

Stein Vyrje

LUFTKRIGENS MINNESMERKER

En dramatisk beretning om
luftkrigens virkelighet 1940-45

SØR I NORGE

ASCHEHOUG

SANDEFJORD BIBLIOTEK

Junkers JU-52/3m

Lufthansa AG
Hermann Stache
Kode D-ADQV
Werkenr. 640605

Passasjerer:

Curt Baum (45), diploming.,
byggeleder i Organisation Todt
Armin Pries (33), rådgiver i
marinen
Hermann Daduna (39),
overintendant
Hans Haas (40), sjefskjemiker
i IG Farbenindustrie
Walter Hodt (31), korporal,
Ortskommandantur Porsgrunn
Milli, Holthe (34), sykesøster
Erwin Keller (32),
stabstannlege i marinen

Edwin Krause (58), korvettkaptein
Kjell Andreas Marthinsen (20),
Untersturmführer
Alexander Rockel (39), kaptein,
stabsnautiker
Georg Rosenbusch (54),
generalløytnant
Gerhard Schmidt (36), lektor
ved Deutsche Schule i Oslo

Besetning:

Kaptein Johannes Schröter (49)
Maskinist August Lukat (55)
Telegrafist Wilhelm Jenss (34)

Fløy inn i Hestnutan, Seljord 16/10-44.

Modell av Junkers JU-52/3m i
Luftwaffes farger. Bygget i
skala 1:72. Trolig var
Junkersen på Seljord malt i
disse fargene til tross for at det
var et sivilt rutefly.

Foto: Øistein Eriksen


Flyduren som forsvant

Det er om høsten den 10. oktober 1944. Kveldsmørket er i ferd med å senke seg over Flatdalbygda, og skodda ligger tungt nedover de bratte fjellsidene på det mektige Skorvefjell. Folk øverst i bygda på gården Dale og naboene deromkring er i ferd med å avslutte dagens gjøremål og kvelde da de blir vår sterk flydur som kommer ifra øst. Den øker i styrke, og folk skjønner at flyet må gå lavt selv om de ikke kan se det i det tette skydekket.

Flyet tar til å sirkle over Skorvefjell og kommer tilbake for så å fly innover mot fjellet igjen. Med ett forsvinner lyden og alt blir dørgende stille. Noen blir urolig for at det kan ha skjedd nok en flyulykke, det er jo ikke mer enn en måned siden et amerikansk Liberator-fly styrtet i fjellsiden Gøysen på Skorve og alle om bord ble drept. Dette har skaket opp folk i Seljord-traktene og har vært det store samtaleemnet den siste tiden. Lite aner de den kvelden at Skorvefjell igjen skal bli åsted for nye dramatiske hendelser i dagene fremover.

Ved hjelp av arkivmateriale fra Deutsche Lufthansa AG i Köln har det vært mulig å rekonstruere hva som egentlig skjedde oktoberkvelden i Seljord for snart 50 år siden.

Tempelhof flyplass ved Berlin i 1936. Lufthansa benyttet en stor flåte JU-52 i sin rutetrafikk før og under krigen. I forgrunnen en Junkers JU-86.

Foto: Lufthansa AG


En JU-52 i Lufthansas ordinære farger, grå og sort. Seljordflyet var trolig malt i grønt med lys blå buk (Luftwaffes farger). Kodebokstavene D-ADQV viste allikevel at det var et ordinært rutefly.

Foto: Lufthansa AG


Klokken er 17.50 den 16. oktober 1944. En Junkers JU-52 med bokstavkodene D-ADQV stiger til værs fra en regntung flyplass utenfor København. Flyet er en ordinær Lufthansa passasjermaskin med plass til 12 personer. Det trafikkerer flyrute nr. 7 fra Berlin til Oslo med mellomlanding i København. I tradisjonell Lufthansa-stil er flyets navn malt på siden under cockpiten. Det lyder: «Hermann Stache». I København har flyet tatt om bord postsekker og passasjerer, blant dem to nordmenn.

Værmeldingen lyder ikke så bra, med tåke helt ned i 300 meter og lett regn. Sikten er oppgitt til 10 km. Flyet er imidlertid godt utstyrt for blindflyging med avansert instrumentering og radioutstyr til den tiden å være. Utstyret omfatter blant annet: 170 Watts langbølgesender /mottaker, kursstyrings- og blindlandingsutstyr og avisingsutstyr for vinger, ror, propeller og forgasser. Kapteinen om bord er den 49 år gamle Johannes Schrøter med lang erfaring i Lufthansa. Med seg har han flymaskinist August Lukat, 55 år, og radiotelegrafisten Wilhelm Jenss, 34 år.

Ved passering Læsø har Jenss mottatt fem peilinger fra bakkekontrollen ved Kastrup, men det har bare resultert i mindre kurskorrigeringer. Flyet er omgitt av en klam tåke som legger seg på vinger og skrog som en glinsende kappe. Vannet samles i små strimer for så å blåse av mens ny tåke legger seg på. I cockpiten følger Schrøter intenst med på instrumentene og korrigerer kursen etter Jenss anvisninger. Flymaskinisten Lukat konstaterer at oljetrykk, temperatur og turtall fungerer som det skal på de tre motorene.

I flykabinen sitter passasjerene i to stolrekker, én på hver side av en trang midtgang, og er opptatt med sitt. En ung mann sitter blek og stille med en stor bandasje rundt foten. Det er den 20 år gamle Kjell Andreas Marthinsen, Untersturmführer i Waffen SS og sønn av rikspolitisjef Marthinsen i Oslo. Som frivillig meldte han seg til frontkjempertjeneste. Etter endt befalsutdannelse i Tyskland ble han sendt til Østfronten, der han en kort periode deltok i meget harde og innbitte strider. Etter en tid ble kompaniet hans trukket tilbake for å trene opp reservestyrker som det etterhvert skulle bli sterkt behov for. Det var under denne perioden at Marthinsen uforvarende kom inn i et minefelt og fikk den ene foten revet av. Nå er tjenesten over for godt, og hjemme venter familien i Oslo på sin krigsinvalidesønn.

Den andre norske flypassasjerer er den 34 år gamle Milli Holthe,

tidligere Ullevål-søster. Hun har en tid arbeidet på et barnehospital i Nord-Tyskland og skal nå hjem på familiebesøk i Levanger.

Klokken er nå 18.59, og flyet befinner seg 24 km nordøst for Skagen. Beregnet ankomst til Fornebu er ca. kl. 20.00, og de er dermed over halvveis. Foreløpig er alt normalt om bord. Kl. 19.11 mottar Jenss værmelding fra flykontrollen på Fornebu. Den lyder: Horizontal sikt 8 km, tett skydekke ca. 600 m, bakkevind 40° styrke 10 km/t, lufttrykk 1000 mb, dårlige værforhold, landing etter qgz prosedyre beordres. Ved en ny peiling kl. 19.13 viser det seg at flyet har kommet ut i en vestlig kurs fra Skagen. Fem minutter senere er kursen korrigert noe, men fremdeles ligger flyet for langt mot vest. I bakkekontrollen på Fornebu oppfattes anrop fra Jenss, som ber om å få riktig kurs til Fornebu, men peilesignalene fra flyet er for svake da det er sterk atmosfærisk støy.

Bakkekontrollen får en ny anmodning. Denne gang om at rediofyret i Oslo blir satt i drift slik at Jenss selv kan peile kursen. Det blir gjort, men kl. 19.28 ber igjen Jenss om at fyret blir satt på. Dette er siste radiokontakt med «Hermann Stache». Tross gjentatte oppkallinger fra Fornebu høres bare sus og knitring på radioen. Det må være noe alvorlig galt med radioen og navigasjonsutstyret om bord.

Mye tyder nå på at «Herman Stache» søker ned under skydekket for å prøve visuell flyging med bakkekontakt. Kl. 19.32 blir det nemlig registrert et fly i ca. 100 meters høyde ved en tysk flykontrollstasjon 12 km fra Kragerø. Flyet holder en nordvestlig kurs. Det observeres også at flyet avfyrer fire hvite lyspatroner. En lyttestasjon i Seljord registrerer kl. 19.59 et fly i middels høyde med kurs mot nord.

Utsyn fra cockpiten på en JU-52. Under skimtes norskekysten. Høydemåleren på instrumentpanelet viser 1500 m.

Foto: Bundesarchiv Koblenz


I Oslo råder en kritisk stemning. Ute er det nå mørkt, det er tåke, og det regner. Et massivt apparat blir satt i sving for å prøve å hjelpe flyet inn. Fornebu sender kontinuerlig peilesignaler. Flyplassene Gardermoen, Kjeller, Rygge og Kjevik blir gjort i stand for nattlanding. Også flyplassene i Nord-Jylland mottar ordre om det samme. Det blir videre gitt ordre om å tenne gatelysene i Oslo, og et luftvernatteri ved Fornebu skyter opp lysgranater. Til slutt blir svenske myndigheter og sjøredningstjenesten varslet.

Om bord i Hermann Stache er situasjonen nå kritisk. Klokken er over 20.00, og de skulle nå ha landet på Fornebu. Bensinmåleren viser at drivstoffet begynner å ta slutt. Schrøter legger flyet inn i store sirkler og går gradvis lavere i et håp om å få bakkekontakt. Landingslysene er slått på og sender to hvite lyskjegler ned i tåkehavet. Høydemåleren viser ca. 1500 m. Flyet ligger på en nordøstlig kurs og synker stadig.

Plutselig dukker noe svart opp i tåkehavet foran flyet. Schrøter slår instinktivt hånden ned på throttelen og drar stikka tilbake, men for sent. En vegg av steinete hvitt fjellandskap skyter imot dem. Et kraftig smell høres idet venstre vinge og understell tar nedi, dernest et forferdelig splintrende brak idet flyet treffer fjelltoppen Hestnutan 1270 m.o.h. Flyet blir knust ved sammenstøtet, og mennesker og metalleder hvirvles utover. Det som er igjen av flybensin, tar straks fyr, og et spøkelsesaktig lysskjær blafrer oppe ved nuten. På grunn av tåka er det ingen i Flatdalbygda som observerer styrten. Uret i flyet og på de omkomne viser kl. 20.26.

I Oslo iverksettes samme natt en større leteaksjon som, få dager etter skal ende i Seljord. Vi lar folk i Flatdal berette hvordan de opplevde den hektiske tiden da det militære leteapparatet kom til bygda.


Det råder unektelig en dramatisk og noe uhyggelig stemning over vrakplassen på Hestnutan. De mektige naturomgivelsene er med på å forsterke inntrykket. Bildet øverst: Halepartiets ytterste del med feste og støtdemperanordning for halehjulet.

Bildet under: I det klare fjellvannet og på land ligger en mengde store og små vrakdeler. Vær og vind har i de siste år tæret kraftig på aluminiumen.


Thorvald Aamodt fra Flatdal forteller

Vi var i ferd med å gå til ro for kvelden da vi hørte flyduren som var veldig sterk, og som tydet på at flyet gikk lavt. Vi kunne ikke se det, for tåka lå tett oppe i fjellet. Flyet forsvant, men kom igjen flere ganger. Med ett ble lyden borte, og jeg regnet med at flyet var gått lenger vestover, men jeg hadde også tanke på at det kunne ha gått galt igjen oppe i Skorvefjell.

Et par dager etter fikk jeg telefon fra lensmannen som fortalte at mine tanker om flyulykke var riktig. Et tysk fly var savnet og var sist hørt i området rundt Flatdal. Av den grunn ble jeg som mange andre kjentfolk i området utkommandert til å gå manngard. Vi drog opp i fjellet, og vi ble ledet av to gestapofolk. Etter en del leting ble vraket funnet. Det lå ved et lite fjelltjern ved fjelltoppen Hestnutan, ca. 1.300 m.o.h., og var nær ved gått klar av toppen. Det var et passasjerfly, og det var temmelig smadret, bare halepartiet var noenlunde helt. Folk lå rundt omkring blant vrakdeler, papirer og post. Alle var døde. En del pengesedler blåste også rundt omkring. Gestapofolkene samlet det meste og satte fyr på det.

Blant de omkomne var en ung gutt i tyveårene. Han må ha mistet det ene beinet før krasjet, for han hadde bandasje på. Den unge gutten viste seg å være sønnen til nazipolitimester Marthinsen i Oslo, og da det visstnok var gitt ordre om at han skulle fraktes ned fra fjellet snarest, fikk jeg og en nabo av meg dette oppdraget. Vi fikk vite at han skulle til øst-fronten som frivillig, men ble visstnok skadet før han kom så langt. Blant de omkomne var det også høyere offiserer og en sykepleierske. Disse resterende 14 omkomne ble fraktet ned fra fjellet neste dag, en tur som tok hele dagen og litt av kvelden med.

Noen dager etter ulykken fikk de som hadde vært med på leteaksjonen og strabasene med å få de omkomne ned fra fjellet, beskjed om å møte lensmannen for oppgjør. Møteplassen var Nutheim, og som oppgjør ble det tilbudt såvel penger som brennevin.


Thorvald Aamodt.


Deler av høyderoret som
delig har rester av grønn
maling.

Eivind Svartdal fra Flatdal forteller


Eivind Svartdal.

Eivind Svartdal var blant dem som ble kalt ut av lensmannen i Seljord for å bære de omkomne ned fra fjellet. Det ble svært vanskelig for Svartdal, da han var milorg-mann. Det lokale milorg-laget i Flatdal hadde allerede fått i oppdrag å hente alt annet enn døde nazister ned fra fjellet. De hadde fått ordre om å ta seg opp til vraket og få fatt i papirer og dokumenter i den grad det fremdeles befant seg noe på styrtstedet.

Eivind Svartdal forteller her hva som skjedde:

Vi skjønnte straks vi hadde fått et problem da jeg ble kalt ut til å bære, men vi regnet det som sannsynlig at det ble opprop på tysk militær manér. I og med at det var enda en Svartdal med blant de utkommanderte tok fetteren min en råsjan på å svare ja to ganger.

Det gikk bra, og vi holdt oss i ro hele dagen til vi så lysene komme ned fjellsida. Da startet vi vår tur opp og fulgte et skar lenger nord, slik at vi faktisk var på vei opp da de andre kom ned.

Vi fant flyvraket på den oppgitte posisjon og så også at det var gjort opp et bål hvor saker og ting var brent.

Da vi undersøkte flyvraket, kom vi over et skott i flyet som var lukket. Vi brakk opp en plate, og der fant vi en kuffert, førstehjelpskrin, ryggsekk og en sylinderformet beholder. En aluminiumsperm inneholdt fortegnelsen over passasjerer og mannskap som var med i flyet. Det som vi fant kunne være av etterretningsmessig verdi ble sendt tjenestevei til England via Sverige, som var transittland for hemmelige tjenester under hele krigen.

Fra flyet er det gjennom årenes løp blitt hentet ned mye forskjellig som folk i området har nyttiggjort seg. Det mest originale i så måte må være hytteeieren fra Flatdal som har brukt en tyskerhjelm fra flyvraket som pipehatt på hytta si


Hestnutan 1270 m.o.h. Flyet traff den lille bergnabben til høyre på bildet, hvor understellet og noe av vingene ble slått av. Deretter traff det fjelltoppen til venstre. Større og mindre vrakdeler ligger på land og i det lille vannet like ved toppen.


Forfatteren er 38 år, født i Tvedestrand og oppvokst i Oslo. I 1979 kom han tilbake til Tvedestrand og slo seg ned i byen han hadde så stor tilknytning til. Stein Vyrje er utdannet i det grafiske fag som litograf og reprofotograf og har dessuten jobbet en del med tekst og grafisk formgivning. Interessen for fly og aerodynamikk kom tidlig, og i ung alder viste gutten en glødende interesse for fly og flyteknikk.

Over huset i Oslo gikk det en innflyvningsrute til Fornebu i propellens tidsalder, og guttepojkken imponerte gammel og ung med å angi flytype bare ved å høre motorlyden.

Han hadde sin første flytur syv år gammel, med tante Solveig i en SAS Convair Metropolitan til København, og det gjorde et utslettelig inntrykk. Interessen for de sølvglinsende fugler økte i omfang, og det var spesielt temaet militær flyhistorikk som ble grundig studert. I ungdomsårene støvet interessen noe ned, men ble fremkalt igjen under et besøk på flybasen Duxford i England sommeren 1985. Den såkalte RAF Memorial Flight, bestående av en Hawker Hurricane, en Spitfire samt en Avro Lancaster, foretok et par «low-pass» og virkningen var total. Den melodiose lyden av tolv-sylindrete Rolls Royce Merlin-motorer gjorde et sterkt inntrykk og vekket til live mange minner.

En forløsning av en latent lidenskap var nå skjedd, og etter hjemkomsten til Norge ble interessen og ambisjonene skrudd opp.

Rundt Tvedestrand ble det i krigens siste fase skutt ned flere engelske slippfly av typen Short Stirling, og det var arbeidet med å kartlegge omstendighetene rundt dette som gav støtet til et mangeårig og intenst arbeid med tilsvarende flystyrter over hele Sørlandet. Et arbeid som nå har resultert i boken «Luftkrigens minnesmerker», som er forfatterens debutbok.


Skriftlige kilder

Utenlandske

Allied Aircraft av Bill Gunston
B-17 Flying Fortress av Alwyn T. Lloyd/Terry D. Moore
Bombers of World War II av Bill Gunston
British Aviation Colours. RAF Museum, Hendon
DH Mosquito Super Profile av M. J. Hardy
German Aircraft av Bill Gunston
German War Birds av K. Manson
Junkers JU-52 av Heinz J. Nowarra
Lufthansa AG. Historisk avdeling
Messerschmitt Bf-109 av Robert Grinsell
Monogram Close Up FW-190 av MAP.
Public Record Office, London
P-51 Mustang Super Profile av M.J. Hardy
Short Stirling Remembered, Wingspan Publications
The Defence of the Reich av Werner Held og Holger Navroth
The Stirling File av Bryce Gomersall

Skriftlige kilder

Norske

Agder, Flekkefjord
Agderposten, Arendal
Bygdebok for Telemark
Forsvarsmuseet, Oslo
Fædrelandsvennen,
Luftkrigen over Sørlandet av Knut Mæsel
Mot nord, mot nord av Bernt Balchen
Norsk Flyhistorisk Forening
Norges Hjemmefrontmuseum, Oslo
Slipp over Norge. NFF
Westmar, Kragerø
Årbok. Historielaget for Dypvåg, Holt og Tvedestrand

Fotografisk materiale

Aust-Agder-Museet, Arendal
Bundes Archiv, Koblenz
Forsvarsmuseet, Oslo
Imperial War Museum, London
Norges Hjemmefrontmuseum, Oslo
Private samlere (se tekst under hvert enkelt bilde)
Royal Air Force Museum, Hendon
Stirling Aircraft Association (Photographic Library)

Usignerte bilder, forfatterens opptak og Vyrje senior.

Videogram/arkivfilm

Battle of Britain, BBC
Night Bombers
Norge i krig I og II
333 skvadron
Tobis Revye — Wochenschau 1940