

Amy Johnson

EN AV DE STORA

AMY JOHNSON VAR TYPISK FÖR EN HEL GENERATION KVINNOR. UTAN ATT TVEKA GAV HON SIG IN PÅ OMRÅDEN SOM TIDIGARE DOMINERATS AV MÄN. HON VAR INTE BARA PILOT. HON UTBILDADES SIG ÄVEN TILL MEKANIKER. PRISET HON FICK BETALA VAR DET HÖGSTA TÄNKBARA.

TEXT JONAS BJÖRNSTAM

Flygets allra tidigaste historia dominerades av män. De var konstruktörer, provflygare, piloter, folkhjältar. Första världskriget 1914-18 innebar på många sätt en brytpunkt. Det innebar slutet på den gamla världen, den egentliga början på 1900-talet.

Borgerskapets kvinnor var under 1800-talets senare del främst prydnader för sina män. De representerade på middagarna och läste romaner på fritiden. Arbetarklassens kvinnor slet med att snyta ungarna i stora barnakullar och att hålla nöden från dörren.

När kriget bröt ut skickades männen till fronten. Kvinnorna fick rycka ut för att fylla tomrummet i vapensmedjor och ammunitionsfabriker. När freden kom hade de fått smak på en självständighet de vägrade ge ifrån sig. De krävde rösträtt och jämlikhet.

Det är på 1920- och 1930-talen de också marscherar in på den mest manliga av alla manliga domäner – flyget. En av dem var engelska Amy Johnson.

Hon föddes 1903 i den brittiska hamnstaden Hull som den äldsta av fyra flickor. Farfar var en invandrad dansk med rötter på Fyn. Fadern hade börjat sin bana som fiskare, men han arbetade sig uppåt och startade så småningom en affärsrörelse inom fiskindustrin.

Amy hade läshuvud och tog en akademisk examen i ekonomi. Att få mer kvalificerade jobb var dock fortfarande svårt för en kvinna. Hon fick till en början dra sig fram på diverse jobb som butiksbiträde och försäljare.

Första kontakten med flyget fick hon 1926, då hon och hennes syster Mollie följde med som passagerare i en maskin som opererades

På väg mot Australien. Bilden är troligen tagen under en mellanlandning i Indien.

av Surrey Flying Services. Fältet låg vid Endike Lane strax utanför hemstaden. Biljettpriset var fem shilling. Flygtiden var kort, men för Amy var upplevelsen livsavgörande.

Till sin dåvarande pojkvän skrev hon: "Mollie och jag har gått upp i en flygmaskin. Vi tyckte båda det var roligt, men jag hade gärna önskat att det blivit lite konstflygning också".

Året därpå, knappt 24 år gammal, flyttade Amy till London där hon fick arbete som sekreterare på en reklambyrå. Vid den här tiden hade de första flygklubbarna kommit i gång. Hennes lön var knapp, men för pengarna hon sparade kunde Amy ta lektioner vid London Aeroplane Club. Den höll till på de Havilland Aerodrome vid förstaden Edgware norr om huvudstaden.

Hennes lärare var Valentine Baker, en av första världskrigets flyghjältar. (Hans namn lever för övrigt fortfarande kvar inom flyget. Han var en av grundarna till det som i dag är katapultstolstillverkaren Martin-Baker).

Långt ifrån någon glamortjej, lägg märke till oljefläckarna på händer och overall.

Amys Gipsy Moth G-AAAH. Bilden är tagen över Hawthorne, en förort till Brisbane, Queensland i Australien.

Framme i Sidney den 24 maj 1930. Trots den glada minen ansåg Amy rekordflygningen som ett misslyckande. Lägga märke till reservpropellern som är surrad vid flygkroppen.

Privatflygcertifikatet var avklarat sommaren 1929. Amy utbildade sig också, som första kvinna, till flygmekaniker. Med mekcertifikatet på fickan kunde hon lämna sekreterarbrevet och börja arbeta som mekaniker på flygklubben. De tekniska färdigheterna skulle hon senare få användning av.

1920-talet var de stora rekordflygningarnas tid. 1927 genomförde Charles Lindbergh den första ensamflygningen över Atlanten. Året därpå flög australiensaren Bert Hinkler i en Arvo Avian från England till Australien på femton och ett halvt dygn, en sträcka på cirka 18 000 kilometer. Amy bestämde sig för att slå det rekordet.

Hon förmådde sin far att skjuta till grundplåten. Genom kontakter inom reklamvärlden lyckades hon få sponsring av Lord Wakefield of Hythe, en man som gjort sig en förmögenhet på motoroljor och som grundat det som än i dag är Castrol Oil Company.

Amy köpte en begagnad de Havilland DH.60 Gipsy Moth med registreringen G-AAAH, en liten dubbeldäckare med en inverterad, fyrcylindrig motor på 100 hästkrafter i nosen. Max marschfart var cirka 130 km/h.

Amy döpte G-AAAH till Jason efter sin fars fiskeriföretag. Den 5 maj 1930 lämnade hon flygfältet Croydon söder om London. Bara de närmaste vännerna var närvarande.

Ingen, allra minst pressen, trodde på företaget. Vilket kanske inte var så konstigt. Amys samlade flygerfarenhet inskränkte sig till 85 timmar i luften. Senare skulle hon kommentera detta faktum:

– Den enda orsaken till att flygningen inte skrämde mig var att jag var så fruktansvärt okunnig att jag inte visste vad jag gav mig in på.

Första och andra etapperna, till Wien och vidare till Istanbul, gick problemfritt. Taurus-bergen i södra Turkiet, med toppar på över 3 700 ➔

Amy på ett av många officiella porträtt. Så här avbildades nästan alla "aviatriser" för 90 år sedan.

meter bjöd på låga moln och svårart-ad turbulens. Amy knixade sig fram genom smala dalgångar med några meter tillgodo på de vassa klipporna. Väl förbi bergen kunde hon följa järnvägen mot Aleppo i norra Syrien.

Flygningen till Bagdad försvårades av en sandstorm. Via Bandar Abbas vid Persiska viken i Iran flög Amy vidare mot Karachi. Resan dit hade gått på åtta dagar och Amy hade två dagar tillgodo för att slå Hinklers rekord. Men sedan började bekymren.

På vägen mot Allahabad i norra Indien

tvingades hon nödlända på grund av bränslebrist och skadade ena vingen. Etappen mellan Calcutta och Rangoon i Burma drabbades av dåligt väder. I noll sikt landade Amy på en fotbollsplan. Nya skador, inte bara på vingarna den här gången utan även på propellern.

Den senare kunde bytas eftersom hon förutseende hade en snurra i reserv, men incidenten kostade tre dagars försening. Den 17 maj gick färden vidare genom en tropisk storm mot Bangkok. Flygningen längs Malackahalvön till Singapore gick lättare, men den fortsatta

I Brisbane blev det bilparad...

...liksom i Sidney.

färden mot Surabaya på Java i dåvarande holländska Sydostasien (dagens Indonesien) avbröts av ännu en nödlandning och reparationer.

Den 23 maj nådde Amy Atambua på ön Timor. Härifrån skulle hon flyga resans farligaste etapp – det drygt 800 kilometer långa språnget till Darwin i Australiens Northern Territory. Fartygstrafiken i Timorsundet var gles. Gick något fel skulle hon med stor sannolikhet vara förlorad.

Språnget lyckades. När Amy på eftermiddagen den 24 maj närmade sig Darwin hade hon siktats av en tankbåt som rapporterade att hon var på väg. Den tilltänka landningsplatsen var svart av åskådare. Hon trodde att hon anlät under en pågående flyguppvisning. Att alla människorna kommer för hennes skull kunde hon inte tro.

Med det hade de. I ett slag var Amy Johnson en celebritet. Tidningen Daily Mail köpte hennes berättelse för 10 000 pund. Lyckönskningstelegram anlände från statsöverhuvuden i jordens alla hörn, inklusive det brittiska kungaparet.

Hon hedrades med Harmontrofén, samma utmärkelse som Charles Lindbergh fått tre år tidigare. Hon förlänades den tredje högsta graden av den brittiska imperieorden, "Commander of the Most Excellent Order of the British Empire", CBE.

Men alla hyllningar till trots, Amy var besviken. Den 1 800 mil långa resan hade tagit 19 dagar och hon hade missat Hinklers rekord med över tre dygn. Hon återvände till Storbritannien fast besluten att ta revansch.

FARTYGSTRAFIKEN I TIMORSUNDET VAR GLES. GICK NÅGOT FEL SKULLE HON MED STOR SANNOLIKHET VARA FÖRLORAD.

I Australien hyllades den unga aviatrisen som en filmstjärna. Här tar hon emot folkets jubel i Kalgoorlie.

Amy Johnson vid sin Gipsy Moth "Jason". Flygplanet var en enkel konstruktion, men det kunde ta sig ner nästan varsomhelst – en klar fördel under strapatsrika flygningar.

Sommaren 1931 blev Amy tillsammans med sin co-pilot Jack Humphreys de första att klara flygningen London-Moskva under ett och samma dygn. Den drygt 280 mil långa flygningen tog 21 timmar.

De flög en de Havilland DH.80 Puss Moth

Castrols ägare Lord Wakefield sponsrade Amys flygning till Australien. Bolaget var inte sent att utnyttja bragden i sin reklam.

med registreringen G-AAZV. Amy hade döpt den till Jason II. I jämförelse med den öppna sittbrunnen i hennes första Jason var flygplanet relativt ombonat. Det hade i varje fall en täckt kabin. Men så värst många fler finesser fanns inte.

Puss Moth var ingen dubbeldäckare utan ett högvingat monoplan med plats för pilot plus en eller två passagerare. Motorn var en luftkyld, rak fyr cylindrig de Havilland Gipsy III på 120 hästkrafter. Den gav flygplanet en maxfart av drygt 190 km/h. Efter flygningen till Moskva gick färden vidare över Sibirien till Tokyo. Det innebar ännu ett rekord.

Skotten Jim Mollison var två år yngre än Amy och liksom hon var han en av tidens många rekordflygare. Vid 18 års ålder fick han sina RAF-vingar. Som 22-åring blev han den yngste flygläraren vid flygvapnets Central Flying School. Han tjänstgjorde också som civil trafikpilot. Rekordflygandet var för Mollison ett sätt att göra sig ett namn i branschen.

Månaden efter Amy Johnsons Australienflygning satte han nytt rekord på sträcka, men från andra hållet. Mollison flög från Australien till Storbritannien på åtta dagar och 19 timmar. I mars 1932 flög han från England till Sydafrika på fyra dagar, 17 timmar.

Jim och Amy träffades under en gemensam flygning. Han friade till henne efter åtta ➔

ANDRA KVINNLIGA PIONJÄRER

Amy Johnson var långt ifrån ensam som kvinnlig flygpionjär. Listan över mellankrigstidens "aviatriser" (för att använda tidens benämning) är lång. Några omkom i unga år. Andra levde tillräckligt länge för att bli legender redan under sin livstid.

Elsa Andersson (1897-1922) var första svenska att ta flygcertifikat. Hon växte upp i en skånsk jordbrukarfamilj och utbildades vid Enoch Thulins flygskola på Ljungbyhed. Hon omkom vid ett fallskärmschopp under en flyguppvisning utanför

Askersund. Hennes liv skildrades i Jan Troells film, *Så vit som snö*, från 2001. Filmen byggde på en roman av Jacques Werup. Huvudrollen spelades av Amanda Ooms.

Amerikanskan **Amelia Earhart (1897-1937)** är tillsammans med Amy Johnson den kanske mest kända av de kvinnliga pionjerna. Rekordflygningarna var många. 1929 var hon en av grundarna av "The Ninety-Nines", en internationell organisation för kvinnliga piloter som fortfarande är aktiv.

Earhart försvann spårlöst över Stilla havet under ett försök att flyga jorden runt (se Flygrevyn nr: 8-2008).

HON HEDRADES MED HARMONTROFÉN, SAMMA UTMÄRKELSE SOM CHARLES LINDBERGH FÅTT TRE ÅR TIDIGARE.

ANDRA KVINNLIGA PIONJÄRER

Nya zeeländskan **Jean Batten** (1909–1982) var Amy Johnsons främsta konkurrent inom det brittiska imperiet. De båda turades om att slå varandras rekord. Hon blev 1936 den första kvinnan att flyga över Sydatlanten.

1939 besökte hon Sverige på inbjudan av KSAK. I augusti 1939 var hon bland annat med om invigningen av Väingsö flygplats. Med åren blev Batten allt mer skygg. Hon drog sig undan offentligheten och kom att kallas "Luften Greta Garbo". Hon avled på Mallorca efter att ha vägrat läkarbehandling av ett infekterat hundbett.

Den förmodligen skickligaste av alla kvinnliga flygare var tyskan **Hanna Reitsch** (1912–1979). Hon var en av de allra första att segelflyga över Alperna. Som testpilot flög hon bland annat helikoptern Focke-Achgelis, en bemanad version av den flygande bomben V-1 samt raketflygplanet Messerschmitt 163.

Under andra världskrigets sista dagar landade hon med en Fieseler Storch i det brinnande Berlin i ett försök att rädda sin älskade Führer undan ryssarna. Efter kriget fortsatte hon att flyga. Hon deltog vid VM i segelflyg och byggde upp flygskolor i Afrika. Sitt nazistiska förflutna tycks hon aldrig ha ångrat.

Jason intar i dag en hedersplats i taket på Flight Gallery, Science Museum i London.

De Havilland DH.80 Puss Moth. Det var med en maskin av den här typen som Johnson och Humphreys genomförde sin flygning till Tokyo.

Amy Johnson och Jack Humphreys pustar ut efter sin långa flygning till Japan. Jack ser trött ut. Amy har klätt sig i en kimono.

timmar i luften. Amy svarade ja. De gifte sig i juli 1932. Bröllopet uppmärksammades stort och paret döptes av populärpressen till "The Flying Sweethearts".

Men de var inte bara ett par, de var också konkurrenter. Jim och Amy hade knappt hunnit ut ur kyrkan förrän hon gav sig av mot Sydafrika i en Puss Moth med namnet "Desert Cloud" och registreringen G-ACAB. Hon slog makens rekord med drygt tio timmar.

Mollison tröstade sig med andra rekord. Han blev den förste att flyga solo över Atlanten i öst-västlig riktning – från Irland till New York – men han kom inte ända fram. Han landade i Kanada. I februari 1933 slog han rekord på sträckan Storbritannien-Brasilien. Flygningen gick via Afrika och tog lite drygt tre och ett halvt dygn.

Paret planerade också rekordflygningar tillsammans. De bestämde sig för ännu ett försök till New York. Flygplanet var en tvåmotorig de Havilland DH.84 Dragon med registreringen G-ACCV. De döpte den till "Seafarer".

Inte heller denna flygning nådde destinationen. Mot sin hustrus rekommendationer vägrade Mollison att mellanlanda för tankning i Boston. Över Connecticut drabbades de av bränslebrist. Paret försökte ta sig ner på ett mindre fält i mörker, men missade banan. Planet hamnade på en myr, hjulen grävde ner sig i dyn och Seafarer slog runt.

Både Amy och Jim skadades, dock inte allvarligt. Den kända amerikanska kvinnliga piloten Amelia Earhart erbjöd dem att bo i hennes hem medan de återhämtade sig. Trots misslyckandet hedrades de med en konfettifestlig parad nedför Wall Street i New York.

Nästa stora utmaning var MacRobertson Trophy Air Race i oktober 1934, en tävling som skulle gå från RAF-basen Mildenhall i London till Melbourne i Australien. Tävlingen arrangerades av den brittiska aeroklubben. Sträckan mätte 18 200 kilometer.

Några obligatoriska stopp var inlagda i Bagdad, Allahabad, Singapore, Darwin och Charleville i Queensland. I övrigt var deltagarna fria att

Harmontrofén utdelades i olika varianter för kvinnor och män. Det här är en kopia av trofén för kvinnliga flygarbragder. Den finns på National Air and Space Museum i Washington.

Jim Mollison var en sin tids playboy. Spritproblem och ständiga kvinnoaffärer gjorde att äktenskapet med Amy Johnson blev kortvarigt.

Reklamaffisch för MacRobertson Trophy.

DE TVINGADES TANKA BENSIN AV SÄMRE KVALITET OCH MOTORERNA SKAR PÅ VÄGEN TILL ALLAHABAD.

själva välja sina landningsplatser. Förutom äran och en ståtlig pokal skulle segraren få 75 000 pund. Några restriktioner på vilka flygplan som fick användas fanns inte.

18 besättningar ställde upp. I startfältet sågs till exempel en DC-2 från Nederländerna. Amerikanskan Jacqueline Cochran flög en Granville R-6H, den sista i en familj racerflygplan med det gemensamma namnet Gee Bee.

Amy Johnson och Jim Mollison flög "Black Magic", en av tre deltagande de Havilland DH-88 Comet. Typen hade specialbyggts för seger i tävlingen. Flygplanet var extremt strömlinjeformat och byggt helt i trä och plywood. Det drevs av två sexcylindriga Gipsy Six R om 230 hästkrafter vardera. DH.88 har gått till historien

Det var med en maskin av den här typen, en de Havilland DH.84 Dragon, som Amy och Jim företog sin gemensamma Atlantflygning med, det slutade med haveri i Connecticut.

som anfadern till andra världskrigets berömda Mosquito.

Britterna Scott och Campbell segrade med sin knallröda Comet "Grosvenor House" på tiden 71 timmar. För paret Johnson/Mollison gick det sämre. Framme i dagens Pakistan ledde de tävlingen, men efter mellanlandning i Karachi kom de ur kurs och tvingades landa i Jubulpur i Indien.

Där kunde de inte få tag i bränsle med tillräckligt hög oktän. De tvingades tanka bensin av sämre kvalitet och motorerna skar på vägen till Allahabad. Paret fick nöja sig med att ingen före dem flugit snabbare till Indien.

I maj 1936 gjorde Amy Johnson sin sista ➔

ANDRA KVINNLIGA PIONJÄRER

Sabiha Gökçen (1913-2001) adopterades som 12-åring av "det moderna Turkiets fader", Kemal Atatürk. Hon genomgick flygutbildning och blev troligen världens första kvinnliga stridsflygare. Under 1930-talets senare hälft deltog hon som bombflygare mot kurdiska rebeller under det så kallade Dersimupproret.

Florence "Panco" Barnes (1901-1975) livnärde sig på 1920-talet som "barnstörmer". Som stuntpilot medverkade hon i flera Hollywoodinspelningar, bland annat Howard Hughes "Hells Angels". Hon deltog air-racing och slog hastighetsrekord. Efter kriget drev hon "Happy Bottom Riding Club", en kombinerad bar och bordell vid Muroc Army Air Base, dagens Edwards AFB. Etablissemangen blev känt inte minst genom filmen Det rätta virket, baserad på Tom Wolfes roman med samma namn.

ANDRA KVINNLIGA PIONJÄRER

Marina Raskova (1912-1943) har kallats "Rysslands Amelia Earhart". Under 1930-talets senare hälft satte hon ett flertal distansflygrekord, varav det längsta gick från Moskva till Komsomolsk na Amur i Fjärran östern.

Under kriget ansvarade hon för att sätta upp tre flygregementen uteslutande med kvinnlig personal. Hon omkom vid en misslyckad landning i dåligt väder med en Petlyakov Pe-2 under slaget vid Stalingrad.

Amerikanskan **Jacqueline "Jackie" Cochran** (1906-1980) deltog i likhet med Amy Johnson i 1834 års MacRobertson Air Race. Hon flög en Gee Bee racer, men tvingades bryta i Bukarest efter en misslyckad landning.

Under kriget engagerade hon sig "Wings for Britain" och leveransflög bombare över Atlanten.

Hon värvade kvinnliga amerikanska piloter till brittiska "Air Transport Auxiliary" och blev senare chef för den amerikanska motsvarigheten WASP, "Women Airforce Service Pilots". Efter kriget blev hon med en F-86 Sabre första kvinna att flyga genom ljudvallen. På bilden ses hon i sällskap med Chuck Yeager.

En bild från Mildenhall före starten mot Australien. Närmast Johnson/Mollisons Comet "Black Magic". Längst bort en Gee Bee som flögs av Jackie Cochran och Wesley Smith.

rekordflygning. Då flög hon en Percival Gull Six med registreringen G-ADZO från England till Sydafrika. Hon landade i Kapstaden efter sju dagar, 22 timmar och 43 minuter.

Men vid den här tiden hade förutsättningarna för rekordflygningar ändrats. Allmänheten började tröttna. Orosmolnen tornade upp sig i världen. När Amelia Earhart och hennes copilot Fred Noonan försvann i Stilla havet under ett försök att flyga jorden runt lade det ytterligare sordin på stämningen.

Amy skadades under en uppvisning med ett segelflygplan. Dessutom hade äktenskapet med Jim Mollison börjat knaka i fogarna. Maken hade uppenbara spritproblem och var dessutom notoriskt otrogen. Det blev skilsmässa och Amy återtog sitt flicknamn.

Under hela sin karriär hade hon haft ett mål, att bli antagen som yrkespilot. Några smärre påhugg blev det, men aldrig någon fast tjänst. Pokaler, prispengar och publicitet fick hon, men en kvinna som kapten i kommersiell luftfart – nej, för det var världen ännu inte mogen.

När kriget bröt ut värvades Amy till ATA, "Air Transport Auxiliary", där hon steg i graderna till "First Officer", motsvarande ungefär löjtnant i flygvapnet. Organisationen var öppen för både kvinnor och män och bland kvinnorna var Amy den i särklass mest erfarna.

Flygarna i ATA var civila. Deras uppgift var att avlasta RAF:s piloter med leverans-, post-

Amy Johnsons Percival Gull Six på Croydon i maj 1936 före starten mot Sydafrika. Med den här maskinen genomförde hon sin sista rekordflygning.

Det brittiska flygparet var förstasidesstoff i USA. Tidningsurklippet visar hur Amy och Jim vilar ut efter kraschen.

”
UNDER HELA SIN
KARRIÄR HADE HON
HAFT ETT MÅL,
ATT BLI ANTAGEN
SOM YRKESPILOT.”

Amy Johnson mötte sitt öde under en flygning med en Airspeed Oxford. Typen användes av RAF bland annat som avancerat skolflygplan.

ANDRA KVINNliga PIONJÄRER

Beryl Markham (1902-1986) växte upp med sin far på en farm i Kenya. Hon lärde sig flyga och kom att ingå i den äventyrliga kretsen runt Karen Blixen och Bror von Blixen-Finecke. I september 1936 blev hon med en Vega Gull första kvinna att flyga över Atlanten i öst-västlig riktning.

Markham har skildrat sitt liv i boken "West with the Night" (på svenska Västerut i natten). Enligt Svenska Akademiens ständige sekreterare Peter Englund borde Markham ha fått Nobelpriset.

Och Ernest Hemingway kommenterade: "Hon skriver så enastående väl att jag skäms att kalla mig författare".

Alla kvinnliga pionjärer måste slåss mot fördomar.

Bessie Coleman (1892-1926) tvingades kämpa hårdare än alla andra. Hon räknas i dag som en av de stora föregångarna inom den svarta medborgarrättsrörelsen i USA.

Bessie växte upp i Texas där hon gick i en segregerad skola. Piloter som återvände från första världskriget inspirerade henne att vilja börja flyga, men ingen flygskola i USA erbjöd utbildning för en svart kvinna.

Tack vare sponsring från en tidningsutgivare kom hon till Frankrike där hon erövrade sitt internationella certifikat. Hon återvände till USA för att bli uppvisningsflygare, "barnstormer", men för att slå sig fram i konkurrensen måste hon ha en kompletterande utbildning i avancerad flygning. Den fick hon hos Anthony Fokker i Holland.

Bessie Coleman omkom i Jacksonville, Florida, då hon utan fallskärm kastades ut ur sin Curtiss Jenny under förberedelserna inför en uppvisning.

FLERA VITTNEN UPPGER ATT DE SETT INTE EN UTAN TVÅ FALLSKÄRMAR. HADE AMY EN PASSAGERARE OMBORD?

och ambulansflygningar. Med tiden kom personal inom organisationen att flyga det mesta från enmotoriga jaktplan till fyrmotoriga bombare.

Lord Beaverbrook, den kanadensiske tidningskungen som av Churchill upphöjts till minister för flygplansproduktionen, förklarade senare:

– Utan ATA-piloternas insatser skulle vi aldrig ha segrat i slaget om Storbritannien.

Amy Johnson blev den första att omkomma i tjänsten. Den 5 januari 1941 skulle hon flyga en Airspeed Oxford, ett tvåmotorigt sambands- och avancerat skolflygplan, från Blackpool till RAF-basen Kidlington nära Oxford. Vädret var uselt med kyla, snöglöpp och dålig sikt.

Klart är att Amy kom ur kurs och fick bränslebrist. Hon hoppade i fallskärm och landade i vattnet nära Themsens mynning. Flygplanet kraschade i floden inte långt därifrån. Besättningen på en patrullbåt såg skärmen komma dalande och ryckte till undsättning.

När fartygschefen hoppade i vattnet för att rädda den nödställda levde hon fortfarande, men han lyckades inte få grepp om piloten innan hon försvann i den höga sjön och iskalla vågorna. Kaptenen halades medvetlös ombord på sitt fartyg och avled senare.

Än i dag är mystiken tät om vad som egentligen inträffade. Flera vittnen uppger att de sett inte en utan två fallskärmar. Hade Amy en passagerare ombord? I så fall vem? Vilket var uppdraget?

Så sent som i slutet av 1990-talet framträdde en man som hävdade att han varit med om att skjuta ner Johnsons Oxford. Han hade under kriget tjänstgjort i ett luftvärnsbatteri. Två gånger ska flygplanet ha anropats över radion, men båda gångerna ska piloten ha missat att ange rätt kodord.

– Våra officerare gav order om att vi aldrig fick berätta om vad som hänt.

Kanske får vi aldrig veta. Amy Johnsons kropp har aldrig hittats.

Under hela 1930-talet var Amy Johnson en publikmagnet. Hennes namn användes bland annat för att locka publik till olika flygdagar.

Ett besked ingen förälder vill ha, telegrammet som officiellt bekräftade att Amy Johnson omkommit.