

I SENTRUM FOR TO FRYKTELIGE EKPLOSJONSULYKKER

Mirakuløse redninger to ganger på ett år

109630


BT ODD STRAND

To ganger i løpet av snaut ett år under krigen var Lars Hamre med på eksplosjonsulykker som kostet et par hundre mennesker livet. Begge ganger var han midt inne i heksegryten av eksploderende ammunisjon, men kom likevel fra de dramatiske hendelsene så å si uten skader. Første gang var i Honningsvåg i september 1943, neste gang i Bergen den 20. april 1944, to av de største ulykene i sitt slag i krigsårene. Det hører med i bildet at han også var med i flere trefninger i Valdres i april dagene 1940 og seilte til sjøs både ute og hjemme etter krigsutbruddet i 1939 og kom helskinnet fra det hele.

I dag er Hamre pensjonert maskinsjef. Han bega sjøen for fire år siden etter å ha vært maskinsjef om bord i «Polarfront II» i seks år, og i forskjellige andre fartøyer før den tid. Alt i alt har han mer enn tredve års fartstid å se tilbake på. *

— Da krigen kom til Norge i april 1940 var jeg nettopp gått i land fra Westfal Larsens «Porsanger», som for øvrig ble torpedert noe senere. Jeg bodde på Selje, ble mobilisert i IR 10 og kom til Voss og derfra med 5. kompani under kaptein Sæfland til Valdres. Vi hadde en lang rekke trefninger med tyskerne opp gjennom dalen, blant annet

ved Odnes, Tonsåsen, Leiro og i Vestre Slidre før brigaden måtte kapitulere. I stedet for å gå i fangenskap tok vi oss over til Sogn og kom via Fortun til Jostedalen hvor vi traff noen britiske soldater som var kommet seg unna fra Lom. Sammen gikk vi så over Jostedalsbreen til Stryn, og senere kom britene seg hjem fra et sted på Sunnmøre. Vi hadde kastet uniformen da kampene innstilte og kom hjem som rene fil-lefranser, men i god behold.

Flyangrep på Honningsvåg

I 1943 var jeg ombord i snurpebåten «Tyssoy» på vei til Øks-

Pensjonert maskinsjef Lars Hamre med boken om eksplosjonsulykken i Bergen 20. april 1944. Hamre overlevet to slike ulykker på ett år, uten skader. Begge ganger var han bare få meter fra eksplosjonsstedene. (Foto: Knut Strand).

fjord etter fisk. Vi hadde vært innom Honningsvåg, var gått ut, men returnerte for å hente noen kasselokk vi hadde glemt. Mens vi lå der langs kaien med en rekke tyske fartøyer omkring oss, blant annet noen forpostbåter og en landgangsekte, hører vi at luftvernet begynner å skyte. Det var russiske bombefly som kom, og de kastet bomber mot samlingen av tyske krigsfartøyer, som vi var havnet midt inne i.

Like foran oss, bare noen meter unna, lå landgangsekte. Den hadde 300 tonn ammunisjon om bord og fikk en fulltreffert. Jeg var under dekk og så ikke det som skjedde, jeg bare kjente at «Tyssoy» reiste seg ende til vær i det veldige trykket som oppsto da lektene sprang i luften. Båten vår må ha vært ute av sjøen med baugen høyt i været, men merkelig nok var den like hel da bølgen lå seg igjen og jeg kunne komme opp på dekk og se hva som var skjedd.

Husene på land var knust til pinneved, flere båter var sunket og rundt om lå det skadete og døde mennesker. Det var bare én lege på stedet til å ta seg av de sivile, men tyskerne hadde sikkert egne leger til sine folk. Det ble sagt at det omkom mer enn seksti mennesker, men om bord hos oss ble ingen skadet. Vi har antakelig ligget så nær at lufttrykket gikk over oss, jeg kan ikke forklare det på annet vis. Det var for øvrig den samme erfaring vi gjorde under krigen i Valdres. Helt inne ved en granat som eksploderte kunne du overleve om du bare lå lavt nok på


Det ryker ennå i ruinene av Nykirken etter eksplosjonsulykken i Bergen 20. april 1944. Bildet er tatt neste morgen av Wilhelm Rohde.


Håkonshallen, Rosenkrantzårnet, Kommandantboligen og andre bygninger på Bergenhus i ruiner etter eksplosjonen da tyskernes ammunisjonsbåt «Voorbode» sprang i luften 20. april 1944. «Voorbode» som lå ved Festningskaiaen midt på bildet, forårsaket den verste ulykke i Bergens historie. Lars Hamre var om bord i ulykkesbåten, men kom omtrent helskinnet fra det. (Foto: Wilhelm Rohde).

marken, sprengningen gikk over deg og rante lenger borte.

Utover dagen hjalp vi til så godt vi kunne i Honningsvåg, men siden gikk vi ombord og fortsatte til Øksfjord. Båten var helt intakt, den, akkurat som vi.

20. april i Bergen

Våren 1944 var jeg gått i land og arbeidet som mekaniker hos firma Sletten & Jensen like utenfor Nykirken i Bergen. Den 20. april om morgenen rodde jeg sammen med en av firmaets innehavere Lauritz Sletten over Vågen til Festningskaiaen, for øvrig i en båt vi hadde lånt hos Fykesbaatane, og la til langs siden på et tysk fartøy ved navn «Voorbode». Det viste seg å være en rekvirert nederlandsk tråler. Vi hadde fått oppgitt at skipet var lastet med sand, og det lå da også på utsiden av fraktesfartøyet «Krossdøl», som losset 270 tonn sand foran Kommandantboligen på Bergenhus. Russiske krigs-

fanger sto for lossingen. Hva vi ikke visste da var at lasten besto av 100 tonn dynamitt, 50 tonn lunte og 150.000 fenghetter.

Røyk sivet opp

Vi kom ombord omkring kl. 8.30 og oppsøkte maskinsjefen med en liste som anga at vi skulle reparere forskjellige ting i maskinen. Mens Sletten var inne i maskinsjefens lugar, sto jeg utenfor og ble plutselig oppmerksom på at det sivet røyk opp fra et såkalt mannehull, en bunkringsluke i dekket. Kort etter kom Sletten og maskinsjefen ut, jeg hører at maskinsjefen sier noe til Sletten som så roper til meg: — Løp alt du kan.

Røyken hadde tiltatt kraftig og jeg skjønte jo at noe galt var på ferde, så jeg sprang akterover, kastet meg over rekken og la på svøm. Jeg kom bak «Voorbode» og «Krossdøl» inn til kaitrappen foran Kommandantboligen, kravlet på land og sprang innover

kaien alt jeg orket i de gjennomvåte klærne. Et øyeblikk så jeg meg tilbake og så at det sto en blå stikkflamme omtrent som et kjempemessig gassbluss opp fra lasterommet forut, men jeg bare sprang, og nådde lykkeligvis rundt hjørnet på Bergenske administrasjonsbygning, for smellet kom.

Jeg ble svimeslått av lufttrykket i likhet med hundrevis andre som var i nærheten, men da jeg kom til bevissthet igjen, så jeg hva som var skjedd og karret meg på bena i haugen av murruss og glass som var ramlet ned omkring meg. Jeg blødde litt på venstre hånd, men var ellers like hel, bortsett fra at jeg selvsagt var dyvåt etter svømmeturten. Hos noen slektninger i Marken fikk jeg tørre klær, og så ruslet jeg ut på Nordnes for å høre hvordan det var gått med Sletten, som jeg ikke hadde sett siden vi sprang innover kaien sammen.

To ukers forhør

Der ute sto tyskerne og ventet. De arresterte oss begge to, og vi ble sittende et par uker i Veiten mistenkt for å ha gjort sabotasje om bord og forårsaket den fryktelige ulykken. Heldigvis kunne vi bevise at vi intet hadde foretatt oss den korte stunden vi hadde vært om bord, bare ca. ett minutt og hele tiden etter dekk, så vi slapp ut igjen etter atskillige nervepirrende forhør.

Flere hundre omkom

Det ble senere fastslått at eksplosjonen på «Voorbode» skyldtes selvantennelse i bunkerskulene. Ilden spredte seg til dynamittlasten, som brant med kraftig gassflamme, og da så varmen nådde rommet med fenghetten, gikk det hele i luften. Smellet ble hørt mange mil unna, og skadene på havnen og innover i byen var antakelig de verste Bergen noen gang har opplevd. Mer enn hundre nordmenn mistet livet,

antakelig enda flere tyskere, minst fem tusen mennesker måtte til legebehandling for forskjellige skader og mange tusen mistet hus og hjem. Skadeoppgjøret omfattet ca. 13.000 mennesker på en eller annen måte. Bygninger og skip rundt hele havnen ble ødelagt, og selv et par kilometer innover mot Nygård falt det ned store glødende jernstykker fra skipet som eksplosjerte. Skadene på bygninger gikk opp i mange millioner. På Bergenhus ble Håkonshallen, Rosenkrantzårnet, Kommandantboligen og de øvrige bygninger både sprengt og brent, men er siden restaurert. Også Nykirken og Tollboden ble ødelagt og er siden gjenoppbygget.

Den 20. april 1944 brakte Bergen de verste ødeleggelser i historien. Mens altså Lars Hamre som sto og så på der det hele startet, slapp fra det med ubetydelige skrammer, akkurat som året før i Honningsvåg. Noen kalder det englevakt.

Bergens-området var vanskelig å forsvare

AV SVERRE HARTMANN

I annen halvpart av mars 1944 foretok den tyske oberstløytnant Ogilvie på vegne av avdeling «Fremmede Hærer Vest» en inspeksjonsreise til Norge for å studere forsvarsberedskapen og forsvarsmulighetene. Av en rapport som han avga den 11. april 1944 får man et sterkt inntrykk av hvilken betydning Bergen og de omliggende distrikter ble tillagt.

Etter å ha fortalt om sitt første møte med Bergen gir oberstløytnanten byen en attest som uten vanskelighet skulle kunne finne veien inn i turistbrosjyrene:

«Reisen fra Oslo til Bergen fører en over høyfjellet og er av stor skjønnhet. Bergen selv hører til de vakreste beliggende havner i verden. Og i solskinn er det

overordentlig kuperte terreng omkranset av øyer helt betagende.»

Det var imidlertid ikke behovet for naturopplevelser som hadde ført representanten for etterretningsstaben til Vestlandet. For så heter det i rapporten: Så uoversiktlig som terrenget er, vil et angrep på byen ha store muligheter. Det område som skal forsvares, er omfattende. De mange øyer som ligger ut mot havgapet byr på sine problemer, de er særdeles vanskelige å forsvare, ja i alt vesentlig lar de seg ikke bevokte. Man har derfor måttet pålegge seg betydelige begrensninger ved tilretteleggelsen av forsvaret (mot allierte aksjoner).

En noenlunde smart og effektiv motstander vil lett kunne true våre små støttepunkter. Reservene er ubetydelige (1 batteri — 1 artilleriavdeling). Riktig-

nok kan man frigjøre styrker fra de tilstøtende områder dersom transportveiene står åpne. Men det lar seg ikke nekte at vi er ute av stand til å hindre fienden i å sette seg fast om han forsøker seg på det. Forsvarsmulighetene vil være helt avhengig av å vite hvor tyngdepunktet i angrepet ligger. For når den militære ledelse har satt inn de på forhånd beskjedne reserver, har den ikke noe nevneverdig mer å stille opp med når man tar hensyn til de store avstander og det begrensede antall transportveier. Mulighetene for omdisponering er minimale.

Så pessimistisk bedømte representanten for en tilsynelatende mektig forsvarsmakt og okkupert forsvarsmulighetene mot i første rekke britiske forsøk på å sette inn militære fremstot mot slutten av krigen.