
Arnfinn Haga

Vår mann på kysten


[image: ]

[image: Cappelen Damm]


Arnfinn Haga

Vår mann på kysten


[image: Cappelen Damm]


Ensomme ulver

Hitler-Tyskland innledet invasjonen av Norge 9. april 1940. Landet vårt var okkupert fram til 8. mai 1945. Etter at det såkalte felttoget var over tidlig den første sommeren, så vi her lite av krigshandlinger i de fem årene som fulgte, sammenliknet med mange andre land.

De som hos oss fikk føling med ufreden, var i særlig grad kystbygdene. Tyskernes krigsskip patruljerte norskekysten med alt fra små, hurtiggående båter til kryssere og slagskip. Vinteren og vårparten 1942 ble en vesentlig del av den tyske krigsflåten dirigert til Norge, herunder tunge enheter som «Tirpitz», «Scharnhorst» og «Printz Eugen».

For å overvåke skipene ble en rekke radiotelegrafister gjennom årene sendt fra Storbritannia til utposter på norskekysten. De var nordmenn i tjeneste for Secret Service.

Når vi ser på forskjellig slags motstandsvirke i Norge, var det særlig disse telegrafistene som mer direkte deltok i den internasjonale kampen mot Hitler-Tyskland. Det blir sagt om dem at de gav et vesentlig bidrag til å forkorte krigen. Øverste sjef for den britiske marine, First Sea Lord John Cunningham, formulerer seg slik: «Nest etter handelsflåten var radiospionene Norges viktigste bidrag til den allierte seier.»

Jeg vil tilføye at her skal vi heller ikke glemme kvinnene og mennene som støttet telegrafistene i nærområdene og slik utsatte seg for ekstra stor risiko. Gikk noe galt, fantes det ingen nåde verken for operatørene eller deres medsammensvorne.

En av disse telegrafistene var Eivind Viken fra Arna i nåværende Bergen kommune. Det ser ut til at han i årenes løp krysset Nordsjøen i hvert fall elleve ganger, og når vi legger sammen periodene han oppholdt seg på norsk, okkupert jord, kan det tyde på at han lå lengst av alle. I kildene er han en mann du stadig støter på når det gjelder denne delen av motstandskampen, og i visse sammenhenger har jeg fortalt en del om ham i tidligere bøker.

Nå er det flere som mener at Eivind Viken burde få en egen, samlet framstilling av sine meritter i krigens tid, og det skulle være fullt fortjent.

Heidarusti, Os, i april 2016

A. H.


Definisjoner

Babord  er venstre side på et fartøy sett aktenfra.

Bestmann er nestkommanderende på fraktefartøyer o.l.

Draft er et ord for sjøkart.

Favn er gammelt lengdemål, en favn er på 1,882 meter.

Fribord betegner høyden fra vannflaten til båtdekk.

Gavl er motorbåt med tverr akterende.

Gestapo (forkortelse for Geheime Staatspolizei) var benevnelsen på det tyske, hemmelige nazipolitiet.

Kabellengde er en tiendedel av ei kvartmil.

Kompani Linge var en spesialavdeling opprettet i Storbritannia i 1941 for å utføre oppdrag i Norge. Personellet ble kalt lingekarer etter dets første sjef, Martin Linge.

Kvartmil (nautisk mil) tilsvarer 1852 meter. Når det her snakkes om mil til sjøs, menes kvartmil.

MTB er forkortelse for motortorpedobåt.

Rubb er en forkortelse for Rubbestadneset (i Sunnhordland). Der ble Wichmann-motorene laget, og båtfolk kalte dem vanligvis Rubb.

Rendezvous er et internasjonalt ord for (avtalt) stevnemøte.

Schnellboot kalte tyskerne sine hurtiggående fartøyer av mindre type.

Secret Intelligence Service (SIS) står for det britiske etterretningsvesenet. Ofte sies bare Secret Service.

SOE (Special Operations Executive) var en britisk organisasjon opprettet sommeren 1940 blant annet med den oppgave å operere bak fiendens linjer i tyskokkuperte land. En Norwegian Section ble opprettet 1. januar 1942, Kompani Linge ble lagt inn under den.

Styrbord er høyre side på et fartøy sett aktenfra.

Særmelding var en avtalt melding sendt over BBC til underjordiske grupper i okkuperte land, uforståelig for andre enn avsender og mottaker.


LANG FERD


Fra Arna til Kemi

Tettstedet Arna var i sin tid egen kommune, men er nå innlemmet i Bergen og danner den østlige delen av byen. Innbyggerne bor i Arnadalen, omgitt av åser og bratte fjell både mot øst og vest.

Eivind Viken ble født en høstdag i 1916 på en bratt og ulendt gård på Unneland i Arna, ei jordbruksbygd med tradisjoner tilbake til vikingtiden. Gården var ikke så svære greiene, som han selv fortalte, «men vi klarte oss». Hest hadde de ikke, alt måtte bæres på ryggen. De lærte seg å være nøysomme, hvert strå måtte tas rundt steinene, og om våren skar de lyng til beitemat for kyrne.

Det er ikke for mye sagt at i oppveksten var Eivind en vill krabat, der han lekte med jentene og guttene fra nabogårdene. Han var gjerne den som førte an i aktivitetene, men noe galt i den forstand gjorde han visst ikke. Litt på kanten var det vel da han som trettenåring tjuvlånte farens hagle og strøk til fjells på rypejakt i fjorten dager, mens en kamerat meldte ham syk til skolen. Han lærte tidlig hva arbeid var, for ofte måtte han bryte av leken og hjelpe til hjemme.

Det var lite å utsette på kosten, de ble alet opp på grøt og melk, spekekjøtt og fisk pluss saltet og røykt sild.

Når ørreten fant veien oppover elva om høsten, gikk han og kameratene langs elvekanten og drog fin, fet fisk med bambusstang og makk på kroken.

Familien bekjente seg til pinsevennene, som blant annet praktiserer voksendåp. Tidlig begynte kameratene å erte Eivind for dette, de påstod at fordi han ikke var kristnet, kom han til å havne på et lite trivelig sted. Hjemme laget han en «fæla ståhei», som endte med at han ble døpt og innskrevet i statskirken. Han måtte gå på søndagsskolen, det var en periode greit nok, men etter hvert ble det langt mellom besøkene, for det var så mangt som appellerte mer til ham enn det å sitte som et alterlys og høre på timelange utlegninger av eldgamle skrifter.

Likevel, etter hvert som han vokste til, så han ikke bare negativt på pinsevennene, de stelte i stand fine fester. Om sommeren kom brødre og søstre i ånden til Unneland fra Bergen, og barna hadde mange gøyale leker. Den ene predikanten etter den andre overnattet i huset hjemme hos Eivind.

Hele sitt liv satte han pris på livet ute i det fri, han lærte seg tidlig å mestre både ski og skøyter og ble flink i mange slags sport, ikke minst svevde han langt i hoppbakken. På ei vegghylle hjemme kunne han snart plassere den ene pokalen etter den andre, mange av dem førstepremier.

Til skolen gikk Eivind fast sammen med noen få kamerater. I hans klasse var de bare åtte-ti stykker. Der likte han seg ikke bedre enn det trengtes, en gang røk han uklar med læreren for en bagatell; først nektet han å gå tilbake til skolen, men måtte pent bite i det sure eplet og troppe opp igjen. I modnere år fant han saktens ut at det var synd han lærte så lite den gangen, noe mer boklig ballast hadde kommet godt med i livet. Han strevde seg gjennom, og klarte det sånn noenlunde.

Faktum var at han hadde et snev av lese- og skrivevansker, et fenomen som lite var satt ord på den gangen, i dag kalles det dysleksi. De som strevde med det, følte seg ofte mindreverdige, så mye mer som heller ikke alle lærere hadde nok innsikt til å skjønne at en person med sånne problemer kunne være like godt utrustet som andre, av og til bedre.

Da Eivind nærmet seg konfirmasjonsalder, bestemte faren seg for å kjøpe en gård betraktelig større enn den de hadde. Etter vestlandske forhold ble de nesten storbønder. Da skaffet de seg hest. Gården var flat som ei pannekake, de hadde høyvogn, møkkavogn og en doning de kalte søndagsvogn, i tillegg til slede, slåmaskin, høyvender og rekemaskin.

Faren hans hadde tidligere vært i Amerika en periode, og nå varte det ikke lenge før han satte kursen dit igjen. Mora, bestemora, Eivind og bror hans samt en søster ble værende igjen, og alle måtte yte sitt. I det store og hele gikk det greit, de hadde buskapen å stelle med, og leide agronom til å peke ut hvor de skulle grave grøfter og pløye.

Vintersdagen var det ofte slik at gårdene opp gjennom hele Arnadalen, især de øverste, var flolagt med bergensere som skulle gå på ski på det nærliggende og populære Gullfjellet.

Det siste året Eivind gikk på folkeskolen, lå det så mye snø i påsken at det var uråd å ta seg lenger enn opp til Unneland på vanlig vis. Der stanset bil etter bil fullastet med folk og med varer til hele helga. Gutten var ikke helt snau for forretningstalent, han tok hesten, lastet sleden full og kjørte oppover så langt hesten var med på notene, og bar så varene et godt stykke videre. Slik tjente han bra med penger, likedan da han kom på å sette seg på et strategisk punkt ved ferdsleveien og selge brus og melk fra gården. Dette virket fint både første, andre og tredje året. Så gikk det som det ofte går: andre også begynte å lukte fortjeneste. Endog folk som drev en møbelfabrikk, satte seg ned for å selge.

Ett år fantes det ikke snøfilla i lavlandet, folk måtte bære skiene aldri så langt mot høyden. Eivind spente hesten for kjerra, lastet på ski og tok femti øre paret. Det var altså han som hadde ideen, men mektigere folk tok over også her. Neste år, som også var snøfattig, kom folk på scenen med lastebiler. Da sluttet han med den geskjeften også.

Siden var ikke alt like greit. Faren vendte hjem fra Amerika, og da var det dårligere tider. Uansett hvordan de stelte seg på gården, pekte pila den gale veien.

I tenårene flakket Eivind en del rundt, fikk seg en liten jobb her og en der og tjente så noenlunde til livets opphold.

I 1937 ble han innkalt til militæret. Han var stor, sterk og lærevillig, og da han hadde vært gjennom alle prøvene, ble han sendt til Oslo og Kongens Garde.

Først ble det trening på Hovedøya. Han fant seg til rette i militæret, både han og andre bondegutter lærte å «rette ryggen». Forskjellig slags idrett dyrket han som før, i en sleggekonkurranse kastet han nest lengst. Han avanserte til korporal og brakkesjef, og da kullet ble beordret til slottet etter nærmere tre måneders eksersis, ble han lagfører og dessuten romsjef på kasernen.

Laget til Eivind talte utelukkende bergensere, flere var av skikkelige businessfolk. Korporalen fra Arna syntes det var litt rart å være sjef over dem. Han eide ikke mer penger enn soldatlønna, noen få øre for dagen, men han plusset på inntekten ved å pusse både skoene og riflene deres. En av dem var spesielt grei, han inviterte Eivind med på restaurant, en forlystelse han ellers ikke så seg råd til. De to ble gode busser og holdt alltid forbindelsen senere i livet. Tjenesten i kongens klær varte i seks måneder.

Da han vendte hjem, ble det varierende arbeid, blant annet da ny skole skulle bygges. En gjeng skulle skyte ut tomten, mens Eivind og en annen skulle skyte ut brønnen. En kveld han og skytebasen trådte inn i spisebrakka, ble Eivind spurt om han ville være med i et aller annet lotteri, og det sa han ja til. Min santen vant han den største premien, en pen slump penger.

Det manglet ikke på tips om hva han skulle bruke gevinsten til, en av tipserne var en kompis som var bygningsmann, og på hans råd kjøpte Eivind en tomt, for det var fornuftig å sette pengene i fast eiendom. Deretter satte de to i gang med å bygge hus. De rigget seg til med verksted, kjøpte lastebil og hadde snart flere mann i arbeid. Kompisen organiserte oppe på Voss med tømmer på rot, nok til at de fylte opp flere jernbanevogner. Tre våningshus reiste de, to møbelfabrikker og en karosserifabrikk.

Men særlig lønnsomt ble det ikke når alt kom til alt. Etter hvert ble det vanskelig med trevirke og spiker, alt var vanskelig. Skifer måtte kjøpes på «svartebørsen» på Voss. Til slutt måtte de melde pass. Alt Eivind satt igjen med, var tomten sin, dessuten hadde han lært seg å kjøre lastebil.

Så mørknet skyene over Europa. Tidlig i september 1939 invaderte Tyskland Polen, og i slutten av november gikk Sovjetsamveldet til angrep på Finland. Eivind hadde alltid sympati for den svake part, han ville straks i vei og slåss sammen med finnene, men samtidig ble han innkalt til nøytralitetsvakt, det var fram mot juletider. Nøytralitet var Norges offisielle linje i den voksende uroen utenriks. Han gjorde tjeneste på ekserserplassen Ulven i nabokommunen Os, da midlertidig med graden sersjant. Tidlig bad han om å bli overflyttet til Voss for å trene og gå på ski. Ønsket ble ikke etterkommet, men da han var ferdig med nøytralitetsvakten, meldte han seg frivillig til Finland.

Utenom nære slektninger var det få som kjente til planene hans. Den morgenen han skulle reise, gikk han til tre tanter av seg og bød velfar. De syntes alle det var forferdelig at han skulle dra i krig, til og med av fri vilje.

«Du e’ gal’n,» sa en av dem, «blir du ikkje skòten, kjem du te frysa i hel.»

Det var blitt tidlig januar, med så mye snø og skarp kulde at biler og busser nektet å starte og skolene ble stengt i dagevis. Likevel var kulda bare barnemat mot det Eivind skulle få oppleve senere.

Han ruslet bort til et veikryss der det stod melkehester fra grendene omkring, og fikk sitte på ei kjerre til byen. Der entret han oslotoget  sammen med en kamerat som også hadde meldt seg frivillig. Underveis viste det seg at flere av passasjerene hadde Finland som mål. Broren til Eivind møtte fram på perrongen for å si adjø. De hadde vært sammen om så mangt, og visste begge at nå ble det en mindre til å hjelpe mor på gården.

I Oslo fikk de frivillige mange vaksinasjoner, og de mottok polarutstyr. En morgen reiste de videre i ei ekstravogn og var da blitt et helt følge. Reiseleder var en løytnant med fortid fra den spanske borgerkrigen. Første stopp var Karlstad, hvor statsminister Christian Mikkelsen og hans svenske motpart Christian Lundeberg gikk sine runder før oppløsningen av unionen i 1905. Ei lotte dukket opp og gav de frivillige matpakke samt en god klem, og ønsket alt godt på veien.

En kveld rakk de fram til Haparanda. Da mintes Eivind hva tanta hadde sagt, for her fikk de virkelig føle hva det ville si å ha det kaldt. De støvlet med full oppakning over ei elv og inn i Finland til byen Torneå hvor de ble innkvartert for natten. Neste morgen fortsatte ferden til byen Kemi innerst i Bottenviken. Der var det forlegning og ekserserplass.

Eivind glemte aldri første gangen de måtte på badstue. Inni ei stimgreie ble de banket med bjørkeris for å åpne porene, deretter ble de hevet ut i snøen. Det var rene torturen syntes de som ikke var vant med finske tradisjoner fra før.

Det ble intens drill med alt som hadde med håndvåpen å gjøre. Inne i skogene øvde de seg på ski, noe som trengtes, for slett ikke alle var like glupe i den kunsten. Også nattestid ble det seige øvelser.

I en avdeling som bestod av svensker, var det utelukkende spesialskiløpere. Eivind ønsket seg over dit og ble godtatt. Det skulle bare mangle, mente han, som var fra en nasjon som hadde fostret både Thorleif Haug og Johan Grøttumsbråten, i skisporet hadde de vist svenskene ryggen med enn én gang. Med dette skiltes han fra dem han til da hadde vært sammen med.

Det ble lite av krigshandlinger for Eivinds del, for etter en tid fikk han svuller i nakken, de var veldig såre. I tillegg ble han angrepet av lungebetennelse, som kunne være alvorlig nok den gangen, før penicillinet. Han ble lagt inn på en skole som fungerte som sykehus. Senere kunne han ikke minnes hvor lenge han lå der, han var borte fra denne verden. De som var friske nok, hjalp til med visse rutiner, som det å øse opp mat til dem som var sykere, og mottok noen slanter for det. Enkelte av dem begynte å klage på både det ene og andre, blant annet ville de ha bedre betaling for umaken. Da bad sykesøstrene dem gå ned i et stort rom og se hvordan der så ut. Det de ble vitne til der, var så trist at det ikke gikk an å forklare. Noen var døde, andre døende.

Ingen klaget etter det.

En dag ble Eivind og flere transportert til Nord-Sverige på et spesiallaget syketog. Mange hadde frostskader, de hadde mistet skinn overalt.

Etter en tid ble Eivind erklært frisk, han og flere ble flyttet til private folk der de skulle bo til de atter ble stridsføre. Men imens ble det fredsslutning mellom Sovjetsamveldet og Finland. Det lei fram mot midten av mars.

Eivind var blitt godt kjent med en kar fra Göteborg. De bestemte seg for å reise sammen sørover til Stockholm. Underveis på toget kom de i snakk med en dansk frivillig som også hadde ligget på sykehus.


rose180-t.png


cappelendamm-logo-t.png
CAPPELEN DAMM


