

Hallands Nyheter 1991-09-17

Carl-Ivar minns jagarolyckan i Hårsfjärden för 50 år sedan

Onsdagen den 17 september 1941 inträffade en av de största katastroferna som drabbat det svenska försvaret i modern tid. 33 människor omkom. Tre jagare totalförstördes. Den första explosionen kom klockan 0952 på jagaren "Göteborg", den yttersta av de tre fartygen vid kajen på ön Märsgård i Hårsfjärden. När olyckan inträffade var halmstadbon Carl-Ivar Ek 20 år och stammanställd furir ombord på jagaren "Göteborg". Det här är hans berättelse.

Den sista resan

Midsommarafton 1941 fick 1:a jagardivisionen med jagarna: "Klas Uggle", "Klas Horn", "Göteborg" och "Stockholm" order att patrullera i Östersjön samt eskortera och konvojera.

Vi provianterade till sjöss och proviantbåten kom ofta vid midnatt. Jag tjänstgjorde som förrådsman och fick vaktkvarteret till hjälp att baxa ner de tunga sockersäckarna, potatis och all annan proviant i de trånga utrymmena akterut. Det blev inte mycket till sömn sådana nätter.

Efter nära 3 månader till havs gick vi till Hårsfjärden tisdagen den 16 september 1941 och förtöjde vid jagarbryggan på Märsgård. Jagaren "Klas Uggle" längst in vid kaj, därefter följde "Klas Horn" och längst ut "Göteborg". Jagaren "Stockholm" hade jour-uppdrag och kom inte in förrän efter explosionen.

Ena vakten fick 24 timmars permission, på "Göteborg" var det babords vakt som först fick göra resan in till Stockholm. Styrbords

vakt blev kvar på fartyget och fick en ödesdiger roll.

Efter 11 månaders tjänst på "Göteborg" hade jag gjort min sista resa med denna smäckra "Destrojer.

Onsdagen den 17 september. Denna soliga vackra morgon; en riktigt fin brittsommardag väntade oss. Men allt skulle få ett tragiskt slut exakt klockan 09.52.


Jag hade fått order om att hämta alla jagarnas terminslöner ombord på förbindelsefartyget "Marieholm". Hon låg förtöjd på andra sidan av ön Märsgarn.

Klockan 09.35 var jag ombord igen och överlämnade den förseglade väskan till fartygschefen på jagaren "Göteborg" kapten Bertil Hamilton. Jag begav mig omedelbart föröver på jagaren och befann mig i tvättrummet när det brakade loss.

En fruktansvärd knall kom, vi som var i tvättrummet slungades mot väggen. Men vi handlade snabbt och sprang upp på backen, det är föröver på jagaren, och kastade oss i vattnet och simmade mot land.

Det exploderade ideligen och på vår färd in till en stor sten där vi tänkt ta betäckning, blev vi sårade av splitter.

På denna sten, som räddade våra liv, är i dag namnen på mina omkomna kamrater ingraverade.

Med blodet rinnande från splitterskadorna och oljiga och fruktansvärt smutsiga fick vi ställa upp vid flyghangaren på ön. För telegram skulle

omedelbart avsändas till anhöriga med uppgifter om vilka som dödats och vilka som överlevt explosionen.

Vi var tre hallänningar ombord. Förutom jag själv var det 2:a klass sjömannen Bror Anton Evert Bengtsson från Varberg och värnpliktige Axel-Leonard Hageltorn från Laholm. Två genomsnälla och goda kamrater som fick en alldeles för tidig död.

Forskarna har brottas med tre teorier:


Ett svenskt flygplan som av misstag släppt en bomb på jagaren "Göteborg". Det trodde de allra flesta.

En av misstag utlöst sprängladdning ombord.

En sabotör kan ha lagt en laddning under torpedtuben på jagaren "Göteborg".

Sådana laddningar ungefär lika stora som två ordinära cigarettpaket, tidutlösaren inräknad, fanns som standardprodukter i de krigförandes arsenaler, och placerad ca 1,5 m in under den mittersta torpedens undersida lär den inte vara lätt att upptäcka.

Sabotören, om han gjorde ett uppdrag för främmande makt, måste ha fått tag på Flottans uniform eller Kustartilleriets. Några månader innan jagarolyckan inträffade skedde en liknande explosion på järnvägsstationen i Krylbo där ett Tyskt militärtåg med ammunition exploderade. Märk väl att alla svenska jagarna eskorterade tyska trupptransporter. Var detta ett verk av Winston Churchill?

Chefen för Marinen har kallat oss som överlevde jagarolyckan till en

minneshögtid på ön Märsgarn vid Hårsfjärden tisdagen den 17 september. Då är det 50 år sedan det hände. Det blir högtidstal av chefen för Marinen vice Amiral Dick Börjesson, korum av emeritus Bror-Axel Lindörn, musik av Flottans musikkår samt gästtalare, och där är jag utsedd. Hur många är vi i livet i dag som får återse varandra? Det blir en oerhört svår och känsloladdad resa, när jag sätter mej på tåget den 16 september.

Jag vill avsluta med dessa rader som en av mina kamrater skrev ner under andra världskrigets dagar.

*I kväll ligger vattnet stilla,
och rymden är vid och stor.
Säj, varför gör vi illa
en främmande lillebror?*

*Förut mellan tackel och linor
du fångar en stjärnas glans.
Vi lade magnetiska minor
i öst eller väst någonstans.*

*Du främmande okände broder,
du står som jag vid en ratt.
Och för med skälvande roder
ditt skepp över Kattegatt.*

*Jag vill ej göra dig illa,
du främmande, okände bror.*

I kväll ligger vattnet stilla,

och rymden är vid och stor

Jagarolyckan på Hårsfjärden.

Jagarolyckan på Hårsfjärden. Ur flottans neutralitetsvakt 1939-1945

På förmiddagen den 17 September 1941 låg 1.a Jagardivisionen utom Stockholm förtöjd vid jagarbryggan vid Märsgarn. Klas Ugglå låg närmast bryggan, därefter Klas Horn och ytterst Göteborg. Stockholm befann sig på Mysingen under ingående mot Hårsfjärden, där fartygschefen avsåg att förtöja utanför Göteborg omkring 1030. De vid Märsgarn förtöjda jagarna var samtliga avsläckta. Ånga erhöles från panncentralen i land och elektrisk ström från transformatorhuset intill jagarbryggan.

Vid vedettbåtsbryggan, närmast syd jagarbryggan, låg Kaparen och Snapphanen, även de avsläckta och med ånga från land. Längre sydvart låg depåfartyget Svea, ankrad och akterförtöjd. Närmast nord jagarna vid den så kallade proviantkajen låg en del trängfartyg, bland annat ångfartyget Viking. Till ankars på Hårsfjärden befann sig pansarskeppen Sverige, Drottning Victoria och Tapperheten samt lasaretsfartyget Prins Carl.

En grupp S12 ur 2.div F 2 utförde under förmiddagen anfallsövningar mot pansarskeppen. Anfallen insattes på låg höjd österifrån över Märsgarn och de därmed förtöjda jagarna.

Kl 0958 inträffade en våldsam explosion ombord på Göteborg, omedelbart följd av en likadan på Klas Horn. Det var de stridsladdade torpederna i de aktra tubställen som hade detonerat. (Söndersprängda delar från torpederna hittades efter olyckan ett par hundra meter från olycksplatsen). En häftig brand utbröt

midskepps och i de aktra överbyggnaderna på de båda jagarna och brinnande olja flöt ut i Märsgarnsviken och hindrade alla försök att från sjösidan bogsera bort de brinnande fartygen och bärga den innanför liggande Klas Ugglan, som till en början var relativt oskadd.

Klas Horn sjönk klockan 1010 och Göteborg fem minuter senare. Båda jagarna bröts itu och sjönk med midskeppspartiet först och för och akterstävorna sist. Klas Ugglan antändes kl 1025 av brinnande olja och


Klas Horn Kantrar


Klas Ugglan

sjönk kl 1115. Då jagarna legat på botten en stund detonerade de i kastare och fällare akterut placerade sjunkbomberna, varigenom akterskeppen trasades sönder, vilket senare försvårade bärgningsarbetet och den tekniska utredningen.

Vid olyckan förolyckades 33 man ur jagarnas besättningar. Att icke fler människoliv gick till spillo berodde på en rad lyckliga omständigheter. Sålunda var hälften av besättningarna på Klas Horn och Göteborg permitterade.

Flertalet av den ombordvarande delen av Göteborgs besättning stod vid

explosionsögonblicket o kö för läkarbesiktning på Klas Horns back och alltså i skydd av jagarens bryggkomplex. Klas Ugglas besättning hade beklädnadsvård under förmiddagen, varför flertalet uppehöll sig under däck förut i fartyget. På grund av dessa dispositioner befann sig ovanligt få människor ovan däck på jagarna, när explosionerna inträffade. Att fartygen låg förtöjda vid land bidrog även till att de överlevande utan större svårighet kunde rädda sig undan den brinnande oljan och detonationerna. Personskadorna bland

de överlevande besättningsmedlemmarna var förvånansvärt små. Några blesyrer lades om i Klas Horns sjukhytt av läkare och sjukvårdare innan jagaren sjönk och ett fåtal lätt skadade fördes till Prins Carl. Såvitt känt fick inte någon allvarligt men av sina skador.

Den 10 juni 1943 gjorde fältskyddsrätten vid kustflottan följande slutliga uttalande om olyckan: "Vid överblickande av utredningsmaterialet framstår det såsom anmärkningsvärt, att explosionen i tiden sammanfallit både med att flygplanen befunnit sig i närheten av jagarna och att instruktion pågått vid aktra tubstället på Göteborg. Utredningen synes dock visa, att sannolikt ingendera av tänkbara orsaker (ofrivillig avfyrning av torped eller tappat föremål från flygplan), har med olyckan att skaffa. Som en sammanfattning uttalar fältskyddsrätten, at möjligheten av den inträffade explosionsolyckan förorsakats av en olyckshändelse av något slag, samt att särskilt på grund av antaglig orsak till olyckan icke kunnat utpekats, övervägande sannolikhet talar för att den orsakats genom uppsåtlig skadegörelse, vars förövare dock inte kunnat anträffats. Fältskyddsrätten avskriver förty målet från vidare handläggning".

Jagarna bärgades genom Neptunbolagets försorg under våren och sommaren 1942. Medan Klas Uggle utrangerades på grund av för stora skador reparerades de två övriga jagarna och Göteborg och Klas Horn trädde åter i tjänst den 18 September respektive 25 December 1943.

Källa Flottans neutralitetsvakt 1939-1954