


105135

*Da var det han skrek gjennom
brenningens sus
til Gud i sin høyeste nød:
«Innerst derinne på strandens grus,
sitter min viv ved det fattige hus
og venter med barnet på brød»*

Englands militære krigsresultater har vært ynkelig små. Derfor har det blant annet måttet ty til brutale masse mord på forsvarsløse nordmenn og villedet sine godtroende beundrere ved å sette de mest fantastiske rykter i sving. De britiske ubåters og det britiske flyvåpens overfall på de sivile norske kystbåter og mordene på uskyldige barn, forsvarsløse kvinner og sivile nordmenn «var England ikke skyld i». Ryktene vil ha det til at skipene gikk i tysk konvoi og i den tyske forsvarsmakts tjeneste. Men de overlevende fra de senkede skipene kan enno berette om de skjendige overfall. Tyskerne rammes ikke av dem, for de får selvfølgelig sine forsyninger allikevel. Det er den norske sivilbefolkning, særlig i Nord-Norge, som får sine tilførsler redusert. De feige og folkestridige angrep fortjener ikke bare alle nordmenns forakt, men hele den siviliserte verdens dypeste avsky.

Vi skal her gi en oversikt over britenes resultat mot «militærmål» på Norskekysten under denne krigen. Oversikten er bygd på bedigede sjøforklaringer og samtaler med de overlevende fra forlisene, og gir et objektivt og saklig bilde av det som virkelig er skjedd.

Den 1. juni 1940 ble dampskipet «Sivert Nielsen» på 281 brt. senket i Vestfjorden på reise Røsnes i Steigen—Stokmarksnes. 1 mann av besetningen omkom.

Onsdag den 5. februar 1941 ved 19-tiden ble hurtigruteskipet «Ryfylke» på 1151 brt., tilhørende Det Stavangerske Dampskipsselskap, senket ved artilleri-ild av en britisk ubåt ved Kvitnes utenfor Stadt. Ryfylke var lastet med ferskfisk og gikk i alminnelig kysttrafikk under norsk flagg. Senkningen fant sted uten protest fra ekskongens og

eksilregjeringens side, tvertimot fikk Nygaardsvold seg til å si følgende i sin 17. mai-tale samme år:

«Alt fra første dag, Deres Majestet, har De arbeidet for å føre vårt land framover, både nasjonalt, kulturelt, økonomisk og sosialt. Alltid og i alle forhold sørget Deres Majestet for et godt og fruktbart samarbeid. Ved forståelse og sympatisk syn på saker og personer, og med aldri sviktende interesse for at alle spørsmål skulde behandles så rettfærdig som mulig, har Deres Majestet vunnet det norske folks tillit som visstnok aldri noen norsk konge før».

Såvidt marxisten og fhv. kongehater Johan Nygaardsvold.

Fredag den 12. og lørdag den 13. september samme år ble henholdsvis «Barøy» på 424 brt. og hurtigruteskipet «Richard With» på 905 brt. angrepet og senket av britiske bombefly og et britisk krigsskip ved den nord-norske kyst. Ved disse senkninger omkom 201 personer, deriblant mange kvinner og barn.

Like før disse senkningene, den 11. september, uttalte eksirkronprins Olav bl. a.: «Vær forvisset om at skjebnen snart vil kaste sitt lys over det land som er oss kjærest på jorden». Han siktet formodentlig til England. For Norges vedkommende kastet skjebnen ikke sitt lys, men dystre skygger over landet.

«Richard With»


«Barøy»


«Richard With»s etterfølger på ruten Hammerfest—Tromsø, hurtigruteskipet «Vesterålen» på 678 brt., ble fredag den 17. oktober 1941 senket på tur til Hammerfest ved et torpedoskudd fra en fiendtlig ubåt. «Vesterålen» var lastet med kål, poteter, margarin og andre matvarer samt post til befolkningen i Nord-Norge. 55 sivile nordmenn falt som offer for dette skjendige overfallet.

Den 28. november ble kystruteskipet «Vindafjord» på 142 brt. overfalt og senket av et britisk bombefly nord for Stavanger. Fra flyet ble det skutt med maskingeværer mot de vergeløse mennesker ombord. 33 sivile nordmenn omkom.

Torsdag formiddag ved halv ti-tiden den 4. desember ble D/S «Vestri» på 499 brt. angrepet utenfor Tungenes av et engelsk fly. Etter to eksplosjoner stod akterskipet i brann. 4 mann av besetningen ble drept.


«Vesteraalen»

Dagen etter fullførte engelskmennene sin åttende «heltedåd» ved å senke kystbåten «Island» på 638 brt.

Søndag den 14. desember ved 13-tiden gav de engelske pirater den norske befolkning sin julehilsen ved å senke «Topas» av Mosterhavn på 142 brt. utenfor Leikvik, ca. 5 km nord for Haugesund. Hele besetningen, 6 norske sjøfolk, omkom. Båten var på veg til Sagvåg med stykkgoods.

Like over nyttår, den 19. januar 1942, ble D/S «Sørøy» på 506 brt, heimehørende i Hammerfest, senket ved Sværholt. Her mistet 2 sivile nordmenn livet.

11 dager etter, den 30. januar, ble Finnmarks Fylkesrederis lokalskip «Ingøy» på 327 brt. senket ved et plutselig og ytterst hensynsløst fiendtlig angrep på Måsøy. 14 mann av besetningen samt en postmann og to passasjerer omkom.

Etter disse «vellykte» senkninger av norske forsyningskip fant den såkalte forsyningsminister i London, Arne Sunde, tiden inne for en kommentar i emigrantorganet «Norsk Tidende». I februar skrev han bl. a.: «Det er derfor av vital betydning for landet at vår fri regjering(!) allerede no har trukket opp linjene for forsyning av befolkningen heime med matvarer og bekledningsartikler og industrien med råstoffer og hjelpestoffer, og at den er i besittelse av den nødvendige valuta til å gjennomføre kjøpene».

Jo, forsyningsminister Sundes «frie regjering» tok seg friheter og

trakk fortsatt opp linjene for forsyning av befolkningen heime ved nye senkninger.

Torsdag ettermiddag den 30. september 1943 ble hurtigruteskipet «Sanct Svithun» på 1736 brt., tilhørende Det Stavangerske Dampskipselskap, overfalt av 6 britiske fly på Stadthavet ikke langt fra Buholmen. I løpet av få minutter stod det store ruteskip i lys lue. 43 barn, kvinner og menn ble offer for dette britiske angrep på «militære mål».

Og året 1944 kom, og med det nye piratgjerninger mot den sivile norske kysttrafikk.

Søndag aften den 13. februar ble hurtigruteskipet «Irma» på 1392 brt., tilhørende Bergenske Dampskipsselskap, torpedert og senket av to hurtiggående britiske torpedojagere mellom Ålesund og Kristiansund. Folkene ombord ble hele tiden beskyttet med mitraljøser. 16 passasjerer og 35 mann av besetningen omkom.

Like etter «Irma» ble også et annet skip som kom forbi, senket. Det var Haugesunds båten «Henry» på 626 brt. Av den 15 mann store besetning ble 13 reddet.

En av de reddede fra «Henry» fortalte etterpå:

«Vestri»


Ombord i «Topas»

«Denne roturen står for meg som et grusomt mareridt. Overalt på sjøen lå hjelpeløse mennesker, mange fryktelig lemlestet som følge av eksplosjonen. Vi så også avskutte armer og bein. De redselsfulle skrikene fra de sårede lyder enno i ørene mine».

Men den engelske røverånd kjente ingen medlidenhet, og de engelske herjingstokter fortsatte. Den 22. mars ble D/S «Narvik» på 241 brt. senket av en britisk ubåt mellom Ålesund og Kristiansund. 17 personer omkom, og en person ble hardt såret.

Bare to dager etter, ved ti-tiden den 24. mars, ble kystruteskipet «Nord-Norge» på 339 tonn torpedert og senket av en britisk ubåt utenfor den norske vestkyst. Skipet var på tur nordover, var nytt og skulde settes inn i trafikken nordpå. 11 mennesker omkom. De fleste av dem var heimehørende i Ofoten.


«Sanct Svithun»

Søndag den 2. april ble ruteskipet «Andenes» på 883 brt. angrepet av et engelsk torpedofly utenfor kysten av Nord-Norge og alvorlig beskadiget av en lufttorpedo. 2 mann av besetningen ble drept.

Den 14. april ble fiskekutteren «Solveig» angrepet av 4 fiendtlige fly utenfor den nord-norske kyst. Flyene skjøt på fiskekutteren med sine automatiske våpen, slik at den kom i brann og sank.

Mandag ettermiddag den 28. august ble det norske ruteskip «Kong Bjørn» på 931 brt., som gikk alene i sørnorsk farvann, overfalt av engelske fly. To nordmenn ble drept og flere såret ved mitraljøseild mot skipet som ikke hadde noe luftvern og som gikk i norsk siviltrafikk. Lasten, som utelukkende var bestemt for den norske sivilbefolkning, kom i brann.

«Irma»


Nord-Norge»

«Andenes»


«Krigen» mot den sivile norske kysttrafikk

har hittil kostet 637 mennesker livet.

21 båter på tilsammen 14735 brt. gått tapt.

Slik ser det engelske «krigsresultat» ut etter herjingstoktene langs den norske kyst. Overfallene har kostet 447 sivile nordmenns liv. 18 båter på tilsammen 11 481 brt., som skulde sikre den nord-norske befolknings forsyninger er gått tapt, dessuten en mengde større og mindre fiskefartøier. Hertil kommer tapet av «Jadarland» på 938 brt., «Prinsesse Ragnhild» på 1590 brt. og «Nordland» på 726 brt., hvor tilsammen 190 mennesker omkom.

Alt i alt er dermed 637 menneskeliv gått tapt, og vår kysttrafikk er redusert med 14 735 brt. skipstonnasje.

*

Vi husker hvordan de allierte vant sluttseieren i forrige verdenskrig ved en hensynsløs utsultning av tyske kvinner og barn, og vi vet at det er Englands og dets alliertes hensikt å føre krigen på samme måten denne gang. Men no ikke bare mot Tyskland, men også mot Norge og hele det siviliserte Europa for øvrig. Dette er sannheten om «kulturnasjonen» Englands krampaktige forsøk på å vinne tilbake sin tapte maktstilling i Europa.