
GURLI-DRABET:
GENNEMBRUD VED
HJÆLP AF NYE
KOMMUNIKATIONS-
FORMER
TEKST FREDERIK STRAND, MUSEUMSLEDER

VED POLITIMUSEET

I sommeren 1939 forsvandt den syvårige
pige Gurli Jensen på en legeplads på
Vesterbro. Politiet satte alt disponibelt

mandskab ind på at finde pigen. Det lykkedes
ikke. Gennembruddet kom først, da man

som en ny, banebrydende strategi tog de nye
massemedier – dagblade, radio og film – i brug

i den igangværende efterforskning.

34	 DANSK POLITI 04/SEPTEMBER 2025

�

den Støtte, Befolkningens Interesse i
Eftersøgningsarbejdet giver.”

Nervekrig mod gerningsmanden
En så indtrængende opfordring er
sjældent set fra politiets side, og det
var da også noget nyt, at man var så
insisterende over for offentligheden.
Strategien blev siden beskrevet således
af Eivind Larsen i Nordisk Kriminaltek-
nisk Tidsskrift:

”For det første måtte man ad den
Vej søge Forbindelser med enhver, der
havde gjort Iagttagelser, der kunne
føre på Sporet af Gerningsmanden.
Dernæst måtte man påkalde Befolknin-
gens Bistand til Eftersøgningen af Liget
(…) Og endelig vilde man etablere en
systematisk Nervekrig efter de bedste
Mønstre mod den ukendte Gernings-
mand (…) Derved skærpede man også
det Problem, der for Forbryderen var
det alvorligste, nemlig Liget, idet man
regnede med den Mulighed, at han
havde det indenfor sine Enemærker.
Det blev her taget i Betragtning, at
Vejret i de pågældende Dage var inde
i en usædvanlig varm Periode, så det
var begrænset, hvor længe han farefrit
kunne have Liget liggende.”

POLITIHISTORIE

københavnske biografer. Dertil udlove-
de man en dusør for alle informationer,
der kunne lede til sagens opklaring.
Endelig udsendte man i alle landets
morgenblade et opråb til befolkningen.
Opråbet var af en særlig insisterende
karakter:

”Den lille Gurli er nu borte på 5.
Døgn. Hun blev sidst set på Trappen
til Istedgade 122 Lørdag den 29. Juli
kl. 17.30. (…). Er der begået en For-
brydelse, som man må frygte, er det
efter al Sandsynlighed sket ikke langt
derfra, og er hun ikke mere i live, må
man regne med, at hendes Lig sikkert
findes et sted i Kvarteret (…) Det vil
mange steder være et stort Arbejde,
men Opdagelsespolitiet er efter den
Medvirken, man hidtil har ydet fra
Befolkningens Side, forvisset om, at
Husbeboerne, der har Lejlighed til det,
gerne stiller sig til Rådighed, således at
det er muligt at organisere et Efter-
søgningsarbejde selv i enhver større
Ejendom (…) Opdagelsespolitiet må
bede om denne Bistand, da det drejer
sig om en Opgave, som praktisk talt
ingen Politistyrke alene kan løse (…)
Opdagelsespolitiet fortsætter sine
Bestræbelser, men må stadig bygge på

urli Jensen på syv år boede i
Holbæk, men var på ferie hos
noget familie på Vesterbro,
da hun forsvandt den 29. juli
1939. Pigen var sidst set på
den nærliggende legeplads

Saxoly. Klokken 21.15 samme dag
anmeldtes pigens forsvinden af hendes
morbroder, der boede i Lille Istedgade.
Morbroderen fortalte, at pigen havde
fået tilladelse til at gå hen på legeplad-
sen klokken 15.30 og ikke var set siden.
På det tidspunkt, hvor Gurli forsvandt,
var der et ikke ringe antal anmeldelser
om forsvundne børn, som indgik til
de københavnske politistationer, men
næste alle disse blev opklaret i løbet af
få timer. I tilfældet med Gurli gik sagen
dog hurtigt videre til Opdagelsespoli-
tiet, der skønnede, at en række forhold
ved Gurlis forsvinden var stærkt
foruroligende.

Alt disponibelt mandskab sat ind
Gurlis familie havde, siden morens
ankomst klokken 18, fortvivlet søgt
efter pigen på Vesterbro, og nu satte
Opdagelsespolitiet – blot en time efter
de havde fået at vide, at Gurli var
forsvundet – alle ressourcer ind på at
finde hende. Chefen for Opdagelses-
politiet, den senere departementschef
i justitsministeriet, Eivind Larsen,
sanktionerede, at alle Opdagelsespo-
litiets udrykningshold blev aktiveret.
Inden da havde man efterlyst Gurli
gennem Radioavisen. Samtidig blev alt
disponibelt ordenspoliti og alle hunde-
førere tilkaldt. Alt dette mandskab blev
fordelt på Vesterbro, hvor de gennem-
trawlede hele området. Midt om natten
blev alle områder gennemsøgt med
projektørlys, og alle vagtselskaber og
automobilselskaber blev bedt om at
bistå med mandskab. Alle sten skulle
vendes.

Dusør, forfilm og opråb i aviserne
De store anstrengelser var dog uden
resultat, og Opdagelsespolitiets ledelse
valgte derfor en ny, ikke tidligere set
strategi; man aktiverede pressen på
alle tænkelige måder. Nyt og bane-
brydende var det således, at man lod
optage en film, der viste Gurlis sidste
færden – for efterfølgende at vise
denne film før alle forestillinger i de

G

Befolkningen stimler
sammen på Vester-
bro i forbindelse med
eftersøgningen af den
7-årige Gurli.

04/SEPTEMBER 2025 DANSK POLITI 35

Virkede strategien?
I en efterfølgende evaluering af den
nye efterforskningsstrategi konklu-
derede Eivind Larsen, at samarbejdet
med pressen havde været forbilledligt
og yderst effektivt. Her var noget, der
kunne bruges – og efterfølgende er
blevet brugt – inden for efterforsknin-
gen. Man havde dog ligeledes erfaret,
at et for tæt samarbejde med pressen
skabte en overflod af informationer,
der forsinkede efterforskningsarbej-
det. I den forbindelse skrev den senere
departementschef følgende, der skulle
vise sig at være profetisk i forhold til
flere senere store drabssager:

”Ved en efterfølgende Bedømmelse
af Politiets Taktik under Gurli-sagen set
på Grundlag af den afgivne Tilstaaelse
må det erkendes, at den øjeblikkelige
kraftige og systematiske Udnyttelse
af Offentlighedens Bistand har sine
Skyggesider, hvortil hører den Strøm af
unyttige og betydningsløse Henvendel-
ser, der modtages (…), og hvis Bearbej-
delse koster et uforholdsmæssigt stort
Arbejde. Kun gennem Forståelse med
Radioen og Pressen er der Mulighed for
en Begrænsning af denne Art Meddelel-
ser; thi selv en enkelt fabulerende eller
teoretiserende Bladartikel kan mange-
doble Antallet af unyttige Henvendel-
ser for den Dag.”

På sæt og vis virkede strategien
således under Gurli-sagen, idet man
fik etableret et tæt samarbejde med
pressen, der førte til gerningsmandens
pågribelse. Strategien viste dog også
svagheder; Gurli blev jo ikke fundet, før
gerningsmanden havde myrdet hende,
og man modtog alt for mange henven-
delser fra offentligheden. Her var noget
at arbejde med for den senere tids
efterforskning.

Læs mere om Gurli-sagen i bogen "En stump
Genstand" af Frederik Strand eller hør om
den i Politimuseets podcast "Forbrydelsens
genstande, sæson 4".

Politiet førte altså en ”propaganda
krig” mod gerningsmanden – eller
måske mere korrekt: Brugte de nye
massemedier – dagblade, radio og film
– i den igangværende efterforskning.
Det var nyt og banebrydende.

Gerningsmanden indkredses
Strategien skulle vise sig at give bonus.
Den 3. august – samme dag som politiet
havde indrykket sit opråb – henvendte
en kvinde sig til Opdagelsespolitiet.
Hun fortalte, at en søfyrbøder ved navn
Volmer Olsen, der under sin moders
bortrejse midlertidigt boede alene, var
begyndt at opføre sig mærkværdigt.
Manden boede i Oehlenschlægergade
61A, 5. sal og virkede påfaldende ner-
vøs og rastløs og havde vist modvilje
mod pårørendes besøg i lejligheden.
Derudover havde han vist en mærk-
værdig ængstelse i forhold til at høre
om Gurli-sagen i almindelig omtale og i
Radioavisen.

Opdagelsespolitiet skaffede sig
adgang til den mistænktes lejlighed, og
her mødte der dem et forfærdeligt syn.
De fandt nemlig Gurlis lig i en tilbun-
det sæk. Sækken lå under en dyne i en
seng i lejligheden. Da efterforskerne
åbnede sækken, steg en frygtelig stank
op, og de erfarede, at liget var blevet
søgt parteret. Samme dag blev ger-
ningsmanden pågrebet – og han tilstod
øjeblikkeligt drabet.

Gerningsmandens forklaring
Han forklarede, at han havde truffet

Gurli den 29. juli klokken cirka 17.15 i
Istedgade. Hun havde grædt og sagt,
at hun boede der. Den 36-årige Volmer
Olsen havde derpå tilbudt hende en
blomme og var gået. Kort efter havde
han imidlertid mødt hende igen, og
Gurli havde nu spurgt, om hun måtte
komme med ham hjem. Han tog hende
da ved hånden og med sig hjem. Her spi-
ste de blommer og hørte radio. Da var
der pludselig kommet en lyst over ham,
og han havde forgrebet sig på Gurli.

Efterfølgende ville han følge hende
hjem, men så kom frygten for, at hun
ville fortælle om det hændte, og han fik
da den tanke, at han måtte slå hende
ihjel for at undgå at blive opdaget. Han
greb hende om halsen og trykkede til.

Fængsel på livstid
Efterfølgende var han rådvild over for,
hvordan han skulle håndtere liget,
men endte med at brænde Gurlis tøj.
Dernæst forsøgte han at partere liget
med en køkkenkniv – hans hensigt var
at skille sig af med liget stykvis. Men da
han hørte efterlysningen i Radioavisen
og så det store politiopbud overalt på
Vesterbro, opgav han sit forehavende
og ”lod staa til”, mens han i de følgende
dage søgte at holde liglugten nede med
salmiak.

De retsmedicinske undersøgelser
konkluderede, at Gurli formentlig var
død, da Volmer Olsen forsøgte at parte-
re hende. Den 8. november 1939 idøm-
tes han ved Østre Landsret fængsel på
livstid for drabet på Gurli.

Kriminalteknisk rids over
gerningsstedet for drabet
på Gurli Jensen.

36	 DANSK POLITI 04/SEPTEMBER 2025

