

105876

FRA FORLAGET

Bjarne Grandum . 2500 Tynset. Kaver.

FRA FELTTOG TIL FRIGJØRING I NORD-ØSTERDALEN

Et tilbakeblikk på den militære motstand i 1940-1945

*Bl. a. om løytnant Frithjof Torne Wraal
(sanne legionær)*

Sollia forlag 1982.

7425
R-09

Major Sandvik fortsatte arbeidet med å reorganisere styrkene i området. Stillingene ved Einunda ble kraftig forsterket. Solide stillinger ble bygd ut i området Eidet – Gravbekklia, ca 10 km sørøst for Hjerkin.

Men tyskerne gjorde ikke flere framstøt mot Follaldalen så lenge de norske styrkene var der.

DRISTIG NORSK FLYGER OVER TYSKERNE PÅ TYNSET

Lørdag den 27. april kunne tynsetingene nesten ikke tru sine egne øyne. Et norsk dobbeltdekkers fly med skiunderstell kom sigende innover Tynsetbygda fra øst. De norske flaggfargene var godt synlig under vingene og på halen. Det var ingen tvil. Flyet var norsk!

Det fløy først vestover mot Østby-grenda. Så gjorde det en sving til venstre og tok en runde lågt over stasjonsbyen, der den tyske regimentstaben holdt til. – Folk ventet i spenning – . Flyet kom ut att av sirkelsvingen og fortsatte på kursen vestover dalen. En røykdott kom til syne på høyre side av flyet, og en skottsalue hørtes. Samtidig stupte flyet ned og fortsatte flukten videre like over bakken og forsvant.

Flyet må ha forbauset de tyske luftsikringsstyrkene også. For Tyskerne var kjent for å være raske på avtrekkeren i slike tilfeller. I følge de tyske rapportene måtte den tyske regimentsadjutanten sjøl gripe inn før den første mg-salven ble avfyrt. Men da var det heldigvis for seint. Flygeren fikk bare den ene salva mot seg før han dukket nesten ned til bakken og forsvant sørover dalen.

Det norske flyet var visstnok ett av fire fly, 3 fokkere og en moth, som ble overflyttet fra Brekken til Lesja denne dagen. Det viste seg seinere at det var alvdalsflygeren Ludvig Brandvold som førte flyet. Han ville trulig ta en sving innom heimbygda på turen. Han visste kanskje ikke at tyskerne hadde besatt Tynset allerede.

Ludvig Brandvold reiste seinere over til England og deltok som flyger under invasjonen i Frankrike i 1944.

NYTT NORSK FORSVAR I BREKKEN- OMRÅDET

Vi går her litt tilbake i tid. Major Rød var trulig den siste norske offiseren som kom til den kaos-fylte Brekkebygda natta til 25. april. Vegen var som nevnt sperret av soldater og kjøretøyer. Majoren kom seg så vidt i hus og fikk sove ut etter flere søvnløse døgn. Da han kom ut att om morgenen den 25., hadde køene løst seg opp. Det var få mennesker å se. Nesten alle hadde dratt videre østover mot Sverige.

Majoren bilte til Vauldalen tollstasjon. I snøkanten lå det slengt våpen, ammunisjon og andre militære effekter. Kjøretøyer stod att her og der. Alt bar preg av at offiserer og soldater i hui og hast hadde reddet seg sjøl som best de kunne, i stjalne eller «rekvirerte» biler, fortel-

FEITHJOF

Kant.
Også litt positivt om ~~sett~~
Waal, der ar kivers på ham. Her er
grunnlaget for at han fikk No 2. i Våken bataljon,
da ~~regjonen~~ ble organisert på Brekken skole. Bjørn Ø.

ler han. Mange hadde røvet og plyndret de landhandlere og hus som var lett tilgjengelig fra veien. Det var særlig sivile klær, tobakk og proviant som var røvet uten hensyn. Befolkninga var fullstendig vett-skremt og hadde flyktet til hytter og setrer.

Ved Vauldalen tollstasjon hersket fullt virvar om kvelden den 25. april. Bare noen få norske soldater var att. Som eneste gjenværende norsk offiser, bestemte major Rød seg til å bli att på norsk jord til full orden var gjenopprettet.

I de følgende dager kom det mange frivillige fra Sverige. De ville kjempe mot tyskerne. De var uten våpen. Det var vilkåret for at de fikk slippe ut av Sverige.

Først kom den svenske fenrik Tage Sixter Holmquist med 50 svenske frivillige. De fleste av dem hadde vært med frivillig i Finnlands-krigen.

Dagen etter kom blant andre den norskfødte løytnant Fr. Wraal med 36 svenske og 4 danske finnlandsfrivillige. Om ettermiddagen den 26. april dukket øverstbefalende for de norske styrkene østafjells, oberst Astrup, opp ved Vauldalen tollstasjon. Han påla major Rød å tjenestgjøre som militær avsnittsjef i Røros distrikt.

Major Rød gikk da i gang med å organisere en ny styrke som kunne demme opp for tyskerne på Røros. Han så det svært viktig å holde kurervegen åpen mellom HOK og Stockholm over Glåmos stasjon – Aursund. Det fans mye våpen og utstyr etter de norske styrkene på norsk side.

Løytnant Wraal var nordmann som hadde deltatt frivillig i Finnlands-krigen. De finnlands-frivillige så på han som sin naturlige leder, og major Rød gav ham kommandoen over disse frivillige. I tillegg til de 40 frivillige som han hadde med fra Sverige, fikk han med seg 70 nordmenn som hadde blitt att på norsk side og som meldte seg frivillig. Dermed fikk løytnant Wraal kommandoen over et kompani på 110 mann. Major Rød tok kompaniet med fram til garden Jensvoll og satte dem til vakthold mot Røros der.

*Wraal fikk kjed
da den norske
kajion ble østet
og på Rød sine
side.*

I løpet av dagen den 27. april sendte tyskerne flere rekognoseringpatruljer østover mot det norske vaktholdet. Major Rød fortsatte organiseringa av frivillige som kom til. En del soldater fra I.R.5's landvern bataljon meldte seg også. Noen av dem hadde blitt att i Brekken. Noen kom attende fra Sverige.

Seint om kvelden kom major Gundersen fra Sverige med den såkalte Kotka-gjengen. Det var 60 norske sivilarbeidere som hadde vært i Finland. De hadde sist ligget på snømåking på svensk side. 24 mann av dem hadde eksert og ble tatt ut til soldater. De resterende 36 ble brukt til vegarbeid, bilreparasjoner og oppsamling av våpen og effekter som norske militære hadde kastet fra seg. Det var nok til å bevæpne og utstyre flere hundre mann. Våpna ble lagt i magasin på Ryen gard.

Søndag 28. april 1940

Denne dagen meldte sjefen for de britiske styrkene, general Paget, til Kongen at de britiske troppene trakk seg ut av Sør-Norge. Utover

kvelden ble det trulig klart for all militær ledelse at kapitulasjonen i Sør Norge var nær forestående. Etter at de harde tre-dagerskampene i Nåvårdalen ble oppgitt sent om kvelden den 28. april, var hele det sentrale Østlandet på tyske hender.

En ingeniør, Tharanger, kom fra Sverige med en stor radiostasjon som skulle til HOK. Den måtte foreløpig settes opp i Brekken.

Mandag 29. april 1940

Denne dagen måtte major Rød be forsyningsnemnda i Brekken om hjelp til å skaffe mat til soldatene. Kvelden før hadde han fått melding om at svenskene hadde stengt grensa.

Nemnda var til å begynne med lite velvillig, fordi de norske soldatene hadde oppført seg så dårlig under flukten til Sverige. Men da major Rød hadde forklart at hans styrker stod under ordnet militær kommando, fikk han tilsagn om all mulig hjelp.

Om kvelden den 29. april var major Røds styrker i Brekken-området organisert og forlagt slik: Fenrik Stenvik lå i Djupsjølia med 36 soldater. Løytnant Wraal lå ved Jensvoll med en styrke på ca 120 soldater. Bortimot 70 av dem var norske, 50 var svenske, noen finner og et par dansker. To befalingsmenn og 8 mann var ved depoet på Ryen. Ved hovedkvarteret i Vauldalen lå ca 70 mann, derav 36 mann av den sivile arbeidsstyrken. 5 lotter stod for matlaginga i Vauldalen og på Jensvoll. 3 av dem hadde fulgt med helt fra Eidsvoll.

I Follidalen fikk de norske styrkene samme kvelden ordre fra HOK om å trekke seg tilbake over Dombås til Romsdalen.

Tirsdag 30. april 1940

AKSJONER BAK DE TYSKE LINJER

Skyting mot tyske biler på vegen Os – Røros

Tidlig om morgenen den 30. april sendte major Rød ut to velutstyrte skipatroljer. Patruljene hadde hver sitt maskingevær. De skulle gå sørvestover vidda og nærme seg vegen Os – Røros slik at de i høvelig avstand kunne skyte på tyske biler.

Disse patruljene var trulig svært generende for tyskerne, sier major Rød. Sjøl kunne de ikke komme særlig utafør vegen i den råtne snøen. Deres stilling på Røros ble uholdbar, og reaksjonen kom fortere enn ventet. Allerede natta etter trekte de seg tilbake fra Bergstaden!

Angrepet på Lerbekkenget skole i Ytre Rendal

Akre – Ås skole, som i dagligtalen ble kalt Lerbekkenget skole, lå mellom riksveg 28 og Akrestørmen ca 50 m sør for Strømsbrua. I skolehuset lå ei tysk bruvaktstyrke på 7 mann og en løytnant.

Ei gruppe soldater under ledelse av kadett Torleiv Grøtte hadde kommet over skogen fra Rasta til nordenden av Storsjøen den 27.

Lerbekkenget skole ved Åkrestrømmen. Bildet er tatt før brua ble bygd. Repro Musea i Nord-Østerdalen.

april. Sammen med ei patrulje som var sendt nordover fra kampområdene ved Nordre Osen var det samlet ei gruppe på 19 soldater i Ytre Rendal i de siste aprildagene 1940. De ville drive sabotasjeaksjoner mot de tyske forsyningslinjene. For å skaffe seg våpen og eventuelt sprengstoff fra tyskerne, planla de et angrep på vaktstyrken i Lerbekkenget skole. Av mangel på våpen ble bare 13 mann av de 19 med på angrepet, som ble ledet av den svenske finlandsfrivillige løytnant Karl A. E. Lindstrøm fra Göteborg, natta til 1. mai.

Ola Balstad fra Ytre Rendal, som var med i gruppa, har gitt opplysninger om det som skjedde.

Gruppa som var utrustet med gevær og 3 heimelaga håndgranater, tok stilling på høgda vestafor skolen. Dekt av ild fra kameratene stormet 3 karer fram og kastet hver sin håndgranat inn gjennom vinduer. Tyskerne åpnet ild, men de tre karene klarte å komme seg attende til sine egne. Det ble stille i huset. Løytnant Lindstrøm, kadett Grøtte og Ola Balstad snek seg da fram for å undersøke virkningen av granatene. Det ble skuddveksling på kort hold. Løytnant Lindstrøm ble truffet i hjertet og døde straks. Grøtte fikk snappet fra han noen papirer, før han og Balstad måtte trekke seg attende til sine egne.

Like etterpå hørtes motordur sør i riksvegen, og kadett Grøtte gav ordre til å innstille angrepet.

Dagen etter kom ei tysk avdeling og svidde av Lerbekkenget skole. En tysk soldat falt ved skolen den 30. april 1940.

Folk i Rendalen forteller at en tysk løytnant ble gravlagt midlertidig ved Kvernnesodden bru. Liket lå der ca. en måned før det ble gravd opp og fraktet videre. En rekner med at denne løytnanten døde etter kampen ved Lerbekkenget skole.

Den svenske løytnant og bygningsingeniør Karl A. E. Lindstrøm er gravlagt i Ytre Rendal.

Onsdag 1. mai 1940

TYSK TILBAKETREKKING FRA RØROS

Om kvelden den 30. april fikk major Rød melding om at tyskerne hadde begynt å rømme Røros. Han flyttet da hovedkvarteret sitt fram til Jensvoll, og i løpet av natta rykket løytnant Wraals kompani helt fram til Bergstaden. Kl. 5.00 om morgenen den 1. mai ble majoren overrasket! Da kom melding om at tyskerne hadde forlatt byen, og at en tropp av Wraals kompani allerede hadde rykket inn.

Majoren bilte straks til Røros. Gislene var frigitt, men den tyske kommandanten hadde truet med at byen ville bli lagt i ruiner hvis den ble besatt av norske militære! Ordføreren bad major Rød om å ta omsyn til dette, og det ble etterkommet. Majoren fant Røros lite egnet for militært oppholdsted. Os var beste stedet – lenger sør.

Tyskerne hadde trekt seg tilbake helt til Tolga. Fra Tynset drog en del tyske tropper sørover til Alvdal denne dagen. Sammen med styrkene som var i Alvdal fra før, marsjerte de videre gjennom Folldalen til Hjerkin. Mye tydet på at de ville bruke styrkene til å drive nordmennene mot Romsdalen.

BYGGING AV FORSVARSSTILLINGER PÅ OS

På Os var det att litt militært utstyr etter Øvingsavdelinga som var oppløst der den 24. april. Det var bl.a. 14 geværer, noen få uniformer og litt ammunisjon m.m. (Resten av utstyret var som nevnt sendt om Støren til Oppdal.)

Allerede mens tyskerne var på Røros hadde fenrik Jon Øyen på Os drøftet med skytterlagsfolk å utruste frivillige geværslag med dette utstyret. Da Øyen oppdaget at tyskeren trekte seg sørover att forbi Os, ble dette enda mer aktuelt. Men først ville han undersøke om det var noen norske styrker att i Røros-traktene.

Om morgen den 1. mai reiste han på motorsykkel nordover for å undersøke forholdene. På Røros møtte han major Rød som satte han inn i situasjonen og fortalte at løytnant Wraals kompani ville komme til Os i løpet av dagen.

Major Rød reiste i forvegen til Os sammen med kompanisjefen, løytnant Wraal, og varasjefen, fenrik Holmquist. De skulle rekognosere stillinger for kompaniet som skulle komme etter. Majoren bestemte at Wraal skulle ta stilling med sine styrker ved elvebredden nær Glåmbrua. Brua skulle gjøres klar til sprengning. Majoren bilte attende til garden Jensvoll. Den norske styrken i Djupsjølia fikk foreløpig ligge der som reserve.

Om ettermiddagen sendte fenrik Øyen oppmoding til de tre skytterlaga i Tolga – Os om å møte ved Os tidlig neste morgen, for å delta i eventuelle kamper mot tyskerne. Laga gav full respons. 20 medlem-

mer fra Nora skytterlag møtte ved Osgardene allerede samme kvelden.

Fenrik Øyen informerte løytnant Wraal om disse styrkene. I løpet av natta ble stillingene på Os forsterket og tilgangene sperret. Riksvegen ble sperret med felte tre 500 m vestafor Glåmbrua. Jernbanelinja ble sperret med en avsporet godsvogn 1 km sønnafor stasjonen.

Patrulje av tysk brukompani

Om kvelden den 1. mai kom det melding fra sentralen på Tolga at 4 tyske soldater kom kjørende mot Røros på hver sin dresin. Major Rød gav ordre om at de skulle slippes igjennom og tas til fange.

De fire tyskerne, en løytnant og 3 soldater, ble overrasket. Løytnanten ble skutt og hardt såret. Han ble kjørt til Røros sjukehus, men døde dagen etter. De tre soldatene ble tatt til fange og kjørt til det norske hovedkvarteret på Jensvoll. Seinere ble de sendt til Sverige.

Av papirer som løytnanten hadde på seg, gikk det fram at patruljen tilhørte et tysk brukompani som hadde i oppdrag å undersøke om jernbanebruer var underminert og dessuten planlegge reparasjoner av bruer som var sprengt. Løytnanten hadde vært både i Hallingdal og Valdres og hadde en mengde tegninger over norske bruer i notisboka si.

De tre soldatene ble forhørt på Jensvoll. Det var seige og trente folk. De fortalte at de hadde 5 års sammenhengende militærutdanning bak seg og daglig trening. Dessuten hadde de en tysk lydighet og disiplin som er vanskelig å forstå for en nordmann uten at han sjøl ser det, sier major Rød. – De hadde kommet etter jernbanelinja og var helt uvitende om at tyskerne hadde forlatt Røros. Patruljen hadde kommet lenger sørfra. Allerede på Tynset hadde de diskutert om de var utafor det tysk besatte området. Men løytnanten hadde ordre om å fortsette til Glåmos, og da fans ingen annen mulighet!

Torsdag 2. mai 1940

Forberedelser til kamp

Kl. 4.30 om morgenen møttes løytnantene Øyen og Wraal for å drøfte stillinger og strategi for skytterlagsmedlemmene. Øyen forreslo at Wraal skulle flytte kompaniet sitt lenger vest. Det ville skape bedre vilkår for en oppholdende strid, mente han. Men Wraal ville bli i stillingene som major Rød hadde bestemt. Isteden var Wraal enig i at Øyen kunne plassere skytterne i området mellom kjerka og Vangrøfta bru.

Fenrik Øyen gikk så i gang med å rekognosere stillinger for skytterne. Bygdefolket ble varslet om det forestående, slik at de kunne flytte ut av gardene. Løyper ble gått opp i liene slik at det kunne bli lett å flytte på seg i den djupe snøen. Alt bygdefolket deltok i forberedelsene!

Av de de 20 skytterne fra Nora skytterlag ble halvparten tilvist stillinger ved Os-gardene, den andre halvparten ved Ostrøa. Deres oppdrag var å flankere vegen fra Os skole til Os stasjon. Dessuten skulle de hindre fienden i å komme oppover bakkene og innta observasjonsposisjoner og ildposisjoner kring Os-gardene.

12 mann fra Dalsbygda skytterlag fikk tilvist stilling nærmere Vangrøfta bru. Deres oppdrag var å sikre vegen over Moseng og eventuelt sikre og forstyrre med geværild.

De fleste av disse skytterne hadde uniformer etter Øvingsavdelinga. Noen hadde armbind med nasjonalfargene og var ellers sivil.

12 mann fra Vingelen skytterlag, under ledelse av handelsstyrer Henrik Øvergård, gikk på ski over Seljeåsen om natta. De kom fram til avtalt møtested på garden Ås på Os kl. 5.00 den 2. mai.

Alle i troppen hadde armbind med nasjonalfargene, men var ellers sivilt kledd. De hadde private kragrifler.

Troppen gikk i stillinger i Åsberget, slik de hadde fått beskjed om av fenrik Øyen. Herfra kunne de skyte mot riksvegen forbi Vangrøfta bru. Øvergård drog så fram til kjerka og meldte fra til fenrik Øyen at troppen var på plass i Åsberget. Øyen gav Øvergård følgene oppdrag:

«Laget fra Vingelen skal virke mest mulig forstyrrende fra den stillinga den har inntatt. Laget skal la den fiendlige kolonnen dra forbi, og så forstyrre han med skyting bakfra når kampen med kompaniet har kommet i gang. Dessuten skulle troppen hindre ordonanser i å komme tilbake og hente forsterkninger.» Dessverre nådde ikke gruppesjefen tilbake med denne ordren før en eller flere av hans folk hadde åpnet ild mot en av motorsyklene som dannet fiendens forpatruje, sier Øyen.

I alt var det 44 skytterlagsmedlemmer som stilte til kamp på Os om morgene den 2. mai. De hadde private kragrifler. Noen av dem hadde uniformer etter Øvingsavdelinga. Resten, derav de 12 fra Vingelen, hadde armbind med nasjonalfargene, men var ellers i sivile klær.

Sjølve kompaniet hadde skrumpet til 76 mann da det stilte den 2. mai. (Opprinnelig 120). «Noen var blitt sjuke, andre hadde desertert, men moralen blant dem som stilte, var god,» skriver major Rød.

Sammen med de 44 skytterne var det altså ikke mer enn 120 mann som tok opp kampen mot tyskerne på Os den 2. mai 1940.

Fienden kommer

Kl. 9.00 kom melding fra telefonsentralen på Tolga at en tysk kolonne med stridsvogner i spissen gjorde seg klar til avmarsj nordover.

Kompanisjefen, løytnant Wraal, hadde dratt ut i terrenget for å orientere seg. Nestkommanderende, fenrik Holmquist, stilte kompaniet. Hver mann hadde gevær og 100 patroner. Ellers hadde kompaniet 3 mitraljøser og 4 maskingeværer.

Ved en utrolig glipp hadde ikke kompanisjefen orientert sin nestkommanderende om sine avtaler med fenrik Øyen. Holmquist visste derfor ikke om at skytterlag skulle delta i kampen! Fenrikken orienterte soldatene. Han forklarte dem at tyskerne var overlegne i antall

og bevegning. Deltakelse i kampen kunne gjelde livet for dem alle! Han minnet samtidig om at det ennå var høve til å trekke seg for dem som ville det. – Men alle ble!

Kompaniet gikk så i stillingene som planlagt:

Hovedstillinga var ved Glåmbrua. Der lå ett mitraljøselag på hver side av elva. I skogkanten oppe ved Nyrønningen lå tre maskingeværlag. Ved Gjeltøya på sørsida av Glåma lå ett maskingeværlag og ett mitraljøselag. Ute på odden nordvest for Løvneset stod en vaktpost. Elva var åpen midt etter.

Øverstkommanderende, major Rød, var framme og inspiserer stillingene før han reiste tilbake til Røros og inntok sin kommandoplass i telefonsentralen der.

Kampen er i gang

Kl.10.00 kom den tyske kolonnen fram til Nerenget. Vaktposten på odden løsnet et skott mot den første motorsyklisten. Vi har ikke brakt på det rene om dette var et avtalt varselskott til avdelingene, eller et skott på grunn av forhastet handling. De forreste kjøretøyene stanset, og noen tyskere steg ut. Men da det ikke kom flere skott, fortsatte kolonnen videre. Etter avtale mellom løytnant Wraal og Øyen hadde skytterlagene fått ordre av fenrik Øyen at de ikke skulle åpne ild før fienden hadde kommet i kamp med kompaniet framme ved vegsperninga. Som nevnt fikk ikke skytterlaget fra Vingelen denne ordren før tyskerne kom.

Noen av vingelsingene åpnet ild for tidlig. Skyttere fra Nora, som lå ved Os-gardene og Ostrøa i lia rett i mot, så hva som skjedde. J. M. Sund skriver i rapporten sin:

«Frå Vingelen kom ein skitropp fram på åskanten ved Fabroåsen. Vi

kunne sjå at dei tok ein tysk motorsykkel med to mann under ild ved Vangrøftbrua. Dei gjekk overende like ved brua og rørte seg ikkje meir. Tyskarane kjørte straks til brua med ein bombekastar på ein bil. Samtidig sendte dei opp ein patrulje frå Nerenget.»

Vingelsmennene stod i fare for å bli omringet. De fortsatte å skyte på tyske styrker som rykket inn i kampfeltet. Men så oppdaget de heldigvis hva som var i ferd med å skje, og trakk seg tilbake. Om kvelden overnattet de på noen setrer lenger inne på åsen.

Dalsbygda skytterlag som lå nærme elva Vangrøfta, måtte også trekke seg tilbake. De tok en omveg og sluttet seg seinere på dagen til skytterlaget fra Nora.

Det var meninga at den tyske bilkolonnen skulle slippes helt fram til vegsperringa ved Øybakken. Men flere skjøt for tidlig, og kolonnen stoppet for ei stund ved Os skole og langs Os-lia. Ilden fra bombekasteren ved Vangrøftbrua ble rettet inn mot skytterlaget fra Nora. Samtidig sendte de en angrepsgruppe oppover vegen mot kjerka.

En av skytterne, J. M. Sundt, skriver i rapporten sin: «Vi trakk oss lenger opp mot skogen. Oppe fra skogkanten under Nyrønningen lå vi da ganske trygge og veksla skott med tyskarane. Dei skaut altfor høgt, og ingen av oss vart råka. Avstanden vart for stor, så vi kunne heller ikkje lage presisjonsskyting. Men terrenget var slik at vi vanskeleg kunne finne dekning nærmare og samtidig ha ryggen fri.»

Tyskerne besatte Os-gardene ved 11-tida med ca 50 mann. Det gikk altså som løytnant Øyen hadde fryktet. Tyskerne klarte å innta de gode observasjonsposisjonene i det høgtliggende området omkring Os-gardene. De opprettet snart også en observasjonspost i kjerketårnet. Det ble ei langvarig skottveksling over stor avstand mellom tyskerne ved Os-gardene og de norske styrkene ved Nyrønningen.

Gardbruker Mikkel P. Os* ble drept av et skott fra posten i kjerketårnet, da han forsøkte å flykte fra garden sin. Han sprang i sikksakk etter en møkkjørerveg oppover jordet. Det gjorde trulig tyskeren mistenksom. Hadde han gått rolig og normalt, hadde han trulig berget seg, sier gammelordføreren Olav Hummelvoll.

I mellomtida hadde den tyske hovedstyrken, rykket videre fram mot vegsperringa. Da kommanderte fenrik Holmquist – ILd! Samtidig åpnet laga på Gjeltøya en overraskende ild i flanken på den tyske kolonnen.

Det ble stor forvirring blant de tyske soldatene. Tyske biler og motorsykler kjørte inn i hverandre eller ut i grøfta. Motorlarm, skrik og høye kommandorop blandet seg med knitringa fra de norske maskingeværer og mitraljøser.

Men de tyske offiserene fikk snart orden på saken. Biler med påmonterte automatvåpen rykket fram og åpnet kraftig ild mot de norske stillingene. Nordmennene måtte flytte stillingene. Mitraljosestillinga ved Gjeltøya ble trukket inn til jernbanelinja ved Hafstad. Der fikk tyskerne inn en fulltreffer på en jernbanevogn, og den svensk-finske mitraljoseskytteren Georg William von Engstrøm** døde trulig av sjokk eller slag.

Glåmbrua på Os etter sprenging 2. mai 1940. Repro Musea i Nord-Østerdalen.

Tyskerne la om strategien. De trekte hovedstyrken tilbake til området nær Os skole. Ved 11.30-tida åpnet de ild med bombekastere og panservernkanoner mot nordmennenes stillinger på venstre fløy. Ilden var trulig ledet av observasjonsposten i kjerketårnet. Presset ble stort, og stillingene måtte flyttes. Løytnant Wraal som hadde kommet attende fra en rekognoseringsstur da kampen begynte, flyttet et lag fra høyre fløy over til venstre fløy. Det førte til at stillingene der stod mot presset lenge.

Imponerende var det at de to svenske lottene, fru Erken-Holmquist og sjukepleierske Linea Linden, kom helt fra Jensvoll med mat til soldatene. Det ble ordnet med spising i avløsninger.

Ved 15-tida fikk tyskerne fram forsterkninger. Presset mot venstre fløy økte. Det var fare for gjennombrudd når som helst. Glåmbrua ble sprengt, men med dårlig resultat. En kunne komme over til fots.

Ut på ettermiddagen bad løytnant Wraal om forsterkninger, og en del av reservestyrken ved Djupsjølia fikk ordre om å dra til Os. De nådde ikke fram før kampen var slutt om kvelden. Ved 18-tida gav løytnant Wraal ordre til at brua ved Høystad skulle sprenges. Den lå 3 km nordafor Os stasjon.

Ved 19-tida trekte han laga på høyre fløy over til sørsida av Glåma under dekke fra de to mitraljøsene på sørsida av brua. Elva var åpen. Kampområdet kom dermed nærmere stasjonen.

Kl. 17.40 meldte ingeniør Tharanger fra radiostasjonen i Brekken, at han hadde hørt fra B.B.C. at de britiske styrkene hadde forlatt Sør-Norge. Major Rød mente da at formålet med å holde forbindelsesvegen over Røros og Brekken til Stockholm, dermed var falt bort. Han

De norske falne var:

* Mikkel P. Os, f. 29.07.87 i Os. Sivil.

** Georg William von Engström, f. i Helsingfors.
Lars Christian Sparby, f. 19.06.11 i Elverum.

Ei enorm røksøyle steg opp mot den klare vårhimmelen fra husklyngene på Osgardene. Bildet er tatt fra fjøsglaset i Fabroåsen. Repro Musea i Nord-Østerdalen.

møtte opp ved stillingene på Os, og kl. 19.30 gav han løytnant Wraal «tillatelse» til å trekke seg attende til Jensvoll gard.

Retretten foregikk uten tap, og kl. 21.15 gikk kompaniet igjen i stilling der. Men tyskerne kom ikke etter da. Også major Rød flyttet til Jensvoll.

Major Rød ble seinere kritisert for denne ordren. Til det sier han i en seinere rapport: «Det var egentlig ingen ordre, men en «tillatelse». Jeg ville ikke forby frivillige å kjempe for Norge, hvis de sjøl ville det.»

Men fenrik Øyen og skytterne ved Nyrønningen fikk ingen varsel om kompaniets retrett. De ble liggende i sine stillinger til en tysk gruppe stormet oppover mot dem om kvelden. De valgte å flykte istedenfor å ta opp kampen mot de tyske automatvåpna. «Vi klarte oss fordi tyskerne skjøt så dårlig,» sier lederen J. M. Sundt. Alle skytterne kom seg heim om natta. Ingen av dem ble såret i kampene.

Kampene på Os hadde vart i 9 timer. De norske styrkene hadde 3 falne og 5 sårede. De tyske tapene ble ikke helt klarlagt. En vet bare sikkert at 4 døde ble gravlagt på kjerkegården på Os, og at løytnanten som ble såret kvelden før, døde. De hadde ihvertfall mange sårede.

TYSKERNES HEVN ETTER KAMPENE PÅ OS

Tyskerne påstod at mange sivile hadde deltatt i kampen. De siktet trulig til de mange skytterlagsmedlemmene. De hevdet at deres måte å føre krig på viste, at de ikke stod under faglig militær ledelse. Også