygruppen utenfor Larvik og skulle være Sjøforsvarets stolthet.

			Skipet var nytt, moderne og utrustet med det siste innenfor våpenteknologi. Det var også årsaken til at Svenner ble et av fartøyene som overkommandoen valgte ut til å delta i invasjonen av Normandie. Totalt var det 61 norske krigsskip og lastefartøy som ble plukket ut til å bidra under invasjonen.81 I tillegg til Svenner var også to andre norske jagere med under denne operasjonen, Stord og Glaisdale.82 Det var nok av dem som stilte spørsmål ved avgjørelsen. Svenner hadde tidligere kun deltatt i noen enkle patruljeoppdrag. Dette skulle bli fartøyets første virkelige tokt. Det skulle også bli det siste.

			Tidlig om morgenen 6. juni 1944 lå Svenner utenfor området som hadde fått kodenavnet Sword. Skipet var en del av jagerflotilje D26 og ventet på at allierte minesveipere skulle komme for å sikre området inn mot land. Deretter var planen at jagerne skulle gå nærmere strendene for å angripe de tyske forsvarsstillingene som var etablert i området med kanonild. Dette skulle gjøres for å redusere motstanden som landgangsstyrkene da ville møte.

			Denne morgenen var sjøen urolig med en del bølger. Fra fartøyene ble det holdt utkikk etter periskoper fra undervannsbåter. Allierte fly la ut røyk for at de tyske artilleristillingene inne på land ikke skulle greie å sikte seg inn på fartøyene. Oppe på kommandobroen sto offiserene og speidet inn mot land. Det var lite de kunne se gjennom røyken og disen, men de fikk et klart inntrykk av lysskjæret fra flammene og noen korte lysglimt etter bombe- og granatnedslagene i de tyske stillingene.

			Mannskapet om bord på fartøyene visste på forhånd lite eller ingenting om operasjonen de skulle være med på. 24-årige Gunnar Knudsen tjenestegjorde om bord på 900-tonneren D/S Skarv. Dette var et fraktskip som kunne gå med både forsyninger og soldater. Han feiret 17. mai i Swansea og merket at noe var i gjære. I løpet av de siste dagene hadde amerikanske soldater fraktet mye materiell og ­utstyr om bord. Knutsen forsto at de sannsynligvis skulle være med på en troppe­transport. Under oppholdet i Swansea funderte han på om feiringen av nasjonaldagen kom til å bli den siste 17. mai-markeringen han fikk oppleve. Sammen med resten av mannskapet så 24-åringen at det ble hengt opp plakater på skipssiden der det sto «Omaha Beach». De fant ikke noe som het det på kartene, så de forsto at det var en kode for et eller annet område. Noen dager senere var Gunnar Knudsen og D/S Skarv på vei over Den engelske kanal med ett hundre amerikanske soldater om bord. Amerikanerne gikk noen dager senere i land på stranden som hadde fått kodenavnet «Omaha Beach». Gunnar Knudsen ble senere fortalt at ingen av dem overlevde.83

			Området Sword strakte seg fra byene Saint-Aubin-sur-Mer til Ouistreham. Kyststripen var åtte kilometer bred og lå lengst øst i det området som de allierte styrkene skulle angripe under D-dagen. Kysten av Normandie var delt inn i fem invasjonsområder, Omaha, Juno, Utah, Sword og Gold. Det var den britiske 3rd Infantry Division som skulle rykke inn mot Sword. Det ble vurdert som å være det angrepsområdet som var mest utsatt for fiendtlig aktivitet og motangrep. I havnebyen Le Havre lå kraftige tyske artilleribatterier som kunne nå denne kyststripen.

			Tyskerne forsvarte stillingene på Sword mot det forholdsvis omfattende angrepet, men ikke i den grad det var forventet. Angrepet på Sword gikk forholdsvis greit og med små tap sammenlignet med enkelte av de andre invasjonsområdene.84 Likevel ble det satt inn noen mottiltak fra tysk side. Et av dem var å sende ut flere tyske marinefartøy som skulle gå til angrep på de allierte skipene.85 Blant fartøyene som gikk ut, var de fire tyske motortorpedobåtene T 28, Möwe, Falke og Jaguar.86 De kom fra en eskadron stasjonert i Le Havre.87 De fire fartøyene avfyrte til sammen 16 torpedoer mot de allierte fartøyene som lå utenfor Sword og ventet på minesveipere.88 Der lå også de tre norske jagerne.

			«Fire tyske torpedobåter av Möve-klasse, cirka 1000 tonn, gikk ut fra Le Havre. Det var det eneste de hadde å sende ut. De gikk ut og sendte sine torpedoer, fire hver, på måfå inn i denne svære flåten. Én traff. Det var oss. Det var uflaks», forteller Hakon Lunde.89 Han var 25 år, kom fra Oslo og var forsyningsoffiser om bord.

			Kort tid etter klokken 05.30 ble det slått alarm fra kommando­broen på Svenner. Kjølvannet av en torpedo var blitt observert omtrent 300 meter unna.

			En av torpedoene hadde kurs rett mot Svenner. Hakon Lunde sto ved ripa sammen med den tre år eldre skipslegen, Nils Berg Koppang. Oslo-karene fulgte med på sjøen under seg.

			«Jeg så torpedobanen komme ut av tåka og håpet den ville passere under oss. Vi skrek ‘torpedo babord’ så høyt vi kunne flere ganger. Men så kom smellet», fortalte Hakon Lunde under et intervju i 2004.90

			Eksplosjonen var voldsom fordi kjelen også gikk i luften. Fartøyet begynte raskt å synke, men Lunde og Koppang ble stående ved ripa. Livbåtene var ødelagt, og de ventet på ordre om at alle måtte gå fra borde. Da den kom, hoppet de ned i sjøen fra en høyde på om lag ti meter.

			Sjefen om bord var kapteinløytnant Tore Holthe. Han var 30 år og kom fra Horten.91 Holthe var en av de første som oppdaget torpedoen. Han ropte ordene «boblebane babord». 30-åringen var tidligere nestkommanderende om bord på Stord og hadde vært med på å senke den tyske slagkrysseren Scharnhorst noen måneder tidligere. Etter at Holthe hadde varslet om boblebanen, ropte han ut ordren: «Full fart forover. Hardt babord.» Holthe ville unngå at fartøyet skulle bli truffet ved å plassere fronten mot torpedoen og dermed gjøre seg vanskeligere å treffe.92 Han forsto sannsynligvis at det var nytteløst. I en beretning skrevet ned i ettertid ga Holthe en beskrivelse av hvordan han opplevde de neste sekundene:

			«Tiden står stille. Kjølvannet av torpedoen kommer nærmere og nærmere. Til slutt er det så nær at en kunne tro torpedoen var passert under kjølen, men før en hadde tenkt tanken ut, rystet hele skuten av en forferdelig eksplosjon ennå før den hadde begynt å skyte fart gjennom vannet. Torpedoen traff fartøyet midtskips – midt mellom kjelerommene. Klokken var da noe over 05.30. Oljen sprutet over kommandobrua og midtskipet var i en ynkelig forfatning. Langsomt ble midtskipet trukket nedover. Jeg så hurtig at fartøyet var dømt og ga ordren: ‘Forlat skipet’. Redningsbåtene var imidlertid blitt ødelagt ved eksplosjonen av torpedoen, men en del redningsflåter ble satt på vannet. Etter det tok de gjenlevende av besetningen til å hoppe over bord, og ved 05.40-tiden hoppet også jeg i sjøen fra kommandobrua.»

			Svenner ble truffet midtskips klokken 05.37.93 Skipet sank forholdsvis raskt og brakk i to på vei ned. Dette var det første allierte marinefartøyet som gikk tapt under invasjonen av Normandie, og nordmennene var også blant invasjonens første dødsofre. 33 av mannskapet omkom, av dem var det 31 nordmenn i tillegg til en brite og en danske. 185 ble reddet av andre allierte fartøy som var i området.

			Flere av de overlevende lå lenge i vannet før de ble plukket opp. Det var ikke tillatt for de andre fartøyene å stoppe. Det ga noen utfordringer når mannskap skulle plukkes fra sjøen, men flere av nordmennene ble likevel reddet av den britiske jageren Swift. Hakon Lunde var en av dem som ble dratt opp. Etterpå fikk de servert egg og bacon om bord.94 I tillegg fikk de låne tørre og rene uniformer.

			Falne i tjeneste om bord på korvettene

			I likhet med de norske jagerne fungerte korvettene som såkalte eskorte­fartøy. Tjenesten var krevende. Disse fartøyenes hovedfunksjon under andre verdenskrig var å eskortere konvoier. Samtidig skulle eskortefartøyene jakte på fiendtlige undervannsbåter før de fikk anledning til å angripe fraktskipene i konvoien. De britiskbygde korvettene som havnet i norsk tjeneste, hadde stor aksjonsradius og var enklere å manøvrere. Disse brede fartøyene greide seg mye bedre i den grove sjøen i Atlanterhavet enn jagerne. De norske jagerne var riktignok større, men samtidig smalere og hadde dermed større problemer i bølger og grov sjø.

			Korvettene hadde også en fordel ved at de kunne eskortere konvoier mellom Storbritannia og USA uten å fylle drivstoff underveis. Korvettene ble vurdert som et pålitelig eskortefartøy med en akseptabel våpenutrustning. Problemet med korvettene var at de hadde forholdsvis beskjeden motorkapasitet. Topphastigheten lå på maksimalt 16 knop. Til sammenligning kunne de større tyske slagskipene Tirpitz og Bismarck holde mer enn 30 knop under gode værforhold.95 De tyske undervannsbåtene greide 17–18 knop i overflateposisjon. Korvettene hadde derfor problemer når de skulle delta i jakten på undervanns­båter. De raskeste undervannsbåtene greide faktisk å komme seg unna hvis de kom seg opp til overflaten.96 Dette førte til at korvettene egnet seg dårlig til offensive angrepsoperasjoner, men som eskortefartøy, og i kamp med undervannsbåter som befant seg under vann, gikk det bedre. Korvettene hadde utstyr og våpen spesialkonstruert for å jakte på «De grå ulvene» når de befant seg nede i dypet.97

			En av de norske korvettene var Montbretia. Hun ble sjøsatt i mai 1941 og var klar for norsk tjeneste i løpet av høsten samme år sammen med tre andre korvetter.98 De tilhørte alle den såkalte Flower-klassen og alle fikk blomsternavn. Sammen med Montbretia kom også Rose, Acanthus og Eglantine.

			[image:]

			Luftvernskyts i bruk om bord på en norsk korvett under patruljetjeneste i Atlanterhavet.

			[image:]

			En båt med overlevende fra et torpedert norsk skip blir reddet av den norske korvetten Potentilla i august 1942.

			Den 7. november 1942 gikk konvoien ONS 144 fra Storbritannia. Den besto av 37 fraktskip. Dagen etter sluttet fem korvetter seg til konvoien for å eskortere den over Atlanterhavet. Sammen med Montbretia var også Potentilla, Eglantine og Rose. Alle var norske. I tillegg til de norske var også den britiske Vervain med konvoien. Fire dager etter at konvoien forlot Storbritannia, ble eskorten forsterket av jageren St. Albans. Det var noe bekymring blant fartøyene som skulle delta i konvoien. De var klar over at eskortegruppen var svekket og for liten for dette oppdraget siden den manglet to britiske jagere som egentlig skulle vært med.99 De var blitt tilbakekalt like før avreise.

			Etter noen dager ble konvoien oppdaget av de tre tyske undervannsbåtene U-184, U-262 og U-624. De gikk ikke til angrep, men valgte å tilkalle forsterkninger. Flere undervannsfartøy kom til. Sent om kvelden 17. november var det totalt tolv tyske undervannsbåter som var i nærheten av konvoien. De la sammen en plan for hvordan de på en best mulig måte kunne ramme konvoien så hardt som mulig.

			Blant mannskapet på de allierte fartøyene spredte det seg en uro. De hadde fått en anelse om at de ble fulgt av tyske undervannsbåter som likevel valgte å ikke angripe dem. Hva var det de planla der nede i dypet?

			«Vi fikk melding om det på forhånd, at vi nå var skygget av undervannsbåter, da senket det seg en sånn egen stillhet over banjeren.»

			Om natten gikk de tyske undervannsbåtene til angrep. Flere av fraktskipene ble truffet av torpedoer. Montbretia ble bedt om å legge seg et stykke bak konvoien for å sikre et av redningsfartøyene som plukket opp overlevende etter en av torpederingene. Klokken 05.50 ble Montbretia truffet av en torpedo fra U-262 under ledelse av den 26-årige kapteinløytnanten Rudolf Heinz Franke fra Berlin. U-262 var stasjonert i Narvik. Dette var kaptein Frankes første oppdrag.

			Alle som befant seg i radiorommet og forut på det norske skipet, ble drept i den første eksplosjonen. Mannskapet kastet ut synkeminer i et forsøk på å ramme undervannsbåten som hadde angrepet dem, men vannet fosset inn, og det ble snart klart at skipet ville gå ned. U-262 avfyrte to nye torpedoer. En av dem rammet Montbretia da korvetten var i ferd med å synke. Hun gikk snart til bunns. De overlevende kunne se hvordan det norske flagget fortsatt hang i flaggstangen akter på fartøyet.

			Mannskapet hoppet over bord eller ble kastet på sjøen av trykket fra eksplosjonen. De fleste hadde overlevd selve torpederingen, men mange av nordmennene ble drept i vannet av synkeminene som eksploderte. De ble utløst da de kom ned til den dybden som de var innstilt på. De skulle eksplodere ved en viss dybde. Av dem som over­levde eksplosjonene, var det noen som omkom senere. 18-årige ­Gustav Adolf Steimler fra Bergen kunne høre hvordan kameratene rundt seg ropte på koner, barn og mødre, men at skrikene snart tok slutt. Den kalde vinden og bølgene gjorde at de fleste forsvant fort ned i det mørke og kalde vannet.100 47 av mannskapet omkom, av dem var det 40 nordmenn.101 Åtte ble såret.102 29 av besetningen ble plukket opp av vannet, men flere av dem var livstruende såret. To døde senere av skadene.

			Tyskerne gikk også på tap under denne operasjonen.103 Undervannsbåten U-184 under ledelse av Kapitänleutnant Günther ­Dangschat, 27 år fra byen Cranz i Preussen, kom aldri tilbake fra dette oppdraget. U-184 forsvant 20. november, og ingen hørte noensinne noe fra fartøyet eller mannskapet.104 Lenge ble det hevdet at det var den norske korvetten Potentilla som hadde senket U-184.105 Det skulle ha skjedd øst for Newfoundland.106 De senere årene har det derimot blitt reist tvil om det var nordmennene som sto bak senkingen. U-184 er aldri blitt funnet. Hele mannskapet på 50 tyskere er fortsatt savnet og antatt omkommet.107

			Korvetten Rose kom i tjeneste 23. oktober 1941 og var klar for krigstjeneste 6. desember samme år. Fartøyet var 68 meter langt og hadde en besetning på 75. Den 26. oktober 1944 befant den norske korvetten seg i Nord-Atlanteren øst for Newfoundland. Værforholdene var gode denne natten. Det var klar sikt, mellom 2000 og 3000 ­meter, skyet og mørkt. Det var riktignok noe vind, men liten sjøgang. Til tross for gode seilingsforhold greide den britiske fregatten Manners å kollidere med Rose i forholdsvis høy hastighet. Rose ble pårent midtskips og fikk omfattende skader. Maskinrommet ble nærmest umiddelbart fylt med sjøvann, og for fartøysjefen, kapteinløytnant Leif R. Lund, ble det snart klart at fartøyet med stor sannsynlighet kom til å synke. Etter noen forsøk på å redde skipet brøt de vanntette skottene mellom maskin- og kjelerommet sammen. Hele mannskapet ble nå bedt om å gå i livbåtene. De overlevende rodde mot den britiske jageren Highlander som var kommet til for å redde de overlevende. Den norske korvetten Rose gikk ned i løpet av få minutter.

			[image:]

			Bilde tatt fra en norsk korvett under en konvoi over Atlanterhavet.

			Av mannskapet ble 72 nordmenn reddet mens 3 omkom i kollisjonen. Av dem som ble berget, var åtte personer skadet og måtte legges inn på sykehus. Den ene av de omkomne var 25-årige Sigurd Rørvik. Han kom fra bygda Vevring i Naustdal kommune i Sogn og Fjordane og tjenestegjorde som maskinmann om bord. Rørvik befant seg ved maskintelegrafen i maskinrommet da Manners braste inn i Rose, og ble sannsynligvis drept momentant. 25-åringen ble ikke sett av noen andre fra besetningen etter kollisjonen. To som derimot ble observert på dekk under evakueringen, var Petter Pareli Sørgård, 27 år fra Bjørnør ved Osen på trøndelagskysten, og den 29-årige danske statsborgeren Helge Phil Kristensen.108 Sørgård og Kristensen ble aldri sett igjen. Det ser ut til at de forsvant med fartøyet da det gikk ned.109 Etter hendelsen skrev skipssjefen, kapteinløytnant Leif R. Lund, følgende i sin rapport:

			«De to andre, utskreven kvartermester Helge Phil Kristensen og utskreven dekksmann, radiotelegrafist Petter Sørgaard, var på dekk etter at begge livbåtene var satt på vannet. Og jeg husker spesielt å ha snakket med Sørgaard som firte av akterste taljeløper om styrbord. Begge hadde livbelter på og den lille røde lampen festet til beltet. Da vi imidlertid ikke kunne se noe til dem etter grundig leting i farvannet etter at Rose var sunket, er jeg redd for at de må ha blitt trukket ned av dragsuget da fartøyet sank.»110

			Noen uker senere, 12. desember 1944, var det korvetten Tunsberg Castle som ble rammet og krigsforliste. Det skjedde utenfor kysten av Finnmark og hendelsen skapte reaksjoner i ettertid. Fartøyet ble vurdert som særlig verdifullt. Tunsberg Castle skulle ha en viktig funksjon i et mobilt og aktivt kystforsvar av den frigjorte delen av Norge. Det var fortsatt betydelig tysk aktivitet ute i havområdene. Korvetten var forholdsvis ny og blant de mest moderne som var i norsk tjeneste på dette tidspunktet. Tunsberg Castle gikk ut fra den sovjetiske havnebyen Murmansk klokken 13.20 den 11. desember. Det norske fartøyet var under sovjetisk operativ kontroll og opererte sammen med en annen norsk korvett, Eglantine. Sammen med dem var de norske minesveiperne Karmøy og Tromøy. Fartøyene skulle sette i land en gruppe med norske soldater med ski og radioutstyr i nærheten av Båtsfjord.111 I tillegg skulle fartøyet ha med seg mat, klær og forsyninger til sivilbefolkningen som hadde unndratt seg tvangsevakuering. Mange av de sivile levde under svært vanskelige forhold. Det var viktig å hjelpe dem her slik at de ikke forsøkte å komme seg til andre steder, som eksempelvis Kirkenes, der forholdene var svært vanskelige fordi byen var overfylt av flyktninger. Samtidig skulle fartøyene sikre skipstrafikken i denne delen av Finnmark som nå var frigjort. Det var riktig nok en del diskusjon i forkant mellom offiserene. Oppdraget ble vurdert som risikabelt. Enkelte mente det var unødvendig å risikere å miste et så nytt og viktig fartøy som Tunsberg Castle på grunn av et slikt oppdrag. Det ble likevel bestemt av den norske øverstkommanderende at oppdraget skulle gjennomføres.

			Fartøyene gikk innover i formasjon utenom de kjente minefeltene, rundet Fiskerhalvøya og kom etter hvert inn mot bestemmelsesstedet. Det var gode værforhold denne natten, god sikt og nordlys.

			Tidlig om formiddagen 12. desember, idet fartøyene nærmet seg kysten, meldte utkikkeren om bord på Tunsberg Castle at han så lysglimt inne fra land. Fartøyene var da utenfor Makkaur, et lite fiskevær som lå et par kilometer nord for Båtsfjord. Klokken var da 10.04. Det ble bestemt at korvetten skulle gå nærmere for å undersøke det som ble antatt å være et signal fra sovjetiske eller norske agenter. Om bord på den andre korvetten, Eglantine, var dekksmann Willum Mortveit fra Skjold. Etter krigen fortalte han om det som skjedde i en beretning:

			«Det skulle opprettes en norsk radiostasjon inne i fjorden, og både folk og utstyret var om bord i Tunsberg Castle. Jeg minnes godt da vi gikk inn i fjorden – minesveiperne gikk først for å rydde eventuelle miner, så kom Tunsberg Castle og Eglantine bakerst. Klokka hadde passert 12 middag, og jeg var nylig kommet på vakt og sto på utkikk. Plutselig gikk Tunsberg Castle ut av den sveipte leia. Fra Tunsberg Castle ble det observert et naust inne på land, og det oppsto en diskusjon mellom skipssjefen og kontreadmiralen som ledet operasjonen, om det kunne være fiender gjemt i naustet. Skipssjefen ville skyte først og spørre etterpå. Men i stedet ble det satt båt på vannet for å undersøke, og mens korvetten siger ut av leia, ble akterskipet sprengt opp av en mine.»112

			Tunsberg Castle gikk tilsynelatende på én eller flere miner. Fartøyet ble rystet av en voldsom eksplosjon i akterskipet, deretter en eksplosjon på styrbord side. Fem av besetningen ble drept umiddelbart, to fikk alvorlige skader. Halvannen time senere fikk skipet kraftig slagside.113 Det sank like etter på 90 meters dyp.114 De overlevende ble fraktet til den sovjetiske byen Murmansk og sykehuset i Poljarnyj.115

			Årsaken til eksplosjonen ble aldri fullstendig klarlagt, men det har blitt vurdert som overveiende sannsynlig at Tunsberg Castle gikk på én eller flere tyske miner som var lagt ut i innløpet til Kongsfjorden i Finnmark.116 Dette minefeltet var ukjent, og minene ble ikke oppdaget før det var for sent. I ettertid ble oppdraget kritisert for å ha vært for dårlig planlagt.

			Falne i tjeneste om bord på undervannsbåtene

			Den norske undervannsbåten B-1 gikk over til Storbritannia etter at Norge kapitulerte i juni 1940. Fartøyet ble sjøsatt 1. august 1922. Nå var det blitt for gammelt og umoderne til at det kunne settes inn i aktiv krigstjeneste i 1940. Fartøyet ble i stedet brukt til øvelser for at mannskapet på overflatefartøy skulle få trent seg i å jakte på undervannsbåter. B-1 var gammel og slitt. I rapportene fra denne perioden kommer det klart frem at det er omfattende lekkasjer, defekte radioanlegg, sprukne stempler og koksdannelser i sylindrer og eksos­systemet. Likevel gjennomførte besetningen en lang rekke øvelser gjennom sommeren 1940. Under denne tjenesten sto B-1 under kommando av kaptein Christian Fredrik Thestrup Melsom og løytnant Rolf Quernheim Røren. Begge skulle senere bli drept i krigstjeneste.

			Tjenesten om bord kunne være risikabel selv om den norske undervannsbåten ikke var på krigstokt. Det fikk besetningen på B-1 erfare 8. august 1941. Undervannsbåten lå da i den nordengelske havnebyen Blyth for vedlikehold. Det ble skrevet en rapport om hendelsen som kostet en norsk underoffiser livet:

			«Kl. 08.35 den 8. august var nestkommanderende i ­batterirommet for å kontrollere en bryter til den lille batteriventilasjonsviften. Kvarter­mester J. Kleiven var i samme rom i ferd med å stue vekk forskjellige ting. Warrant Officer J.A. Jacobs R.N. og telegrafistene D.Robson og J. Gardiner fra Den britiske marine, var også der inne i ferd med å installere noen radiosett. Verkstedarbeider J. Peart var akterut på babord side av rommet. Ingen av de tilstedeværende røkte.

			Kl. 08.36 oppsto det plutselig en eksplosjon i batteriet, antagelig i dets aktre seksjon. Nestkommanderende og de to telegrafister ble kastet ut i sentralen (det tilstøtende rom). W.O. Jacobs ble blåst ned, men greide å krype ut i sentralen. Begge rom ble fylt med tykk røyk. Flere eksplosjoner fulgte den første.»

			I rapporten står det også hvordan nordmenn og briter forsøker å slukke ilden i batteriene. Det var en stor frykt for at flammene skulle spre seg til kasser med ammunisjonen som befant seg i nærheten. De som gjorde dette arbeidet, brukte gassmasker som beskyttelse mot den tykke røyken.117

			Den omkomne var 25-årige Johan Kleiven fra Haus ved Bergen. Han var kvartermester og hadde bakgrunn som elektriker.

			I november 1941 var det skifte av kommandoen om bord på B-1. Både Melsom og Røren ble avløst. Samtidig fortsatte fartøyet å bli brukt til øvelser og undervisning. Fra Norge kom en rekke nye mannskaper som fikk sin opplæring om bord på den snart 20 år gamle undervannsbåten.

			I november 1941 fikk Norge en ny undervannsbåt av britene. Det ble den første moderne undervannsbåten som kom i norsk tjeneste. Den fikk navnet Uredd og kom i tjeneste fra 7. desember 1941. Senere kom også de to andre undervannsbåtene Utsira og Ula.

			[image:]

			Kong Haakon på vei opp fra Ula etter å ha inspisert undervannsbåten.

			Tjenesten om bord på en undervannsbåt var krevende. I neddykket tilstand var mannskapet klar over at de var fanget i en dødsfelle. Sjansen for å overleve var liten hvis noe skulle gå galt eller de skulle bli rammet av synkeminer eller dypvannsbomber fra fartøy over seg. Samtidig utgjorde de en stor trussel mot fiendtlige overflatefartøy. Nede fra dypet kunne de avfyre sine torpedoer uten å bli oppdaget. Dette var også krigshverdagen om bord på de norske undervannsfartøyene. Erik B. Simensen var soneoperatør på både Ula og Utsira.

			«Vi var så fandenivoldske at når vi hørte torpedoen traff og at skipet sank, da jublet vi. Jo større skipet var, jo større var gleden», fortalte Simensen i et intervju etter krigen var over.118

			Han tjenestegjorde om bord på Ula og Utsira gjennom flere år, og helt frem til frigjøringen.

			«Dypvannsbombene var det vi fryktet aller mest. En gang fikk vi 180 dypvannsbomber etter oss, på bare noen få dager. Det var grufullt. Lyspærer ble ødelagt, gnistene slo ut fra de elektriske tavlene. Det var et forferdelig bråk.»

			[image:]

			Norsk radiooperatør på undervannsbåten Ula.

			[image:]

			Offiserer på kommandobroen.

			Blant det norske mannskapet på undervannsbåtene var det flere som fikk omfattende reaksjoner, besetningen omtalte det som såkalte bombesjokk. Flere taklet ikke påkjenningen av å være om bord på en undervannsbåt. Etter oppdragene søkte enkelte mot alkohol og medikamenter for å få kontroll over nerver og følelser.

			«Vi gikk jo med det ene beinet i grava hele tiden. Ikke alle greide den påkjenningen», fortalte Simensen.

			Hver gang Erik B. Simensen skulle ut på oppdrag, ble han enig med noen av kameratene inne på marinebasen om hvem som skulle få klærne hans hvis han ikke kom tilbake. Verdisakene leverte han inn på et kontor. Der ble de låst inn i et skap og kunne hentes av de pårørende hvis Simensen ikke overlevde oppdraget.119

			Undervannsbåten Uredd tilhørte den britiske P-klassen og kunne holde 11 knop i oppdykket posisjon, 8,5 knop hvis den var neddykket. Den hadde en 76 mm kanon, tre mitraljøser og seks torpedorør.120 Besetningen besto av 40 personer. Etter opptrening og utdanning ble Uredd meldt stridsklar, og forberedelsene startet for fartøyets første tokt. Uredd gikk ut fra Scapa Flow 8. mars 1942 til Lerwick. Dagen etter gikk de videre med kurs mot nordøst. Målet var et tre ukers patruljetoppdrag langs nordlandskysten. Senere fullførte Uredd i alt sju tokt langs norskekysten. Ved flere tilfeller ble skip brukt i tysk trafikk angrepet og torpedert.

			I begynnelsen av februar 1943 lå Uredd i Lerwick og gjorde seg klar til et nytt tokt. Dette var et topphemmelig oppdrag som gikk under kodenavnet Seagull. Denne gangen skulle Uredd sette i land seks norske sabotører fra Special Operations Executive (SOE) i nærheten av Bodø. Derfra skulle sabotørene komme seg til Sulitjelma. De allierte var klar over at gruvene ved Sulitjelma årlig produserte 30 000 tonn kobberkis, 140 000 tonn svovelkis og 9000 tonn sinkkis. Alt dette var av stor betydning for den tyske krigsindustrien. Britene ønsket å ødelegge gruvene og hadde planlagt et angrep i september 1942. Angrepet lot seg ikke gjennomføre siden det manglet fly til å frakte inn fallskjermtroppene som skulle utføre operasjonen. Det ble likevel vurdert som helt nødvendig å stanse gruvedriften, og det ble derfor bestemt å sette inn sabotører som var spesialister på sprengningsoperasjoner fra Kompani Linge. De skulle fraktes inn med Uredd, ta seg inn til gruvenes kraftstasjon, sprenge den og deretter komme seg over til Sverige. For ubåtbesetningen var derimot ikke oppdraget ferdig etter at spesialoperatørene var satt i land. Uredd ville deretter gå til Mefjord på Senja. Der skulle de gjennomføre en operasjon under kodenavnet Upsilon II. Det gikk ut på å plukke opp to norske etterretningsagenter. De skulle også ta med seg to franske marinegaster.121 De hadde vært der siden november 1942 etter at den franske undervannsbåten Junon ikke hadde greid å få dem med seg tilbake etter endt oppdrag.122

			Det var blitt utført ulike forberedelser til dette spesialoppdraget. Det ble pakket ned kamuflasjenett som skulle legges over fartøyet hvis det måtte opp i overflatestilling nær land, og det ble brakt om bord sekker med kunstig snø.123 Det var åpenbart for mannskapet at dette ikke var et vanlig oppdrag.

			Den 5. februar 1943 gikk Uredd ut fra Lerwick for å løse det fare­fulle oppdraget Seagull. Planen var å sette i land sabotørene ved et sted som ble kalt Noviken. Sabotørene skulle da gå 25 kilometer til Sulitjelma og derfra videre inn i Sverige. Slik oppdraget var tenkt, skulle Uredd dra videre for å hente de fire som ventet i Mefjord. Derfra skulle undervannsbåten etter planen gå tilbake til Lerwick. Det måtte senest skje natten mellom 19. og 20. februar. Ut fra beregningene ville overfarten ta om lag 48 timer.

			Den 23. februar, altså dagen etter at Uredd skulle vært tilbake i Lerwick, ble undervannsbåten forsøkt kontaktet av den britiske operasjonsledelsen. Det kom ikke noe svar. Det kom heller ingen norsk ubåt tilbake til Lerwick. Ikke til noen annen havn heller. Dagen etter ble sjefen for Sjøforsvarets overkommando i London, admiral Corneliussen, og hans stabssjef informert av britene om at de fryktet Uredd var senket av tyske fartøy eller var forlist av andre årsaker. Uredd fikk nå status som savnet. Den 27. februar sendte Sjøforsvarets overkommando ut en offisiell melding om at undervannsbåten var på listen over savnede fartøy, og måtte anses som tapt. Det samme gjorde britiske myndigheter.124

			[image:]

			Kontreadmiral Elias Corneliussen ved Sjøforsvarets overkommando.

			Totalt var det 42 personer, 39 nordmenn og 3 briter, som var ­savnet. Besetningen var norsk, men besto av tre briter som håndterte radio­anlegget og sambandstjenesten. Edwin Conde, Victor Habgood og Jack Barker tilhørte Royal Navy. Blant de 42 om bord som ble meldt savnet, var det seks agenter fra Kompani Linge og en nordmann som tjenestegjorde for den britiske etterretningstjenesten Secret ­Intelligence Service.

			I mange år var det uklart hva som egentlig skjedde, og hva som ble Uredds skjebne. I årene etter frigjøringen ble det satt opp en bauta til minne om de savnede, og det ble stadig diskutert hva som hadde hendt med den norske undervannsbåten og mannskapet. Det ble snart utelukket at den hadde vært involvert i kamphandlinger. Det var ingen tegn til det i tyske arkiver. Det ble heller ikke vurdert som særlig sannsynlig at feilnavigasjon eller menneskelig svikt var årsaken til at undervannsbåten var gått tapt. Til det var mannskapet for rutinert. Teorien som ble stående, og vurdert som den mest sannsynlige, var at Uredd hadde gått på en mine. I anledning markeringen av ubåtvåpenets 75-årsjubileum i 1984 ble det bestemt at det skulle settes i gang et arbeid for å finne vraket av Uredd. Det ble laget en sannsynlig rute basert på et normalt operasjonsmønster og hva som var planlagt i forkant. Det ble også skaffet til veie oversikter fra tyske arkiver over mine­sperringene som var lagt ut ved norskekysten gjennom krigs­årene, og med særlig hovedvekt på det som sannsynligvis hadde vært Uredds planlagte rute inn mot Norge. Oversiktene viste at det på det aktuelle tidspunktet var lagt ut miner ved innløpet av Fugløyfjorden. Dette hadde vært ukjent for britene og dermed også mannskapet på Uredd. Minene var kraftige ankerminer med 250 kilos sprengladninger med en berøringstenning. Minene var lagt ut på en rekke. 5. ­november 1985 gjorde Sjøforsvaret undersøkelser i dette området, og vraket av Uredd ble funnet på 100 meters dyp like ved der minebeltet var blitt lagt ut i 1943. Det ble også observert skader i skipssiden etter minesprengningen. Det ble ganske raskt vedtatt at vraket av Uredd skulle fredes som en krigsgrav. 13. mars 1986 ble det avholdt en større markering og vigslingsseremoni med pårørende og representanter fra Forsvaret i Fugløyfjorden.125

			Falne i tjeneste om bord på motorlaunchene

			Motorlaunchene var hurtiggående motorbåter. De veide 17 tonn og hadde en besetning på 17 gaster. Fartøyene ble omtalt med forkortelsen ML. Allerede fra desember 1940 hadde Norge operative fartøy av denne typen. De ble brukt til minelegging, patruljering og eskortetjeneste. Disse forholdsvis små og raske fartøyene kunne benyttes til å minelegge farvann som var tyskkontrollerte. De kunne også brukes til ulike spesialoppdrag, men hadde sine begrensninger. De små fartøyene ble for spinkle når værforholdene kunne bli voldsomme i Nord-Atlanteren og i Nordsjøen. De passet derfor best til tjeneste i Den engelske kanal, der forholdene sjelden ble så ekstreme. Mye på grunn av fartøyenes størrelse var våpenutrustningen av mindre kaliber, så besetningen hadde føringer på å unngå å havne i skuddvekslinger og trefninger.126 Det var først og fremst ved mineutlegging at motorlaunchene skulle ramme fiendtlige fartøy. I likhet med minesveiperne ble ikke disse fartøyene regnet for å være «offensive elementer» i Sjøforsvaret, men skulle i all hovedsak trygge havner og skipstrafikk.

			Gjennom våren 1944 ble motorlaunchene brukt til å legge ut miner utenfor kysten av Frankrike. Dette ble gjort for å sikre allierte fartøy under en eventuell invasjon, men også for å gjøre det vanskeligere for tyskerne å bygge ut sine forsvarsstillinger og festningsverk. Under invasjonen av Normandie 6. juni 1944 ble de hurtiggående fartøyene brukt til å tåkelegge sjøområdene utenfor kystområdet med røykmaskiner slik at de tyske artilleribatteriene ikke skulle kunne sikte seg inn på de allierte skipene som lå der. Gjennom de neste dagene av den allierte invasjonen ble motorlaunchene også brukt under rednings­operasjoner. De plukket opp både omkomne og overlevende etter at allierte fartøy ble senket utenfor Normandie.

			Sjøforsvaret fikk ni slike ML-fartøy i tjeneste gjennom krigsårene. Etter mai 1945 ble alle levert tilbake til den britiske marine. Den norske forsvarsledelsen mente det var lite hensiktsmessig å ha den type fartøy i fredstid.

			[image:]

			En norsk motorlaunch under patruljetjeneste utenfor kysten av England i juni 1942.

			Ved to tilfeller var fartøyene involvert i hendelser som kostet nordmenn livet. Den første skjedde 2. november 1942. ML 125 var da på patrulje i Den engelske kanal. Klokken 20.35 gikk fartøyet på en mine. Tre nordmenn og en britisk offiser ble drept.127

			Den neste episoden fant sted sent om kvelden 15. februar 1944. De to norske fartøyene ML 210 og ML 573 var da sammen med seks britiske fartøy et stykke sør i Den engelske kanal utenfor franskekysten. De britiske fartøyene var mineleggere og motortorpedobåter. Oppdraget gikk ut på å legge ut en minelinje i kanalen for å ramme de tyske patruljefartøyene som opererte her. Under utleggingen gikk ML 210 på en tysk mine som var lagt ut i det samme området. Tyskerne ønsket å stanse et eventuelt alliert invasjonsforsøk og hadde satt ut flere miner beregnet på lette fartøy. ML 210 ble rammet av en kraftig eksplosjon som rev opp hele forskipet frem til kommandobroen. Maskinrommet ble raskt fylt opp med sjøvann. De eneste rommene uten skader var offisersmessen og akterpiggen. Med omfattende ødeleggelser holdt ML 210 seg flytende en kort stund, og sank deretter forholdsvis raskt. Klokken 23.19 lå vraket under vann. Nærmest alle som var om bord ble rammet i eksplosjonen. Fem personer ble drept umiddelbart, mens elleve fikk skader og trengte medisinsk hjelp.128 En annen mine detonerte i nærheten av ML 573. Også dette fartøyet fikk skader, men ingen om bord ble drept eller hardt såret.129

			Orlogskaptein Gunnar Fredrik Finsen var sjef for sanitetstjenesten i Sjøforsvaret. 36-åringen var om bord på ML 210 da fartøyet ble rammet av mineeksplosjonen samtidig som besetningen la ut egne miner i vannet. Hans rapport gir en god beskrivelse av redningsarbeidet som ble utført i forbindelse med slike hendelser:

			«Like etter at mine nr. 6 hadde tatt vannet på babord side, hørte jeg et voldsomt smell og ble slengt opp i luften og ut i vannet på styrbord side. Da jeg kom opp til overflaten, så jeg en del skikkelser som lå og fløt mellom vrakgodset ca. åtte til ti meter fra styrbord side av akterskipet på ML 210 som fløt med nesen ned i vannet. Jeg hørte skrik om hjelp og folk som ynket seg. Guttene hjalp hverandre og bortsett fra en eller to som var i stand til å entre vraket, svømte vi aktenfor dette og så etter et par minutter ML 104 som langsomt nærmet seg vraket fra babord side. En annen ML (ML 125) nærmet seg også fra styrbord side.»

			Finsen beskriver hvordan de ble tatt om bord i de to motorlaunch­ene og fikk hjelp av det britiske mannskapet.

			«Alle mann ble tatt under dekk og kledd av og pakket inn i ulltepper. Siden ble vi skjenket rom, varm te og suppe. Etter å ha fått av meg livbeltet hjalp jeg til med å forbinde et blødende sår på tykkleggen til en av de sårede, men jeg skalv slik at jeg ikke var til noen nytte. Jeg fikk av meg klærne og ble pakket inn i noen ulltepper og døset til kl.24.15. Var da i stand til å ta et overblikk over de sårede.»130

			Falne i tjeneste om bord på minesveiperne

			Minesveiperne var fartøy spesialkonstruert for å fjerne eller ødelegge sjøminer. I begynnelsen av andre verdenskrig var det ombygde bevoktningsfartøy og hvalfangstbåter som fikk slike oppdrag. Forklaringen var at det manglet spesialbygde fartøy som i utgangspunktet skulle benyttes til slike oppgaver. De var kommet over til Storbritannia etter at kampene i Norge opphørte i juni 1940. Senere ble flere fartøy overført fra britene til den norske marinen. De norske minesveiperne utførte oppdrag over et stort område.

			Marinen fikk overlevert et skip fra britene, og fra begynnelsen av mars 1941 hadde den norske marinen åtte minesveipere i tjeneste. De ble underlagt en egen norsk minesveiperdivisjon. Fartøyene opererte ut fra ulike marinebaser på Orknøyene og Skottland, men fra september 1942 hadde alle de opprinnelig norske fartøyene hjemmehavn i den skotske byen Dundee.131 Fartøyene ble modernisert for å kunne håndtere alle typer miner og ble viktige i arbeidet med å sikre den allierte skipsfarten.

			Natten mellom 26. og 27. februar 1943 ble den første norske mine­sveiperen involvert i en hendelse som kostet menneskeliv. Konvoien WP 300 var da på vei gjennom Den engelske kanal. Den besto av ti skip fordelt på to kolonner. Været var godt med god sikt og svak nordlig bris. Sjøen var rolig. Som eskorte ble konvoien fulgt av tre britiske trålere, en norsk jager, Eskdale, i tillegg til den norske minesveiperen Harstad. Jageren var sjef for eskortegruppen og gikk ved 01.00-tiden et par tusen meter foran konvoien. Den gikk i et sikksakk-mønster for å være et vanskelig mål for tyske undervannsbåter. Harstad gikk på babord side av konvoien.

			Klokken 01.28 ble konvoien angrepet av flere tyske motortorpedo­båter. Tre av fraktskipene ble senket. Gjennom de neste 45 minuttene forsøkte eskortefartøyene å få oversikt over situasjonen og hente overlevende opp fra det kalde vannet. 02.16 sendte Eskdale en forespørsel over radiosambandet til Harstad med spørsmål om hvor minesveiperen befant seg, og om de kunne gå nærmere området der fraktskipene var blitt torpedert. De fikk bekreftelse fra radiotelegrafisten om bord på Harstad om at meldingen var mottatt, men det kom aldri noe ytterligere svar fra fartøyet. Med stor sannsynlighet ble Harstad rammet av en torpedo noen sekunder etter at radiotelegrafisten bekreftet at meldingen var mottatt.132 Det var årsaken til at det ikke kom noe svar. Det er enkelte uklarheter knyttet til denne hendelsen. Av mannskapet på 23 overlevde kun én person. Tre av de omkomne var briter. Den overlevende ble reddet opp fra sjøen i en forkommen tilstand. Resten av konvoien gikk videre og kom frem til Yarmouth på Isle of Wight.133

			Senere ble det rapportert om flere hendelser der norske mine­sveipere var involvert og som kostet menneskeliv. Tidlig om ­morgenen 10. mars 1945, klokken var 06.40, gikk minesveiperne Syrian og Nordhav II ut fra Dundee. De skulle rydde og uskadeliggjøre miner på østsiden av kanalen. Syrian gikk ut først, og de to fartøyene holdt om lag ni knops fart. Det var gode værforhold med god sikt, overskyet og småbølget sjø. Klokken 09.55 kom ordren om bord i de to fartøyene om å slå ned farten og sette ut minesveiperne. Dette arbeidet pågikk frem til klokken 12.00. Da kom skipssjefen på Nordhav II, Arne Ludvig ­Olsen, opp til kommandobroen for å ta over etter nestkommanderende. Det var Olsens første tur som skipssjef om bord på fartøyet. Utkikkeren og rormannen ble også avløst. De hadde en kort samtale om kursen som var holdt, og øvrige forhold knyttet til oppdraget før de avtroppende skulle trekke seg tilbake for å hvile. I det samme øyeblikket som de tre gikk ut fra kommandobroen, ble Nordhav II truffet av en torpedo ved akterkanten av masten. Trefftidspunktet ble registrert til 12.02. Det førte til en voldsom eksplosjon som kom overraskende på mannskapet. Ingen hadde sett hverken noe periskop eller andre tegn til at de var under angrep. Nordhav II var sjanseløs og sank i løpet av to minutter.134 Fem personer omkom, blant dem kapteinen Arne Ludvig ­Olsen. Også tre norske besetningsmedlemmer og en britisk stats­borger var blant de døde.

			I mars 1945 kom den siste tilveksten av minesveipere til den norske marinen. De ble omtalt som Yard Mine Sweepers, såkalte YMS. De kom fra USA og fikk betegnelsen NYMS, en forkortelse for Norwegian Yard Mine Sweeper. Fartøyene beholdt sine opprinnelige amerikanske numre. NYMS 379, NYMS 380, NYMS 381 og NYMS 382 utgjorde den nyetablerte 3. minesveiperdivisjon.135 Dette var fartøy spesialkonstruert for akustisk og magnetisk minesveip og var meget effektive, særlig i trange farvann og inne på større havneområder.136

			Etter kort tid gikk de norske minesveiperne i 3. minesveiperdivisjon til Cherbourg i Normandie. Der ble de værende en periode og brukte havnen som base. Fartøyene sveipet miner på dagtid og gikk patrulje om nettene. Etter en periode utenfor franskekysten fikk divisjonen ordre om å gå nordover til Sør-England. Der ble fartøyene liggende et par dager for rengjøring og vedlikehold av utstyret. En av minesveiperne, NYMS 381, var ute og testet vinsjen til kabelrullen. ­Ellers var det rolig. Fartøyene befant seg de neste dagene i ulike havner i ­Plymouth, Portsmouth og Devonport.

			Klokken 17.00 den 7. mai 1945 fikk 3. minesveiperdivisjon ordre om å seile samlet opp Den engelske kanal til Rosyth sør for den skotske byen Dunfermline. Etter planen skulle de fire minesveiperne etter hvert eskortere norske fartøy hjem til Norge.137 De fire fartøyene gikk samlet i en oppmerket og sikret konvoirute østover langs sørkysten av England. Det var NYMS 380 som ledet konvoien. Været var klart med god sikt og lite vind. De fire fartøyene holdt om lag 12 knops fart.138 Stemningen var god. Noen timer tidligere, klokken 14.00, hadde mannskapet fått beskjed om at det skulle bli fred fra midnatt. De hadde oppfattet det som at krigen var over.

			Det norske mannskapet hadde lang erfaring, og flere hadde tidligere vært involvert i alvorlige hendelser. Likevel, siden de var blitt fortalt at krigen nå var over, må det som skjedde ha kommet som en overraskelse på dem. Klokken 21.52, den 7. mai 1945, ble NYMS 382 rammet av en kraftig eksplosjon akterut og sank i løpet av kort tid. Det tok kun noen minutter. Om bord i de andre minesveiperne ble det raskt slått alarm, og det ble startet søk etter en mulig tysk undervannsbåt. Søket var resultatløst, og det ble antatt at NYMS 382 var gått på en mine. 22 av besetningen ble drept, blant dem skips­sjefen, den 33-årige løytnant Trygve Sjøvold fra Asker. Ti av mannskapet overlevde. De ble fraktet inn til land hvor samtlige ble tatt hånd om av helsepersonell. Klokken 03.20 den 8. mai 1945 fortsatte konvoien videre mot Rosyth.139

			Det viste seg snart at det ikke var en mine som rammet NYMS 382, men en torpedo fra den tyske undervannsbåten U-1023 under ledelse av Kapitänleutnant Heinrich-Andreas Schroeteler. Han var 29 år og fra byen Katernberg ved Essen i det vestlige Tyskland. Fem dager tidligere var han tildelt Ridderkorset, en æresutmerkelse for tapperhet i strid.140

			Torpederingen av NYMS 382 var det siste tapet som den norske marinen ble påført under andre verdenskrig. Det skjedde tre dager etter at storadmiral, og den konstituerte tyske statssjef, Karl Dönitz, sendte ut ordre til alle tyske undervannsbåter om å innstille kamphandlingene. De fikk også ordre om å gå tilbake til sine baser. På det tidspunktet var det 45 av de tyske undervannsbåtene som befant seg ute på oppdrag.141 Flere iverksatte ordren, men det var altså ikke tilfelle for Heinrich-Andreas Schroeteler og U-1023. Senkingen av NYMS 382 fant sted også flere timer etter at det ble enighet om en kapitulasjonsavtale. Dokumentene var blitt undertegnet klokken 02.41. Likevel sendte U-1023 en torpedo mot NYMS 382, senket skipet og drepte mer enn to tredeler av det norske mannskapet.

			Den 10. mai 1945 gikk U-1023 opp i overflateposisjon for å overgi seg. Undervannsbåten ble fraktet inn til byen Weymouth på den ­engelske sørkysten.142 Kapitänleutnant Heinrich-Andreas Schroeteler ble aldri stilt til ansvar for torpederingen av NYMS 382, men det ville heller ikke vært formelt riktig siden det skjedde før klokken 24.00 den 8. mai. Først da skulle alle kamphandlinger opphøre ifølge kapitulasjonsavtalen. Schroeteler havnet i britisk krigsfangenskap og ble løslatt 20. mai 1948.143

			Falne i tjeneste om bord på patruljefartøyene

			Gjennom krigsårene tok Sjøforsvaret i bruk 16 hvalbåter som var bygget om til å kunne benyttes i krigstjeneste. Av de ble ni gjort om til patruljefartøy. Dette var skip som i all hovedsak ble benyttet til å eskortere konvoier og gjennomføre patruljer over flere uker i områder der både allierte og tyske marinefartøy kunne befinne seg. Fraktskip som var nøytrale, kunne bli oppbrakt og kontrollert. Enkelte av oppdragene gikk også ut på å transportere personell fra Storbritannia til tyskokkuperte områder.

			Flere av patruljefartøyene hadde Tórshavn på Færøyene som sin hovedbase. Færøyene ble tatt under britisk kontroll 12. april 1940 for at ikke Tyskland skulle ta kontroll over øyene og bruke det som fremskutte baser for sine undervannsbåter. Det kunne bli avgjørende for tyskerne under et eventuelt fremtidig angrep på Storbritannia.

			Mens de norske patruljefartøyene lå til havn i Tórshavn, ble de flere ganger utsatt for angrep av tyske fly. Ved et slikt angrep 4. november 1941 ble én fra besetningen drept. Den falne het Knut Øhre Andersen. Han ble 18 år og kom fra Nøtterøy.

			Også ute på oppdrag ble patruljefartøyene angrepet. 19. november 1941 ble Horten forsøkt bombet og beskutt med mitraljøser utenfor Tórshavn. Bombene traff ikke selve fartøyet, men slo ned i vannet like ved. En av mannskapet, 22-årige Arne Struck fra Larvik, hoppet over bord under angrepet og druknet. Han ble senere funnet og gravlagt i Tórshavn.

			Den mest alvorlige hendelsen som rammet et norsk patruljefartøy, fant sted ute i Nordsjøen 4. januar 1943. Tre dager tidligere hadde Bodø gått ut fra Aberdeen. Om bord var 41 spesialsoldater og mannskaper fra den norske marinen.144 Marinebesetningen skulle fungere blant annet som navigatører og hadde gått gjennom en krevende opplæring sammen med spesialsoldatene. De øvrige i gruppen var fra Kompani Linge. Alle var håndplukket til dette spesielle oppdraget som gikk under navnet Operasjon Carhampton, og var under ledelse av den 26-årige Odd Kjell Starheim fra Lista. Styrken skulle gå i land i Flekkefjord, kapre flere tyske skip og føre dem over til Storbritannia. Fartøyet hadde to ganger tidligere, 14. og 19. november 1942, startet på seilingen over Nordsjøen. Ved det første forsøket måtte Bodø snu på grunn av dårlig vær. Det var stiv kuling og høye bølger. Den andre gangen kom de inn til norskekysten, men ble oppdaget av en tysk kystvaktstasjon ved Jøssingfjord og vendte tilbake.

			Det tredje forsøket gikk bedre. Natt til 3. januar ble de norske spesialsoldatene, sammen med våpen og utstyr, satt i land i Televik ved Flekkefjord. Ilandsettingen var vellykket, og de ble ikke oppdaget av fienden.145 Etter en times tid dro Bodø fra Televik med kurs tilbake mot Aberdeen. Om lag 60 mil øst for ankomststedet gikk Bodø på en mine og sank forholdsvis raskt. 30 personer døde, av dem var det tre briter. Kun to av besetningen overlevde. De ble reddet opp av en britisk tråler i forkommen tilstand.146

			Falne om bord på spesialfartøy i krigstjeneste

			En rekke norske sivile fartøy ble rekvirert av Sjøforsvaret og brukt i krigstjeneste. De var naturligvis legitime mål for tyske fly og marinefartøy, og ved et av angrepene ble flere nordmenn drept. 13. mai 1942 var isbryteren Isbjørn og selfangeren Selis på vei til Svalbard.147 Fartøyene fraktet norske og britiske soldater som skulle ta kontroll over den norske øygruppen og opprette en meteorologisk stasjon der. Hensikten med operasjonen var å komme før tyskerne og slik hindre dem i å besette Svalbard. Kontroll over Svalbard ville gi tyskerne tilgang til naturressursene der og true de allierte konvoiene til Sovjetunionen. Ved å etablere en fly- eller marinebase på Svalbard ville tyskerne lettere kunne gå ut mot konvoiene med jagerfly, undervannsfartøy og motortorpedobåter, i alle fall i perioder med lite is. Det var også et ønske i deler av det norske eksilmiljøet, som hentet støtte fra norske myndigheter, om igjen å få startet opp gruvedriften på Svalbard.148 Den ble stanset i august 1941, noen av gruveanleggene ble også ødelagt, mens store deler av befolkningen ble evakuert til Arkhangelsk i Sovjetunionen og til Storbritannia.

			Om kvelden torsdag 30. april 1942 gikk Selis og Isbjørn ut fra den skotske byen Greenock. Om bord var en spesialstyrke på 60 soldater og en besetning på 22. Mange av soldatene hadde tidligere arbeidet ved Store Norske Spitsbergen Kulkompani. Fartøyene gikk først over til Island under rolige værforhold. Den 6. mai ankom de Akureyri. Der ble begge fartøyene liggende til neste dag. Mannskapet fikk med seg at det ble brakt om bord betydelige mengder forsyninger, olje og kull i tillegg til noe utstyr. Det ble også hentet 14 hunder som skulle bli med til Svalbard.

			Dagen etter gikk fartøyene mot Svalbard. Om morgenen 9. mai fikk de øya i sikte, men drivis gjorde at de måtte gå østover for å forsøke å gå inn fra en annen kant. Over flere dager prøvde fartøyene å finne en mulighet til å komme seg inn til Barentsburg. Det ble observert flere fly, men de var for langt unna til at nasjonaliteten eller flytype kunne identifiseres.

			Samtidig som Selis og Isbjørn forsøkte å finne en inngang gjennom isen, ble det sendt ut et lite alliert rekognoseringsfly fra Sullom Voe på Shetland. Hensikten var å kartlegge om det fantes tyske styrker på Svalbard, siden dette ennå ikke var helt avklart.

			Catalina-flyet kom inn over Svalbard like etter midnatt 13. mai. Det viste seg at Barentsburg lå øde og forlatt. Da flyet gikk inn Adventfjorden, oppdaget piloten at det var etablert en landingsplass for fly på isen like utenfor Longyearbyen. Der sto en Heinkel 111 med motoren i gang og var klar til å ta av. Piloten om bord i rekognoseringsflyet handlet raskt. Han tok i bruk mitraljøsene mot det tyske flyet som ble skutt i brann og dermed ikke fikk tatt av. Videre kunne piloten i Catalina-flyet se at tyskerne hadde opprettet en radiostasjon i Adventdalen og tatt i bruk enkelte bygninger, blant annet sysselmannsboligen i Longyearbyen. Konklusjonen var klar. Det var tyske soldater på Svalbard.

			Tolv timer senere landet rekognoseringsflyet på Shetland. Observasjonene ble umiddelbart rapportert, og det britiske admiralitet sendte raskt ut en radiomelding til både Selis og Isbjørn. De måtte få vite at de ikke var alene på Svalbard. Meldingene kom aldri frem. Begge fartøyene hadde dårlig samband. Radiotelegrafisten om bord på Isbjørn forklarte i etterkant at han ikke hadde fått hverken sender- eller mottakerapparatene til å virke under turen.

			I løpet av kvelden 13. mai ankom de to fartøyene Kapp Linné inne i Isfjorden. Her ble det sett radioantenner. Om bord ble det hevdet at radiomastene ble sprengt da Svalbard ble evakuert høsten 1941. Hvis det var tilfelle, måtte noen ha satt dem opp igjen. Det ble sendt en gruppe i land, men ingen mennesker ble oppdaget. Noen timer senere, klokken 02.00, ble en annen gruppe sendt i land for å undersøke forholdene i Barentsburg. De kom tilbake ved 04.00-tiden, heller ikke de hadde oppdaget noen spor av tyskere. Det ble besluttet at fartøyene skulle bryte seg gjennom isen og gå inn til havneområdet. Det ville ta noe tid, men gruppene som skulle bevege seg ut til ulike steder på Svalbard, kunne gjøre det fra Barentsburg, som var et godt utgangspunkt. Skipene kunne legge til under kranene som sto ved kaiområdet. De ansvarlige offiserene mente det kunne gi dem noe skjul for tyske fly som eventuelt var ute på patrulje.

			Et par timer senere kunne mannskapet se et tysk fly, en Junkers 88, gå i lav høyde på vei inn Isfjorden mot Adventfjorden. Flyet gjorde ingen tegn til å ha sett fartøyene. Om bord på Isbjørn og Selis kom man frem til at hvis de var blitt oppdaget, ville den tyske piloten gått til angrep på dem. Det var en feilvurdering. Den tyske piloten hadde sett dem. Etter at det tyske flyet var landet i Banak ved Lakselv i Finnmark, rapporterte besetningen om det de mente var sovjetiske skip på vei til Barentsburg. Det ble straks slått alarm, og fire fly av typen Focke-Wulf Kondor ble sendt opp fra Banak. De hadde ordre om å angripe og ødelegge fartøyene.

			Klokken 07.00 fortsatte Isbjørn å bryte isen i fjorden for å rydde seg vei inn til Barentsburg. Det var et strekk på om lag fem tusen meter å komme seg gjennom. Deler av det var pakket med tung drivis som det var vanskelig å forsere. Flere ganger kjørte Isbjørn seg helt fast, og en gang måtte mannskapet bruke sprengstoff for å få fartøyet løs fra isen. Det gikk likevel fremover, og besetningen jobbet systematisk for å komme seg inn til Barentsburg. Ved 21.30-tiden ble det gitt beskjed om at det kun var 150 meter igjen, og at de ville komme seg inn til land i løpet av få timer. Slik skulle det ikke gå. Om bord i de to fartøyene var det ingen som var klar over at fire tyske fly var på vei mot dette området.

			Kort tid etter at mannskapet hadde fått beskjed om at de nærmet seg land, kunne de se tyske fly som kom mot dem i lav høyde. Oppe fra broen på Isbjørn lød en skingrende alarm. Dampfløyten varslet om at fiendtlige fly var på vei mot fartøyene i angrepsformasjon. Isbjørn og Selis lå på dette tidspunktet et par hundre meter fra hverandre. De lå fast i isen og kunne ikke komme seg ut i sjøen. Været var stille og rolig med god sikt. Forholdene for de fire pilotene var nær sagt perfekte, og for de to norske fartøyene var kampen tapt allerede før den var begynt.

			Flyene gikk først til angrep på Isbjørn. De kom inn fra akter slik at det ikke var mulig å forsvare seg fra fartøyet med kanonen som var montert på fordekket. Mannskapet på Isbjørn skjøt mot flyene med en 12,7 mm mitraljøse, men den ble raskt satt ut av spill og skytterne drept. Flyene angrep med sine mitraljøser og maskinkanoner. Etter det første angrepet tok flyene en runde før de kom inn over fartøyet på nytt. Da ble det også sluppet bomber over Isbjørn, men de traff ikke og slo ned i isen like ved siden av fartøyet. Under dette angrepet greide man fra Isbjørn å avfyre noen skudd med kanonene, men ingen av de tyske flyene ble truffet. Også fra Selis ble det nå løsnet skudd med deres kanon og mitraljøse, men heller ikke dette hadde noen særlig effekt.

			Etter det andre angrepet tok flyene på nytt en runde for å forberede et tredje fremstøt. Det ble gitt ordre til mannskapet i begge fartøyene om å gå fra borde og komme seg ut på isen. Like etter ble Isbjørn truffet av to bomber som eksploderte midtskips. Fartøyet sank nærmest umiddelbart. Selis ble også truffet av en bombe. Det forårsaket betydelige skader, og skipet tok fyr. På grunn av de store mengdene med olje som var om bord, oppsto det raskt en voldsom brann som var umulig å slukke. Minst ett av flyene avfyrte skudd mot besetningen som nå var kommet seg ut av fartøyene og forsøkte å finne dekning. Tolv nordmenn og briter ble drept under angrepet som varte i om lag en time. 15 personer ble såret.149

			Det meste av utstyret gikk tapt, men de som overlevde, greide å redde noen geværer, en del ammunisjon, en mitraljøse, noen par med ski, litt proviant og enkelte småting. De som fortsatt var i live, trakk nå inn mot Barentsburg. Etter hvert ble deler av styrken sendt 90 kilo­meter inn mot Sveagruven. En person omkom i den krevende turen til gruven ved at han falt ned i en bresprekk. Både i Barentsburg og i Svea­gruven fant de overlevende mat, medisiner og andre forsyninger. Det ble etablert en provisorisk sykestue hvor de sårede fikk behandling, og det ble organisert jakt på sel. Gjennom de neste ukene ble det gjennomført flere tyske flyangrep mot Barentsburg, men ingen ble såret eller drept. 2. juli kom det forsterkninger til Svalbard fra Storbritannia. Den allierte gruppen som kom, gikk under kodenavnet Fritham 2. De tyske styrkene som befant seg på Svalbard, ble alle evakuert til Norge med fly. Det skjedde fra slutten av juni 1942.150

			Skytterne i handelsflåten

			I tillegg til opplæring og rekruttering av besetning om bord på Marinens fartøy skulle Sjøforsvaret også utdanne skyttere til handelsflåten. Dette skulle være militært personell som skulle betjene maskin­geværer, mitraljøser og kanoner som var påmontert i de sivile fraktskipene. Skytterne tilhørte Sjøforsvaret selv om de tjenestegjorde om bord på sivile fartøy. Det ble vurdert som svært viktig å utruste de sivile laste­fartøyene med våpen slik at de kunne være i stand til å forsvare seg mot angrep. Våpnene som ble montert, stort sett mitraljøser og mindre kanoner, egnet seg til bruk ved flyangrep og fiendtlige overflate­fartøy.151 Selv om våpnene kunne ha en effekt, så var det likevel ikke slik at de sivile lasteskipene kunne sammenlignes med ildkraften til et bevæpnet fartøy fra en marinestyrke. Til det var ikke våpenutrustningen robust nok. Samtidig var det også lite skytterne om bord på de sivile fartøyene kunne stille opp med mot undervannsbåter så lenge de befant seg i neddykket tilstand. Våpenutrustningen, og skytterne som ble sendt om bord på de sivile fartøyene, var derfor ingen erstatning for konvoieskortene. De ble vurdert som et nødvendig supplement, men hadde også en annen og viktig effekt. For mannskapet om bord på lasteskipene spredte det seg en følelse av at de nå var i stand til å kunne slå tilbake mot angrep. De seilte ikke lenger forsvarsløse rundt på verdenshavene.

			Allerede fra våren 1940 ble det vurdert som svært viktig å få våpen og skyttere om bord på de sivile fartøyene som skulle gå i alliert tjeneste. I den første fasen var det britiske artillerister som ble beordret til oppgaven, men på grunn av personellmangel hos britene ble Norge selv bedt om å sørge for dette.152

			Våren 1941 ble det opprettet en egen avdeling som fikk navnet «Sjøforsvarets skytteravdeling for handelsflåten». Avdelingen skulle trene opp mannskap som skyttere om bord på sivile skip. På enkelte av fartøyene kunne det være opptil 30 soldater som hadde denne oppgaven. I tillegg til funksjonen som skyttere skulle de også virke som ordinære sjøfolk. Det var likevel ingen tvil om at de tilhørte Sjøforsvaret, skytterne bar marineuniformer og hadde også noe høyere lønn enn den sivile delen av besetningen.153 Likevel, når de befant seg om bord på de sivile skipene, var de underlagt skipsbefalet som resten av mannskapet. I praksis fungerte det slik at når fartøyene befant seg i risikoområder der det kunne ventes angrep fra fly eller fartøy, hadde skytterne vakt ved våpnene, men lå skipet i havn eller befant seg utenfor risikoområder, så fungerte skytterne på samme måte som det øvrige mannskapet. Enkelte av skipene fikk såpass tung våpenutrustning at det var nødvendig å sende om bord en spesialutdannet offiser som artillerisjef. Denne offiseren skulle dermed lede skytterne og være deres øverste befal under trefninger, organisere vakthold og vedlikehold av våpnene. Artillerisjefen skulle også fungere som Sjøforsvarets kontaktpunkt om bord på de sivile skipene.

			Fartøyene som fraktet forsyninger fra USA til Storbritannia, og etter hvert også videre til Sovjetunionen, var viktige for både de alliertes krigføring og befolkningen. Selv om handelsfartøyene ofte hadde med seg væpnede skip som eskorte, var likevel skytterne nødvendige for sikkerheten og forsvarsevnen. Samtidig som Sjøforsvaret sendte sine skyttere om bord, hadde også mange av de sivile sjøfolkene opplæring i å betjene våpnene. Skulle skytterne bli drept eller falle fra på annet vis, kunne de erstattes hvis det skulle bli nødvendig.

			Fra juni 1941 utdannet den norske marinen sine egne skyttere til handelsflåten. Forberedelsene ble gjort som et samarbeid mellom ­Marinen, Handelsdepartementet og Nortraship (Norwegian Shipping and Trade Mission). Denne organisasjonen administrerte den norske delen av handelsflåten som befant seg utenfor tyskkontrollerte områder. Gjennom de neste månedene ble det etablert flere skytterskoler. Opplæringen av dette personellet ble gjennomført ved den norske leiren «Camp Norway» i den lille byen Lunenburg på Canadas østkyst eller ved Sjøforsvarets avdeling i Halifax noen mil lenger nord. Det ble også gitt utdanning i byen Dumbarton på den skotske vestkysten.154 Ifølge Sjøforsvarets ledelse var det helt nødvendig å opprette en utdanningsinstitusjon for skytterne og sende eget militært personell til å lære dem opp. Gjennom det første krigsåret hadde opplæringen vært for dårlig, het det i en rapport fra Sjøforsvarets overkommando som ble skrevet i april 1941. Skyttermannskapene var blitt sendt ut med skipene uten tilstrekkelige ferdigheter. Skytterutdanningen ble etter hvert flyttet fra «Camp Norway» og ned til Travers Island utenfor New York. Det skjedde i begynnelsen av juli 1943. Det ble også gitt opplæring i Sydney i Australia og Port Edgar ved Edinburgh i Skottland.

			Gjennom krigsårene ble det totalt utdannet 1798 skyttere og 195 væpningsoffiserer. 118 av dem døde i krigshandlinger eller mistet livet av andre årsaker.155

OEBPS/Images/3.jpg

OEBPS/Images/L_4217Fo30141706080008.jpg

OEBPS/Images/L_1116Fo30141703210006.jpg

OEBPS/Images/KAGGE1.jpg
KAGGE
FORLAG

OEBPS/Images/L11142Fo30141709040007_529.jpg

OEBPS/Images/4.jpg

OEBPS/Images/omslag.jpg
FOR NORGE

Nordmenn som ga sitt liv i alliert krigstjeneste
1940-1945

OEBPS/Images/24.jpg

OEBPS/Images/1.jpg

OEBPS/Images/L_5898Fo30141706270016.jpg

OEBPS/Images/21.jpg

OEBPS/Images/2.jpg

OEBPS/Images/L11139Fo30141709040004.jpg

OEBPS/Images/17.jpg

OEBPS/Images/L11130Fo30141708250066_373.jpg

OEBPS/Images/L_7680Fo30141707070039.jpg

OEBPS/Images/_9220Fo30141708110021.jpg

OEBPS/Images/L_1045Fo30141703200011.jpg

OEBPS/Images/8.jpg

OEBPS/Images/29.jpg

OEBPS/Images/L_7678Fo30141707070037.jpg
P B
?&Q.W;a/l, :

OEBPS/Images/9.jpg

OEBPS/Images/L_2972Fo30141705150004.jpg

OEBPS/Images/124.jpg

OEBPS/Images/7.jpg

OEBPS/Images/11.jpg

OEBPS/Images/KAGGE.jpg

OEBPS/Images/_9113Fo30141708100031_326.jpg

OEBPS/Images/37.jpg

OEBPS/Images/373.jpg

OEBPS/Images/26.jpg

OEBPS/Images/13.jpg

OEBPS/Images/6.jpg

OEBPS/Images/73.jpg

OEBPS/Images/_9478Fo30141708160002.jpg

OEBPS/Images/L11160Fo30141709040013.jpg

OEBPS/Images/L_2966Fo30141705120017.jpg

OEBPS/Images/529.jpg
S

OEBPS/Images/L_7707Fo30141707310016.jpg

OEBPS/Images/39.jpg

OEBPS/Images/326.jpg

OEBPS/Images/L10897Fo30141708250027_124.jpg

