

Historie m. 3/01

Langs veien til Auschwitz

Om reaksjoner på jødeforfølgelsene i et utvalg norske institusjoner

Da de tyske troppene invaderte Norge våren 1940 var antallet jøder i landet omlag 1 800, inkludert vel 400 flykninger med midlertidig oppholdstillatelse. Storparten holdt til i Oslo-området, den nest største gruppen i Trondheim og omegn. Jødene ble utsatt for en stadig økende antisemittisk propaganda, lover og forordninger. Situasjonen kulminerte med massearrestasjoner og deportasjoner til Auschwitz høsten 1942 og vinteren 1943. I denne framstillingen skal vi se nærmere på hvordan et utvalg institusjoner i det norske samfunn reagerte på aksjonene mot landets jødiske befolkning. Underveis skal vi vandreg langs tidligere oppgatte stier, men vi skal også bli kjent med hvordan noen gjenlevende jøder i dag vurderer den dramatiske tiden. Kildene er hentet fra et nylig avsluttet minneinnsamlingsprosjekt i regi av Det Mosaiske Trossamfunn i Trondheim.

AV JON REITAN

Jødeaksjonene her i landet var ikke et nasjonalt anliggende, men et resultat av langvarige forberedelser fra tysk side. Wannsee-konferansen utenfor Berlin i januar 1942 innledet iverksettelsen av et systematisk og industrielt masse mord på Europas jødiske befolkning. Jødene i Norge skulle som jøder i alle andre besatte områder arresteres og deporteres i overensstemmelse med Wannsee-konferansens retningslinjer. I Frankrike, Belgia og Nederland begynte arrestasjonene våren 1942. I oktober var turen kommet til Norge.

Forholdene her i landet ble det første okkupasjonsåret oppfattet som tålelige for den jødiske befolkning. Bortsett fra at tyskerne i mai 1940 fratok dem deres radioapparater er eksemplene på forføyninger overfor jødene den første tiden relativt få, skriver Oskar Mendelsohn i sitt tobindsverk om jødisk historie i Norge. En av jødene fra Trondheim forteller: *Det man reagerte på var at de tok radioene fra oss uten grunn, de mente at vi var farlige ved å spre nyheter. Det var jo tull selvfølgelig. Men det rare er at vi ikke*


Jødisk ungdomsleir, Meldalen 1939. Foto Det jødiske museum i Trondheim.

tok det som noe forvarsel på hva som skulle komme.

Administrative tiltak fra norske myndigheters side mot jøder forekom ikke før i begynnelsen av 1942. Den 10. januar ble det fattet beslutning om at alle norske jøders legitimasjonskort skulle stemples med bokstaven J. Samtidig skulle alle jøder i landet fylle ut et registreringskjema i tre eksemplarer, der det skulle redegjøres for en lang rekke spørsmål om slektskapsforhold, forretningsdrift osv. Vel et par måneder senere, den 13. mars, gjeninnførte Quisling-regjeringen den gamle grunnlovsbestemmelsen om at jøder ikke hadde adgang til riket. Disse forføyninger førte til en stadig voksende uro fram mot de skjebnesvangre tiltakene høsten 1942.

Den 24. oktober 1942 gikk et direktiv fra det tyske *Sicherheitspolizei* direkte til det norske statspolitiet og dets leder, general Karl Marthinsen. Ordren var at alle mannlige norske jøder over 15 år skulle hentes i sine hjem og fengsles den 26. oktober klokken seks om morgenen. Samme dag utstedte Quisling-styret en lov for å skaffe seg formell hjemmel for massearrestasjonene. Loven ga adgang til å kunne anvende sikringsforføyninger *overfor personer som med skjellig grunn mistenkes for å ha fremmet eller å fremme folke- eller statsfiendtlige bestrebelser*. Ved arrestasjonen skulle politiet vise til en kunngjøring om at vedkommende families formue skulle beslaglegges og at eldste gjenværende medlem av familien ble pålagt daglig meldeplikt ved

politistasjonen i det distriktet familien bodde. Loven om inndragning av jøders formue og eiendom var underskrevet av Quisling, innenriksminister Albert Hagelin og justisminister Sverre Riisnæs samme dag som aksjonene fant sted. På dette tidspunkt var allerede alle mannlige jøder fra Trondheim arrestert og sendt til Falstad fangeleir. I Trøndelag hadde prosessen startet den 6. oktober i forbindelse med unntakstilstanden i landsdelen.

Den 17. november 1942 utstedte Quisling en lov om meldeplikt for alle jøder. Registreringen hittil hadde i det vesentligste omfattet såkalte *fulljøder*, definert som *en jøde med minst tre av rase fulljødiske besteforeldre*. Nå ville en sikre seg alle av jødisk avstamning. Den 26. novem-


Vidkun Quisling.


Sverre Riisnæs.


Jonas Lie.

ber klokken fem om morgenen ble så de siste arrestasjoner i Oslo gjennomført, samme dag som deportasjonen med *Donau* fant sted. Jødene fra det nordenfjeldske kom ikke fram tidnok grunnet togforsinkelser fra Trondheim, og ble derfor internert i Bredtvedt fengsel fram til neste Tysklandstransport gikk med *Gotenland* den 24. februar 1943. I alt ble 767 jøder deportert fra Norge under 2. verdenskrig. De fleste var norske statsborgere, men inkludert i tallet er også personer uten norsk statsborgerskap og statsløse jøder. De aller fleste kom til Auschwitz. Av de 767 jødene overlevde 26.

NASJONAL SAMLING OG JØDENE

Ordren om å iverksette tiltak mot jødene her i landet kom fra Berlin. For tyskerne i okkuperte områder var det likevel svært viktig å skape det inntrykk at jødeforfølgelsene var nasjonale anliggender, og at de selv bare beskjeftiget seg med spørsmål av praktisk karakter, som for eksempel de fysiske transportene. Trengte man en lovhjemmel for å sikre et formelt grunnlag for å arrestere jødene, så måtte dette ordnes av de ansvarlige, nasjonale

politikere. Her i landet havnet altså slike saker på ministerpresident Quislings bord.

Selv om flere ministre og andre i partiet måtte stå til rette for sine bidrag til jødeforfølgelsene etter krigen, vil vi av plasshensyn rette fokus mot to sentrale NS-aktører: Ministerpresidenten selv og justisminister Sverre Riisnæs, som i kraft av sitt embete var den som Quisling helst konfererte med når det gjaldt forordninger rettet mot jødene. Avslutningsvis vil vi lete etter reaksjoner nedover i partiets rekker. Den øverste ansvarlige for politiets medvirkning til jødeforfølgelsene, politiminister Jonas Lie, utelates i framstillingen. Svært få reaksjoner og utspill kan spores direkte tilbake til ham, noe som delvis skyldes at Lie høsten 1942 befant seg på Balkan.

«DET ER IKKE TALE OM NOE KOMPROMISS»

Sommeren 1942 skrev Quisling at jødedommen utgjorde en potensiell sammensvergelse rettet mot alle land som sto på Tysklands side i krigen. En rekke muntlige og skriftlige formuleringer fra Quisling viser med all tydelighet hans

iboende forestillinger om en jødisk verdenskonspirasjon. Selv under prosessen mot ham etter krigen erklærte Quisling at jødene var skyld i flere av de ulykker som hadde rammet vårt folk.

Første gang han kommenterte jødeaksjonene offentlig var under partiets Trøndelags-stevne som ble holdt i Trondheim i begynnelsen av desember 1942. Fra talerstolen i Filmteatret la han ut om jødene verdensomspennende sammensvergelse: *[...] En må forstå at dette problem, det er hele verdensproblemet. Det er Lokes fryktelige avkom, Midgarsormen og Fenrisulven. Det er en misforståelse at det kan foregå en utjevning. Den eneste mulige løsning er at jødene forlater Europa og drar til et annet område- helst en øy [...]. Det er ikke tale om noe kompromiss!.*

På dette tidspunkt hadde allerede Quisling-regjeringen «sikret» seg mot jødene. At deportasjonene skjedde etter tysk initiativ og påtrykk, fant aldri Quisling grunn til å hefte seg ved i sine taler. Når jødene burde sendes til en øy, siktet han til Madagaskar på Afrikas østkyst, som ennå var tyskernes offisielle løsning, og kanskje den eneste Quisling kjente til.

Likevel forekommer det som påfallende at det ikke finnes noen dokumentasjon for om ministerpresidenten forespurte tyskerne om sine landsmenns skjebne. Andre deporterte grupper, som for eksempel studentene og offiserene, ble nemlig gjenstand for en rekke henvendelser fra Quisling til Gestapos hovedkvarter på Victoria Terrasse. Professor Hans Fredrik Dahl skriver i sin Quisling-biografi at om ministerpresidenten noen gang spurte etter jødene, så har i tilfelle henvendelsen ikke etterlatt noen spor. Dahl slutter at materialet som belyser NS-myndighetenes omtanke for de deporterte jødene må karakteriseres som påfallende sparsomt.

Quisling-regjeringen må ha hatt sine mistanker vedrørende jødene skjebne etter deportasjonene. Under en tjenestereise til Berlin våren 1943 hadde finansminister Fredrik Prytz benyttet anledningen til å besøke sin eldste datter som da var bosatt i Breslau. Hun hadde tidligere på året sett Breslaus jødiske befolkning bli fraktet avgårde som kveg på lastebiler. Hun hadde fått vite at jødene skulle omskoleres til håndverk og husflidyrker. Men under en samtale skal faren ha sagt til datteren: *Vet du hva som skjer med jødene i de leirene? De likvideres.* Det er usikkert hvorfra minister Prytz hadde innhentet denne informasjonen. Videre kunne fylkesmannen i Hedmark meddele i sin månedsrapport for juli 1943 at han *til stadighet møter rykter om at de norske jøder skal være likvidert.* Rykter eller ikke rykter; disse meldingene må med all sannsynlighet også ha nådd Quisling selv. En ganske annen sak er hvorvidt han valgte å tillegge dem samme troverdighet som Prytz, skriver Dahl. Trolig var han ikke motivert for dette, i alle fall var hans foredrag og taler fortsatt preget av harde utfall mot den jødiske verdenskonspirasjon, og hva nordmenn kunne vente seg dersom de *kom tilbake med C.J. Hambro i spissen.*

Nei, disse menneskene kunne landet greie seg uten. Flere uttalelser peker i retning av at ministerpresidenten trodde


Moritz Abrahamsen. Han var født i Litauen, og kom til Trondheim som handelsreisende. Abrahamsen ble arrestert under unntakstilstanden i Trondheim 6. oktober 1942, og sendt til Falstad fangeleir. Her ble han skutt 13. oktober sammen med jødene Kalman Glick og Herman Schidor-sky, fordi alle tre var syke og ikke kunne arbeide. Deres grav ble funnet i 1947. Foto Det jødiske museum i Trondheim

jødene fra Norge levde i reservater i Polen, med sikte på en endelig repatriering på Madagaskar etter krigens slutt. Under prosessen etter krigen understreket Quisling at det ikke var han som hadde tatt initiativet til aksjoner mot jødene. Nei, det var det stadige presset fra tyskerne. En ting er i hvert fall sikkert: Quisling satte lite inn på å avverge det som endte i katastrofe for den jødiske befolkning i Norge. Han gjorde heller ingenting for å redde de jøder som etter deportasjonen i november fremdeles satt fengslet her hjemme. Quisling ble funnet skyldig i indirekte hjelp til mordet på de mange hundre jødene.

«DET FREKKE JØDEFJESET»

Den karrierelystne statsadvokaten og Tysklandsvennen Sverre Riisnæs meldte seg inn i NS den 6. juli 1940. Han hadde lenge blitt betraktet som en opportunist,


Cissi Klein. Hun ble internert sammen med Trondheims kvinnelige jøder i november 1942. Cissi ble gasset i hjel i Auschwitz i mars 1943, 13 år gammel. Foto Det jødiske museum i Trondheim.

men denne gangen var han var likevel svært tidlig ute. Det var fortsatt ikke gitt hvilken rolle NS ville spille i det nye Norge. Da riksrådsforhandlingene ble brutt i september samme år, og de parlamentariske representantene hadde trukket seg tilbake, framsto Riisnæs som et solid kort i den nye kabalen som skulle legges. Det var tyskerne som først brakte Riisnæs' navn på bane. Han var en anerkjent jurist, han hadde venner i viktige tyske kretser, og ikke minst snakket han og skrev utmerket tysk. Under en konferanse med Quisling den 20. september ga ministerpresidenten uttrykk for at «alle» ønsket ham i spissen for Justisdepartementet. Riisnæs trengte ikke betenkingstid.

Nils Johan Ringdal skriver i sin biografi om Sverre Riisnæs at han var en overbevist nasjonalist og rasist, og at hans antisemittisme trolig skrev seg fra ungdomsårene. Tydelige anti-jødiske ytring-


Judith Bodd på Tyholt i Trondheim før flukten til Sverige, 1942. Foto Det jødiske museum i Trondheim.

er kunne spores i flere brev han skrev på 1930-tallet. Han hadde også reist mye i Tyskland og Østerrike på denne tiden. Fra Wien skrev han til sin far i 1933: [...] *hvis du hadde sett så meget til jødene som jeg i Wien, så vilde du ha forstått at man gjerne kaster dem ut av landet. Det er noe pakk, noen krypdyr som forgifter nasjonen moralsk og økonomisk.* Helt fra han første gang holdt et offentlig foredrag som justisminister og NS-medlem, valgte han å krydre sine taler med antijødiske vendinger. Hans språklige kreativitet kjente få grenser. Riisnæs snakket ofte om *den asiatick-jødiske imperialismen* i øst og at *USAs, ja endog det gamle Englands ansikt er blitt det frekke jødeffjeset.*

Hvordan reagerte så justisministeren på jødeforfølgelsene her hjemme? Selv for en overbevist antisemitt var det ikke alltid samsvar mellom teori og praksis. Av den grunn reagerte han også delvis

selvmotsigende under aksjonene. På den ene siden bekymret han seg for enkelte jøder fordi de var gift med venner og bekjente av ham. Disse var i bunn og grunn «uskyldige», men ingenting fikk vike for de praktiske og nasjonale hensyn; alle måtte skjæres over samme kam. Ringdal framstiller Sverre Riisnæs både som pragmatisk nasjonalist og notorisk jødehater, to roller han spilte til samme tid. Etter den første større aksjonen mot jødene i oktober 1942 skrev han med begeistring til sin gode venn, politiminister Jonas Lie, som da befant seg på Balkan: *No gjør vi det av med jødene- og det ettertrykkelig!* Omtrent på samme tid berettet Riisnæs til en ung tysk SS-mann at han var glad for å kunne rydde opp *uten noen som helst sentimentalitet.* Han skal også personlig ha tatt initiativ til arrestasjon av en rekke jøder som han hadde fått beskjed om var blitt «oversett»

under aksjonene. I dette spørsmålet fantes det ikke rom for politisk vingling.

Justisministeren overga seg frivillig på frigjøringsdagen til norsk politi. I sine forklaringer hevdet Riisnæs at han ikke var direkte involvert i selve aksjonene. Han løy. I et brev til en soldat påsto han til og med at det var han som ledet *aksjonen mot Israels utvalgte her hjemme.* Riisnæs hevdet videre at han, som de fleste andre, trodde at jødene skulle settes i arbeidsleirer i Polen. Her snakket trolig statsråden sant. Det er også her sporene etter justisministerens befattning med jødeforfølgelsene stanser. Da Riisnæs ble stilt for retten var han så forvirret at saken mot ham måtte innstilles. Han ble erklært sinnssyk og slapp å stå til rette for sine forbrytelser. Under prosessen hersket det tvil om hvorvidt Sverre Riisnæs var syk eller ikke, men tvilen kom tiltalte til gode, skriver Ringdal. Før

han døde i 1988, 91 år gammel, uttalte han offentlig at det var psykiaterne som hadde reddet hans liv.

PARTIMEDLEMMENE

De norske hovedansvarlige for jødeaksjonene var Quisling selv og hans nærmeste statsråder. Med sine reaksjoner, forordninger og lover ga de tyskerne inntrykk av at en fra ledende NS-hold var fullt på linje med dem i jødespørsmålet. Kan man derav slutte at disse holdningene gikk som en rød tråd nedover i partirekkene? Var NS-medlemmer generelt tilhengere av den linje partiledelsen fulgte overfor jødene? Det interne NS-bladet *Hirdspeilet* frydet seg stort over at jødene fikk som *fortjent*, og verken *Hirdmannen* eller *Fritt Folk* tonet ned sine antisemittiske uttalelser etter deportasjonene høsten 1942.

Noen fast og enhetlig linje fra ledelsen og nedover i rekkene var det likevel ikke. Selv om NS var et autoritært parti, kom det etter hvert flere uttrykk for opposisjon når det gjaldt jødene. Forfølgelsene opprørte moderate fraksjoner i NS, og enkelte forlot partiet i protest. Fylkesmannen i Hedmark rapporterte at jødeaksjonen *plager mange partimedlemmer som en samvittighetssak*. Videre var det flere medlemmer som etter krigen påberopte seg at de hadde hjulpet jøder på flukt. Tyskerne på sin side festet seg mest ved de «negative» reaksjonene, og man beklaget seg over nok en belastning overfor opinionen. *Tiltakene mot jødene møtte også i NS-kretser manglende forståelse* het det i *Meldungen aus Norwegen*. Hvem var det så som fikk i oppgave å iverksette disse tiltakene?

DET NORSKE POLITIET

En forordning fra Reichskommissar Terboven av 28. mars 1941 satte i verk en omfattende nyordning av politiet i Norge. Gjennom Terbovens reform ble Norge inndelt i politipresidene Oslo, Stavanger, Bergen, Trondheim, Tromsø og noe senere Kirkenes. Politimestrene


Judith Bodd og en svensk venninne ett år etter flukten til Sverige. Jønkøping, 1943.
Foto Det jødiske museum i Trondheim.

ved de mindre politikamrene skulle underordnes sine respektive politipresidier, som igjen skulle svare for seg til politiminister Jonas Lie. Han hadde to sentrale underordnede, lederen for sikkerhetspolitiet og lederen for ordenspolitiet. Under sikkerhetspolitiet lå både kriminal- og statspolitiet.

For norsk politi ble samarbeidet med tyskerne institusjonalisert, og et daglig fenomen. Historiker Sverre Kjeldstadli har sett det slik at politiet under krigen lå under full tysk kontroll. Særlig ble statspolitiet, opprettet i juli 1941 under ledelse av Karl Marthinsen, betraktet som Gestapos forlengede arm. I det praktiske arbeide skjøv tyskerne norsk politi foran seg. I forbindelse med jødeaksjonene ville tysk politi ha vakt større oppsikt, kanskje til og med skapt panikk. På alle måter egnet norsk politi seg bedre til

disse formålene, dessverre for jødene og dessverre for politiet, skriver Nils Johan Ringdal om politiet i monografien *Mellom barken og veden. Politiet under okkupasjonen*.

Jødeaksjonene i 1942 ble gjennomført av det norske stats- og kriminalpolitiet i fellesskap (i Trondheim kun av kriminalpolitiet). I Oslo deltok Hirden som hjelpemanskaper. I enkelttilfeller var også såkalt *jøssingpoliti* innblandet. Disse aksjonene vil for alltid stå som et svartflekket kapittel i politiets historie. Omtrent 40 % av Norges jøder døde i tyske konsentrasjonsleirer og gasskamre. Dette var delvis det norske politiets ansvar, i og med etatens delaktighet i en langvarig prosess som startet med inndragning av jødernes radioapparater våren 1940 og som endte i Auschwitz høsten 1942 og vinteren 1943. To hoved-


Synagogen i Trondheim, 1938. Foto Det jødiske museum i Trondheim.

spørsmål i denne sammenhengen vil være: Hvilken forståelse hadde politiet av jødernes alvorlige situasjon under aksjonene, og hvilke reaksjoner og holdninger kom til syne i etaten? Ringdal beretter om en politimann fra Skien, som mange år etter krigen hadde dette å si om aksjonene mot jødene: *Folk så på dem som noe annet [...] Jeg husker godt at vi snakket oss imellom under krigen, på politikammeret, og kommentarene gutta kom med, var ganske enkelt at jødene var noe for seg selv, at de greide seg best selv. Det var oppfatningen hos mange, for de kjente dem ikke. De hadde aldri gjort ærlig arbeid, sa folk [...]. Jeg mener derfor at vi så på aksjonene mot jødene som noe helt annet enn aksjonene mot lærerne og mot dem som skulle på arbeidstjeneste.*

Da tyskerne beordret alle mannlige jøder over 15 år i Trondheim arrestert i forbindelse med unntakstilstanden den 6. oktober 1942, ble selve aksjonen overlatt til kriminalpolitiet. Kildene forteller at de fleste viste stor tjenesteiver og effektivitet. En av informantene fra Trondheim går hardt ut mot kriminalpolitiet: *I stedet for å gjøre det mest fornuftig og enklest mulig, gikk de fram på samme måte som om vi var kjeltringer, tyver eller banditter, som skulle arresteres og forfølges. Allerede i januar i 42 var det den stemplingen av «J» som lensmannskontorene og politiet fikk. Og da lagde de kartotek over hvem som bodde i den leiligheten eller den hytta der. Når de skulle arrestere da, så hadde de en liste over hvor manfolkene var hen. Dette var jo en fantastisk hjelp til nazistene i sin alminnelighet. Og*

om de forsøkte å si at de var så uskyldige som de gjør, så har jeg aldri godtatt det. Hadde de vært så uskyldige, hadde de nok dratt for å arrestere, men de hadde stått utenfor og latt dem få en sjanse til å stikke av. De skulle bare gjøre jobben sin, de skulle ikke vært aktive [...] Og vi har beviser mot en meget kjent politibetjent i Trondheim som ble sittende og vente to timer på Uгла for at de skulle komme hjem, de var ikke hjemme engang da han kom. Når de da setter seg to timer og venter på dem i stedet for å dra tilbake å si at de ikke var hjemme. Da hadde de fått advarsel og kunne ha stukket av.

I oktober 1941 ga Justisdepartementet alle fylkesmenn beskjed om å kartlegge jødisk eiendom, en ordre som ble videre-sendt til sorenskrivere, byskrivere og lensmenn. Selv om enkelte bloffet og tre-

nerte registreringer, ble henvendelsen fra departementet ekspedert hurtig på de fleste kanter av landet. Tyskerne på sin side ga flere signaler om at de var svært fornøyde med gjennomføringen av aksjonen og dens resultater. Registreringen av jødisk eiendom pågikk hele høsten. Enkelte viste stor iver etter å innfri okkupasjonsmaktens forventninger ved å navngi nordmenn som kanskje eller muligens var jøder: *Man vet ikke sikkert om nevnte person er av jødisk herkomst, men det sies, sto å lese i en rapport fra Flekkefjord. I Rakkestad kjente man ikke til formuende jøder, skjønt det eneste maatte da være om fru NN muligens skulde være av jødisk ætt.*

Det totale bilde av politiets rolle under jødeaksjonene er på langt nær ensidig negativt. Det lar seg heller ikke inndele i en enkel modell hvor politietatens nasjonale og unasjonale fraksjoner blir de eneste. Det fantes flere overganger mellom disse ytterpunktene. Ja, det fantes til og med motstandsmenn i statspolitiet, på samme vis som det var NS-medlemmer å finne i *jøssingpolitiet*, dvs. pris- og rasjonaliseringspolitiet.

Under forberedelsene til aksjonene i Oslo gikk det både kvelden før 26. oktober og 25. november ut varsel fra illegale kretser i politiet om det som skulle skje, til jøder direkte og venner av jøder. En av veteranene i hjelpearbeidet for jødiske flyktninger fra utlandet, Sigrid Helligsen Lund ble advart to ganger, første gang pr. telefon: *Dette er fra politiet, i morgon tidlig begynner vi å samle på det materialet vi snakka om. Ville berre seie ifrå.* Neste gang var beskjeden: *Ja, det skal nok være fest i kveld igjen, og det er de små pakkene vi skal hente denne gangen.* En av Trondheimsjødene forteller også om en lignende episode fra Leksvik: *Det var jo en lensmann der som var nazist, og han prøvde jo å advare mor flere ganger og sa: «Jeg skulle vært hos deg, men det er så mye snø», og han skulle sånn og sånn.* En annen informant legger til: *Det fantes jo selvfølgelig de som var vennlige av politiet, noen som var medgjørige og villige til*


Synagogen i Trondheim ble beslaglagt og brukt til å innkvartere tyske soldater under okkupasjonen. Foto Det jødiske museum i Trondheim.

å hjelpe. Ragnar Ulstein hevder at flere jøder gikk i dekning etter å ha fått varsel fra politifolk eller motstandsbevegelsen. Det er også klart at motstandsfolk i politiet bisto med å skaffe falske pass og rekvisisjoner. Det er likevel vanskelig å fastslå omfanget av disse hjelpeaksjonene.

Fra politihold er det i ettertid blitt hevdet at de var svært aktive i varslingene høsten 1942, og at mange flere jøder ble varslet enn de som valgte å dra. Dette er påstander som naturligvis blir vanskelige å bekrefte eller avkrefte. Nils Johan Ringdal skriver at politiet er tjent med at slike historier fortelles, fordi de kompenserer for et ellers lite gloriøst kapittel i politihistorien. Flere samtidige reaksjoner fra politifolk vitner om ambivalens da de fikk vite hva som var i ferd med å skje. Likevel ble ordrene fulgt, og aksjonene kan ikke beskrives som annet enn forbausende effektive. En polititjenestemann i Tønsberg beskrev situasjonen slik: *Jeg var tilstede da brevet om aksjonen ble åpnet inne på politimesterens kontor [...] Vi syntes dette var en merkelig ordre, men den*

ble da utført. En høyere embetsmann i Politidepartementet påsto at det hersket full viten om at jødene skulle ut av landet: *[...] men Møystad visste det, og politifolkene visste, mens aksjonen pågikk, at jødene skulle sendes ut av landet.*

Et trekk ved politietaten som synes å ha vært relativt gjennomgående når det kommer til selve reaksjonene på jødeaksjonene, er likegyldigheten. Ringdal forklarer dette med at det ikke fantes jøder i norsk politi, og de fleste politifolk kjente få jøder. Videre ser det ut til at den jevne politimann var passiv og forholdt seg til jødene med en godt synlig «kulturjernhet», som for øvrig hadde preget store deler av det norske samfunnet gjennom generasjoner. Flere i etaten har senere unnskyldt seg med at de knapt hadde noe valg. Hadde de nektet å utføre aksjonene ville tyskerne ha straffet dem, og jødene ville likevel blitt tatt. «Andre ville ha gjort jobben i alle fall», ser ut til å ha vært moralen. Dette kan nok medføre stor grad av riktighet, men det forklarer likevel ikke at flere av dem som gjennom-

førte aksjonene viste stor iver og nidkjærhet til oppdraget. Denne iveren var godt synlig så tidlig som våren 1940, da jødernes radioapparater skulle beslaglegges. I Trondheim gikk denne aksjonen svært effektivt for seg. Som et eksempel fikk familien Mendelsohn besøk på sitt feriested utenfor byen av lokale politifolk som hadde reist etter dem for å sikre seg familiens radio hurtigst mulig.

Politiminister Jonas Lie og sjefen for statspolitiet, Karl Marthinsen, var begge døde når jakten på de skyldige startet etter frigjøringen. Deres saker kom således aldri opp for noen juridisk domstol. Politi-inspektøren som fikk ansvaret for jødeaksjonene i Oslo-området høsten 1942 og som overleverte samtlige jøder til tyske myndigheter på Vippetangen i Oslo, ble stilt for retten i 1947, tiltalt som antatt medansvarlig til jødeforfølgelsene. Han ble frifunnet for anklagene som var reist mot ham. Påtalemyndighetene påanket dommen på stedet. Inspektøren ble på ny stilt for retten og igjen frifunnet. Han fikk gjeninntre i sin tidligere stilling i politiet den 1. juni 1952. I et festskrift til professor Johs. Andenæs i 1982, karakteriserte professor i kriminologi Knut Sveri denne prosessen som *landsvikoppgjørets merkeligste rettssak*.

HJEMME- OG UTEFRONTEN

Relativt få jøder flyktet i en tidlig fase av krigen, dels grunnet en svak forståelse for den alvorlige situasjon de befant seg i, dels også fordi det lenge var vanskelig å komme inn i Sverige. Mange følte at deres norske statsborgerskap i noen grad ga dem sikkerhet. Robert Savosnick forteller: *Men dengang, på det tidspunkt, må jeg si at mennesker med normal moralsk vurdering ikke i sin vildeste fantasi kunne tenke seg hva vi skulle gå igjennom. Som norsk jøde trodde jeg ikke det ville skje oss noe annet enn det som kunne skje med en hvilken som helst annen nordmann. Fra en av Trondheimsprosjektets informanter får vi høre: Jeg husker den gangen jeg sto på Nordre sammen med NN og faren*

hennes marsjerte i fangedrakt oppover og så sier jeg at nå er det på tide at vi kommer oss avgårde, så sier hun at «nei, jeg tør ikke for kanskje de gjør noe med far» [...] Alle i den familien ble tatt, for de turde ikke flykte på grunn av at faren satt inne. Så derfor ser jeg hvor uvitende vi var, vi forstod det ikke, vi. Flukt til Sverige skjedde ikke i stort omfang før etter at aksjonen mot de mannlige jødene hadde begynt i oktober 1942.

Flere av dem som ga seg på flukt møtte på vansker underveis, delvis i form av jødefiendtlige holdninger. Frakt av jøder over grensen kunne bli mottatt med liten entusiasme blant de involverte i hjemmefrontens fluktapparat. Ulstein skriver at en del av de som hjalp jøder til Sverige var mer utålmodige med jøder enn med andre flyktninger. Hva lå bak disse reaksjonene? Var kulturfjernheten og likegyldigheten i bunn og grunn like sterk i hjemmefronten som i NS og deler av politietaten? Ble også det illegale hjelpeapparatet preget av den stadig økende antisemittiske propagandaen? Gikk i så fall reaksjonene her på tvers av den velkjente dikotomien helter-skurker i norsk okkupasjonshistorie?

Flere grenseloser ga uttrykk for at jødiske flyktninger var mer ute av balanse enn unge motstandsmenn som de var vant til å frakte, hvilket i ettertid ikke var vanskelig å forstå. Flere var også irriterte fordi enkelte glemte instruksjonen om å holde tett om fluktrutene når de var kommet vel til Sverige. De mulige konsekvensene var katastrofale. Hjelpeapparatet var ikke vant til å håndtere de problemstillinger som nå meldte seg. Under selve transporten av jøder kunne det dermed komme til å utfolde seg et komplisert vekselspill av følelser mellom flyktninger og losere, skriver Ringdal. Frykt hos jødene kunne bli møtt med irritasjon hos grenselosene.

Grenselosene hadde før i hovedsak hatt med unge flyktninger å gjøre. I den jødiske flyktningemassen var det ikke bare ungdom, men et tverrsnitt av folket. Både eldre, syke og små barn var på flukt.

Sett under ett vil det derfor være riktig å hevde at jødene var dårligere forberedt og mindre fysisk skikket for transporten over grensen enn andre flyktninger. Dermed løp også losene en langt større risiko enn hva vanlig var. En av informantene fra Trondheimsprosjektet beretter også om en tøff flukt: *Vi gikk og vi gikk og det var tungt [...] Vi vasset jo i snø, og når du er ti år så er det tungt [...] søsteren min var fem år og hun ble båret stykkevis. Tre jødiske jenter som flyktet over Stjørdal og Meråker opplevde også en strabasios tur, som den siste strekningen skjedde uten loshjelp: Vi sto ute hele natta på fjellet. Vi visste ikke om vi var i Norge eller Sverige [...] Vi orket ikke dra med oss ryggsekkene heller, så de satte vi fra oss. Vi var helt ferdige.*

Flere av grenselosene meldte etter krigen at jødene *slepte på alt de hadde*, noe som vanskeliggjorde reisen betraktelig. På den annen side kunne altså jødene bli møtt med antisemittiske holdninger selv i en ytterst dramatisk fluktsituasjon. Da det var langt større press på fluktrutene rundt Oslo-distriktet enn andre steder, kan en trolig gå ut i fra at det også var her de fleste uheldige episoder skjedde. Ingen av informantene fra det nevnte Trondheimsprosjektet kunne berette om annet enn frykten og de fysiske vanskene forbundet med flukten over de snøklede Trøndelagsfjellene på senhøsten 1942. Ja, for ei jente på 17 år meldte dramatikken seg før hun var kommet ut av byen: *Også gikk jeg ned og satte meg på trikken og du må huske at jeg hadde sånt registreringskort med «J» stempel på, så det var jo helt vanvittig hele greia. Og da jeg kom på trikken så kom det en mann og så sier han: Hva gjør du med ski og ryggsekk på denne årstiden? [...] Og så gjorde han sånn, og så var det nazi-merke under slaget [...] da kastet jeg meg av trikken.*

Selv om det kan spores flere uheldige episoder innen fluktapparatet, vil det være en feilslutning å hevde at hjemmefronten sviktet. Før man drar konklusjoner i den retning bør man skjule til de betydelige problemer med rutene og den situasjonen som nå oppsto i særlig grad


Isidor Isaksens herreekvipering i Trondheim. Butikken ble beslaglagt av okkupasjonsmakten i 1941. Foto Det jødiske museum i Trondheim.

på Østlandet. De aller fleste jødene bodde høsten 1942 i Oslo-området. Aksjonene skapte en flom som raskt fylte flyktningerutene og førte til at nye måtte bygges opp. De faste rutene, som kunne ta opptil 50-60 personer i uka, hadde ikke kapasitet til et slikt trykk. Da naziregimet slo til mot jødene var samtidig den militære motstandsbevegelsen inne i en kriseperiode. Et hundretalls personer strømmet inn til Oslo for å komme inn på Milorgs ruter, både vestfra og fra Trøndelag. For flere av dem ventet dødsstraff dersom de ble pågrepet. Presset mot rutene fra Oslo ville ha vært sterkt nok uten den jødiske flyktningestrømmen.

Som for politiet er bildet av hjemmefronten og jødene sammensatt. En rekke motstandsmenn utviste stor innsats for å

hjelpe jøder over til Sverige. Fra en av dem som flyktet fra Tydal i Sør-Trøndelag får grenselosene følgende skussmål: *Jeg har den oppfatning at de som fulgte oss over, de var helt fantastiske [...] Tenk deg bare å utsette seg for å følge meg over, og alle de andre [...] når de kunne sitte godt tilbakelent i sofakroken?* Noen måtte også bøte med livet for å ha hjulpet jøder på flukt. Kristian Ottosen skriver at spesielt en nyopprettet rute, drevet med lastebiler og med utgangspunkt i et gartneri på Økern i Oslo, gjorde en heltemodig innsats og klarte å redde unna nær 500 jøder før gruppen sprakk etter seks uker. Innehaveren av gartneriet ble arrestert og senere skutt i Trandumskogen. Ifølge Oskar Mendelsohn flyktet om lag 925 jøder til Sverige under krigen.

«NESTEN LIKE OPPRØRENDE VAR BEHANDLINGEN AV DE NORSKE JØDENE»

Den norske utefrontens nervesenter lå i London. Her var storparten av utefrontens sentraladministrasjon samlet, med kong Haakon og regjeringen i spissen for kampen om et fritt Norge. Et annet betydelig eksilmiljø lå i Den norske Legasjonskontorer i Stockholm. Dessverre finnes det relativt lite dokumentasjon på hvilke reaksjoner som utspilte seg i disse miljøene når det gjaldt jødeforfølgelsene i Norge. Noe kjent korrespondanse mellom London og Stockholm høsten 1942 avspeiler likevel svært dårlig kjennskap til hva som ventet de norske jødene. Mot slutten av november 1942 mottok utenriksminister Trygve Lie en henvendelse fra den britiske seksjonen av *World*


Leirporten i Buchenwald. Foto Det jødiske museum i Trondheim.

Jewish Congress. Her ble Hitlers *Endlösung* beskrevet i detalj for det norske UD. Brevet ble avsluttet med en fortvilt bønn om at man over radio måtte appellere til den norske befolkning om å protestere over aksjoner mot jødene og beskytte dem så langt det lot seg gjøre. Trygve Lie svarte på henvendelsen den 1. desember og uttalte at den norske regjeringen aldri hadde funnet det nødvendig å appellere

til det norske folk om å hjelpe og beskytte andre personer og klasser i Norge mot forfølgelse fra de tyske angripere. Brevvekslingen mellom UD og *World Jewish Congress* fant sted på samme tid som transportene med *Donau* og *Monte Rosa* hadde kurs for Polen med ca. 600 jøder fra Norge om bord. På samme dag som Trygve Lie skrev sitt svarbrev kvitterte leirledelsen i Auschwitz skriftlig overt-

gelsen av de norske jødene, skriver Ole Kolsrud i artikkelen *Éksil-Norge og jødene under 2. verdenskrig*.

Deportasjonen i november 1942 ble tildelt stor oppmerksomhet over grensen. I månedsskiftet november-desember fikk sendemann Jens Bull ved Legasjonen i Stockholm vite at biskopen i byen aktet å oppsøke den svenske utenriksminister Günther. Målet var å få den svenske regjeringen til å signalisere overfor tyskerne at Sverige kunne ta imot de ca. 300 jødene som angivelig fortsatt befant seg i Norge. Forutsetningen for å gå til utenriksministeren var imidlertid et løfte fra Legasjonen om at den ville sørge for jødene, hvis de kom over. En slik garanti var imidlertid mer enn hva Legasjonen kunne love. I en fortrolig rapport til UD av 1. desember, samme dato som Lies brev til *World Jewish Congress*, redegjorde sendemann Bull: *Etter min mening kunde det ligge nær å vente at herværende rike jøder tok sig av sine trosfeller i en tid som denne, idet det jo nettopp er qua jøder de er forfulgt, og Staten bør ikke trede støttende til, med mindre det behøves; m.a.o. bare hvis saken ikke kan ordnes på annen måte.* Legasjonen fikk umiddelbart støtte for dette syn av regjeringen i London.

Ole Kolsrud skriver at de norske jødene for første og siste gang ble berørt på regjeringskonferanse i London den 8. desember 1942. Som sak nummer 3 referertes en del telegrammer av utenrikspolitisk innhold, bl.a. hva som var foretatt for å sikre å hjelpe jødene som utvises fra Norge. Her er det grunn til å feste seg ved ordvalget i det knappe referatet. Formuleringene *utenrikspolitisk* og *utvises* gir grunn til å tro at de norske eksil-myndigheter rett og slett ikke skjønnte hvor alvorlig situasjonen i virkeligheten var, og hvor dramatisk annerledes jødeaksjonene var enn alle andre forføyninger mot norske statsborgere. Det var ingen jøder som ble utvist fra Norge, de ble deportert for at de skulle gå til grunne i Auschwitz.

Da London-regjeringen rundt nyttår 1943 planla en publikasjon for å informere

re om tyske overgrep i Norge, ble hovedfokus rettet mot unntakstilstanden i Trondheim oktober 1942, Terbovens dødsstraff-forordning og jødeforfølgelsene. I teksten kommer det tydelig fram at man fant tiltakene i Trondheimsområdet mest opprørende: *Nesten like opprørende var behandlingen av de norske jødene*, skrev Justisdepartementet til UD den 19. mars 1943.

Den 9. juli 1943 rapporterte sendemann Bull fra Stockholm til UD at det var umulig å komme i kontakt med de norske jødene i Tyskland: *Etter de erfaringer man har her i Sverige nytter det for tiden ikke hverken å sende pakker eller brev til jødene i Tyskland*. Bull ønsket videre å iverksette en aksjon for at pårørende kunne få korrespondere med fangene. Et resignert svar fra UD er datert 21. juli: *Det har fra London ikke vært mulig å komme*

i kontakt med noen av de deporterte. Det lå ikke noe merkelig i det. På dette tidspunkt var nemlig nesten alle dem man forsøkte å komme i kontakt med gasset i hjel i Auschwitz.

FOLKEOPINIONEN

Okkupasjonsforskningen har så langt i beskjedne grad gitt svar på spørsmålet om hvordan opinionen reagerte på jødeforfølgelsene under krigen. Nils Johan Ringdal hevder at de fleste nordmenn nok var medfølelse overfor jødene, men at den aktive omsorgen var liten. Han slutter at jødeaksjonene generelt fikk liten oppmerksomhet i det norske samfunnet, og at det var tilskuerholdningen som dominerte. Dersom dette legges til grunn, hva kan i så fall forklare denne passive holdningen? Hvorfor var det

ingen samlet og sterk folkeopinion under aksjonene?

At jødeforfølgelsene ikke skapte større reaksjoner enn de gjorde, kan i hvert fall ikke alene forklares med at nordmenn ikke brydde seg. Her kan det trolig være verdt å dvele ved den faktiske situasjonen landet befant seg i. Mannen med tilnærmet diktatorisk myndighet i Norge, Reichskommissar Josef Terboven, hadde forlenget sluttet å *løpe etter nordmennene*. Terboven hadde kontroll over Quisling, mens ministerpresidenten kontrollerte både norsk politi og den nazifiserte pressen. Redaktørene og journalistene fulgte direktivene, politiet ordrene. Ingen steder var kontrollen så effektiv som over aviser og radio. Jødeaksjonene høsten 1942 ble ikke offentliggjort, men foregikk i det stille. Ragnar Ulstein spør hvordan de da kunne gjøre inntrykk på et


Buchenwald 14.04.45. Pelle Hirsch, Sammy Steinmann, Josef Mendelsohn (var ikke fange selv, men soldat), Julius Paltiel, Leo Eitinger og Assor Hirsch. Foto Det jødiske museum i Trondheim.

Langs veien til Auschwitz

folk som kanskje knapt hadde hørt om dem. Han slutter videre at det i denne skjebnetimen for norske jøder må ha vært svært vanskelige vekstvilkår for en mektig folkeopinion.

Trolig representerte den generelle holdningen til jødene hos «mannen i gata» en virkelighet på både godt og ondt, en virkelighet som vi gjenfinner spor av hos alle aktørene som er presentert over, og som går langt tilbake i tid. Da Stortinget for 150 år siden vedtok å oppheve bestemmelsen i Grunnlovens § 2 som forbød jøder adgang til riket, hadde paragrafen lenge vært omstridt. Stadig flere var av den oppfatning at bestemmelsen sto i strid med den liberale ånden som ellers satte sitt preg på konstitusjonen av 1814, mens andre fryktet at landet ville overfylles av jøder østfra dersom *jødeparagrafen* ble opp-

hevet. Selv om flykningestrømmen aldri kom, vedvarte skepsisen mot jøder i deler av alle samfunnslag. Under 1. verdenskrig, i en tid hvor fremmedfrykten generelt var stor, havnet jøder i avisenes og myndighetenes søkelys. Særlig omførselshandlere ble vekselvis vurdert som kriminelle eller potensielle spioner. Fra mellomkrigstiden kan en av informantene fra Trondheim berette om flere vonde episoder under oppveksten i byen: *Før krigen så visste alle at jeg var jøde og de ropte «jøde» etter meg. Jeg fikk slengt ukvemsord etter meg med jevne mellomrom. Men det var det ikke etter krigen [...] Du ble møtt med mye større grad av sympati.*

Til og med under mer ekstreme omstendigheter, som blant annet i Falstad fangeleir under unntakstilstanden i oktober 1942, fantes det norske med-

fanger som vanskelig kunne skjule sin forakt for jødene. Dette til tross for at alle satt i samme båt, og at jødene led under en umenneskelig behandling før de ble transportert til Oslo mot slutten av november. En fange beretter: *Det som var skremmende var at en del av de norske som var der sa at «hadde ikke jødene vært her, så hadde det ikke vært slik» [...] Jeg husker at jeg reagerte nokså mye på det der der. En av jødene som opplevde brutaliteten innenfor piggrådgerdene forteller også: Men det verste var den nedlatende holdning som enkelte norske medfanger viste oss. Jeg glemmer ikke hånlatteren fra noen karer som så oss krype der på alle fire og plukke løv med munnen. Det hadde jeg ikke ventet av nordmenn.*

Det finnes en annen side av virkeligheten også. En lang rekke mennesker


Pesach-feiring ca. 1900. Jødiske menn på omførselshandel i Lofoten. Foto Det jødiske museum i Trondheim.


Avduking av minnesmerker ved den jødiske gravlunden i Trondheim, 1947. Foto Det jødiske museum i Trondheim.

både innen- og utenfor de illegale apparater satte under krigen sine egne liv i fare for jødernes skyld. Atskillige hjem åpnet seg denne tiden for å tjene som dekningssted for jøder som ventet på transportmuligheter til Sverige. Andre ønsket å bidra, men våget ikke. I Oslo ble en hel institusjon, det jødiske barnehjemmet i Holbergs gate, reddet med hjelp av hjemmets bestyrerinne og bekjente av henne. Leger ved flere sykehus stilte alle slags uriktige diagnoser for

å holde på syke jøder under massearrestasjonene høsten 1942, mens den Midlertidige Kirkeledelse i kraftige ordelag ba Quisling stanse forfølgelsene. Eksemplene er altfor mange til at de får plass her. Videre kan man merke seg okkupasjonsmaktens betraktninger i denne sammenhengen. En høyere tysk tjenestemann i Reichskommissariat slo fast at medlidenheten med *de stakkars jødene* generelt var stor i Norge. Dette synes å ha vært en allmenn oppfatning fra tysk hold.

SLUTTORD

Denne framstillingen har søkt å se jødeforfølgelsene i Norge i lys av reaksjoner knyttet til et utvalg av grupperinger i det norske samfunnet under okkupasjonen. I 1942-43 hadde knapt noen i Norge forutsetninger for å kjenne til gasskammerenes eksistens. Sett fra samtidens synsvinkel kan nok enkelte av reaksjonene som presenteres i framstillingen forklares. Andre er vanskeligere å begripe. Siden tidlig etterkrigstid er det stilt en rekke spørsmål omkring norske institusjoner som på ulike vis hadde innvirkninger langs veien som førte til Auschwitz, ikke minst av jøder selv. Noen er først besvart gjennom solide arbeider de senere år. Andre problemstillinger omkring jødernes skjebne står fortsatt uavklarte. Ikke minst savnes arbeider som kan plassere jødeforfølgelsene i Norge i et komparativt perspektiv. ■

KILDER OG LITTERATUR

- Falstadarkivet, Levanger.
Et minneinnsamlingsprosjekt med jøder fra det nordenfjeldske ble avsluttet på sensommeren 2001. Intervjuene er tatt opp på lyd-bånd og arkivert i Det jødiske museums arkivsamlinger i Trondheim.
- Dahl, Hans Fredrik *Vidkun Quisling. En fører for fall* Oslo 1992
Historisk Tidsskrift 2/88: Bokmelding av Nils Johan Ringdals *Mellom barken og veden*, av Ole Kristian Grimnes
Historisk Tidsskrift 3/94: *Eksil-Norge og jødene under 2. verdenskrig*, av Ole Kolsrud
Johansen, Jahn Otto *Det hendte også her* Oslo 1984
Johansen, Per Ole *Oss selv nærmest. Norge og jødene 1914-1943* Oslo 1984
Mendelsohn, Oskar *Jødernes historie i Norge gjennom 300 år*, bind II, Oslo 1987
Nytt norsk tidsskrift 4/84: *Quisling i nytt lys*, av Hans Fredrik Dahl
Ottosen, Kristian *I slik en natt. Historien om deportasjonen av jøder fra Norge* Oslo 1994
Ringdal, Nils Johan *Gal mann til rett tid. NS-minister Sverre Riisnæs. En psykobiografi* Oslo 1991
Ringdal, Nils Johan *Mellom barken og veden. Politiet under okkupasjonen* Oslo 1987
Ulstein, Ragnar *Jødar på flukt* Oslo 1995