

I okkupasjonshistoriens skygge – Falstad fangeleir

Opprettelsen av fangeleire i Norge under 2. verdenskrig var et direkte resultat av tyskernes ønske om å innskjerpe kravene til politisk kontroll over landet. Krigssituasjonen hadde gjort dette tvingende nødvendig. Samtidig var Reichskommissar Terboven lei av å ta på nordmennene med «silkehanser». Det norske folk hadde ikke forstått alvorret. I september 1941 ble den første unntakstilstanden i landet fulgt av vilkårlige arrestasjoner, dødsdommer og nye forordninger. Den norske motstandsaktiviteten skulle brytes ned med alle midler Terboven kastet silkehansken for godt. Tiden var inne for å knytte jernneven.

AV JON REITAN

Det var i dette klimaet Falstad ble etablert som SS-Strafgefängenenlager i oktober 1941. Okkupasjonsmyndighetene hadde på et tidligere tidspunkt etablert leirene *Grini*, *Ulven* og *Sydspissen* for norske politiske fanger. Nå var turen kommet til Midt-Norge, en svært viktig region både strategisk og etterretningsmessig sett. Med opprettelsen av Falstad la herrefolket en ny brikke til et skremmende systematisk puslespill som hadde bredt seg over hele det tyskoppkjerte Europa.

De norske fengslene var forlenget overfylte, og tjente ikke lenger okkupasjens formål. Andre og bedre løsninger meldte seg i en tidlig fase av okkupasjonen. Opprettelsen av fangeleirene må derfor også forstås som en videreføring av et system som hadde eksistert siden tidlig på 1930-tallet i Tyskland. I et gammelt fabrikkområde utenfor München fant Reichsführer Himmler løsningen på sine bestrebelsler etter å uskadeliggjøre enhver motstander av det nasjonalsosialistiske regimet. Konsentrasjonsleiren *Dachau* skulle bli modell for alle senere


SS-Strafgefängenenlager Falstad. Foto Stiftelsen Falstadsenteret.

etablerte leire, også i Norge. Det var ikke Himmler selv som oppfant konsentrasjonsleirene, men han gjorde dem til det mørkeste kapitlet i tysk historie. Fra høsten 1941 skulle et skolehjem for vanskeligstilte barn bli en del av den samme historien. Dønninger fra det storpolitiske stormhavet på kontinentet var nådd den stille og fredelige bygda Ekne utenfor Levanger.

FRA SKOLEHJEM TIL FANGELEIR

*Aldri jeg glemmer den gården der inne
Falstad på Ekne og opholder der.
Nu står det altsammen lyst for mit minne
Alt som var stygt stant av minnernes hver.
Falstad! Jeg ser dig. Solskinnet kler dig.
Solbadet ligner du riktig et slott.
Falstadgu! Lat du hver fremmed som ser dig
Tro om vårt Falstad alt vakkert og godt.
(Gamle gutters Falstadsang, 1. vers.
Mel. *Sommer av Norge*)*

Mot slutten av forrige århundre kom de første tanker om å anvende oppdragelse i stedet for straff overfor barn som forgikk seg mot lov og orden. Politimyndighetene innså at fengsel eller annen straff ikke lenger var et virksomt middel til å forbedre unge lovovertredere. Dette var

bakgrunnen for at Falstad oppdragsanstalt ble grunnlagt i 1889 av Trondhjem Fængselssekskap. På grunn av økonomiske problemer overtok staten driften i 1910. Anstalten ble omdøpt til *Falstad Skolehjem*, og etter en brann i 1921 ble de gamle lokalene erstattet med en stor murbygning som stilmessig lignet tyske tukthus fra 1800-tallet. Da en delegasjon fra *Sicherheitspolizei* i Trondheim

besiktiget bygningen en høstdag i 1941 var det om lag 30 elever ved skolehjemmet.

Lite skulle disse barna ane om hvilke tider som ventet på Falstad. Sammen med skolehjemmets øvrige personale måtte elevene omgående flytte ut av bygningen, og deres egen Falstadsang ble snart erstattet av taktfaste marsjer og tyske kampsanger. I det storstilte bygget


Falstad fangeleir


Russisk fange bak piggråd. Foto Stiftelsen Falstadsenteret.

var det mange verksteder, en gymnastikksal, kontorer, spisesal, kjøkken og flere klasserom. Oppe på sovesalen var i alt 72 rom som nå kunne nyttes til fange-celler. Stedet egnet seg utvilsomt godt som utgangspunkt for en fangeleir.

ETABLERING OG UTVIDELSE AV LEIREN

Den 10. november 1941 kom de første fangene til Falstad, om lag 170 dansker som skulle sone straff for arbeidsnekt. De danske fangene hadde i utgangspunktet kommet til Norge som frivillige arbeidere for tyskerne. I løpet av tre måneder på Falstad rakk de å hogge tommer til det som skulle bli doble piggrådgjerder og vaktårn rundt leirområdet.

Etter et beskjedent antall fanger de første månedene økte belegget utover våren 1942 til om lag 300 innsatte. Vel et år senere hadde fangentalet steget til ca. 500. Plass-behovet var prekært og i mai 1943 startet arbeidene med å reise fange- og vaktbrakker, drifts-bygninger

Dateringen for disse bygningene er usikker, men høyst sannsynlig ble også de reist i siste halvdel av 1943. Bygningsarbeidene sto under formell ledelse av organisasjonen *Bauleitung der Waffen-SS und Polizei Falstad*. Tyske dokumenter fra 1943 viser for øvrig at daværende kommandant Jeck og *Bauleitung* hadde planer om å utvide leirområdet ytterligere med flere fangebrakker og bygninger. Det framkommer ikke av kildene hvorfor disse planene ble lagt til side.

Toppbelegget på Falstad antas å ha vært et sted mellom 750 og 1 000 fanger. Totalt sett viser det bevarte fangekartoteket fra Falstad at om lag 5 000 fanger satt i leiren mellom 1941 og 1945. Det store flertallet var nordmenn, men tett oppunder 1 000 av de innsatte var utenlandske krigsfanger. De fleste av disse var jugoslaver og russere, men i alt 13 nasjonaliteter var representert i leiren under okkupasjonen.

Bak piggrådgjerdene vokste det fram et eget samfunn isolert fra omverdenen. Her satt mennesker i alle aldre og med ulik sosial og økonomisk bakgrunn. Lærere, kommunister, offiserer, krigsfanger, jøder, studenter og ofre for Rinnanbandens aksjoner levde side om side, fullstendig prisgitt den tyske justis. De fleste hadde likevel til felles at de satt innesperret for politiske forbrytelser mot den tyske okkupasjonsmakten. Kriminelle fanger var et sjeldent innslag i leiren. En egen avdeling for kvinnelige fanger ble etablert i hovedbygningens andre etasje. Disse ble isolert fra det øvrige belegget, og preget derfor i mindre grad leirbildet. På denne avdelingen var totalt sett om lag 200 kvinner innesperret mellom august 1942 og frigjøringen.

Fangene i leiren var alle nødt til å tilpasse seg hverandre så godt det lot seg gjøre. Kildene viser at det tidvis kunne oppstå gnisninger og motsetninger, både av politiske og andre naturlige årsaker. Hovedinntrykket er likevel at de innsatte greide å skape et miljø preget av samhold og kameratskap, og at de utgjorde en fangefront som sto samlet.

ADMINISTRASJONEN AV SS-STRAFGEFANGENLAGER FALSTAD

Reichskommissar Josef Terboven var den øverste leder for tyskernes sivile myndigheter i Norge. Selv var han bare underlagt Hitler, og hadde i realiteten diktatoriske myndigheter. Direkte under Terboven sto *Höhere SS-und Polizeiführer Nord* Wilhelm Rediess, sjef for alt tysk politi og SS i Norge. Under Rediess kom *Befehlshaber der Sicherheitspolizei und des Sicherheitsdienst* (heretter forkortet BdS), *SS-Sturmabführer* Heinrich Fehlis og hans stab. Sideordnet BdS var *Befehlshaber der Ordnungspolizei*.

Falstad og andre leire for politiske fanger var formelt sett underlagt institusjonen BdS med hovedkvarter på Victoria

Terrasse i Oslo, men i praksis ble ansvaret tillagt underliggende institusjoner. Norge var under okkupasjonen inndelt i seks såkalte *Einsatzkommandos*. Hver enkelt *Einsatzkommando* sto under ledelse av en *Kommandeur der Sicherheitspolizei und des SD* (heretter forkortet KdS), og det var disse som sto for den daglige drift av fangeleire og fengsler i sitt distrikt. *Einsatzkommando* V hadde hovedkvarter i Trondheim, med underkommandoer i Alesund, Dombås, Namsos, Mosjøen og Bodo. De andre *Einsatzkommandos* ble lagt til Oslo, Kristiansand, Bergen, Stavanger og Tromsø. Overstkommanderende for KdS i Trondheim var SS-offiseren Gerhard Flesch, en mann som tidlig fikk tilnavnet *Falstads onde ånd*.

Falstad fangeleir

Falstads øverste administrative organ var *Kommandanturet*, som besto av tre SS-offiserer: leirkommandanten, hans nestkommanderende og en forvaltningsfører med ansvar for leirens forsyninger og økonomi. Under Kommandanturet sorterte vaktmannskapene. De fleste fangevokterne på Falstad tilhørte politiafdelingen *Schutzpolizei*, men særlig i krigens siste fase ble disse erstattet av eldre, tvangsutskravne reservister fra Tyskland og Østerrike. Trolig utgjorde den samlede vaktstyrken om lag 40 personer. Leirens kvinneavdeling sto under oppsyn av en tysk *Wachmeisterin*.

Krankenabteilung var en egen administrativ avdeling. Kildematerialet herfra er dessverre noe mangelfullt, men det


Falstadfanger og sykepleiere på Levanger sykehus. Foto Stiftelsen Falstadsenteret.

synes klart at sykeavdelingen sto under tilsyn av tyske politileger. Disse var ikke daglig til stede, men kom til Falstad på inspeksjoner. Norske fangeleger sto bak den daglige drift av sykeavdelingen.

Bauleitung der Waffen SS und Polizei Falstad var formelt sett ikke tilknyttet Kommandanturet, men lå direkte under institusjonen *Zentralbauleitung der Waffen SS und Polizei* som hadde hovedkvarter i Oslo. Kildene viser en omfattende korrespondanse mellom Falstad og Oslo, der det fremkommer tydelig at *Bauleitung* måtte henvende seg til sine overordnede i alle økonomiske anliggender. Avdelingen var ansvarlig for all byggeværksomhet i leiren.

Som nevnt ble alle leire for norske politiske fanger opprettet av BdS i Oslo. I siste halvdel av 1942 utferdiget institusjonen konkrete forordninger som trakk opp felles retningslinjer for administrasjon av disse leirene. Det kan være flere årsaker til at slike regler lot vente på seg. Blant annet var antallet leirfanger i landet det første året relativt lavt. Antakelig var ikke de administrative problemene større enn at de kunne løses internt. Situasjonen forandret seg imidlertid utover sommeren og høsten 1942 med stadig flere arrestasjoner. 20. november 1942 kom så forordningen *Haftarten- und Stufen* som bestemte hvilke leire og ulike «soningsklasser» politiske fanger kunne plasseres i. Omtrent samtidig utstedte BdS en ny forordning som gjaldt disiplinærstraffer i fengsler og fangeleire. Ifølge denne instruksjonen kunne en leirkommandant illegge fangene straff som enecelle med fullkost, alternativt med vann og brød, brev- og besøksforbud, samt straffeeksersis i opptil en time. I følge samme instruks var det forbudt å slå fanger. Vi skal senere se at tilsynelatende detaljrike reglementer ofte ble skjøvet til side i praksis.

Etter mønstre fra konsentrasjonsleirene på kontinentet opprettet tyskerne på Falstad en egen administrasjon bestående av fanger. Bak dette lå både økono-

miske og taktiske motiver. For det første var det økonomisk lønnsomt å la fanger utføre administrative oppgaver. Videre forsøkte man å spille ulike fangegrupperinger ut mot hverandre gjennom taktiske tildelinger av verv, for derved å unngå en samlet og sterk fangefront. På dette punkt ser det ut til at tyskerne mislyktes på Falstad.

Den øverste tillitsmannen blant fangene var *Capoen*. Han fungerte som en personalsjef og var et direkte bindeledd mellom leirledelsen og fangene. Capoen skulle som best han kunne argumentere for fangenes rettigheter overfor sine foresatte. Han var i tillegg ansvarlig for fordelingen av fanger til de tallrike arbeidskommandoene i og utenfor leiren. Den som hadde stillingen lengst på Falstad var Jørgen Vogt, en meget respektert og populær mann blant de innsatte. Capoen hadde i tillegg et tjuetalls medhjelpere til administrative og driftsmessige gjøremål, som for eksempel fangenes eget ordensvern, kjøkkenpersonalet, regnskapsførere, arbeidsledere og brakkesjefer.

HVERDAGEN

Ved utbruddet av 2. verdenskrig hadde konsentrasjonsleirenes funksjon endret karakter. Det var fortsatt nødvendig å beskytte det nasjonalsosialistiske Tyskland mot jøder, sigøynere, tiggere og andre som falt inn under kategorien «asosiale». Men det var også tydelig at massearrestasjonene som fulgte fra og med 1938 skyldtes et prekärt behov for arbeidskraft. Også i de norske leirene kom arbeidskommandoer til å legge beslag på en vesentlig del av fangenes tid innenfor piggrådsgjerdene. Særlig i 1942 og deler av 1943 kunne arbeidsdagen på Falstad strekke seg opp mot 11-12 timer.

De første månedene etter etableringen av leiren var imidlertid ikke arbeidsmengden like avskrekkende. Det var foreløpig et beskjedent antall fanger på Falstad, og aktiviteten synes ikke å ha vært særlig stor. En av de første nord-

mennene som kom til Falstad forteller fra sin dagbok: *Oppstilling kl. 10- deretter gymnastikk i 10 min. Det regner i dag, og det skal ikke arbeides. Det blir spørsmål om en torlegger, og jeg melder mig på. Det er en vask som er tett, og jeg ordner det ganske fort; her gjelder det å ta de jobber som byes.*

Etter at fangebelegget økte utover vinteren og våren 1942 ble det imidlertid opprettet en rekke arbeidskommandoer i leiren. Her kan nevnes flere verksteder, eksempelvis snekkerverksted, malerverksted og treskjærverksted. Ved disse arbeidsplassene ble det blant annet produsert skåler, boller, skrin og leketøy, som leirledelsen og vaktene ofte sendte til Tyskland som presanger. Innenfor piggrådsgjerdene sto også et sagbruk, flere garasjer og et lite bilverksted.

Generelt var *innekommandoene* mer populære enn *utekommandoene*, da arbeidet her gjerne var betydelig lettere. Blant de tøffeste utekommandoer var grøftegraving, saging av tømmer og rotbæring. Steinbruddet som lå noen hundre meter fra hovedbygningen var også en fryktet arbeidsplass. Videre måtte i perioder store grupper av fanger avgis til *Wehrmacht* for arbeider på militære anlegg, som for eksempel på flyplassen ved Værnes eller luftvernstillingene i Fættensfjorden.

Fangekategorien *gisler* fikk i lange perioder arbeide på gårdsbrukene i nærmeste omegn. Dette var svært ettertraktede jobber. Hos bondene slapp en å tenke på voktere som i perioder utviste en brutal framferd mot fangene. Dessuten fikk man her anledning til å spise seg god og mett, hvilket kostholdet i leiren ikke tillot.

Et bredt kildemateriale viser at kostholdet på Falstad varierte sterkt både i kvalitet og kvantitet mellom 1941-45. Situasjonen for det første halvannet året kan ikke karakteriseres som annet enn kritisk dårlig. Kildene viser videre en forsiktig endring til det bedre fra og med sommeren 1943. Denne utviklingen fortsatte gradvis fram mot frigjøringen, og i

krigens slutfase beskrives matstellet som både tilstrekkelig og til dels godt, forholdene tatt i betraktning.

Frokosten på Falstad besto i regelen av et par brodskiver med litt smør eller marmelade og en kopp med kaffeestanning. Til middag fikk gjerne fangene noe de kalte *Falstad-suppe*. Kvaliteten på suppa varierte, og som oftest var den kokt på poteter, rødbeter, gulrotter eller kålrabi. Fangene fikk også i lange perioder fisk til middag. Det siste måltidet for dagen ble servert umiddelbart etter kveldsappellen og besto, som frokosten, av et par brodskiver og en kopp kaffeestanning. Alle fanger fikk like store rasjoner, uavhengig av hvilket forhold de satt arrestert for.

De kritiske forhold den første tiden beskrives flere steder i kildematerialet. Blant annet beretter en fange fra sin dagbok den 19/12-1941: *Jeg er også sulten, men jeg har ingenting å spise. Konstant sult her.* Videre skriver han den 26/12: *Til*

middag er det vanlig mat, lite kjøtt og potetsuppe. Jeg skulle ønske og få spist mig mett om ikke mer enn en gang pr. uke. Forholdene forverret seg ytterligere utover våren og sommeren 1942. En betydelig økning i fangebelegget medførte større knapphet i rasjoneringsene. Situasjonen ser imidlertid ut til å ha bedret seg fra sommeren 1943 og fram til frigjøringen i mai 1945. Utviklingen nådde så langt at fangenes personalsjef i februar 1945 takket nei til et tilbud fra Røde Kors om å motta ekstra rasjoner i form av matpakker. I en beretning forteller han: *På denne tiden var matsituasjonen i leiren meget bra [...] Jeg tror vi hadde det vel så bra som de utenfor leiren.*

I kritiske perioder fantes det andre utveier for fangene. Fra og med desember 1942 kunne de få tilsendt matpakker hjemmefra, med unntak av perioder hvor leirledelsen straffet fangene kollektivt med brev- eller pakkeforbud. Langt viktigere var likevel den stor-

stilte smuglingen av mat inn til leiren. Her spilte lokalbefolkningen i bygda en avgjørende rolle. Det var lite å utsette på fantasien, og mat ble smuglet inn på de mest utrolige måter med deres hjelp. Selv om hjelpearbeidet var godt organisert, utsatte de involverte seg for stor fare med sine aksjoner. Enkelte ganger var man i tillegg avhengig av en god portisjon flaks. Fra en samtidig beretning fortelles det: *En gang var ikke pakkene stuert godt nok i hoylasset. På den hundpete veien var noen ristet los og falt av lasset foran inngangen til leiren. Vi så at det heldigvis var en av de greie karene i tårnet, plukket pakkene opp, dyttet dem inn i hoyet og vinket til vakta i tårnet- som smilte og vinket igjen!* I en rekke beretninger, dagbøker og brev som er arkivert i Falstadsenterets dokumentasjonssamling, uttrykker Falstadfangene stor respekt og takk til bygdefolket på Ekne for deres innsats for å bedre de innsattes levekår.


Falstadfanger på skogsarbeid. Foto Stiftelsen Falstadsenteret.


Kjøkkenet på Falstad. Foto Stiftelsen Falstadsenteret.

Hvordan skal man karakterisere den allmenne helsetilstanden i leiren? I hvilken grad var fangene plaget av sykdom, og hvordan var kapasiteten til å behandle syke fanger? Sykestua på Falstad ble opprettet i desember 1941. Her var det innredet om lag tjue senger og et eget legekontor. Norske fangeleger sto for den daglige driften, mens tyske politileger utførte inspeksjoner med jevne mellomrom. Den som hadde stillingen som leirlege lengst var dr. Carl Viggo Lange.

Kildematerialet forteller oss at legegjerningen på Falstad må ha vært vanskelig. Mangel på nødvendig utstyr og knapphet på medisiner var et stort problem. I tillegg varieterte forsyningssituasjonen sterkt. Leirlegene hadde alltid pasienter som behøvde ekstra melkerasjoner, men måtte ved flere anledninger stryke navn på sine lister som følge av mangelfulle leveranser. På grunn av disse forhold ble fanger ofte sendt til sykehuset på Levanger for behandling. I slike tilfeller måtte det av ansvarlige overlege hver 11. dag skrives rapport med nøyaktig

medisinsk status over hver enkelt fange. Denne rapporten måtte først forevises kommandanten på Falstad, for så å sendes til Gestapos hovedkvarter i Trondheim. For legene i Levanger gjaldt det å holde fangene lengst mulig på sykehuset, dels for å korte ned oppholdet på Falstad og dels for å forhindre at de ble sendt videre til Grini eller Tyskland. Derfor tok de ved flere tilfeller store sjanser og diktet opp historier om fangenes helsetilstand. Tyskerne fatter etter hvert mistanke til overlegene ved sykehuset, da Falstadfangene etter deres mening fikk påfallende lange sykehusopphold i Levanger. Det ser imidlertid ikke ut til at de greide å fremskaffe nødvendige beviser for legenes virksomhet. Under et avhør av Gestapo-offiseren Walter Hollack etter krigen redegjør han: *Vi hadde mottatt melding fra overlege Johannessen, Levanger sykehus. Det ble oppnotert at han skulle hjelpe de illegale organisasjoner, idet at han anga falske rapporter om viktige pasienters tilstand, og at han tillot ukontrollerte besøk slik at disse pasienter*

kunne opprettholde forbindelsen med andre [...] Jeg har hele tiden forsøkt å skaffe meg et klart bilde av overlegens innstilling, og personlige egenskaper, men jeg har aldri fått noen direkte beviser.

Nå var det ikke opp til leirlegen på Falstad å bestemme hvem som kunne sendes til sykehus for behandling. Her trengte han først samtykke fra *Sicherheitspolizei* i Trondheim. Dette forholdet bekreftes i et skriv fra okkupasjonsmyndighetenes hovedkvarter i Oslo, datert 15.06.1942. Dokumentet angår generelle prosedyrer for behandling av syke fanger, og er skrevet av øverstkommanderende politilege, Dr. Schenk. Her gjøres det rede for at fangenes politiske ståsted og deres posisjon skulle legges til grunn for eventuell behandling, uavhengig av vedkommende fanges helsetilstand: *Hos fangene skal man gå inn for ulike grader av legeundersøkelser, både hos dem som kun er arrestert som gisler, og for slike som sitter i fengslene på grunn av spionasje og lignende straffbare handlinger. Av disse grunner følger naturlig i enkelttilfeller, at ved alvorlige sykdommer setter den behandelende lege seg i forbindelse med vedkommende fanges saksbehandler, for å få kunnskap om henholdsvis den straffbare handlingen og hvor viktig vedkommende person er.*

Dr. Schenk gir videre i dette skrevet noen praktiske eksempler på behandling av syke. Dersom en fange sto i fare for å dø raskt, sto man overfor to valg. Om fangen var arrestert som gissel, skulle han snarest sendes til nærmeste sykehus. Handlet det derimot om en fange som kunne vente seg streng dom, kanskje til og med dødsdom, så skulle vedkommende ikke under noen omstendigheter sendes til sykehus, men behandles i leiren. Dr. Schenk gir også praktiske eksempler på hvordan utbrudd av epidemier skulle håndteres.

På Falstad var det en difteriepidemi sommeren og høsten 1943. Det er grunn til å tro at om lag 10 % av fangene ble rammet. Epidemien krevde som en kjerner til to menneskeliv. Huller i kildema-

terialet gjør at høyere tall ikke kan utelukkes. Alle fanger som ble rammet av sykdommen ble isolert fra resten av de innsatte i en egen avdeling i hovedbygningens andre etasje. En fange beretter: *I løpet av september ble det tatt distriksvis over av hele leiren. Jeg var positiv. 21. september ble jeg sendt inn på en cellegang i hovedhuset hvor de smittefarlige var isolert. For enden av korridoren var det en dor. Gjennom den fikk vi mat. Tyskerne våget aldri å gå innenfor den doren. Der levde jeg i fem uker. Difterieepidemien i 1943 er den eneste man kjenner til fra Falstad. Ellers beretter kildene bemerkelsesverdige lite om sykdom i leiren. Selv om fangene led av et til tider svært mangelfullt kosthold er det lite som tyder på at de ble alvorlig syke som følge av dette. De mistet vekt, men det finnes ikke noe konkret tallmateriale som kan fastslå hvor mye fangene gjennomsnittlig gikk ned under oppholdet. Kildegrunnlaget er likevel godt nok til å kunne slutte at den berømte musehannen fra konsentrasjonsleirene på kontinentet aldri fant veien til Falstad.*

Fangene som lå på sykestua var hovedsakelig plaget av forkjølelssykdommer, revmatiske lidelser som følge av kalde og fuktige celler, eller de behøvde behandling etter straffeekseris og andre former for mishandling. Videre var magesyke relativt vanlig på Falstad. I perioder fikk de innsatte servert bedervet mat, og i tillegg var drikkevannet av svært dårlig kvalitet. En tredje årsak var det ensidige og næringsfattige kostholdet. Mangel på vitamin B kunne dessuten føre til sykdommen *beri-beri*, som helst ytret seg i form av slapphet og ødemer på beina og i ansiktet.

Generelt sett er det overraskende å registrere at fangebelegget i nokså marginal grad var plaget av alvorlige sykdommer. Av et samlet belegg på vel 5 000 fanger kjenner man til fem tilfeller av sykdom som endte med dødsfall. To av dødsfallene skyldtes difteri, mens tre fanger døde av lungebetennelse på Innerherred sykehus. På grunn av kildesitua-


Falstadlegene Ryther og Lange. Foto Stiftelsen Falstadsenteret.

sjonen må det tas forbehold om at antallet døde kan være noe høyere. Konklusjonen må likevel bli at totalt sett døde svært få Falstadfanger av sykdom. I et slikt perspektiv kan ikke Falstad sammenlignes med noen av konsentrasjonsleirene på kontinentet.

BEHANDLINGEN AV FANGENE

I oktober 1933 begynte daværende leirkommandant i konsentrasjonsleiren *Dachau*, Theodor Eicke, å systematisere administreringen av leiren og behandlingen av fangene gjennom et leir- og straffereglement for disiplinårsaker. Dette reglementet danner grunnlaget for fangebehandling i alle konsentrasjonsleire som ble opprettet for og under 2. verdenskrig, og viser tydelige likhetstrekk med de mest kjente former for straff som vi kjenner fra norske fangeleire.

I kildene gis det inntrykk av at forbud mot brevskrivning, besøk og pakker relativt ofte ble benyttet som represalier overfor de innsatte. Mye tyder på at flukt- og fluktforsøk fra leiren var blant de hyppigste årsakene til iverksettelse av slike tiltak. I denne kontekst må disse tiltakene beskrives som milde reaksjoner.

Vi skal under se eksempler på at leirledelsen kunne gå langt hardere til verks ved ileggelse av straff.

Trolig var straffeekseris den mest anvendte måten å tukte fanger på i årene 1941-45. Fangevokternes framferd og «tidens ånd» i leiren var svært skiftende, og graden av brutalitet under ekseris varierte. En tidligere fange beretter fra høsten 1942: *I rask springmarsj gikk det ut på myra utenfor leiren, og der begynte materittet [...] Vi ålet oss fram i myr og sole, stupte kråke forlengs og lakkengs, hoppet med boyde knær, løp, kastet oss ned, rullet, alt under en fryktelig skrikning og banning fra vaktene.*

En annen velkjent måte å straffe fanger på var opphold i den beryktede mørkecellen. Den lå i hovedbygningens kjeller, og kan i dag besues på *Falstad Museum*. Mørkecellen var kald, svært trang og hadde ikke noe inventar. For at fangene ikke skulle legge seg ned på golvet slo vokterne vann inn i cellen. Det var heller ikke uvanlig at fanger ble utsatt for regelrett mishandling under soningen, som ofte strakk seg over to-tre døgn.

Særlig i 1942 ser det ut til å ha vært allmenn praksis å gi nyankomne fanger toff behandling de første dagene. Under rettsaken mot Gestapo-sjef og KdS for *Einsatzkommando V*, Gerhard Flesch, innrommet siktede at han dette året personlig innførte prylestreff på Falstad. Det øvrige kildematerialet viser også at forholdene på Falstad var særegent dårlige fra og med våren 1942 og vel ett år framover. I denne perioden utviste vaktmannskapet en framferd som ikke står tilbake for beretningene fra de mer beryktede leirene på kontinentet. Fra denne tiden finner vi i kildene mange spor etter den nazistisk-ideologiske forakten for menneskeverd. I en dagbok skildres tiden slik: *Jeg har sett lignende scener så mange ganger for, er blitt temmelig hårdkokt og arstumpet av dette livet her i leiren [...] Finnes der da ikke noe som kan gjøre slutt på dette helvete som tyskerne lager for oss- denne pobel- disse bestialske rovmdere fra det tredje rikets ormebol. Fra en*


Tyske og norske nazister ble tvunget til å forestå oppgravningene i Falstadskogen sommeren 1945. Foto Stiftelsen Falstadsenteret.

Etter frigjøringen var Ijuban Vukovic til uvurderlig hjelp i arbeidet med å påvise gravstedene. Sommeren 1945 ble alle kjente graver åpnet og de døde identifisert så langt det lot seg gjøre. De fleste nordmenn ble brakt til sine hjemsteder, mens russere og jugoslaver ble samlet på krigskirkegårder i Trondheim. Tysk SS-personell og medlemmer av Nasjonal Samling måtte forestå og bivåne oppgravningen. Arbeidet foregikk under full presedekning og fotodokumentasjon. Det ble også foretatt oppgravninger i 1947, 1948 og 1952.

Fra sommeren 1942 til årsskiftet 1943-44 gravde Ijuban minst 46 graver. Enkelte av dem var massegraver. Gravstedene i Falstadskogen er i dag markert med små pyramider av stein. På en minnetavle fra 1963 er det påført at 205 mistet livet: 43 nordmenn, 101 russere og 61 jugoslaver. Dette tallet er imidlertid for lavt. Den jugoslaviske historikeren Ijubo Mladjenovic forsket i mange år på jugoslaviske fangers skjebne i Norge og mener at minst 78 av hans landsmenn ble skutt på Falstad. Det er svært sannsynlig at Fal-


Representanter fra den offentlige oppgravingskommisjonen følger med på oppgravningene. På korset står det skrevet 3 jøder. Foto Stiftelsen Falstadsenteret.

fikk sin grav på denne måten. Korvetten *Haakon VII* gjorde sok etter båten i juli 1945 med asdic. Et mulig funn ble påvist og avmerket, men på grunn av vanskelige bunnforhold og stor dybde gjorde man ikke forsøk på heving. 55 år etter er det fortsatt ikke gjort nye sok for å lokalisere båten. Grunnet disse forhold vil man trolig aldri få kjennskap til det eksakte antallet henrettede i *SS-Strafgefengenen-lager Falstad*.

Hva skjedde med de tyske bødlene i Falstadskogen? Oscar Hans var som leder av det tyske sikkerhetspolitiets *Sonderkommando* ansvarlig for eksekusjoner av minst 312 norske patrioter, blant dem de ti sonofrene i Falstadskogen under unntakstilstanden. Hans ble i januar 1947 dømt til døden i Eidsivating Lagmannsrett, men anket dommen til Høyesterett. Her fant en mangelfulle domsgrunner og retten opphevet derfor dommen i september samme år. Oscar Hans ble utvist fra Norge og sendt til Tyskland i desember 1947.

Josef Schlossmacher var Gestapos faste eksekusjonsleder ved likvidering av utenlandske krigsfanger i Falstadskogen, Voilan-fengslst og Misjonsshotellet i Trondheim. Fordi Schlossmacher hovedsakelig involverte seg i saker som angikk russere og jugoslaver, ble han etter

beslutning av Riksdavokaten sendt til Tyskland for der å stå til rette overfor de allierte myndigheter. Rettsaken mot Schlossmacher ved Trondheim Politidommer ble dermed henlagt.

SS-offiseren Josef Schossmann tjenestegjorde hos Gestapo i Trondheim og Mesund, der han helst befattet seg med politiske spørsmål og kontraspionasje. Schossmann var sammen med Gestapo-offiseren Felix Ritter ansvarlig for henrettelsen av motstandsmannen Toralf Berg på Falstad i februar 1943. Frostating Lagmannsrett domte Schossmann til tvangsarbeid på livstid, mens Ritter fikk 13 års tvangsarbeid. Schossmann ble ved Kongelig resolusjon av 9. mai 1953 benådet og sendt til Tyskland. Felix Ritter ble benådet to år tidligere.

ETTERORD

I perioden 1940-45 opprettet tyskerne om lag 260 fangeleire i Norge. Totalt satt nær 150 000 mennesker i fangenskap. Vel 40 000 av disse var norske kvinner og menn, mens resten var utenlandske krigsfanger og tvangsarbeidere. Deres historie har til nå blitt tildelt en marginal oppmerksomhet i norsk okkupasjonsforskning. Med unntak av Grini har dette leirsystemet siden det ble avvirket i 1945 stått i skyggen av vår kollektive erindring fra krigsårene.

I mange land marsjerer i dag nynazistiske grupper under taktfaste rop, på nytt tilgjengelig for forkvaklede førere. Også her i landet har norske ungdommer marsjert for å hedre Adolf Hitlers nestkommanderende Rudolf Hess. Disse skremmende begivenheter avdekker en svak bevissthet om hendelsene under 2. verdenskrig.

Mellom 1941-45 ble det begått en rekke forbrytelser mot menneskeheten i *SS-Strafgefengenenlager Falstad*. Nye generasjoner kan ved formidling av denne historien opparbeide nødvendig innsikt i hva grunnleggende menneskerettigheter egentlig handler om. Slik kan okkupasjonshistorien nyttes til å bygge broer mellom fortid, nåtid og framtid. ■


Gravkister i Falstadskogen. Foto Stiftelsen Falstadsenteret.

KILDER OG LITTERATUR:

Bundesarchiv Berlin *Dokumenter fra KdS Einsatzkommando V*, blant annet korrespondanse mellom Trondheim og Falstad
Falstadarkivet *Dagbøker, skriftlige beretninger, brevsamlinger og intervjuer med tidligere Falstadfanger*. 160 intervjuer er tatt opp på lydband
Kogon, Eugen *SS-Staten* Oslo 1981

Landmark, F. W. *25-aarsberetning for Falstad Skolehjem* Trondheim 1920
Reitan, Jon *SS-Strafgefengenenlager Falstad 1941-45* Hovedoppgave i historie, Trondheim 1999
Universitetsbiblioteket i Trondheim *Privatarkiv nr. 19, Grong lvar: «Tysk politifiche»*
Weinmann, Martin *Das Nationalsozialistische Lagersystem* Frankfurt am Main 1990

STIFTELSEN FALSTADSENTERET

Falstad skal bli et valfartssted for frihetstankens pilegrimer fram gjennom tidene. (Kronprins Olav i Falstadskogen 1947 under avdukingen av minnesteinen over de som ble henrettet der under krigen.)

Stiftelsen Falstadsenteret er et nasjonalt opplærings- og dokumentasjonssenter for krigens fangehistorie, humanitær folkerett og menneskerettigheter. Gjennom opplæring, dokumentasjon og kunnskapsformidling bidrar senteret til å fremme respekt for menneskeverd og humanitet. Et bredt bifang av institusjoner, organisasjoner og enkeltpersoner er med som stiftere, støttespillere og samarbeidspartnere. Falstadsenteret har etablert tverrfaglige nettverk både regionalt, nasjonalt og internasjonalt. Herunder kommer blant annet det EU-finansierte dokumentasjonsprosjektet Camp II, der flere Holocaust-museer i Europa og Israel deltar. Formålet med prosjektet er å lage et database-system, slik at materialet kan gjøres tilgjengelig for publikum og fagfolk via internett. Camp II involverer i tillegg til Falstadsenteret: Yad Vashem (Israel), Frihedsmuseet (Danmark), Gedenkstätte und Museum Sachsenhausen (Tyskland) og Alliance israëlite universelle (Frankrike). Dette samarbeidet har et behov for å trappe opp forskningen også om de norske leirfangene. I fortssettelsen av Camp II-prosjektet har senteret innledet samtaler med museer og enkeltpersoner i Tyskland, Danmark, Sverige og Norge med tanke på framtidige utstillinger.

I et hjemlig okkupasjonshistorisk perspektiv har senteret organisert et intervjuprosjekt med tidligere Falstadfanger. Til nå er 160 intervjuer samlet på lydband. Parallelt har dette innsamlingsarbeidet også omfattet kartlegging av primærmateriale og arkivstudier i Inn- og utland.

Falstadsenteret arrangerer årlig et seminar med utgangspunkt i spørsmål knyttet til humanitær folkerett og menneskerettigheter. Tema for årets seminar var «Vår medieskapte virkelighet- om krigspropaganda, krigsreportasjer og menneskeverd». Med basis i Falstads unike læringsmiljø vil det bli utviklet videre opplærings- og studietilbud i krigens fangehistorie, humanitær folkerett og menneskerettigheter for skoleelever, studenter, ansatte i Forsvaret, politi, annen offentlig virksomhet, samt humanitære organisasjoner og næringsliv. Norge har tradisjon for et sterkt engasjement innenfor de nevnte disipliner, og vår rolle i det nye forsvars- og sikkerhessamarbeidet forutsetter i større grad enn tidligere en omfattende og kontinuerlig opplæring innenfor disse områdene.

annen fangeberetning leser vi: *Den leiren var da, den var før å si det pent et helvete altså. På alle vis.*

En vil finne flere årsaksforklaringer til at nettopp året 1942 skilte seg ut hva angår behandling av fanger. For det første vil forholdene i en fangeleir alltid preges av hvem som står ansvarlig for den daglige drift av institusjonen. I Falstadarkiv et beskrives flere av SS-offiserene som befant seg i leiren dette året som spesielt sadistiske og voldelige. Vaktmannskapene fikk tilnavnet *Gråbein-kompaniet*, oppkalt etter den mest beryktede fangevokteren i leiren, *Gråbein*, eller Lamprecht som han virkelig het, var kjent for å opparbeide et voldsomt rasert og brukte gjerne av fritida si for å hundse fangene. Videre var *Falstads onde ånd*, øverstkommanderende Gerhard Flesch, svært delaktig i å tilskynde til voldeligheter overfor fangene i leiren. Det er liten tvil om at hans sentrale medvirkning til de brutale forholdene på Falstad veide tungt da han i Frostating Lagmannsrett 2. desember 1946 ble dømt til døden. Et tredje årsaksmoment vil vi finne i den turbulente situasjonen i Midt-Norge dette året. 1942 ble etter hvert fylt av tragedier og en rekke nasjonale nederlag i kampen mot okkupasjonsmyndighetene. Trondheim og Trondelag ble i så måte hardt rammet, og situasjonen kulminerte med innføring av unntakstilstand 6. oktober. De to påfølgende dager ble 34 nordmenn skutt på Falstad som ofre for Terbovens avskrekingspolitikk. Samtidig ble alle mannlige jøder over 15 år fra det nordnorske arrestert og sendt til Falstad. Det er ikke vanskelig å tenke seg at den svært turbulente tilstanden i Midt-Norge må ha smittet over på forholdene i regionens største fangeleir.

De jødiske fangene fikk et særegent brutalt møte med Falstad. I kildematerialet finner vi en rekke eksempler på den tortur og fornedrelse de ble utsatt for fram til deportasjonene startet 26. november 1942. Eksempelvis fant fangevokterne stor glede i å la jødene krype fra leiren og opp til steinbruddet. Denne


Vaktmannskaper foran leirporten. Foto Stiftelsen Falstadsenteret.

seansen kunne ta flere timer mot 15-20 minutter hvis en gikk. Før de ble satt til å arbeide måtte de ofte åle rundt i en bekk, slik at de gikk våte og stivfrosne hele dagen. Tunge bærer fylt med stein skulle bæres i springmarsj ned til leiren, og ikke sjelden måtte jødene bære steinen tilbake til utgangspunktet.

En dag i oktober fikk en av vaktmannskapene en lysende idé. Løvet hadde falt av en stor bjørk inne i gårdsplassen. Under slag og spark ble jødene kommandert til å krabbe på alle fire, plukke opp ett og ett blad med munnen og legge løvbladene i en haug i enden av gårdsplassen. For øvrig hadde de jødiske fangene ikke tillatelse til å oppsøke sykestua ved sykdom, de fikk ikke motta besøk, og de kunne bli jaget ut av matsalen før de fikk noe å spise. I perioden mars-november 1942 ble i alt åtte jøder henrettet i Falstadsbogen, leirens rettersted. De øvrige ble deportert til Tyskland. Bare seks av de 48 jødiske Falstadfangene overlevde Auschwitz.

SS-Strafgefengenenlager Falstad er imidlertid ikke bare en historie om tortur, fornedrelse og drap. Forsommeren 1943 representerer en brytningstid i så

henseende. I denne perioden startet en utvikling som gikk i retning av bedre fangevilkår. Tyskerne praktiserte fortsatt streng disiplin i leiren, og man gikk heller ikke av veien for å iverksette straffetiltak dersom reglementene ble brutt. Likevel framkommer det tydelig av kildene at slike tiltak heretter antok en helt annen karakter. Som typiske eksempler siterer vi fra to fangeberetninger. Her karakteriseres tiden etter bruddet i 1943 slik: *Avstraffelser i form av stokkeslag og spark kan jeg ikke huske fra Falstad. På bakgrunn av senere erfaringer fra konsentrasjonsleirer i Tyskland, står Falstad for meg som en feriekoloni.*

Under oppholdet på Falstad fra oktober 1942 til slutten av 1943 var jeg med på mye slags arbeid. Forholdene i leiren forandret seg betydelig på denne tiden [...] Fra sommeren 1943 var forholdene atskillig bedre enn tidligere.

Hvordan skal man så forklare dette bruddet på forsommeren 1943? Det mest tungtveiende momentet finner vi i skiftet av Kommandantur og vaktmannskaper. I denne perioden ble de tidligere så pågående og brutale fangevakter sendt til Østfronten, mens de nyankomne vokter-

ne var eldre, tvangsutskrevne reservister. De utviste en helt annen holdning overfor de innsatte, som raskt merket endringene. I en dagbok berettes det: *Så kom det reservister, eldre folk på opptil 48 år. Disse var verdt et kapittel for seg. De fleste ble våre fortrolige. Noen få av dem var nazister og medlem av partiet. Alle de andre var almindelige, fredsommelige, bra mennesker som avskydde vold og tvang og ikke ville ha noe med nazi-politikk å gjøre.*

I flere intervjuer og beretninger blir det også påpekt at de nye vokterne kunne sabotere ordre fra øverstkommanderende Flesch og leirkommandantene når det gjaldt iverksettelse av straff mot de innsatte. Flesch selv var tvunget til å avgi sine «beste menn» til tjeneste på Østfronten og erstatte disse med reservister. Han hadde nok gjerne sett at det brutale regimet fra 1942 hadde fortsatt, men de rette mannskapene var ikke lenger tilgjengelige.

I et verdenskrigsperspektiv kan en heller ikke se bort fra det forhold at tyskerne hadde startet på veien mot katastrofen. Det store vendepunktet kom i

slaget ved Stalingrad, der general Paulus og hans 6. armé kapitulerte i februar 1943. Det er i alle fall tydelig at leirledelsen i krigens siste fase så en verdi i å holde seg bedre inne med nordmennene, kanskje med tanke på hva som ville skjje med dem selv i tilfelle en tysk kapitulasjon? I denne sammenheng er kildene fra Falstad nokså entydige. Flere fanger påpeker hvor opptatte tyskerne etter hvert ble av å diskutere krigen og dens utfall med de innsatte.

FALSTADSKOGEN – RETTERSTEDET

Noen hundre meter syd for leirens hovedbygning hever landskapet seg opp mot to delvis skogbevokste koller. Mellom dem ligger et lavere og delvis myrlendt område gjennomskåret av to mindre bekker. Innenfor en relativt liten del av denne skogen ble over 200 fanger henrettet i årene 1942-43. De fleste av ofrene var jugoslaviske partisaner og russiske krigsfanger, mens 43 av de henrettede var nordmenn. Under unntakstilstanden i oktober 1942 ble 23 menn fra Majavatan,

10 Trondheimsborgere (sonofre for sabotasjeaksjoner i Midt-Norge) og én fra etterrettingsorganisasjonen XU skutt i Falstadsbogen.

Fra sommeren 1942 var serberne Ljuban Vukovic leirens faste graver. For hver henrettelse skulle finne sted ble Ljuban og et par medfanger kommandert opp til skogen med hakke og spade. Her ble de vist et sted å grave med angivelse over hvor stor graven skulle være. En serie av tilfeldigheter gjorde at Vukovic overlevde fangenskapet. For hans jugoslaviske medfanger ble nemlig Falstad en dødsleir. Romning var den eneste reelle mulighet de hadde for å overleve. Petar Krasulja var en av de få heldige som med hjelp av norske medfanger kom seg gjennom piggrådgjerdene en septembernatt i 1942. Krasulja har ved flere anledninger vært tilbake på Falstad, senest i 1998. Han forteller i et intervju: *Jeg følte at jeg befant meg i dødens venterom på Falstad. Jeg visste ikke om jeg ville overleve neste dag [...] Jeg tenker tilbake til den tiden. Hvis jeg ikke hadde rømt, hadde jeg ligget her i skogen.*


Påviste gravsteder i Falstadsbogen. Foto Stiftelsen Falstadsenteret.


historie

populærhistorisk magasin

FALSTAD

BARN

PÅ FEIL

LANGS

KOMMA

KR. 60,-


Da freden brøt løs