

A v s k r i f t .

Oslo, 2. august 1947.

Fru Marta Steinsvik,

105399

Oslo.

Takk for brev av 4. juli.

De sier i Deres bok s. 6 og 7 at biskopen "med høytaler gjennomstreifet Nordmarka og landet like opp til Ringerike og advarte fortrinsvis ungdommen mot å sette sig til motverge mot tyskerne". Vi er naturligvis enige om at en slik formulering bare kan forståes om en militær aksjon, og at det er meningen at biskopen har brukt en høytaler for å advare mot en slik.

Det er ikke en tysk løgnhistorie at biskopen drog til Krokkleiva med høytaler. Det er et faktum. Men det er løgn at han under denne turen advarte mot militær innsats, og det er løgn at han til dette formål brukte høytaler. (Som det fremgår av Berggravs bok ble høytaleren brukt til annet formål). Det var tyskerne som først lanserte denne løgnhistorien. Den gikk først i endel blad i utlandet. Her i Norge har jeg sett både bilde og tekst i et blad som hette Signal. Da Berggrav kunne føre fram vidner på at det var løgn, ble samtlige blader her i landet beslaglagt, ikke på grunn av tyskernes sannhetskjerlighet men på grunn av frykt for amerikansk presse. De ville nødige at amerikansk presse skulle sette fingeren på tyske løgnhistorier. Men denne tyske løgnhistorien gikk over hele landet. Jeg tror at endog London bet på den. Den ble avlivet så godt som det under de daværende forhold lot sig gjøre. Ikke desto mindre serverte en Oslo-avis - vistnok kommunistavisen Friheten - den like etter freden. Da kunne Berggrav rykke ut med full forklaring, hva han har gjort i sin bok "Da kampen kom". På side 200 vil De kunne se at biskopens fremstilling er vitnefast. De kan nok, fru Steinsvik, forstå min forferdelse da jeg, som allerede i 1940 kjente sakens rette sammenheng, enda i 1947 får servert den tyske løgnhistorien.

Hva Deres brev angår er å bemerke at De der bygger Deres bevisførsel på biskopens uttalelser til sivilbefolkningen. De har altså enda ikke bevist at biskopen har advart mot militær motstand. De har heller ikke bevist at han har brukt høytaleren til noe annet formål enn det han selv oppgir i sin bok. Og nå venter jeg av Dem at De ubetinget retter Deres fremstilling og ber biskopen offentlig om unnskyldning. Isåfall vil jeg med glede peke også på de andre feilene som jeg kjenner til.

Saken er at både jeg og de andre prestene i Oslo fulgte ganske godt med i det biskopen gjorde av innsats i 1940. Vi vet at det bilde De tegner av ham i den tiden er ganske skjevt. Jeg kan f.eks. forsikre Dem at biskopen aldri har sagt til noen prest eller noen annen at det ikke ville være noe å si på at de stod i N.S., forutsatt at det har vært tale om tiden etter 9. april. Det må bero på en misforståelse.

Det hyrdebrev som De omtaler var et rundskriv til prester og bare dem. Vi prester var så godt orientert av biskopen at ingen av oss kunne være i tvil om hva han mente når han snakket om å følge sin overbevisning. I ethvert fall er det opplagt galt når De sier at mange meldte sig inn i N.S. som følge av dette brev. Det ble nemlig offentlig kjent først etter freden, og siden da har N.S.folkene flittig brukt det for domstolene.

Med venlig hilsen

(sign.) Dagfinn Hauge

Tonstad, den 25/8-1947.

Herr pastor Dagfinn Hauge,
Oslo.

I anledning Deres brev av 2. ds., som har fartet omkring fra Kvål i Sør-Trøndelag til Tonstad i Sirdalen, via Oslo, skal jeg få bemerke:

Jeg har ikke lest den "tyske løgnhistorie" som skal ha stått i bladet "Signal". Jeg hadde overhode ingen anelse om at dette blad eksisterte; før De nevnte det i Deres forrige brev. Jeg har heller ikke lest artikler i "Friheten" eller andre blade om Berggravs ferd til Ringerike. Heller ikke ante jeg at tyskerne hadde omtalt dette emne i pressen eller at de, således som De forteller, hadde beslaglagt de blade, hvori saken sto omtalt. Jeg gjorde i mitt forrige brev rede for de kilder som jeg bygget min beretning på, og da De ikke synes helt å ha oppfattet dette, skal jeg her gjenta det. Det er først og fremst Berggravs egen radiotale, inntatt i "Kirke og Kultur" for 1940, s.315, jeg har gått ut fra. De ord jeg spesielt har festet meg ved fra denne tale er som tidligere nevnt:

"Under en reise som jeg igår gjorde oppover landet for å se til sivilbefolkningen og bistå med oppklaring av unødige misforståelser slo det meg at enkelte ikke er klar over noen vesentlig ting. De tror at det å skyte på en soldat er fri sak for alle og enhver, ja kanskje noen mener det er plikt. De vet ikke at i krig er det meget bestemte regler og avtaler og at bare krigere kan føre krig. Sivilbefolkningen må avholde seg fra enhver innblanding. Hvis noen fra sitt vindu ser en tropp marsjere forbi, og så løsner et skudd mot den, så har han ikke bare brutt krigens lov, men han har utfordret til den verste gjengjeldelse mot uskyldige som tenkes kan. Et slikt skudd har i krigene ofte kostet loo uskyldige mennesker livet. Sivile som voldelig blander seg inn i krigen ved sabotasje eller annet, gjør den største forbrytelse mot sine landsmenn. La oss vise disiplin. ----

Sivile må aldri bære våpen. Etter krigsloven er de da franktirører og blir skutt. Alle krigshandlinger er forbeholdt uniformerte og organiserte tropper.

Legg merke til disse ting. Riksadvokaten opplyste om dem i avisene forleden ved å vise til Haagerkonvensjonen. Uniformerte og organiserte soldater er det som er under krigens lovs beskyttelse om de blir tatt til fange eller overgir seg.

Jeg har nettopp talt med Høyesterettsjustitiarius om disse forhold. Vi var enige om at det burde bli gjort oppmerksom på dem i radio, fordi vi ser det som vår plikt å redde menneskeliv.

Mange har også meget av ridderlighet å fortelle om tyskerne. Til den fulle sannhet hører også dette."

Som De vil erindre, anførte jeg i mitt forrige brev professor Skeies skarpe kritikk over denne Berggravs radiotale. Professoren påviser i sin brosjyre "Forhandlingene med tyskerne 1940", s. 9, at det på ingen måte er stridende mot folkeretten at folk flest, selv om de ikke er i militær uniform, forsvarer seg mot en innrykkende fiende før distriktet er okkupert, og at selv på et okkupert område kan sivilbefolkningen ikke trekkes til ansvar for hva enkeltpersoner måtte begå av krigshandlinger.

Prof. Skeie konkluderer, som anført i mitt forrige brev, med å si: "Tyskerne hadde nok interesse av at begge disse vranglærer ble forkynt og det av en biskop i den norske kirke".

Det fremgår altså, såvel av biskop Berggravs egen radio-

M.S. skriv til Hauge 25/8-47. forts.

tale som av prof. Skeies kritikk av den at biskopens formål med sine ord gjennom høytaleren nettopp var å advare alle som ikke var i uniform mot å sette seg til motverge mot de innrykkende tyskere. Da det lå i sakens natur at befolkningen i disse distrikter var blitt helt overrumplet og ikke kunne ha hatt anledning til å skaffe seg uniformer, er det innlysende at Berggravs advarsel måtte ramme ikke alene den normale sivilbefolkning men også vernepliktige, som på grunn av omstendighetene ikke hadde hatt tid og anledning til å få tak i uniformer. De fleste uniform-depoter var jo allerede tatt av tyskerne. I min fremstilling mener jeg derfor å ha truffet presis de rette uttrykk.

Jeg sier uttrykkelig ikke at han advarte militære, d.v.s. soldater i uniform. Min henvisning til prof. Skeies brosjyre viser tydelig nok at det var mangelen på uniformer som var pointet i Berggravs advarsler.

Dersom De mener at min kortfattede omtale av saken kan misforståes, er det intet iveien for at jeg i et eventuelt nytt opplag av min brosjyre kan innta en mere utførlig fremstilling av saken, ledsaget av de utdrag av prof. Skeies brosjyre som jeg siterte i mitt forrige brev. Jeg vil isåfall selvsagt også omtale mine andre kilder, øyenvitners beretning, fotografiet av Berggrav og den omtalte direktørs fremstilling. Det kunne dessuten nevnes at jeg er gjort bekjent med at direktøren har gitt en skriftlig fremstilling av saken og personlig innlevert den til biskop Berggrav på hans kontor og fått hans kvittering for mottagelsen. En av våre andre biskoper var også tilstede ved nevnte leilighet, Direktørens beretning var fremkommet delvis som protest mot Berggravs fremstilling og skiller seg på vesentlige punkter fra biskopens. Det er en bekjent sak at Berggravs bok "Da kampen kom" ikke ansees som pålitelig. Biskopen har, som De sikkert vet, på flere punkter måttet gjøre tilbaketog.

De påstår i Deres siste brev at De kan "forsikre" at "biskopen aldri har sagt til noen prest eller noen annen at det ikke ville være noe å si på at de sto i N.S., forutsatt at det var tale om tiden etter 9. april".

Nevnte prest sat i min egen stue og fortalte meg personlig hva biskopen hadde sagt til ham. Det var selvsagt etter 9. april 1940. At De tør "forsikre" at dette ikke er så vil med andre ord si at De beskylder nevnte prest, som De altså ikke kan ha fjerneste kjennskap til, for å ha løyet. Skal det være en fornuftig mening i Deres "forsikring", må De dermed ha villet si at biskopen til Dem har benektet episodens riktighet, men i så fall skal jeg bare tillate meg å bemerke at når jeg har valget mellom å tro biskop Berggravs "dobbeltbunnede" ord og en hederlig prests anførsler er jeg, således som jeg nærmere redegjorde for i mitt forrige brev, ikke i tvil om hvem jeg skal feste lit til.

De sier videre i Deres siste brev at Berggravs hyrdebrev bare var bestemt for prestene, som på forhånd var orientert om biskopens mening, og at hyrdebrevet først ble kjent etter frigjøringen. Hvis hyrdebrevet bare hadde vært bestemt for prestene, måtte biskopen utvilsomt i all stillhet kunnet ha sagt med rene ord at ingen måtte slutte seg til N.S., men saken er nok tvertom den at hyrdebrevet var ment å skulle bli offentlig kjent. Biskopen sier jo selv i sin artikkel i "Morgenbladet" av 31/7-45: "Offentlig kunne vi bare si (23. okt. 1940): "Enhver måtte følge sin overbevisning.

Hyrdebrevet var således ifl. B. nettopp ment å skulle forville almenheten, og kopier av det spredtes ut over landet i okkupasjonstiden. Diverse eksemplarer har t.eks. jeg selv mottatt fra forskjellige hold. At også medlemmer av N.S. og mange andre likeledes har vært bekjent med hyrdebrevet er det vistnok ingen grunn til å tvile på. Og adskillige personer som leste hyrdebrevet ikke oppfattet biskopens dobbeltbunnede uttrykk men trodde at han ærlig og redelig mente det han skrev og av den grunn meldte seg inn i N.S. er ikke usannsynlig. Når så

- 3 -

M.S. skriv til Hauge 25/8-47, forts.

mange N.S.nedlemmer bestemt hevder dette i retten, bør de vistnok stå til troende.

De sier at jeg har tegnet et skjevt billede av biskop Berggrav og at De venter jeg skal be biskopen om unnskyldning. Jeg finner selvsagt ingen grunn til å gjøre noe sånt, tvertom finner jeg at biskopen snarere burde være meg takknemmelig fordi jeg har gjort min kortfattede fremstilling så lemfeldig som skjedd er, men som allerede nevnt skal jeg så gjerne i neste opplag mere utførlig gjøre rede for biskopens berømmelige ferd til Ringerike i april 1940. Jeg er imidlertid ikke viss på at biskopen ville like en sådan utførlig og detaljert fremstilling bedre enn den jeg allerede har gitt.

Jeg fant det riktig å omtale i min brosjyre denne Berggravs ferd våren 1940. Den er jo nu blitt historisk. Men det var selvsagt ikke min mening å ville skade biskopen. Jeg synes tvertom hjertelig synd på ham, for jeg føler meg viss på at før eller senere vil "Folkedommen over N.S." bli forvandlet til "folkedommen over Eivind Berggrav" og den tør bli hårdere enn mange for tiden tenker seg.

Det er jo leit at De nekter å åpne skrinet med de rare "feilene" som De kjenner til i min brosjyre. Brosjyren har så lenge vært gjennennlyst med lys og lykte både av politi og andre, som har lett etter feil uten å ha funnet dem, at jeg får prøve å forsone meg med å måtte unnvære Deres velvillige rettelser. Dersom de er av samme art som den De hittil har frenkomet med, blir savnet av dem neppe særlig følelig.

Det er forøvrig pent av Dem at De så varmt har prøvet å forsvare Deres overordnede. Jeg går ut fra at De har gjort dette på eget initiativ og ikke etter høyere ordre.

Med beste hilsen
(sign.)Marta Steinsvik

Avskrift.

Oslo, den 27. aug. 1947.

Fru Marta Steinsvik.

Deres brev av 25/8 har jeg mottatt.

La meg minne om hva jeg har hevdet i mine tidligere brev:

1. Biskop Berggrav har aldri advart mot militær motstand. Men de som leser Deres bok kan ikke unngå å få det inntrykk at han har rettet slike advarsler til folket.- De prøver å berge Dem i land med å utviske forskjellen mellom sivil og militær motstand. Uniformer kunne jo ikke skaffes. Følgelig ble all motstand sivil! De er tydeligvis ikke oppmerksom på at man godt kan gjøre militær motstand uten uniformer. Det er noe som heter armbind.- Hvorvidt Skeie eller Berggrav har rett i sin tolking av folkeretten har liten interesse i denne sammenhengen.
2. Berggrav har ikke brukt høytaleren slik som De nevner. Dette er vitnefast. De kan ikke føre fram et eneste vitne som har hørt Berggrav si noe annet enn det han selv forteller i sin bok.- Jeg er veldig skuffet over at De ikke engang vil bøye Dem for så enkelt et faktum, men fremdeles snakker om at han "med sine ord gjennom høytaleren advarte osv.

3. Rundskriv av 23/10 1940 er stilet til prester og sendt til prester. Har De interesse av det, kan De gjerne få se sort på hvitt. Det finnes nemlig i arkivene.- Jeg er ikke mindre skuffet over at De også på dette punkt nekter å bøye Dem for et så enkelt faktum.

Noen videre drøftelse av disse ting er da ganske nytteløs. På den måten vil man kunne "bevise" akkurat hva man vil.

Men De må ha takk for Deres strev med å svare på mine brev. Jeg er tilfreds forsåvidt som jeg har fått en forklaring på hvordan de mange påstander i Deres bok kan være kommet istand. Vår lille "debatt" belyser jo det ganske greit.

Så bare et par mindre vesentlige ting:

Jeg beskylder ikke noen prest for løgn. (Jeg synes ikke De heller burde gjøre det, fru Steinsvik!) Derimot er det for meg ganske opplagt at det på en eller annen måte må være en misforståelse mellom biskopen og vedk. prest.

Mine brev er skrevet helt på eget initiativ og ikke etter "høyere ordre". Er det biskop Berggrav De sikter til, kan jeg gjerne fortelle Dem at Deres navn aldri har vært nevnt mellom ham og meg. Jeg vet ikke engang om han har lest Deres bok. Men Deres mistanke på det punkt er jo ganske interessant, forsåvidt som den kaster lys over andre ting.

La meg så tilslutt bare få be om at hvis De viser noe av vår korrespondanse til andre, da å vise frem alle mine tre brev. Jeg synes ikke det er i sin orden at De sender kopier til andre før vår debatt er avsluttet. Jeg har nemlig et par ganger i det siste fått oppringninger fra folk som har fått kopi av mitt første brev, samt Deres svar. Sist ble jeg oppringt av en meg ukjent professor, som ikke engang visste hvem som hadde sendt ham kopiene. Han ville ikke høre på min redegjørelse, men innledet et hatsk angrep på Berggrav i anledning andre ting. Jeg måtte jo si til ham at jeg ikke ville høre på ham og sa farvel.

Med venlig hilsen

Dagfinn Hauge

Avskrift.

Tonstad den 5/9-1947.

Herr pastor Dagfinn Hauge,
Oslo.

De sier i Deres brev av 27. aug. at De ikke synes det var i sin orden å sende ut kopier av vår brevveksling før den var avsluttet. -Dengang jeg lot kopier av Deres første brev og mitt svar på dette sende til endel interesserte, anså jeg faktisk vår brevveksling for avsluttet. Det var gått så lang tid siden jeg sendte Dem mitt svar uten at De hadde latt høre fra Dem at jeg hadde oppgitt å vente flere skrivelser fra Dem. Jeg hadde ingen betenkeligheter ved å ta kopi av Deres brev og la andre lese det, da tonen i det gjorde det klart at De ikke kunne ha ment det skulle være konfidentielt. Siden De selv ønsker at Deres senere skrivelser skal komme dem ihende som allerede er gjort bekjent med Deres første brev, skal dette selvsagt bli ordnet.

Ja, jeg har virkelig strevet svært for å få gjort Dem begripelig at jeg absolutt ikke har gjort det De beskyldte meg for. Jeg har ikke kolportert noen "tysk løgnhistorie" om Berggrav eller andre. Jeg har bare ut fra Berggravs egen radiotale, fra øyenvitners beretning, fra et fotografi av Berggrav med høytaler og endelig fra den før nevnte direktørs autentiske beretning gitt en kort og nøktern omtale av det som i realiteten passerte. Det ville følgelig være likefrem absurd av meg å be biskop Berggrav om unnskyldning, når jeg mente og fremdeles mener å være i min gode rett til å uttrykke meg som jeg har gjort for dermed å pointere det faktiske forhold.

Av Deres senere brever ser jeg jo at det ikke er lykkedes meg å overbevise Dem om dette, og da skylden herfor kanskje er min, idet jeg muligens ikke klart nok har gjort rede for mitt standpunkt, vil også jeg skrive et tredje brev og prøve å få pointet i saken bedre frem. - Også av en annen grunn skriver jeg dette tredje brev. Det skal jeg senere komme tilbake til.

Sammenhengen med biskop Berggravs ferd til Ringerike våren 1940 er altså i korthet denne: Av riksadvokaten og justitiarius hadde Berggrav fått den vrangforestilling, som han ytterligere fikk befestet ved henvendelse til tyskerne, at bare uniformerte og organiserte soldater hadde lov til å bære våpen og sette seg til motverge mot en innrykkende fiende. Biskopen sa uttrykkelig i sin radiotale:

"Sivile må aldri bære våpen. Etter krigsloven er de da franktirører og blir skutt. Alle krigshandlinger er forbeholdt uniformerte og organiserte tropper". -- "Uniformerte og organiserte soldater er det som er under krigens lovs beskyttelse om de blir tatt til fange eller overgir seg".

Jeg for min part er fullt oppmerksom på at man kan gjøre militær motstand uten uniformer, t.eks. - som De sier - med armbind, men pointet her er at Berggrav ikke var oppmerksom på dette med armbundene (armbind synes forøvrig ikke å være kommet i bruk hos oss før Heimefronten etter "frigjøringen" i 1945 gjorde dem moderne). Berggrav mente altså at uniformer var absolutt nødvendige for krigførende. Denne lære var, som tidligere anført, ifølge prof. Skeie og andre juridiske eksperter, fullstendig feilaktig og stridende mot Haagerkonvensjonens reglement om landkrirens lover og sedvaner. Det var denne sin feilaktige fortolkning av folkeretten biskopen etter eget sigende akttet å bringe befolkningen i de strøk han ville reise igjennom. "Under en reise som jeg igår gjorde oppover landet for å se til sivilbefolkningen og bistå med oppklaring av unødige misforståelser slo det meg at enkelte ikke er klar over noen vesentlige ting" sier han i sin radiotale den 16. april 1940. Og så følger hans ovenfor nevnte belæring om uniformene.

M.S. skriv til Hauge, 5/9-47. forts.

Den egentlige foranledning til Berggravs reise var dog som bekjent en annen enn den her anførte. I mitt første brev har jeg allerede mere utførlig omtalt at en flokk unge menn, deriblandt Berggravs egen sønn, i de første hektiske aprildage 1940 hadde dradd oppover Nordmarken og Ringerike for å slutte seg til de norske tropper, som nordenfra hadde samlet seg i Hadelandsdistriktet. Der var blandt de førnevnte unge menn både vernepliktige og frivillige, Ingen av dem var iført uniform, og de kan heller ikke ha vært utstyrt med armbind eller andre militære kjennemerker. Ifølge Berggravs terminologi tilhørte de således sivilbefolkningen og måtte etter hans oppfatning betraktes som franktirører og risikere å bli skutt, hvis de ble fanget av tyskerne.

Jeg har tidligere gjort rede for hvordan det lykkedes Berggrav å få tyskernes tillatelse til å bile oppover distriktet for om mulig å redde de før omtalte unge menn fra franktirørdøden.

Berggrav bruker i sin radiotale diverse pene ord om tyskernes ridderlighet. Disse ord får stå for Berggravs egen regning. Der er svært delte meninger om tyskernes ridderlighet. Vi andre nå ha lov til å tro at tyskerne neppe ville ha vist den samme "ridderlighet" overfor Berggrav, hvis han ikke under sin santale med general Engelbrecht hadde forklart at han på sin tur også aktet å belære befolkningen om faren ved å gripe til våpen uten å være uniformerte og organiserte soldater. At tyskerne med glede sendte en sådan ambassadør oppover landet sier seg selv.

Nå vil jeg ikke misforståes. Jeg er overbevist om at biskopen handlet i god tro og ikke selv forsto hvilket utmerket redskap han på denne måte ble for de fremrykkende tyskere. På den strekning biskopen hjensøkte på sin ferd fantes der nemlig ingen, hverken vernepliktige, frivillige eller andre, som var istand til å skaffe seg uniformer. Alle depoter var som nevnt allerede erobret av tyskerne. Befolkningen ble helt overrumplet av biskopens eiendommelige folkerettsbelæring og unnlot faktisk i disse trakter å gripe til våpen. Der har senere falt mange bitre uttalelser mot Berggrav i den anledning fra menn, som angret at de hadde latt seg tale rundt av biskopen. Betegnende er også den tidligere anførte uttalelse fra et øyenvitne om at hadde han "hatt skytevåpen, ville han ha skutt biskopen ned som en hund".

Om biskopen ga sin belæring gjennem høyttaleren eller på annen måte forekommer meg å være nokså uvesentlig, hovedsaken er jo at den overhode ble gitt. De sier at jeg ikke har bevist at den ble gitt gjennom høyttaleren. Hvis De vil lese min omtale av saken i brosjyren nøyaktig igjennom, vil De se at jeg slett ikke nevner noe om på hvilken måte Berggravs advarsler ble gitt. Jeg sier jo bare at "Berggravs i bil og ned høyttaler gjennemstreifet Nordmarken helt opp til Ringerike og advarte fortrinsvis ungdommen etc." At han ikke bare har brukt høyttaleren til å rope ut at han kom fra Røde Kors og etterlyste mulige sårede men også sa andre ting gjennom den er etter min mening nokså givet og kunne vistnok forholdsvis lett konstateres, hvis noen gad bry seg med det. Men den side av saken har jeg som sagt ikke uttalt meg om i brosjyren og har selvsagt ingen plikt på meg til å bevise noesomhelst av den art.

I Deres brev av 27. aug. har De belært meg om at hyrdebrevet av 23/10-1940 var et "rundskriv", som var stilet til prester og sendt til prester. Det var en nokså overflødig opplysning. Ikke rettere enn jeg vet pleier jo hyrdebrevene være rundskriv som er stilet til prestene og sendt til prestene i et bispedømme fra deres biskop. Jeg har heller aldri benektet at hyrdebrevet av 23/10-40 var et sådant rundskriv. Hva jeg derimot bestemt benekter er at dette rundskriv først ble kjent utenfor prestenes kreds etter "frigjøringen".

Det er et ubestridelig faktum at kopier av dette hyrdebrev i okkupasjonsårene ble spredt viden om, så både leg og lærd kunne

M.S. skriv til Hauge, 5/9-47. forts.

gjøre seg kjent med det. Av Berggravs artikkel i Morgenbladet den 31. juli 1945 får man dessuten det bestemte inntrykk at biskopen så langt fra å ha hatt noe å innvende mot en sådan publisering tverten gjerne nå ha sett at hyrdebrevet ble offentlig kjent. Som jeg i mitt forrige brev anførte, skrev han jo i nevnte artikkel bl.a.: "Offentlig kunne vi bare si (23/10-40): Enhver måtte følge sin overbevisning".

Jeg gjentar hva jeg tidligere har sagt: Mange nordmenn har utvilsomt ikke forstått at Berggrav - som han selv opplyser i Morgenbladet - i dette hyrdebrev brukte ord med "dobbel bunn". At mange lesere som ikke tilhørte de inviddes kreds var enfoldige nok til å ta Berggravs ord bokstavelig og i tillit til biskopens formodede bedre skjønn meldte seg inn i N.S. lar seg ikke benekte. Som jeg tidligere har pekt på, har sådanne N.S.medlemmer derfor utvilsomt med full rett påberopt seg at det var Berggravs hyrdebrev av 23/10-40 som hadde bragt dem til å melde seg inn i N.S.

Det gleder meg forsåvidt at De ikke har konferert med Berggrav under denne vår brevveksling. Det lå jo nær for meg å tro dette, siden De så bestemt kunne forsikre at "biskopen aldri har sagt til noen prest eller noen annen, at det ikke ville være noe å si på at de sto i N.S.". Men når De ikke har konferert med Berggrav, hvordan tør De da gå god for at biskopen aldri har sagt noe sådant? De prøver å bortforklare det hele med å si at det nå var en misforståelse, men så lettvtint er saken ikke. Enhver misforståelse er nemlig i dette tilfelle utelukket. Berggrav har sagt disse ord til angjeldende prest og det var i okkupasjonstiden.

Ved å resonnerer nærmere over saken har jeg imidlertid tenkt meg en forklaring, som muligens tør være den rette, uten at jeg dog tør påstå at den er korrekt. Jeg er ikke som Dem freidig nok til å turde forsikre ting, jeg umulig kan ha bestemt kjennskap til.

Jeg kunne tenke meg at Berggrav muligens har innbilt seg at angjeldende prest hadde synpati for N.S., og så tok han chansen på at presten kanskje ville bringe hans velvillige ontale av N.S. videre til rette vedkommende. En sådan taktikk ville, etter alt hva der ellers foreligger, være helt i stil med Berggravs politikk forøvrig. Men den side av saken skal vi helst forbigå i taushet. Jeg for min part har ihvertfall ingen lyst til å trekke biskop Berggravs politiske forsyndelser frem i dagens lys. Bare en enkelt av dem lar seg ikke så lett hviske ut. Jeg sikter her til Berggravs grusomme og hjerterå skrift "Folkedommen over N.S.", som i så høy grad har bidratt til å opphisse folkeopinionen mot de av våre landsmenn som tilhørte N.S.. Skriftet har dog etterhånden fått tilbakevirkende kraft og har så smått begynt å vende seg mot Berggrav selv. Bitterheten mot biskop Berggrav har i all stillhet øket og tør før vi aner det frenkalle høyst uønskede reaksjoner hos hans ofre. La oss håpe at Berggrav for lengst har angret at han sendte ut dette ulykkelige skrift, som har voldt så negen elendighet i tusener av hjen utover hele vårt land. Kanskje ønsker han nå at det hadde vært uskrevet. Isåfall er det forhåpentlig ennå ikke for sent for ham å prøve å gjøre godt igjen ialfall litt av den ulykke dette skrift har forvoldt.

Jeg har fått det inntrykk av Dem, pastor Hauge, at De holder av Deres biskop. Ellers hadde De vel neppe for hans skyld begynt denne brevveksling. Jeg går derfor ut fra at De så meget heller vil gjøre ham en betydelig større tjeneste på den måte jeg nå vil foreslå Dem.

M.S. skriv til Hauge, 5/9-47. forts.

Man forteller meg at De skal ha skrevet en vidunderlig bok med tittel "Slik dør menn". Jeg har ikke ennå fått den opplest men vil se å få det gjort ved første leilighet. - De skal i denne bok på en gripende måte ha lagt for dagen stort hjertelag og den varmeste medfølelse med de ulykkelige fanger under okkupasjonen. Jeg går ut fra som selvsagt at De ikke har innsnevret Deres medfølelse til bare å gjelde okkupasjonstidens fanger men at De som en Kristi tjener føler den samme medynk med alle fanger, også de ulykkelige N.S.medlemmer, som etter "frigjøringen" er anbragt i norske fengsler. Av min brosjyre vil De kanskje ha fått et lite innblikk i den nød og elendighet, som for tiden råder i N.S.kredser. Det er selvsagt bare en liten brøkdell av elendigheten jeg har kunnet peke på. Nøden er faktisk så stor at ethvert menneske med hjertet på rette sted må føle den største medlidenhet og gripes av trang til å forsøke å lindre den. Tanken på amnesti for politiske fanger er således gang på gang kommet til uttrykk også hos oss. I alle andre europeiske land er amnesti for politiske fanger som bekjent forlengst innført. Her i Norge har imidlertid alle bestrebelse i den retning hittil vært forgjeves, men for hver tid som går vokser ønsket om amnesti. Det er formelig blitt til et folkekrav, som før eller senere må bli realisert.

Jeg kan ikke godt tenke meg at ikke også De, pastor Hauge, skulle høre med blandt dem, som ønsker et sådant amnesti, ikke bare av medlidenhet med de politiske fanger men også som en rettferdighetshandling overfor dem. Har N.S. syndet politisk, er såvisst ikke de såkalte "gode nordmenn" heller uten skyld.

Her, om noensinne, passer Kristi ord til de fariseere, som ville fullbyrde en rettferdig dom over en synderinne: "Den som selv er ren, han kaste den første sten".

Kirkens menn har vel neppe, de mere enn andre, rett til å kaste sten. Ikke engang deres øverste ledere.

Og nå kommer jeg med en stor bønn til Dem, pastor Hauge; Prøv å få nettopp biskop Berggrav til å stille seg i spissen for en bevegelse for å få innført amnesti for våre politiske fanger. Hans innflytelse er så stor at han sikkert ville få sågodtsom alle norske prester med seg i dette. En sådan bestrebelse, ikke minst fra kirkelig hold, ville utvilsomt virke forsonende og mildne bitterheten, ikke bare hos ofrene for det nåværende rettsoppgjør men også hos utenforstående, som ikke kan finne rettsforholdene i vårt land for enlige med deres oppfatning av rett og rettferdighet. At en sådan aksjon også ville være til gagn for biskopen selv og bidra til å forsonne dem som mener seg forurettet av ham, er innlysende, men selvsagt bør ikke personlige hensyn spille inn som motiv for en eventuell amnesti-aksjon.

Kjære pastor Hauge, prøv å få biskopen til å sette en sådan aksjon igang. Den vil sikkert bli til velsignelse både for vårt folk og ham selv personlig.

Med venlig hilsen

Marta Steinsvik