

Politifuldmægtig i Varde

Af fhv. vicepolitimester Henning Schlanbusch †

Som almindelig bekendt var de gamle by- og herredsfogder både dommere og politimestre, men 1919 blev embederne delt, og dommerne beholdt den egentlige dommergerning og skiftevæsen, tinglysningsvæsen, fogedvæsen og notarialvæsen, medens politimestrene overtog strafforfølgning, ordenens opretholdelse og de talrige administrative opgaver som nærings- og beværtervæsen, indfødsretssager, faderskabssager, forstrandsregnskaber m.m. Samtidigt blev mange kredse lagt sammen, så at embedsmændenes antal ikke blev fordoblet, men dog forøgedes en del, og endvidere gik en del gamle embedsmænd på pension, da de ikke turde binde an med de mange nye bestemmelser. Endeligt kom i 1920 genforeningen med Nordslesvig, hvilket også krævede mange nye embedsmænd. Da samtidigt antallet af studerende var gået ned under første krig, kom det til at knibe med at få fuldmægtige, i hvert fald til politimesterembederne, indtil omkring 1930, da antallet af jurister igen var steget meget. I Varde havde der været 3 juridiske embeder, indtil herredsfogedembedet i Skads herred 1893 blev flyttet til Esbjerg. Herredsfogden i Øster og Vester herred, Frederik Müller, født 1855, blev 1919 dommer i Varde købstad og Øster og Vester herred; byfogden i Varde, Christian Kiørboe, blev politimester i Århus, og der kom en ny mand som politimester til Varde, Osvald Petersen, som 1926 blev politimester i Randers og afløst af politimester Ove Jensen, som i foråret 1934 blev forfremmet til det bedre politimesterembede i Slagelse, hvor han sad til 1945. Som efterfølger i Varde for Ove Jensen udnævntes politiassistent (svarende til det nuværende politikommissær) i Odense, cand. jur. Jørgen Bech Simony.

Byfogedfuldmægtig i Varde, Skaft-Christiansen, nedsatte sig i 1919 som sagfører i Varde, men trods manglen på jurister lykkedes det alligevel at skaffe Varde en 50-årig politifuld-


Jørgen Bech Simony. Politimester 1934-1944, Varde.

mægtig, cand. jur. Hugo Schmidt, der fra 1913 til 1919 havde været journalist i Holland. Som hans efterfølger, da han døde 1930, blev ansat den unge, pålidelige og dygtige cand. jur. Torben Weywadt, der 1. oktober 1934 efter ansøgning blev politifuldmægtig i Nykøbing Falster, og jeg søgte da og fik stillingen som politifuldmægtig i Varde.

Min nye chef Simony var ikke nogen slider eller nogen lærd jurist og politimand, men hans væsen var sådan, at der stod respekt om ham som embedsmand, og han var i besiddelse af et udmærket *judicium*, så han havde let ved at træffe beslutninger og altid beslutninger, der var præget af fornuft og rimelighed. Han havde let ved at tale med alle mennesker både byboere og landboere og både høj og lav. Han var yderst

elskværdig og en stor selskabsmand. Han og hans halvfætter overlæge Kaj Bech i Varde kunne med lethed holde et helt selskab i ånde. Kort sagt var Simony en yderst behagelig og fornøjelig mand at arbejde sammen med. Man fik lov at arbejde selvstændigt, og det blev indskærpet, at man kun skulle forelægge de sager for højere instans, som efter reglerne skulle forelægges, men man skulle aldrig forelægge en sag for en højere instans blot for at forespørge, hvad man skulle gøre. Man skulle træffe sin beslutning og handle derefter. Hvis man handlede hæderligt, var der ingen, der kunne gøre én noget, selv om overinstansen havde et andet skøn end en selv. Men selvfølgelig skulle man være loyal, så hvis man fra fortilfælde vidste, hvorledes overinstansen så på et spørgsmål, handlede man derefter.

Embedet var forsynet med 3 kriminalpolitifolk, 5 ordenspolitifolk, 3 landbetjente og 2, senere 3 kontordamer. Den lille normering af kontorpersonalet bevirkede, at fuldmægtigen måtte lave en masse arbejde, som i vore dage altid udføres af kontorfolk, hvilket i begyndelsen kunne være meget godt, da man på den måde kom godt ind i arbejdsgangen og alle slags sager, men senere kunne det nok ærgre én, at man skulle have en lang og slidsom arbejdsdag, fordi man skulle sidde og føre journal, strafferegister og handelsregister og meget andet af den slags, som lige så godt kunne udføres af en kontorist. Tonen ved embedet var god, og der var mange blandt personalet, som var meget hyggelige mennesker.

Jeg havde et udmærket kontor, men da jeg på grund af det lille kontorpersonale var nødt til selv at skrive meget på maskine, var det kedeligt og trættende, at jeg måtte have min maskine stående på det ret høje skrivebord, men det lykkedes mig dog at få lov til på embedets regning at gå til en markandiser og for 4 (fire) kr. købe et lavt bord, der kunne bruges til skrivemaskinebord. Dette nævnes blot som et eksempel på den sparsommelighed, der dengang udvistes ved de juridiske


Politikontorets personale på trappen foran Vardes Ting- Råd- og Arresthus den 2.-10. 1934. I forreste række politifuldmægtig Schlanbusch, politimester Simony, cand. jur. Torben Weywadt.

embeder. Man kan vist godt sige, at det stadig var Frederik den Sjettes ånd, som herskede inden for statsadministrationen, hvilket efter min opfattelse i øvrigt var en dyd.

Ved sådan et mindre embede kom man selvfølgelig udmærket ind i de mange administrative områder, der hører ind under et politimesterembede, men særlig interessant var det naturligvis at få praktisk indblik i strafferet, at lære forbrydere at kende og få et indtryk af straffens virkning. Ved den nye straffelov af 1930 blev straffen mere smidig, men man lærte alligevel hurtigt at bedømme, hvad en forbryder efter retspraksis skulle have i straf. Kun gradvis forandrede straffepraktis sig, indtil man nu i de senere år i langt højere grad er kommet ind på at give navnlig unge mennesker tiltalefrafald og betingede domme. Jeg tror, at de fleste mennesker, som arbejder med strafferet, bliver modstandere af lange og hårde straffe, og det er vist rigtigt; men jeg tror, at det er forkert med de mange tiltalefrafald og betingede domme, navnlig når det gælder unge mennesker, for hvem chokket ved selv en ganske

kort indespærring vist nok i mange tilfælde kan bringe dem på rette vej, medens en betinget dom og navnlig et tiltalefråfald giver dem det indtryk, at det er uskyldigt, hvad de har lavet.

Efter nogle rolige år kom i slutningen af trediverne de første tegn på, at det var ved at trække op til en ny krig. Krigen, som før havde stået for folk som en gru, var nu ved at blive underholdning. Der blev solgt krigsbøger og vist krigsfilm, og herhjemme blev vist en krigsfilm med selveste Stauning som indleder, selvfølgelig med den begrundelse, at folk skulle se, hvor frygtelig krig var, så at det kunne virke afskrækkende og forebyggende, men hvis folk først vænner sig til, at krig er underholdning, virker den ikke så afskrækkende mere. Der kom store spionsager, således 1938 herhjemme Pflug-Harttung-affæren, som medførte anholdelse af adskillige spioner på Sjælland og Skagen. I Varde var der på stålværket en tysk ingeniør, Behling, som var mistænkt for at være indblandet i Pflug-Harttung-affæren, og der var adskillige indicier imod ham, men vi kunne ikke få fat i så meget, at vi kunne få en sag på ham. Så udløb hans opholds- og arbejdstilladelse, og jeg talte med stålværkets direktør, Bülow, en tidligere ingeniør fra F. L. Smith, som var hovedaktionær i stålværket, og forklarede ham, at vi måtte mistænke Behling for at være tysk spion, hvilket Bülow dog var ligeglad med og erklærede, at hvis man ville spænde ben for forlængelsen af Behlings opholds- og arbejdstilladelse, ville stålværket gå til Industrirådet, og så skulle tilladelsen nok blive givet. Jeg indstillede dog naturligvis, at hans opholds- og arbejdstilladelse ikke skulle fornyes, idet jeg begrundede indstillingen med vores mistanke, men min indstilling hjalp ikke. Behling fik sin opholds- og arbejdstilladelse forlænget, og den 9. april 1940 så vi det tyske militær køre op foran hans dør, og under hele besættelsen var man klar over den nære kontakt mellem ham og værnemagten, og det var jo også påfaldende, at han, der var tysk reserveløjtnant, ikke blev indkaldt til aftjening af sin værnepligt.

Fra officielt dansk hold måtte man dog gøre noget med henblik på en eventuel krig, naturligvis ikke noget med forsvar, underminering af broer og lignende, der kunne gøre nytte, men noget, der kunne blæses op til en hel masse uden at være noget. Det begyndte med mørklægningsplanerne, møder med foredrag om mørklægning, i Roskilde en kæmpe-mæssig mørklægningsøvelse, og i hver politikreds skulle der udarbejdes en mørklægningsplan, som mange steder var en hel bog. Når der fra de militære myndigheder, for Jyllands vedkommende Jyske Division i Viborg, kom ordre til mørklægning, skulle ordren indeholde et kontrolord, og hver politikreds fik til opbevaring i pengeskabet en konvolut, der indeholdt kontrolordet, således at man kunne være sikker på, at en mørklægningsordre var rigtig nok.

Jeg måtte naturligvis lave en mørklægningsplan for Varde politikreds og skaffede mig oplysning om, hvor i politikredsen, der var gadebelysning, og hvilket telefonnummer man kunne ringe til for at beordre gadebelysningen slukket, og endvidere indeholdt mørklægningsplanen landbetjentenes og sognefogdernes telefonnumre, da det jo var landbetjente og sognefogder, som skulle bringe mørklægningsordren til befolkningens kundskab og sørge for, at den blev overholdt. Denne meget kortfattede mørklægningsplan blev, som den skulle, sendt til Jyske Division til godkendelse, men kom omgående tilbage med forskellige indvendinger, blandt andet den at der på hver telefoncentral skulle ligge en fortegnelse over de numre, som skulle alarmeres i tilfælde af mørklægning, og så skulle centralen give beskeden videre. I et svarbrev til Divisionen beklagede jeg, at Divisionen ikke vidste, at mange landcentraler fortrinsvis blev betjent af børn under den skolepligtige alder (hvilket jeg selv har set), og at jeg ikke mente det forsvarligt at betro videregivelsen af en vigtig besked til mindre børn, og derfor mente jeg det nødvendigt, at politiet selv talte med de pågældende abonnenter. Dette brev blev Jyske Division så fornærmet over, at den klagede over mig

til generalkommandoen, som klagede til krigsministeriet, der klagede til justitsministeriet, og så fik jeg en næse underskrevet af K. K. Steincke personligt. Naturligvis var jeg ligeglad med denne næse, da jeg ikke havde gjort noget forkert, men tværtimod gjort min pligt og underrettet Divisionen om et forhold, der kunne blive af vigtighed. Efterhånden skulle der jo også opbygges et civilt luftværn (civilforsvar), og mandag den 28. august 1939 begyndte jeg på luftværnsskolen på Bernstorff slot på et luftværnskursus, der skulle vare 14 dage. En enkelt af kursusedtagerne havde været observationsofficer under den spanske borgerkrig og sagde flere gange, at den fremgangsmåde, vi blev belært om, var alt for teoretisk. I praksis bar man sig meget enklere ad. Vi andre, der ingen forstand havde på de ting, indvendte navnlig, at det ville tage mange år at opbygge et luftværn, som det vi blev belært om, men hertil var svaret, at det jo også havde taget mange år at opbygge en hær og en flåde, så man måtte ikke regne med, at et effektivt luftværn kunne opbygges hurtigere. Således gik mandag, tirsdag, onsdag og torsdag, men fredag den 1. september om morgenen gik tyskerne ind i Polen, og ved middagstid blev vi sendt hjem med besked på at glemme det, vi havde lært, og snarest improvisere det efter omstændighederne bedst mulige luftværn.

Allerede da tyskerne gik ind i Czekkoslovakiet, talte min kone og jeg om, det ikke var bedst, at vi solgte alt, hvad vi ejede og havde, og tog til Amerika, for det kunne vel ikke vare længe, før turen kom til os at blive besat. Da tyskerne rykkede ind i Polen, forstærkedes naturligvis vort indtryk af den kommende fare, men vi kunne ikke beslutte os, og pludseligt var vi besat. I dagene før den 9. april havde jeg ligget i sengen af influenza, og så vågnede vi den 9. april ved larmen af de tyske flyvemaskiner og blev grebet af harme og fortvivelse. Skønt vi havde været forberedt på, at det ville komme, var virkningen alligevel overvældende. Da min influenza allerede var nogenlunde ovre, gik jeg på kontoret, da jeg var klar

over, at kun arbejdet kunne hjælpe mig til at genvinde min ro.

Sidst på formiddagen blev vi ringet op af Ribe stiftamt, som meddelte, at der var kommet ordre fra den tyske generalkommando i Flensborg til mørklægning fra mørkets frembrud, og i løbet af en halv time var vor lille mørklægningsplan bragt til udførelse. Ved 5-tiden om eftermiddagen kom der telegram fra Jyske Division i Viborg med ordre til mørklægning, kontrolord Dybbøl. Det virkede helt parodisk. Efter besættelsen havde Jyske Division jo ikke mere at skulle have sagt, og så kontrolordet »Dybbøl«. Det var jo at gøre nar af os.

Den 9. april og den første tid derefter patruljerede jeg om aftenen sammen med betjentene, dels for at overvåge, at der ikke blev spektakler mellem befolkningen og værnemagten, og dels for at kontrollere mørklægningen.

Nogle dage efter den 9. april udsendte den kommanderende general W. N. Prior en tak til soldaterne for indsatsen den 9. april. Dette opråb var holdt i meget clichéagtige vendinger, men det værste var slutningen: »I mindet om disse danske soldater, hvem det blev forundt at ofre livet for konge og folk, vil vi sætte vor lid til en lysere fremtid«. Havde der stået »som ofrede livet for konge og folk« havde det været i orden, men »hvem det blev forundt at ofre livet«! Selv om man er parat til at ofre livet for sit land, vil man dog gerne overleve. Og hvorfor skulle 13 unge mænd dø, når der dog ikke blev gjort noget effektivt for at forsinke fjendens fremrykning gennem Jylland? Ingen viadukter, jernbanebroer eller landevejsbroer blev sprængt i luften, og Ålborg flyveplads ikke gjort uanvendelig, således at erobringen af Norge måske kunne være blevet forsinket og vanskeliggjort. Som overlæge Kaj Bech sagde til mig: »Havde man dog blot set nogle broer ryge i luften, kunne man ligesom bedre have taget det«. Nej, alt var så fortvivlet.

Men livet skal jo gå videre, og alt, også en besættelses tryk, bliver hverdag med sine lyspunkter. Besættelsen skabte en venlighed og solidaritet blandt folk, helt anderledes end det


Rådhuset i Varde.


1940 i Varde. Den kampmannske gård med beskyttelsesrum i kælderen.

er muligt under andre forhold, og det virkede naturligvis meget opmuntrende.

På kontoret voksede arbejdsbyrden, og jeg fik foruden den almindelige arbejdsforøgelse meget at gøre med uddannelsen af de værnepligtige, som blev indkaldt til civilbeskyttelsestjeneste, dels teoretisk undervisning og dels eksercits. Der var på det tidspunkt en meget begavet ung journalist, Aksel Hansen ved Vestkysten i Varde, senere kendt som Rimus ved Jyllandsposten, og han har i sin bog »Min ungdom i vers og viser« givet en meget levende skildring af forholdene ved civilbeskyttelsestjenesten i Varde, og også af, hvordan han inspireret af nogle mindre velovervejede bemærkninger fra min side skrev en artikel, som skaffede ham besværligheder med værnemagten.

Tyskerne ville gerne have kontakt med de danske myndigheder, og der blev fra regeringens side givet instrukser om, hvorledes vi skulle forholde os over for tyskernes ønsker i den retning. I den første sommer havde vi en del skydeøvelser med de tyske soldater, og det gik jeg med til, og vi blev fotograferet sammen med dem. Efter den første sommer holdt det dog op af sig selv.

I begyndelsen af 1941 kom en ung tysk soldat ind til mig. Han hed Peter Bryhl, var sydslesviger og havde gået i dansk skole i Flensborg og var derefter kommet i smedelære i Nordenskov og var blevet udlært. Han havde inden besættelsen søgt dansk indfødsret, men havde endnu ikke fået sin danske indfødsret, da besættelsen kom, og var derfor blevet indkaldt til at aftjene sin tyske værnepligt. Han havde nu orlov og var taget til Nordenskov og havde fået at vide, at hans danske indfødsret var i orden. Jeg så efter i Lovtidende og så, at han ved lov af 17. december 1940 havde fået dansk indfødsret. Han spurgte mig, hvad han skulle gøre, og jeg sagde, at da han nu var dansk, kunne han selvfølgelig ikke være tysk soldat, men skulle pakke sin uniform og alle sine udrustningsgenstande sammen og endelig sørge for, at intet manglede, og så sende alt til sin militære afdeling med underretning om, at

han den 17. december 1940 havde fået dansk indfødsret og derfor ikke mere var undergivet tysk værnepligt. I længere tid derefter hørte han ikke noget fra tyskerne, men en sommerdag, da der var stort idrætsstævne i Nordenskov, blev han anholdt af tyskerne, hvad der naturligvis vakte stor opsigt, og der kom straks tre af de mere fremtrædende mænd fra Nordenskov ind til mig for at tale med mig om, hvad der kunne gøres. Jeg undersøgte statskalenderen og ringede til den kontorchef i udenrigsministeriet, som jeg mente, sagen nærmest måtte henhøre under. Han var dog meget afvisende og gjorde et forskrækket indtryk og sagde, at jeg ikke måtte have sagt til manden, at han skulle sende sin udrustning tilbage, men jeg hævdede naturligvis, at det måtte være danske myndigheders pligt at hjælpe danske statsborgere, så de ikke risikerede at blive skudt i tysk tjeneste. Men i udenrigsministeriet var der altså ingen hjælp at finde. Senere fik vi at vide, at han var ført til Kolding, og en dag nogle mennesker fra Nordenskov ville tage til Kolding for om muligt at få lov at besøge ham, sagde jeg til dem, at jeg ville ønske, at han kunne få lejlighed til at sende et brev til kongen for at bede om hans hjælp. Dette fik de lejlighed til at sige til ham, da de besøgte ham, og det lykkedes ham på en eller anden måde at få sendt et brev til kongen, og kort efter blev han løsladt. Han kom så ind til mig og fortalte, at han ved kongens indgriben var blevet løsladt, og spurgte mig, hvad han skulle gøre. Jeg underrettede ham om, når kongen første gang gav offentlig audiens, og sagde til ham, at han den dag måtte trække i sit pæne tøj og gå op til kongen og sige tak for hjælpen. Det gjorde han og kom et par dage efter ind til mig og fortalte, at kongen havde været meget venlig og givet ham penge til at gå ud at spise for.

Vi aftalte så, at han skulle gå på den første danske session, hvor han blev udskrevet til marinen. Efter at han havde været marinesoldat nogen tid, gjorde tyskerne vrøvl over, at marinen havde taget ham, og marinen turde så ikke beholde ham længere og sendte ham hjem. Han kom så igen ind til mig og

fortalte, at han så gerne ville ind til statsbanerne som ekstra-håndværker for så senere at blive fyrbøder og til sidst lokomotivfører. Jeg hjalp ham så til rette med at søge, og statsbanerne var åbenbart ikke så bange som udenrigsministeriet og marinen for at hjælpe en dansk mand, så det lykkedes for ham at komme ind ved statsbanerne, og i flere år derefter fik jeg julekort fra ham.

Til februar 1942 var arbejdet på kontoret forøget så meget, at der blev ansat en andenfuldmægtig, Tage Taul, der var meget dygtig og elskværdig og straks blev meget populær inden for politiet. I foråret 1943 blev han sekretær i justitsministeriet, og et par måneder senere blev Gerner Mikkelsen ansat som anden politifuldmægtig i Varde.

Den 28. august 1943 om eftermiddagen var vi ved politiet i Varde blevet klar over, at der var noget i gære, men hvad vidste vi ikke. Om aftenen kom et telegram, om det var fra justitsministeriet eller rigspolitichefen husker jeg ikke, om at situationen var uforandret, men hvad situationen var, stod der ikke noget om. Hele den 28. august om aftenen var jeg på kontoret for at være til stede, hvis der skulle ske noget, og benyttede tiden til at rydde op. Henimod midnat gik jeg hjem og gik i seng. Vi boede på 1. sal, og gadedøren blev låst ved mørkets frembrud, så fremmede kunne kun komme til os om natten ved at gå om i gården og gå op ad køkkentrappen. Ved 4-tiden om morgenen vækkede min kone mig og sagde, at der var nogen ved køkkendøren, og jeg gik ud og lukkede op. Der stod en ung, tiltalende tysk løjtnant, som jeg kendte lidt fra kontoret, med et par soldater. Løjtnanten bad mig følge med, og jeg bad så om lov til at gå ind og få noget tøj på. Jeg gik ind til min kone og sagde, at tyskerne var der for at hente mig, og forsøgte derefter at ringe til Simony, men telefoncentralen var selvfølgelig det første, tyskerne havde besat, så der kunne ikke telefoneres. Jeg skyndte mig i tøjet og fulgte med ned og ud på gaden og opdagede da, at hele huset var omringet af soldater. Jeg blev anbragt i en bil, hvor viceborgmeste-


»Damkiers« Hotel, nu politigården - Varde, hj. af Storegade/Nørregade.

ren sad i forvejen, og blev kørt til den tyske kaserne på Damkiers Hotel. Samtidigt kørte en anden bil med politimesteren og borgmesteren op foran kasernen. Politimesteren og borgmesteren blev ført ind til obersten og viceborgmesteren og jeg ind til en hauptmann, som oplæste en hel del af Haagerlandkrigskonventionen for os og meddelte os, at den danske regering var gået af, og regeringsmagten overtaget af tyskerne, og han spurgte, om vi ville fortsætte i vore embeder. Jeg svarede, at jeg kun kunne arbejde efter direktiver fra justitsministeriet. »Aber es gibt gar keine Justitsministerium« var svaret, og så måtte jeg jo sige, at så kunne jeg ikke fortsætte som politifuldmægtig, hvortil jeg fik svaret: »So sind Sie verhaftet«.

Borgmester Mads Jakobsen og viceborgmester Rud. Rasmussen var socialdemokrater, som var blevet valgt ved kommunervalget i foråret 1943. Viceborgmester Rud. Rasmussen bad om at komme til at tale med borgmesteren, men det kunne ikke lade sig gøre, hver måtte svare for sig selv, og efter nogen tøven svarede han så, at han heller ikke kunne fortsætte, og derefter blev vi som arrestanter ført hen til kasernen på det gamle

sygehus, hvor politimesteren og borgmesteren blev sat ind i en stor stue, medens viceborgmesteren og jeg blev sat ind i en tidligere enmandsstue, hvor der stod en seng uden sengetøj, men med et tæppe ved fodenden samt et bord og en stol. Viceborgmesteren så noget træt ud, så jeg sagde, at han skulle lægge sig på sengen, og så lagde jeg tæppet over ham, medens jeg selv satte mig på stolen og støttede mig til bordet og på den måde forsøgte at få lidt søvn. Noget efter kom en stabsfeldwebel ind og skældte ud på viceborgmesteren, som selvfølgelig satte sig op, selv om han ikke forstod et ord af, hvad stabsfeldwebelen sagde, og da denne var gået ud, spurgte han om, hvad han havde sagt. Jeg fortalte, at han havde sagt, at han ikke kunne ligge her og sove, det kunne han gøre hjemme i sin seng. »Ja, men herregud, der var jo ikke noget, jeg hellere ville, men det er jo det, jeg ikke kan få lov til«, svarede Rasmussen.

Ved middagstid blev borgmesteren og viceborgmesteren løsladt, og jeg anbragt i den store stue sammen med politimester Simony. I de følgende dage blev vi én gang hver formiddag ført ind til en eller anden officer og spurgt, om vi ville afgive loyalitetserklæring, og når vi sagde nej ført tilbage til vores stue. En gang om dagen havde vi gårdtur, og da gården ikke kunne aflåses, blev vi på gårdturen ledsaget af en venlig og hyggelig ung feldwebel fra Küstrin, med hvem vi snakkede hyggeligt og så på »die Stabskaninchen«, nogle kaniner, som stabsfeldwebelen havde i nogle bure i gården. Vore familier og venner havde lov til at sende os mad og lækkerier af enhver art, så vi levede faktisk som små ål i mudder, og Simony var selvfølgelig en herlig kontubernal, der var fuld af humør.

Imidlertid blev politikommisær, cand. jur. Rein-Jensen (senere politimester i Haderslev) sendt til Varde for at forhandle om at få os løsladt, og den 2. september om eftermiddagen blev vi løsladt uden at have afgivet loyalitetserklæring, og da den danske administration, også justitsministeriet, var intakt, gik vi naturligvis i gang med vort sædvanlige arbejde.

Da Simony og jeg var blevet anholdt den 29. august, samledes om formiddagen byens akademikere og vist enkelte andre i præstegården og vedtog, at de, hvis vore lønninger blev standset, ville indsamle blandt sig de fornødne penge til at kunne yde vore koner samme pengebeløb, som vi plejede at få i løn. Men samtidigt samlede stålværksarbejderne og vedtog det samme, og derefter henvendte de sig til dr. Knud Nordentoft, som var læge for mange af dem, og bad ham om at skaffe dem oplyst, hvor meget vi fik i løn. Da vi blev løsladt og fik dette at vide, blev vi naturligvis meget glade for dette bevis på solidaritet.

Vi fortsatte nu vort sædvanlige arbejde til den 9. februar 1944, da Simony, Gerner-Mikkelsen og jeg sammen med syv andre vardensere blev anholdt af tyskerne på grund af modstandsarbejde, som vi havde deltaget i. Det førte til fangenskab resten af krigen, og herom har jeg skrevet en lille artikel i bogen »19. september«. Under fangenskab i Tyskland døde fire af mine kammerater, heriblandt Simony og Gerner-Mikkelsen, så da jeg efter krigen vendte tilbage til mit arbejde, havde jeg fået nye mennesker at arbejde sammen med, politimester Hans Rasmussen, politifuldmægtigene Niels Dane-lund og Christian Lauritzen, alle elskværdige mennesker, men selvfølgelig savnede jeg de døde. Alle havde vistnok troet, at politiet straks efter befrielsen var trådt i funktion, men det varede forunderligt nok nogle dage efter befrielsen, før politiet som sådant fik lov at overtage sit arbejde.

Ved befrielsen havde modstandsbevægelsen overalt i landet foretaget mange anholdelser, og man kan vist godt sige ikke altid med lige stor kritik, og de anholdte sad i arresterne uden fængslingskendelse og fængslingsfrist, men efterhånden skulle politiet jo se at få sagerne gjort færdige og pådømt. Den første sag, jeg havde, var mod en ældre mand fra Skjern-egnen. Han havde hele sit liv klaret sig selv uden at hæve understøttelse af nogen art. Var der ikke andet arbejde at få, gik han ud i heden og plukkede bær eller bandt koste af revlingeris. Da tyskerne

begyndte at bygge »vestvolden«, var han af arbejdsanvisningskontoret blevet sendt på arbejde dér, og det var jo ikke blevet gjort strafbart, men en dag var der en tysker, som var kommet til ham og havde sagt, at han da var for gammel til det hårde gravearbejde, og om han ikke hellere ville stå ved indgangen til Nymindegablejren og kontrollere Ausweiss og passe på, at folk ikke stjal af kuldyngeerne. Det sagde han selvfølgelig ja til, og så blev han udstyret med en kasket og overtog dette arbejde, og som han sagde, det var han glad for, for han havde været ked af at være med til at ødelægge al den gode landbrugsjord, men han gjorde da ingen skade ved at stå ved lejrindgangen og kontrollere Ausweiss og passe på kuldyngeerne. Straks efter befrielsen var han blevet anholdt af frihedskæmperne, for han havde jo gjort uniformeret tjeneste for tyskerne (kasketten), men trods store anstrengelser var det ikke lykkedes at bevise, at han nogen sinde havde båret våben eller generet noget menneske eller på anden måde foretaget sig noget som helst angribeligt.

Da han havde siddet længe i arresten, mente jeg, at han snarest burde stilles for retten, for at han kunne blive frifundet, da han jo ikke på anden måde kunne få oprejsning. Jeg indstillede derfor til tiltale, statsadvokaten udfærdigede anklageskrift, og ved retten blev han idømt fængsel i 4 år. Han appellerede til landsretten, som nedsatte straffen til fængsel i 2 år, og senere blev han benådet for den sidste del af straffen, men jeg var alligevel forfærdet og kom til at føle lede ved hele »udrensningen«. Der var blevet sagt, at når den normale minimumsstraf efter straffelovstillægget var blevet sat til 4 år, var det, fordi der ikke skulle gøres noget ved de små landssvigere, men det viste sig, at man gik helt til bunds. Jeg kom til at tænke på den gode soldat Svejks bemærkning til krokonen, da hun fortæller, at hendes mand har fået fængsel i 10 år, og han siger til hende: »Det var mærkeligt, de plejer aldrig at give en uskyldig mand mere end 5 år«. Her i Danmark skulle straffen for de uskyldige altså være 4 år. Det fik én til at tvivle om

retsvæsenets retfærdighed og var en skuffelse. Men man glædede sig naturligvis over, så godt Danmark slap ud af krigen, og da jeg den 1. november 1946 blev 1. fuldmægtig ved det større politiembede i Vejle, kunne jeg dog glæde mig over de gode år, jeg havde haft ved politiet i Varde.

Billedmaterialet er udlånt af Lokalthistorisk Arkiv, Varde.

Henning Schlanbusch, (1905-79), cand. jur. 1930, dommerfuldmægtig i Varde 1932-44, politifuldmægtig samme sted 1934-46, derefter i Vejle til 1975. Har skrevet artikler i Fra Ribe Amt 1937 og 1978 samt en artikel i bogen »19. september« om koncentrationslejrtroholdet i Tyskland.