

Tel

Bjørn Østring
Fjordveien 77 B
1322 Høvik

Lillehammer 2/3-97

ANG WEINER M.M.

Kjære Bjørn Østring

Takk for brev og alt du sendte meg om Weiner m.m. Hans død er fortsatt mystisk og jeg vil skrive litt om den i forbindelse med mitt forskningsprosjekt "Tyske hemmelige tjenester i Norge 1940-45". Weiners møte med kaptein Mørdre og pol.fullmektig Sveaas kjente jeg fra før. Begge fikk sparken da saken ble oppdaget. Til sitt forsvar sa Mørdre at de lot Weiner gå på Støren fordi han lovte dem å spore opp Gestapo-sjefen Reinhard i Tyskland.

Som du ønsker oversender jeg et par foreløpig sider med opplysninger om operasjonen på Svalbard høsten 1944 og hvem som var med på den. Også dette går inn i mitt prosjekt.

Når det gjelder Leif Storhaugs rapport om Aula-brannen, har jeg snakket med ham tidligere om forbindelsen til Richard Dehn. Dehn var med gruppen av Abwehr-eksperter som fikk fritt leide fra Lillehammer til Sverige etter hestehandelen med svenske C-byrå som jeg skriver om i min bok Varm til kald krig (U-forlaget 1994), og som jeg regner med at du har. Hvordan Dehn kom seg med i denne gruppa som eneste SS-mann er imidlertid ukjent for meg.

Ellers har jeg ingen kunnskaper om Magnusson på Ilebu eller hvordan man skal få tak i opplysninger om dem som tok sitt liv. Kirkebøkene er ikke tilgjengelige før om mange år.

Hvem er forøvrig Willy Ramberg som er nevnt i ditt notat av 12/2-96? Satt også han på Akershus?

Hauptsturmführer Wilhelm Rabi dagbok fra fengslet på Akershus har jeg ikke fått av deg tidligere, og den vil jeg gjerne ha kopi av. Dagbøker av tyskere fra denne tiden finnes det lite av. I mange år har jeg forøvrig vært på jakt etter en dagbok på 300 sider skrevet av Georg Wolff, som døde i fjor. Dagboka inneholder opplysninger om hvem Wolff både privat og tjenestelig hadde kontakt med under okkupasjonen. Den ble

ifølge Wolff selv borte i maidagene 1945, og han var ikke istand til å spore den opp igjen senere, selv om han prøvde, bl.a. ved hjelp av sin venn Håkon Meyer.

Tilsist lurer jeg på hvor "Namensliste" for rekken av tidligere Sipomenn du sendte meg stammer fra og hvilket tidspunkt adressene deres i Tyskland er fra? Flere av disse er aktuelle i forbindelse med mitt forskningsprosjekt og det kan være aktuelt å kontakte noen av dem som fortsatt lever.

Vennlig hilsen

Tore Pryser

Gamle Kringjærn. 45
2600 Lillehammer
Dir.kf.k = 61288301
P = 61256421

Emil

Kanskje vil ikke
Pryser like at
jeg gir dette videre.
Boken er jo ikke
kommet ut enda.

Men personopp-
lysningene har vel
interesse også.

RP

FAK 144 aksjonerer på Svalbard

Som nevnt hadde Abwehrs Frontaufklärungskommando 144 i Oslo til disposisjon en tropp for spesielle oppdrag. Den ble opprettet i februar 1944 med formålet å drive "vebnet oppklaring", særlig med henblikk på en eventuell sovjet-russisk framrykking gjennom Finland. Leder for troppen ble tyskeren Leutnant Werner Köhl. Men ellers var både underoffiserer og menige nordmenn, de fleste tidligere frontkjempere og folk fra SS-Vaktbataljonen i Holmestrand. Troppen fikk spesialopplæring i en leir på Lambertseter ved Oslo og drev siden øvelser på Finse. I mai 1944 deltok den i flere aksjoner sammen med Sipo i Maridalen, Sandefjord, Bergen og Østre Slidre, mest som sikringsstyrke.

Men så ble det alvor. I august 1944 fikk 8 mann fra FAK-troppen et oppdrag hvor de kom i direkte kamp. Fra Trondheim ble de via Hammerfest sendt med ubåt til Svalbard under ledelse av Leutnant Köhl og to tyske feldwebler. Hensikten med oppdraget var å finne ut om Svalbard var besatt av allierte tropper. Først ble de ilandsatt nær Longyearbyen. Ved Adventfjorden kom troppen i kamp med en norsk luftvernkanonstilling som ble ødelagt. Forsvarerne flyktet og ingen ble drept. Ved hjemkomsten ble deltakerne dekorert med jernkorset av 2. klasse.

Senere i januar 1945 deltok troppen i et oppdrag på ski over fjellet fra Dovre til Gausdal for å lete etter våpenslipp og hjemmestyrker. En eneste nordmann ble arrestert. Sist i april dro dessuten noen av mannskapene via Tromsø på et oppklaringsoppdrag på Finnmarksvidda uten å komme i kontakt med fienden. 10. mai overga denne gruppen seg i Nordreisa²¹⁵.

Følgende 16 kjennes ved navn i FAK-troppen:

-Henry Brekke, født 2/4-1925, folkeskole, bosatt i Strinda. NSUF-medlem og frontkjemper i Den norske legion på Leningradsfronten og SS-Panzergrenaderregiment Norge til 1943, deretter tjeneste i SS-Vaktbataljon.

-Ole Jørgen Braaten, født 12/11-1924, folkeskole, fylkesskole, av yrke gårdsarbeider, bosatt på Flisa.

-Wilhelm Børgesen, født 13/6-1916 og bosatt i Oslo, middelskole og et halvt år gymnas, av yrke radiotelegrafist og styrmann. Medlem av NS

²¹⁵L-sak N. Nymark, L-sak O. Strømmevold, RA, og Vårt Land 4/10-46.

fra høsten 1940, i Quislings livvakt fra januar 1941 til februar 1942, og vervet av Abwehr i juli 1942. Utdannet her som radiotelegrafist med tjeneste i Porsanger og Oslo. Med på Svalbard-aksjonen.

-Torbjørn Evensen, født 3/3-1923, folkeskole, bosatt på Hønefoss. NS-medlem og frontkjemper ved Leningradsfronten, senere politikonstabel.

✓ -Aksel Furulund, født 17/8-1925, folkeskole, bosatt i Hakedal. NS-medlem, tjeneste i Den norske legions musikkorps og senere i SS-Vaktbataljon. Med på Svalbard-aksjonen.

✓ -John Hamm, født 27/2-1915, faren innvandret tysker, folkeskole, av yrke valseverksarbeider, bosatt i Laksevåg. I SS-Vaktbataljon og tjeneste i serberleiren i Rognan, hvor han var med på å drepe en fange i mars 1943. Med på Svalbard-aksjonen.

-Rudolf Hamm, født 14/4-1921, bror av forannevnte, folkeskole, teknisk skole, av yrke elektriker, bosatt i Laksevåg.

✓ -Reidar Karlsen, født 13/8-1918, folkeskole, sjømann, bosatt i Hokksund. Tjeneste i SS-Vaktbataljon. Med på Svalbard-aksjonen.

-Peder Severin Larsen, født 3/2-1926, folkeskole, bosatt i Bergen. Medlem av NSUF, frontkjemper på Leningradsfronten og deretter tjeneste i SS-Vaktbataljon.

✓ -Alfred Waldemar Lindberg, født 19/12-1921 med svensk far, folkeskole, bosatt i Askim. Medlem av NS fra høsten 1940, medlem av rikshirden, og frontkjemper i Den norske legion med tjeneste på Leningradsfronten og senere i SS-Panzergrenaderregiment Norge til oktober 1943. Med på Svalbard-aksjonen.

-Ole Edvin Mathiesen, født 6/12-1919, folkeskole og jockey-lære. NS-medlem, i Den norske legions musikkorps og senere i SS-Vaktbataljon.

✓ -Nils Nymark, født 17/8-1917, folkeskole, av yrke snekker, bosatt i Os ved Bergen. NS-medlem fra 1941 og propgandaleder i Os lag, tjeneste i SS-Vaktbataljon. SS-Unterscharführer og med på Svalbard-aksjonen.

✓ -Erik Johan Olsen, født 30/12-1923, folkeskole, bosatt i Oslo. Med på Svalbard-aksjonen.

✓ -Karsten Harry Selliksen, født 15/3-1926, folkeskole, bosatt på Hillevåg ved Stavanger. Tjeneste i SS-Vaktbataljon. Med på Svalbard-aksjonen.

-Otto Strømmevold, født 28/10-1918, middelskole, handelsskole og bokhandlerskole, av yrke bokhandler i farens forretning, bosatt på Røros. Medlem av NS fra 1935 og med i NS Kamporganisasjon og hirden. Tjeneste på en tysk meteorologisk stasjon i Tana og Porsanger 1942.

Thorvald Treen, født 20/10-1922, folkeskole, teknisk aftenskole, av yrke lagerarbeider, bosatt på Voss.

Som en ser var de fleste unge gutter uten annen utdanning enn folkeskole. Bare et par var gifte. Med unntak av en unggutt som fikk 1 måned, fikk de dommer fra 2 år og 6 måneder til 12 års tvangsarbeid i

oktober 1946.²¹⁶ De som fikk strengest straffer hadde vært med på aksjonen på Svalbard. Forøvrig ble fire radio-agenter fra FAK 144 sendt til Svalbard og Bjørnøya på høsten 1944 Dette må være de samme operasjonene som Major Lutter forteller om (se foran).

Streifkorpset i Oslo

Oppklaringstroppen til FAK 144 skulle ikke gjøre tjeneste bak fiendens front eller drive med partisanvirksomhet. Det skulle imidlertid en annen enhet opprettet for slike formål.

I krigens slutfase forsøkte tyskerne i Norge å organisere militære motstandsgrupper av Stay behind-typen. Gruppenes oppgave var å kjempe bak fiendens linjer i tilfelle alliert invasjon. Sabotasje skulle utføres ved hjelp av sprengstoff og utstyr nedgravd eller gjemt på annen måte. Ifølge Sonderführer Jaspersen opprettet Abwehrs Gruppe II i Oslo vinteren 1943-44 en sabotasjeorganisasjon. Lederen for den var Oberleutnant Mainzhausen. Organisasjonen skulle dekke hele landet og ble bemannet med tyske og danske agenter.

Men våren 1944 ble sabotasjeorganisasjonen oppløst etter ordre fra Berlin. Etter nedleggelsen av Gruppe II sommeren 1944 ble ansvaret for sabotasje o.l. overført til Sipos Abteilung VI. I Tyskland inngikk denne virksomheten i den såkalte Werwolf-organisasjonen. I Norge ble disse kalt SS-Jagdverband og Silberfuchse (se nedenfor).

Ett unntak fantes imidlertid fra dette. Høsten 1944 begynte tyskerne med utdanningen av et såkalt Streifkorps i Norge med dels operative, dels etterretningsmessige oppgaver i tilfelle invasjon. Streifkorpset var underlagt Wehrmacht og 20. Armee-Overkommando. Lederen var Leutnant Rolf Klaus alias "Rudolf Klamp". Som Streifkorpsführer hadde han en svært uavhengig stilling. Oberst Hörst, senior etterretningsoffiser i 20. Armee som Klaus var underordnet, var langt fra informert om Streifkorpsets oppgaver og personell.²¹⁷

Rolf Klaus

Rolf Klaus var født 14/9-1922 i Magdeburg som sønn av en ingeniør. Av utdanning hadde han "Oberrealschule". Som idrettsmann ble han før krigen tysk mester i judo.

²¹⁶Ibid.

²¹⁷PW-rapport nr. 24, 9/9-45, NHM.