


Møvik fort ved Kristiansand ble vedtatt bygget i 1940 og skulle sammen med Hanstholm fort i Danmark sperre Skagerrak og adkomsten til Østersjøen. Begge batteriene ble utstyrt med fire 38 cm kanoner. En av kanonene ble i 1944 overdekket med en stor betongkasematt som skulle sikre den mot luftangrep. Taket på kasematten har en tykkelse mellom 4 og 4,8 meter.

Foto: Knut Gundersen/Forsvarsbygg

ATLANTERHAVSVOLLEN – ATLANTIKWALL

AV ROBERTA LUCIANI OG JANNE WILBERG

Den tyske militære tilstedeværelsen i Norge under andre verdenskrig var omfattende og kom til å prege norske lokalsamfunn. Forsvaret av kysten ble prioritert, og man stilte store ressurser til rådighet. «Norwegenküstenbefestigung» var den opprinnelige samlebetegnelse for de tyske forsvarsverkene langs Norskekysten. Senere ble dette en integrert del av forsvarslinjen langs den tyskokkuperte Atlanterhavskysten, kjent som Atlanterhavsvollen eller Atlantikwall. I etterkrigstiden har den norske delen fått navnet Festung Norwegen.¹ Mens store deler av anleggene ikke lenger eksisterer på kontinentet, er Norges festningsverker til dels meget godt bevart og dermed enestående i europeisk sammenheng.

¹ I tysk militær språkbruk betegnet Festung et etablert områdeforsvar som inkluderte alle våpengrener og ble ledet av en områdesjef. Slike områdeforsvarsfestninger ble anlagt langs hele Norskekysten. I etterkrigstiden er Festung Norwegen tatt i bruk for å beskrive Norges andel av det tyske europeiske kystforsvaret.

Betegnelsen *Atlantikwall* ble første gang brukt om byggeprogrammet som Hitler beordret igangsatt i august 1942. Formålet var å oppføre et komplett forsvarssystem langs kysten av Atlanterhavet, fra Biskaiabukta og langs kysten av Frankrike, Belgia, Nederland og Danmark – og videre til Kirkenes i Norge og inn langs de daværende finske områder lenger øst. Atlanterhavsvollen var dermed et gigantisk prosjekt som hadde til hensikt å stoppe en eventuell alliert invasjon i de okkuperte landene. Vollen omfattet omkring 15 000 forsvarsverker¹ tilknyttet tungt kystartilleri og dekket en til sammen ca. 13 500 km lang frontlinje mot sjøen.² Den norske delen alene strakte seg over mer enn 10 000 km.

Oppbyggingen av de store infrastrukturprosjektene ble igangsatt med ordinær tysk og norsk arbeidskraft. Det viste seg likevel snart at man ikke kunne gjennomføre tiltakene uten supplerende ressurser, og derfor ble et stort antall krigsfanger satt inn, i tillegg til at både nordmenn og utlendinger ble tvangsutskrevet til arbeidstjeneste. Bruken av fanger var helt nødvendig for at okkupasjonsmakten kunne realisere sine ambisiøse militære og samfunnsstrategiske planer for Norge. Følgelig var bruken av slik arbeidskraft omfattende, noe som kommer til uttrykk ved at Norge hadde flest fangeleirer av alle okkuperte land – til sammen omkring 500.³ Særlig russiske og jugoslaviske fanger led her under svært harde forhold og en umenneskelig be-

handling. I senere år er det heldigvis rettet forskningsmessig lys mot fangenes historie, men dette arbeidet er langt fra fullført. Denne artikkelen begrenser seg til å behandle forsvarsanleggenes fortifikatoriske forhold.

FRA NEUEN WESTWALL TIL ATLANTIKWALL

Umiddelbart etter okkupasjonen i april 1940 overtok den tyske marinen (Kriegsmarine) de norske kystfortene og startet etableringen av nye marinebatterier. Det norske kystforsvaret var hovedsakelig et fjordforsvar som skulle sikre innseilingene til Oslo, Trondheim, Bergen og Kristiansand. Tyskerne oppgraderte de eksisterende anleggene, samtidig som de konsentrerte seg om å beskytte frakt- og handelsrutene langs kysten mot Narvik og Kirkenes. Allerede i november 1940 hadde man klargjort 44 batterier, hvorav ni med torpedoer. Av kystartillerifort kan eksempelvis nevnes Bolærne og Rauøy i Oslofjorden og Odderøy ved Kristiansand. Blant torpedobatteriene var Korsnes og Kvarven viktige for forsvaret av Bergen. Tilsvarende anlegg i Trondheimsfjorden var Brettingen og Hysnes fort og torpedo-batteriene på Hambåra og Sørviknes. I Nord-Norge utgjør anleggene ved Ramnes i Narvik og Grøtsund i Tromsø gode eksempler. I 1941 begynte oppføringen av to gigantiske ubåtbunkeranlegg i Trondheim og Bergen. Disse gikk under navnene Dora I og II og Bruno og ble de største tyske marinebasene i Norge.

I mars 1941 beordret Hitler oppføringen av ytterligere 160 kystfort her i landet.⁴ Som såkalte hærkystbatterier skulle disse

1 Rolf, 2015, s. 8

2 Rudi Rolfs muntlige opplysning til forfatterne i august 2016. Eldre overslag over lengden på de respektive lands frontlinje mot havet er ikke konsistent.

3 Tallene her har variert mye, men det er nå allmenn enighet om at antallet fangeleirer lå rundt 500.

4 Hitlers ordre av 12.03.1941


Ubåtbunkeren «Bruno» ved Laksevåg, Bergen. Fotografert i oktober 1946 fra det britiske hangarskipet HMS Implacable. Deler av anlegget ble sprengt bort av britene etter krigen mens gjenværende deler fortsatt er i bruk. Ubåtbunkeren er bygget med et 3,5 meter tykt tak og 3 meter tykke vegger. Bunkeren er støpt i kubisk armert betong, og store stålspiraler er støpt inn for å gjøre betongen seigere og mer motstandsdyktig mot direkte bombetreff. Ubåtbunkeren inngikk blant mange tilsvarende større og mindre anlegg langs hele Europas vestkyst.

Foto: Imperial War Museum

realiseres av hærstyrkene, og som supplement til Krigsmarinens anlegg fra 1940 skulle de utgjøre en sammenhengende forsvarslinje. Allerede i april 1941 startet planleggingen av tilsvarende anlegg i Nederland og på Kanaløyene, og dermed søkte man altså å fortifisere hele vestkysten – for slik å kunne stoppe britiske raids.

Anleggene lot seg bemanne med relativt få soldater. Det var viktig, siden Tyskland var i ferd med å flytte store hæravdelinger til østfronten i forbindelse med planleggingen av angrepet på Sovjetunionen i juni 1941. Selve byggeprogrammet ble iverksatt

i desember 1941 under betegnelsen *Neuen Westwall*⁵ (Den nye vestvollen) og besto av både enkle anlegg med rundskytende kanoner festet til en pivot⁶ plassert på en betongplate, og mer avanserte batterier som f.eks. det i Kiberg og Austråttbatteriet ved Trondheimsfjorden. I tillegg kom depoter, garasjer, brakker og bunkere som ofte var sprengt ned i fjellet og gjerne dekket med tykke stålplater. De kunne benyttes av både infanteri og artilleri og var spredt langs

⁵ Hitlers Direktiv av 14.12.1941

⁶ En sentral aksel med mulighet til å rotere 360 grader.


Tysk kart av Sør- og Nord-Norge, sist revidert 01.05.1944. Kartet gir et samlet bilde av Atlanterhavsvollen i Norge på dette tidspunktet og viser omfanget av kystartillerianlegg tilhørende Kriegsmarine, Heeren og Luftwaffe. Kystartilleribatteriene var plassert ved innseilingene til fjordene, strategiske havnebyer og på øyer langt ut i Atlanterhavet. Ved hver avdeling (Art.Gr.) står det navn på batteriene med antall skyts og rekkevidde.

National Archives and Records Administration (NARA), Washington

hele kysten, mest konsentrert ved havner og andre viktige forsvarsposisjoner.

I løpet av de to første krigsårene foretok de Allierte utallige angrep mot kystlinjen under forsøk på landgang i de okkuperte områdene. Man angrep også strategisk for å få tyskerne til å være på kontinuerlig vakt. Det mest omfattende angrepet fant sted i august 1942 i Dieppe i Frankrike. Det var riktignok totalt mislykket og medførte store tap av kanadiske og britiske soldater. Tyske Wehrmacht begynte likevel å planlegge en bedre organisering av forsvaret, slik at man også kunne motstå framtidige angrep. Allerede i mars 1942 besluttet Hitler å

utvikle et samlet konsept for forsvaret av Vest-Europa.⁷ Dette var en taktisk instruks til alle avdelinger i de okkuperte landene om å organisere forsvaret av kystlinjen etter «strong-point»-prinsippet⁸ med alle tunge og lette artilleribatterier plottet inn. Direktivet utgjorde imidlertid ikke noe byggeprogram med praktiske tiltak.

I løpet av august 1942 holdt Hitler to møter med sine generaler og ministre der forsvaret av Vest-Europa ble drøftet, og det er her begrepet *Atlantikwall* for første gang

⁷ Hitlers Direktiv 40 av 23.03.1942

⁸ Et «strong-point» er et strategisk forsvarspunkt med naturmessig fordelaktig beliggenhet og sterke forsvarsverk.


ble brukt om byggeprogrammet. På dette tidspunktet var konseptet ferdig utviklet, med detaljert organisering av forsvaret og forsterkning av anleggene på plass. Etter bare åtte måneder var altså Neuen Westwall

blitt innlemmet i dette programmet.

Høsten 1942 overtok Albert Speer, Hitlers sjefsarkitekt og nytnevnt Rüstungsminister, ansvaret for den halvmilitære Organisation Todt (OT) som fra da av

utgjorde en del av den militære rustnings-industrien. Speer fikk full kontroll over den samlede tyske byggevirksomheten, ikke minst Atlanterhavsvollen. Inntil da hadde situasjonen vært preget av et visst spenningsforhold mellom Wehrmacht og OT, en type motsetninger som var vanlig innenfor det tyske maktapparatet. Programmet anga både plasseringen av nye kystfort og bevæpning, i tillegg til forsterkninger av tidligere påbegynte konstruksjoner. Planene var svært detaljerte. Eksempelvis ble det beskrevet i detalj hvorledes kasematter (kanonoverdekninger) skulle utformes – og hvor mange kilo sement som skulle medgå pr. kubikkmeter betong.⁹

Slik sett framstår Atlanterhavsvollen som et forsvarssystem der taktiske og operative funksjoner inngår i et enhetlig konsept, og programmet viser dessuten at alle de tre våpengrener - Luftwaffe, Kriegsmarine og Heerer/Armee, deltok i både planlegging, utbygging og bemanning. Med Speer i ledelsen framsto dermed nazitysklands forsvarsbyggeri som en strukturert samhandling, i motsetning til dets tidligere organisering som røpet at de ulike forsvarsgrenene ikke alltid hadde sammenfallende interesser, og der også Rikskommisariatet hadde en selvstendig rolle som byggherre.

I Norge ble virksomheten samlet under OTs paraply, og tidlig i 1943 ble byggeprogrammet iverksatt. Dette omfattet utbygging av fire spesielt store batterier, full fortifisering av Andøya med 8 batterier, fullføring av ca. 350 kystartillerifort samt oppføring av ca. 210 fortifikasjoner for infanteriet til bruk

som støttepunkter mellom større anlegg.

I tillegg til forsvarsverkene langs kysten var det behov for både anleggsjernbaner, veier, flyplasser og havneanlegg, og ansvaret ble fordelt på ulike deler av tyskernes utbyggingsorganisasjon. Videre ble det i 1944 prosjektert oppføring av omkring 700 enkle bunkere og rundt 600 andre permanente konstruksjoner, som kasematter og dekningsrom for mannskapene. Kanonen som i 1941 var oppført på Møvik fikk for eksempel kasematt i 1944.

PROSJEKTERING OG BYGGING

Drøyt ti år etter første verdenskrig hadde Tyskland igjen begynt å ruste opp, i første rekke gjennom oppføring av bunkere langs grensene – for oppbevaring av våpen og som dekningsrom for soldater. Tyske militæringenører utformet både standardiserte konstruksjoner, de såkalt *Regelbauten*, og tegninger for spesielle bygninger – *Sonderbauten*. Fra slutten av 1930-årene ble arbeidet med slike anlegg intensivert, og de ulike våpengrenenes ingeniører tegnet serier med «standardfortifikasjoner». Enhver serie og konstruksjon ble identifisert gjennom typebetegnelser og tall. Bruken av standardtegninger innebar ikke at bygninger i en og samme serie framstår som identiske, men at konstruksjonen besto av standardiserte komponenter i metall og standardiserte volumer av betong.

En tilsvarende standardisering kjennes fra samtidig design- og arkitekturhistorie og kan langt på vei tilskrives utviklingen innen industriproduksjon i sin alminnelighet. Virksomheten bygget dessuten på at Tyskland hadde utviklet militært typebyggeri siden slutten av 1880-tallet, og dette hadde funnet

⁹ Fra september 1942 og videre ble stadig nye sett med bunkertegninger levert Hitlers underordnede til utbygging. Blant dem 600-serien som det er mange av i Norge.


Propagandaplakat som viser Atlantikwalls uinntagelige bunkere. Med teksten 1943 er ikke 1918 ønsket tyskerne å gjøre det klart at det tyske nederlaget i første verdenskrig ikke ville bli gjentatt i 1943.

Foto: Image Bank WW2 - NIOD

sin form under første verdenskrig. Dermed kunne det bestilles en ferdig brakkeleir som ankom «flatpakket». De nazistiske makt-haverne nasjonaliserte tyske fabrikker som produserte slike brakker, og etter krigens utbrudd ble tilsvarende prefabrikasjon utført i alle okkuperte områder der det fantes fabrikker for slikt. I Norge fungerte mange sagbruk og høvlerier som underleverandører, men denne delen av norsk okkupasjonshistorie er fortsatt er sparsomt belyst.

Organisation Todt planla og bygget mesteparten av tyske fortifikasjoner frem til kapitulasjonen i 1945. De fungerte som et entreprenørselskap, med ansvar for planlegging, gjennomføring, oppfølging og godkjenning av byggene. I 1942 fikk OT også ansvaret for byggingen av Atlanterhavsvollen. I Oslo

hadde organisasjonen et av sine totalt seks «områdekontorer», som under navnet *Ein-satzgruppe Wiking* fikk ansvaret for Nord-Europa, altså Danmark, Norge og Svalbard.

Atlanterhavsvollen ble også utnyttet i tysk propaganda og ble beskrevet som et integrert forsvarssystem som kunne stå imot et hvilken som helst angrep fra de allierte. Begrepet Atlantikwall inngikk imidlertid etter hvert også i de alliertes propaganda, som en ironisk betegnelse for det tyske forsvarssystemets feil og mangler, noe som ble synliggjort da vollen ble brutt i Normandie ved de alliertes vellykkete offensiv.

DE SOM BYGGET

Militære byggeorganisasjoner og Organisation Todt styrte byggevirkomheten

og kontraherte tyske og norske entreprenører, hvorav de førstnevnte ble foretrukket til teknisk krevende oppgaver som installering av våpensystemer. Arbeidskraften besto av OT-personell fra mange land, tvangsarbeidere, norske håndverkere og folk fra-byggebransjen.

Det omfattende byggeriet i Norge lot seg ikke gjennomføre uten bruk av tvangsarbeid. I 1942 arbeidet det ca. 24 000 fanger ved anleggene, og ved krigens slutt var antallet fordoblet. De fleste kom fra Sovjet og Jugoslavia, men det forekom at fanger fra andre land ble benyttet, også fra Norge. Den humanitære situasjonen for fangene varierte, men mye av virksomheten var å anse som rent slavearbeid.

Norske arbeidere bidro delvis frivillig og delvis under tvang. Særlig gjaldt dette ved de store og krevende anleggene der man var avhengig av fagkyndig arbeidskraft. Derksom de tvangsutskrevne ikke møtte på jobb, risikerte de represalier mot familiemedlemmer – som eksempelvis ble beordret inn som «stedfortreder».

REGELBAUTEN OG SONDERBAUTEN

Selv om konstruksjonene OT brukte var standardiserte, måtte de tilpasses etter stedets terreng og materialtilgangen. I Norge ble bunkere og kasematter sprengt ut i fjell og tilpasset røffe naturforhold. Dette ble utslagsgivende for bl.a. inngangspartiets utforming, romdisponering og overdekning. Derfor skiller de norske festningsverkene seg fra resten av Atlanterhavsvollen, som for en stor del var såkalte strandbefestninger eller anlagt i kalkklipper. Enkelte norske

anlegg er likevel av «europaisk» type, som Marka skyte- og øvingsfelt på Lista og Ognastranda ved Stavanger. Disse framstår dermed som en slags «Norges Normandie», med bunkere plassert i sanddynene.

Den norske delen av Atlanterhavsvollen preges ikke bare av betong, men også av utstrakt bruk av stein. Norge bød på naturlige forutsetninger for slik materialbruk og mange steder ble det anlagt steinbrudd for å støtte opp under de tyske infrastrukturarbeidene. Den enorme byggevirksomheten førte nemlig til materialmangel, idet man fikk problemer med å skaffe betong i tilstrekkelige kvanta og av tilstrekkelig god kvalitet. Dermed måtte man kompensere med bruk av stein, samtidig som enkelte betongbunkerne fikk en spinklere utforming med tynnere tak og vegger enn forutsatt. I dag ser man at enkelte fort preges av problemer med betongen fordi man måtte anvende saltholdig sand i støpen.

ANLEGGENES OMFANG I NORGE

Det er vanskelig å skille ut anlegg som tilkom som ledd i Neue Westwall og anlegg som deretter ble realisert som del av Atlanterhavsvollen. I april 1942 var det allerede oppført 515 anlegg – bunkere, batterier og andre betongkonstruksjoner i Norge.¹⁰ Atlantikwall-programmet innebar utbygging av ytterligere 70 kystartillerianlegg, for eksempel Brettingen, Hysnes, Sandnessjøen, og to store batterier: Engeløya/Dietl nord for Bodø og Trondenes ved Harstad. Flere eksisterende anlegg ble også forsterket med kasematter og andre installasjoner som på Husøen/Tarva. Likevel kunne

¹⁰ Rolf, 2015, s. 186


Kanon 1 med kasematt 671 på Oddane fort.
Foto: Pål Henriksen/Forsvarsbygg

ikke alle anlegg fullføres, grunnet manglende materialer og arbeidskraft, i tillegg til krigens hendelser – blant annet den russiske seieren i Stalingrad og Kursk, samt de alliertes stadig mere vellykkete angrep ved vestfronten.¹¹

De to fremste ekspertene på Atlanterhavsvollens befestninger er Rudi Rolf og Jan Egil Fjørtoft som opererer med ulike tall. Rolf mener at det ble bygget totalt 492 batterier, hvorav 118 for Kriegsmarine, 273 for Heer/Armee, 17 torpedoer, samt 44 Flak-batterier¹² til Kriegsmarine og 40 Flak-batterier til Luftwaffe. Fjørtoft kommer derimot til 459 anlegg. Tellingen varierer grunnet ulike faktorer, som hva

¹¹ Materialet er meget kompleks og det har ikke vært anledning til å gå inn i det i forbindelse med denne artikkelen.

¹² FLAK er forkortelse for Flugabwehrkanone som her er jord til luft antiluftskys.


Typetegning. Regelbau nr. 671 til en kasematt med 120 graders skyteåpning til en 10,5 cm kanon av type K 331. Denne typen kasematt ble bygget i 1944 over to kanoner på Oddane fort.

Forsvarsbyggs arkiv


Tarva fort i Bjugn kommune, Sør-Trøndelag. Tarva ligger strategisk til, mellom nordlandsleden og innseilingen til Trondheimsfjorden. Fortet består av anlegg spredd på flere øyer og var sterkt fortifisert med kanonbatterier og et stort radaranlegg på Husøya. Bildet viser antitanksperringer av betong, også kalt *Hitler-tenner* eller *Dragon's teeth*. Disse var plassert på strendene for å stoppe angrep fra sjøen og var kombinert med minefelt, piggrådsperringer og annet invasjonforsvar. Det ble bygget Hitler-tenner langs ca. 170 km av den vestlige tyske kystlinjen, men i Norge er svært lite av dette bevart. Tarva og Ognastranda ved Stavanger er sjeldne eksempler.

Foto: Forsvarsbygg

som ble ferdigstilt, om skytset ble flyttet eller ødelagt ved tilbaketrekking i Finnmark m.m., men totalen er likevel større enn det Forsvarsbygg hittil har operert med, som er 338 batterier. Det store antallet norske kystfort og fortifikasjoner skyldes selvsagt at vår kyst er forholdsvis mye lengre enn de øvrige landenes kystlinjer. Vår kyst – inkludert fjordene, men uten øyene – utgjør hele 28 953 km,¹³ mens hele Danmarks kyst, inkludert øyene, er på 7314 km. Tysklands kystlinje er på 2389 km, og bare deler av denne kan medregnes til Atlanterhavskysten. Likeså Frankrikes, som måler 3427 km. Nederlands kyst er på 451 km og Belgias måler 73 km.

I tillegg til kystfortene ble det bygget mange betongkonstruksjoner som nedsprenge tuneller, standplasser til våpen, radar og lyskastere, avstandsmålere, observasjonsposter, kommandoposter, bunke-re til mannskap, radio og en rekke andre funksjoner. Man vet ikke hvor mange slike betongkonstruksjoner det ble bygget i Norge under andre verdenskrig og heller ikke hvor mange av disse som var nær knyttet til Atlanterhavsvollen. I Danmark ble det bygget rundt 8000 betongkonstruksjoner, hvorav bare 2000 kan regnes som egentlige bunkere.¹⁴ Til sammenligning ble det langs kysten i Norge, etter en røff beregning, oppført minst 11

13 wikipedia.org/wiki/Norskekysten

14 Thorning-Christensen, 1990

300 bunkere hvorav ca. 900 permanente bunkere, ca. 1100 såkalt Verstärkt feldmässig bunkere, ca. 7500 fjellanlegg, ca. 1300 fjell tunneler, og ca. 500 forlegningsbunkere.¹⁵ Vår lange kystlinje må altså ha representert en stor utfordring for okkupasjonsmakten, noe som tilkjennegis gjennom den energien som preget realiseringen av forsvarsanlegget.

Ettersom hoveddelen av norske forsvarsværk ble bygget i fjell eller fundamentert på stein, er mange av dem bevart, selv om de i dag befinner seg i svært varierende forfatning. Dette står i kontrast til kontinentets strandbefestninger som i stor grad er vasket ut av havet eller fjernet. I 2013 foretok man i Danmark en omfattende «oppdydding», der man fjernet mange av de tyske bunkerne på den danske vestkysten, der de tidlige lå i strandkanten som historiefortellende «knelende elefanter». Som forklaring på denne utraderingen av sporene etter andre verdenskrig brukte man hensynet til HMS. Hendelsen forårsaket stor harme blant Danmarks militærhistorikere og festningseksperter. For øvrig har arealknappheten mange steder i Europa medført fjerning av spor etter Atlanterhavsvollen, et problem som ikke har vært nevneverdig stort i Norge.

Følgelig befinner de best bevarte delene, samt den største bevarte andelen, av Atlanterhavsvollen seg her til lands. Inntil for få år siden var dette en godt bevart hemmelighet internasjonalt. Helt siden den første typologien over tyske fortifikasjoner ble utgitt i 1978¹⁶ har hovedinteressen blant europeiske eksperter vært knyttet til tysk typebyggeri på kontinentet og Vest-Europas strandbefestning

ger. Norge ble i denne sammenheng ansett som en noe uinteressant provinsiell utpost. I de senere årene har imidlertid ledende eksperter kastet sitt blikk på Festung Norwegen som dermed er i ferd med å innta sin rettmessige plass i en større sammenheng.

KARAKTERISTISKE TREKK VED KYSTFORT

Et kystfort består av flere deler. Først må nevnes ett eller flere batterier med kanoner, i tillegg til kommandoplass, måle- og peilestasjoner, ulike typer radarer, luftforsvarsstillinger med lyskastere, nærforsvarsanlegg med løpegraver samt gevær- og mitraljøsestillinger. Til dette kommer piggetråd, vei- og pansersperringer foruten minefelter til lands og til vanns. I tillegg har man soldat- og offisersforlegninger, dekningsrom, ammunisjonslager og vannforsyningsystem.

Kaianlegg og veier hører også med – til og med jernbanespor kan forekomme, hovedsakelig som anleggsjernbane under byggingen og til å frakte ammunisjon fra lagrene og til batteriene. Det store antallet norske kystfort med sine mange komponenter fikk etter hvert kysten til nærmest å være pepret med militæranlegg. Fortsatt er det slik at man ved anlegg av nye militære installasjoner i regelen møter på spor etter at tyskerne har benyttet punktene tidligere.

GJENBRUK ETTER KRIGEN

Det norske forsvaret overtok et stort antall kystfort i 1945, og disse dannet basis for etterkrigstidens moderne forsvar – ikke minst under den kalde krigen. Det lå dessuten noe symbolsk i det å ta fiendens forsvarsverker i bruk, som en slags dobbelt seier over okkupantene. For øvrig var det heller ingen liten jobb å skulle rydde kysten

¹⁵ Rolf, muntlig opplysning.

¹⁶ Rolf og Sakkers, 1978


Batterie Vigsø, Danmark. Naturen utsletter sporene etter Atlanterhavsvollen. Kystlinjen eroderes av havet slik at bunkerne blir liggende som «knelende elefanter» langs Europas strender.

Foto: Rudi Rolf

for minefeller, piggråd- og pansersperringer samt andre ikke faste installasjoner som også var spor etter okkupasjonsmakten. Tyske krigsfanger ble brukt for å rydde miner, men fortsatt finnes det rester igjen av tyske etterlatenskaper i form av gjenstander som flasker, store mengder potteskår og hverdagsgjenstander flere steder, eksempelvis i uveisomme strøk i Troms der det egentlig aldri er blitt ryddet ordentlig.

Fortene som var i militær bruk ble i etterkrigstiden gradvis modernisert både når det gjaldt fortifikasjon og teknisk utstyr. Slik utgjorde de en betydelig del av det totale invasjonssvaret helt opp til 1990-årene. I tillegg ble mange festningsverker tilbakeført til de opprinnelige grunneierne, og selv om disse fikk kompensasjon for å sikre anlegge-

ne, mange faktisk flere ganger, er de bare blitt liggende som spor i naturen. Derfor er det mange her i landet som husker en barndom med lek i gamle tyske fort og festningsverker.

DAGENS FORVALTNINGS-SITUASJON

Det finnes i dag ingen samlet oversikt over det tyske byggeriet i Norge, og bare deler av det er kartlagt. Forsvarsbygg utarbeidet i 1995-2000 Landsverneplanen for Forsvaret (LVP), som den eneste landsdekkende kartleggingen av krigens kulturminner. Mandatet gjaldt imidlertid bare anlegg som på det tidspunktet var i Forsvarets eie, mens en stor del av Atlanterhavsvollen ligger på privat eller kommunal grunn. Siden den gang har dessuten en del anlegg gått ut av Forsvarets eie og over på private hender.


Tysk reservekommandoplass på Oddane fort, senere tidsvis brukt som sambandsbunker. Den er med å forklare fortets ulike funksjoner og kompleksitet. I bakgrunnen er selve kommandoplassen, som har gjennomgått enkelte endringer.

Foto: Roberta Luciani/Forsvarsbygg

Den tyskbygde porteføljen i Forsvaret var allikevel stor, og av de 145 eiendommene som ifølge planen ble underlagt vern var 43 fra andre verdenskrig. 24 av disse var kystfort, og i tillegg kom fire torpedobatterier som inngikk i Atlanterhavsvollen samt ubåtbunkeren på Laksevåg ved Bergen. Noen av disse etablissementene eies fortsatt av Forsvaret, men idag er det kun ubåtbunkeren som har opprettholdt sin opprinnelige militære funksjon.

Åtte av fortene er fredet, og blant disse står de tre nasjonale festningene Møvik ved Kristiansand, Austrått i Trondheimfjorden og Trondenes ved Harstad i en særstilling. Disse rommer grovkalibrede kanoner av usedvanlig størrelse. Vanligvis regner man tungt artilleri fra kaliber 15 cm (kanonløpets diameter) og oppover – og dem var det

mange av i Norge. Når Møviks kanon måler 38 cm, og den største, den såkalte Adolf-kanonen på Trondenes, er på hele 40,6 cm, så er det ekstraordinært. I tillegg kommer trippelkanontårnet på Austrått fra slagskipet Gneisenau med sine 28,3 cm. Alle disse våpnene står i sine opprinnelige stillinger og er følgelig spektakulære både i lys av sin størrelse, historikk og sin bygningstekniske kompleksitet. Til fortene knytter det seg også en særlig dyster fangehistorie. På Trondenes døde mer enn 400 krigsfanger, og på «nabofortet» Engeløy, som hørte til samme forsvarsavsnitt, døde mer enn 500.¹⁷

Som de eneste gjenværende grovkalibrede

¹⁷ Opplysninger i epost fra Eva-Ditte Donat ved Nordlands-museet, 26.09.2016


Kiberg fort på Kibergneset ved Vardø. Marinebatteriet ble bygget i 1941 i forbindelse med at Hitler iverksatte invasjonen av Sovjetunionen. Sammen med tilsvarende anlegg i Kirkenes og Petsamo skulle det beskytte innseilingen til Varangerfjorden. Anlegget ble delvis ødelagt og sprengt av tyskerne i krigens siste fase, noe som fortsatt er veldig synlig i et landskap der mulighetene for revegetering er små. Dermed har det stor historiefortellende verdi. Bildet viser en Regelbau 701 (garasje for kanon) og på toppen en Tobruk for maskingevær.

Foto: Erik Hårberg/kystfort.com

kanonene fra andre verdenskrig er de ene- stående i europeisk sammenheng. Fortene eies av Forsvaret, mens formidlingen skjer i samarbeid med regionale og lokale museer. Når disse kanonene er bevart, skyldtes det for det første at de inngikk i etterkrigstidens norske operative system, men også at lokale ildsjeler og frivillige gjennom mange år har bidratt til å vedlikeholde og formidle anleggene til publikum. Et visst «naturlig vern» lå det nok også i kanonenes størrelse, ettersom de veier flere hundre tonn hver. En fjerning ville dermed fordre store ressurser og et omfattende logistisk apparat.

Fjell festning på Sotra ved Bergen hadde motstykket til Austrått-kanonen, men denne ble sendt til opphugging på 1960-tallet. Der

finnes det imidlertid en meget godt bevart underjordisk forlegning, samtidig som selve kanonbrønnen er bevart – og begge er tilgjengelig for publikum. Anlegget ble overdratt til Hordaland fylkeskommune, og Museum Vest har ansvaret for formidlingen av både anlegget og krigshistorien på Fjell. Også Herdla torpedobatteri ved Bergen er fredet, men dette anlegget ble ombygget under den kalde krigen og fredningsbegrunnelsen knytter seg derfor til begge utbyggingsperiodene. Museum Vest har også her ansvaret for formidlingen, selv om anlegget fortsatt eies av Forsvaret.

Oddane fort ble fredet i 2015 og representerer et typisk kystfort påbegynt i 1941 etter Westwall-programmet og forsterket i 1944


Bjarkøy batteri i Harstad kommune ble anlagt i 1941. Ved den tyske tilbaketrekkingen fra Finnmark i 1944 ble batteriet ikke ødelagt, og det ble heller ikke overtatt av det norske forsvaret i etterkrigstiden. Forsvarsverkene står uberørt, som denne 5 cm KWK-kanonen i sokkellavett.

Foto: Geirr Olav Gram/Riksantikvaren

med regelbau-kasematter type 671 over to av fire 15 cm. kanoner. Oddane var blant de sju flankefortene som utgjorde den ytre sperringen i Oslofjorden og hadde som formål å dekke innløpene til Skien, Porsgrunn og Larvik. Etter kapitulasjonen ble fortet overtatt av Kystartilleriet og løpende modernisert frem til 1990-årene. Oddane representerer dermed også det norske gjenbruket av forsvarsanlegg under den kalde krigen. Oddane er det eneste kystfortet som er bevart i sin helhet med både bygninger og opprinnelige stillinger i behold, bl.a. kommandoplass, ammunisjonsbunkere, luftvernstillinger og forlegninger. Fortet gir et samlet inntrykk av bruken, og har et høyt pedagogisk potensial for å formidle militærstrategi, våpentekno-

logi, militærarkitektur m.m. I tillegg forteller fortet historien til familien Oddane som ble drevet bort fra eiendommen under krigen og som fortsatt er grunneier. Dessuten utgjør krigsfangenes historie en viktig del av dette anlegget. Etter flere års forsøk på å selge anlegget, er det nylig besluttet at Forsvaret fortsatt skal være forvalter av fortet.

Skjebnen til de øvrige fortene på privat eller offentlig, kommunal/fylkeskommunal grunn er varierende, og fortsatt finnes det ingen samlet oversikt på landsbasis over hva som står igjen av Atlanterhavsvollen. I de seneste årene har det likevel skjedd en gledelig utvikling, idet flere fylker og kommuner etter hvert har igangsatt en kartlegging av kulturminnene fra krigen.

Riksantikvaren har dessuten bidratt sterkt de siste par årene til å gjøre dette til et satsningsområde innen kulturminnevernet. Det største prosjektet hittil er her den nylig avsluttede kartleggingen «Krigsminnelandskap Troms» som omfatter dette fylkets minner fra andre verdenskrig og den kalde krigen. Som et resultat av arbeidet har Riksantikvaren i 2016 foreslått fredning av Bjarkøy batteri ved Harstad.

Noen av fortene fungerer i dag også som museer i regi av kommuner eller fylkeskommuner, og gjerne med bistand fra frivillige. Men det store antallet fort ligger som ruiner og befinner seg mer eller mindre i forfall. Likevel har også disse militærhistoriske landskapene betydelig historiefremidlende kraft og byr på mange muligheter for levendegjøring av anleggenes historie. Eksempelvis gjør det inntrykk når man ankommer Aukra og besøker et område med et høyt antall tufter etter fangebrakene som huset alle de krigsfangene som slet seg ut i den tyske byggevirkomheten på den sterkt fortifiserte øya. Mange kommuner har også gjort en verdifull innsats med å tilrettelegge kulturminner som deler av natur- og kulturstier der også krigens og okkupasjonstidens historier fortelles.

UTFORDRINGER

Kulturminnevernet konsentrerer seg ikke bare om å ivareta anleggenes kilde- og dokumentasjonsverdier, men også om bygge opp under opplevelsesverdiene. Venneforeningene og pensjonistene som var med på å redde mange av de viktigste anleggene er imidlertid i ferd med å dø ut. Det er derfor viktig at offentlige eiere sikrer at anleggene ikke bare blir tatt vare på, men at de også blir gjenstand for en god og tidsmessig formidling der også fangehistorien

blir ivaretatt. Det er ønskelig at driften videreføres av profesjonelle, lokale aktører i størst mulig grad, med kunnskapsoverføring både fra de frivillige og fra de av forsvarets personell som har inngående kjennskap til anleggene.

Særlig kanonbatterier krever særskilt teknisk ekspertise dersom de skal betjenes. Det å kjøre en kanon rundt og heve og senke løpet (elevere) danner en opplevelsesverdi, på linje med å kjøre – og ikke bare se på – en museumsjernbane. Teknisk kunnskap om dette er i ferd med å dø ut, og det er en utfordring å sørge for at det finnes et opplæringsstilbud som gjør at man kan kjøre både dampmaskiner og gamle elektriske aggregater.

Mange av de viktigste anleggene preges dessuten av et betydelig vedlikeholdsetterlep, og særlig gjelder det å stoppe forfallet av betong som korroderer. Dette vil bli særlig kostnadskrevende fordi anleggene er så store, og vedlikeholdet vil innebære finansielle utfordringer som lokalsamfunnene ikke kan ta alene, slik at staten må ha en rolle.

Bruk endrer seg over tid. Bevaring gjennom ny bruk har vært Riksantikvarens slagord i flere år, men hvordan stiller dette seg med et nedlagt fort? Hvilken bruk utover det rent museale og som minnested vil kunne ivareta anleggets verdier og bidra til forståelse for det som skjedde under krigen? Er en anvendelse som konsertarena eller kunstutstillingsplass akseptabelt, og hvor går i så fall grensen der man kommer i konflikt med minnene og anleggets verdighet? Utfordringen ligger i balansen mellom bevaring og bruk, i forståelse med anleggets kjerneverdier og valg av aktiviteter som kan bidra til formidling av historien.

Laurence Loh definerer stedsånd slik: «Spirit of place conveys the cultural essence of a site... The concept may be better


Møvik fort under et arrangement i 2010.

Foto: Forsvarsbygg

understood if one alludes to the notion of «body and soul». The body is the physical fabric of the heritage site in its original state and setting. The soul, spirit of place, is the sum of the site's history, traditions, memories, myths, associations and continuity of meanings connected with people and use over time. Collectively these tell the story of a place, generate its identity and give it emotional impact.»¹⁸

Atlantehavsvollens bunkere og anlegg er ladet med mange historier og minner som fortjener ny oppmerksomhet. Blant annet er tiden kommet for å gi fangehistorien en tydeligere eksponering. Bare for få år siden var dette feltet nærmest uutforsket, mens man nå er i ferd med å sikre seg ny og forskningsbasert kunnskap. Likeledes lig-

ger det til rette for å gjøre anleggene kjent for et større publikum, og gjerne internasjonalt – innenfor et felt der Norge plasseres seg som en sentral del av den europeiske fortellingen om andre verdenskrig.

Roberta Luciani (f.1963) er sivilarkitekt og leder av Icofort Norge. Hun arbeider i Forsvarsbygg nasjonale festningsverk, og har spesialkompetanse innen bevaring, forvaltning og ny bruk av militære kulturminner.

Janne Wilberg (f.1955) er kunsthistoriker og byantikvar i Oslo. Hun har tidligere arbeidet 14 år i Forsvarsbygg, blant annet som leder av Forsvarets Kulturminneprosjekt (FKP) og ansvarlig for oppbyggingen av Forsvarets kulturminneforvaltning.

¹⁸ Loh, 2007

KILDER

- atlantikwall-research-norway.de
- bunkersite.com
- DONAT, EVA-DITTE: «Krigsfangene på Engeløya, Hva tyske kilder forteller», Årbok for Steigen, 2015
- FJØRTOFT, JAN EGIL: *Tyske kystfort i Norge*, 1982
- HIRST, PAUL: *Space and Power. Politics, War and Architecture*, 2005
- kystfort.com
- Landsverneplan for Forsvaret, Forsvarsbygg, 2000
- LOH, LAURENCE: «The spirit of place: creativity within the dimensions of space, time and history», conference paper, *When Creativity Industries Crossover with Cities, Hong Kong, China*, 2007
- MALLORY, KEITH OG ARVID OTTAR: *Wall of War*, 1973
- PARTRIDGE, COLIN: *Hitler's Atlantic Wall*, 1976
- ROLF, RUDI: *Der Atlantikwall: die Bauten der deutschen Küstenbefestigungen 1940-1945*, 1998
- ROLF, RUDI OG HANS SAKKERS: *Duitse bunkers in Nederland*, 1978 (2005)
- ROLF, RUDI OG JENS ANDERSEN: *German Bunkers in Denmark*, 2006
- ROLF, RUDI: *Atlantikwall Batteries and Bunkers*, 2014
- ROLF, RUDI: *Regelbauten*, 2015
- THORNING-CHRISTENSEN, PETER: *Tysk befæstningsbyggeri 1933-1945 med hovedvægt på kystbefæstningsanlæggene i Danmark*, Miljøministeriet, 1990