

Tore Bergstøl
 Straumen i Nore
 K r a v L i k
 Mandag 19. desbr. 1949
 Nr. 25 — 3. årg.

Somdalen hevder at L'Abèe Lund stod i forbindelse med Det tyske sikkerhetspoliti

Sammen med politifullmektig Bleskestad skal han ha deltatt i forfølgelsen av 2 russiske flyktninger på Lillehammer

Somdalen har forklart dette for politiet både på Lillehammer og i Porsgrunn

Den 16. mai i år offentliggjorde vi en artikkel om den dødsdømte Bernt Somdalens provokatørvirksomhet for landssvikpolitiet i Oslo.

Artikkelen var skrevet av Oddvar Halbostad, på grunnlag av Somdalens egen skrevne forklaring om sine forskjellige oppdrag for landssvikpolitiet

I Somdalens rapport, som delvis ble gjengitt i Halbostads artikkel, kom han inn på sitt samarbeide med krim.ass. Brinck-Lund og Einar Koxvold

under reiser til Kragerø og Porsgrunn, hvor han av politiet ble presentert som «politifullmektig Bang fra Oslo». Han kom også inn på sitt forhold ved «sitt utlån» til politiet i Notodden.

Den del av rapporten som ennå ikke er omtalt — hverken av oss eller Oslo-pressen, er en beretning angående inspektør L'Abèe-Lund og politifullmektig Bleskestad, som vi ikke lenger finner noen grunn til å unndra offentligheten.

Forts. side 16

Jurist utnyttet kvinnelige klienter.

I stedet for å hjelpe fruens mann ut av tysk fangenskap påførte han henne hennes sykdom

Riksadvokaten bør undersøke om vedkommende jurist har vært engasjert i landssvikpolitiet

Fra Bernt Somdalens egen «erindringsbok» (Dok. 35a) henter vi følgende:

«I 1942 eller 1943 kom en dame fra til en jurist på stedet og bad ham hjelpe henne da hennes mann var arrestert av tyskerne.

Vedkommende jurist lovte å gjøre hva han kunne, men etter en slik forløp i hvilken fru- en ikke hadde hørt noe fra juristen, henvendte hun seg på nytt til ham. Hun fortalte at hun hadde store økonomiske sorger, og at hun nesten ikke

holdt ut at hennes mann satt innesperret. Juristen lovte enda en gang at han skulle gjøre hva han kunne for henne. Han ga henne noen penger, visstnok 100—200 kroner. Imidlertid gikk det en tid uten at fru- en hørte noe, og for tredje gang henvendte hun seg til juristen. Denne sa, at han nok kunne få fruens mann løslatt, men han ventet at fru- en som

Forts. side 16

takk ville være litt «hyggelig»

Er våre rettsprinsipper i fullstendig oppløsning

Nordmenn landsforvises for alltid

Det er meget som peker på at våre rettsprinsipper siden sommeren 1945 har vært i en sørgelig oppløsning, slik at uten-

formodning ble nok bevis for retten. Slik synes det også å være idag, «retten anser det bevist» til tross for vitneprov

høyere rett blir som regel ikke gitt.

Forskjellen mellom forholdene i det 17. århundre og idag i Norge, er at en ikke blir brent på bålet, men «kun» sviemerket som landssviker for resten av sitt liv og utstøtt av samfunnet med tap av borgerlige rettigheter.

Det siste nye er at en NS-mann, som ble løslatt i septbr. 49 (benådet) for å overta en stilling i utlandet — ble landsforvist for evig tid av fengselsstyret ved direktør Helge Gleditsch, Hebu.

Gleditsch understreket denne ulovlige ekstrastraff med å si, at hvis vedkommende pånytt vendte tilbake til landet ville han komme til å sone ytterligere 3½ års straff. Han hadde 6 mndr. igjen under forutsetning av halvsoning.

Det er slike overgrep som til slutt må vekke samvittigheten i det norske folk, som hittil ikke har villet innse at ti-tusener av

Forts. side 16

Ridderen av St. Olav
 ekspedisjonssjef
 Einar Boyesen

Vi presenterer herved Kirke- departementets mektige ekspedisjonssjef for våre lesere, idet vi samtidig viser til vår artikkel i nr. 23.

Denne person sitter i dag i sitt høge departement med Ridderkorset på sitt bryst, mens en stakkars lærer som ikke sendte inn protestformularen til Lærersambandet, i dag er en vanæret mann som ikke er verdig til å sitte i stilling.

Har den norske almenhet overveiet hvorledes rettstilstanden i dette landet er blitt?

Hva sier lærerne i bygd og by?

8. Som særlige forskrifter for ham bestemmes forøvrig at han straks forlater landet og ikke vender tilbake hertil.

Han plikter å føre et lovlødig liv og avholde seg fra slik opptreden og virksomhet som kan vekke forargelse eller virke provokatorisk. Han skal snarest søke arbeid.

ILLEBU FENGSEL

Helge Gleditsch

landske jurister hevder at våre retterganger mot de såkalte landssvikere kan sammenlignes med hekseprosessene i det 17. århundre.

Noe bevis for at en gammel kjerring var en heks kunne selvsagt aldri finnes, men en

og erklæringer om det motsatte. Retten kommer i domspremissene med forklaringer, som tiltalte aldri har gitt. De er simpelthen grepet ut av luften.

Noen anledning til å få prøvet slike feilaktige «beviser» for en

FORSPILLET TIL TRAGEDIEN I 1940

I kampen mot og nedrakkingen av vårt nasjonale forsvar var det fremdeles ungdomsforbundene i de to leirer som gikk i spissen, samstundes som de gikk inn for våpenbruk mot egne landsmenn og hånet «de borgerlige lovene.»

Over dette tema talte Einar Gerhardsen, nå statsminister, på landsmøtet for arbeiderpartiets ungdomsfylking i januar 1924. Han ble med det samme valgt til fylkingens formann. Her ble sagt fra i en resolusjon som slike taler gjerne slutter med, at fylkingen «erkjenner nødvendigheten av våpenbruk i klassekampen», men for å kunne komme til med det i mest mulig ro og mak måtte landets hær svekkes og arbeidermilitis organiseres.

For å markere at denne linjen hadde full tilslutning av hovedpartiet ble i mars måned samme år holdt et «kjempemøte» i Oslo, der Tranmæl var første taler. Han vitnet: «Vår stilling til militærspørsmålet har vært klar og ikke gitt plass for kompromiss. Oppgaven har vært å undergrave militærvesenet i alle dets former for å styrke oss selv og svekke de andre.» Og han sluttet med de ord: «Men det skal vise seg at det blir vi som til slutt bærer seiren hjem.» Seiren, det var 9. april 1940.

En annen taler sluttet slik: — «Vi må være villig til å forberede oss på å ta de kamper som vil komme militært. Og vi skal seire slik at vi på egen grunn kan etablere vårt eget diktatur.» (Langvarig bifall.) Også Oscar Torp var fram på: «Vi må ikke gi oss før vi har lagt militærvesenet øde, koste hva det koste vil.» (Sterkt bifall.) Nei de ga seg ikke, og det kom til å koste landet milliarder under okkupasjonen.

Hele hurven av de verste oppviglerne ble satt under tiltale, og ved lagmannsrett i juni 1924 dømt til tap av retten for ti år til å tjene i rikets hær, dessuten fengselsstraff fra 75 dager opp til 5 måneder. Mellom de således dømt var: Martin Tranmæl, Oscar Torp, Nils Hønsvald og Einar Gerhadsen. (Norsk Retts-tidende 1924, s. 861—66.)

Nasjonal holdning? Jo de pyn-ter seg nå alle sammen, uten å rødme av skam, med den fjæren i hatten. Men det er riktignok først skjedd etter at Einar Gerhadsen har vært nede i Sachsenhausen og lært, og Nygaards-vold & Co. har tjenestegjort som lydregjering over i London.

Det konkurrerende Norges kommunistiske parti lot seg ikke akterutseile i denne kappestrid om å undergrave landsforsvaret for hurtigst mulig gjennom borgerkrig å kunne få etablert sitt klassesdiktatur. Kynisk gikk de inn for våpenbruk mot landsmenn, og i så måte førte de en mere åpen tale enn brødrene i arbeiderpartiet.

Sentralstyret for partiets ungdomsforbund sendte i 1924 ut et valgoppdrag, der det mellom annet står:

Av kontorsjef Peder Woxholt

Intet middel er for brutalt når det gjelder arbeiderklassens revolusjonære klassekamp. Våpen og dynamitt anser kommunistene for selvfølgelig midler i kampen for den sosiale revolusjon. Borgerkrigen er en hellig krig som vi med glede går til, fordi vi vet at kun gjennom den kan arbeiderklassen seire.

Og i et hemmelig sirkulære samme år er det holdt fram:

Du skal lære deg å skyte. Du skal lære deg å sikte godt. Ikke for å bruke din våpenferdighet mot dine kammerater — klassefeller — om det er utenfor eller innenfor landets grenser, men for å bruke den i arbeiderklassens interesser til bekjempelse av det borgerlige samfunn for opprettelse av arbeiderklassen diktatur.

En må ikke tro at det bare var noen utilrekkelige tullinger som drev denne høyforræderske agitasjon. De folk som stod bak eller var medansvarlig, agerer nå samfunnsstøtter helt opp til Høyesteretts topp. En må heller ikke tro at disse kommunistiske

eksesser var noe som brødrene i arbeiderpartiet i realiteten tok avstand fra. Da tiltale var blitt reist mot det kommunistiske ungdomsforbund for disse skrivelserne, skrev et av arbeiderpartiets større dagblader, Sørlandet, på lederplass 5. januar 1925:

Alle disse medlemmer vil altså herr (statsadvokat) Grøner stemple som høyforrædere og gjøre fredløse. Men ikke bare det. Det norske arbeiderparti og Venstre kommunistisk ungdomsfylking erkjenner åpenlyst at de vil «medvirke» til at rikets forfatning forandres — om nødvendig med ulovlige midler, selv om vi håper at partiet og ungdomsfylkingen ikke vil opp- tre så klosset om nykommunistene har gjort. Målet er for så vidt det samme.

Målet var altså det samme. Enten det gjaldt Emil Stangs kommunistparti, Oscar Torps arbeiderparti eller Einar Gerhadsens ungdomsfylking, alle ville de statsomvelting og klassesdiktatur gjennom borgerkrig. Og for å nå fram til det gjaldt det å få

undergrave landets militære vernemakt.

Om forholdet til Sovjet-Samveldet skrev Norges Kommunistblad 25. oktober 1924:

Der hviler ikke, og bør heller ikke hvile noe hemmelighetens slør over dette forhold. Som alle vet er N. K. P. en avdeling av det kommunistiske verdensparti, som har sitt sete i den mektige russiske arbeider- og bonde-republikk. Det er derfor en selvfølge at vårt parti «mottar ordre» fra Moskva. Det er endog vår stolthet at vi følger de retningslinjer og direktiver som utgår fra verdensproletariatets kloke og prøvede generalstab.

(I «Friheten» for 7. mai 1948 står: «Norges kommunistiske parti og dets tillitsmenn mottar ingen «direktiver» fra en fremmed makt. Sovjetregjeringen gir heller ikke slike direktiver.» — Det skulle være interessant å få vite når denne endring har funnet sted.

Medlem av sentralstyret for N. K. P. og partiets mest framskutte jurist var advokat Emil Stang. Han framfor noen andre er derfor medansvarlig for denne la-keitjeneste under fremmed makt.

Men ikke bare det. Foran er sikkert noen linjer fra opprop og hemmelige sirkulærer som hans parti sendte ut i 1924. I et av disse oppropene står det:

Borgerkrigen er ikke en forsvarskamp for arbeiderne. Det er en offensiv kamp, det er det vepledte opprop. — — — Når det kommunistiske parti innleder sin virksomhet etter

sin store samlende oppgave, revolusjonens organisering, vil det selvfølgelig uvilkårlig komme i konflikt med de borgerlige lover. Men de borgerlige lover gjelder ikke for oss kommuniste. På tross av alle lover vil den kommunistiske bevegelse gå til sin store oppgave, revolusjonens organisering, med jernhård vilje, koste hva det vil.

Det er på bakgrunn av denne «store samlende oppgave» en må se det når Emil Stang i et foredrag på Youngstorget i Oslo samme år ropte ut: «Arbeiderklassens kamp nå går mot loven og tvres gjennom loven,» og senere i samme foredrag kretset omkring dette tema inntil det tret-tende: «Den norske arbeiderklasse er nå på rett vei tvers gjennom loven, — — arbeiderklassen må kjempe fram sin sak tvers gjennom loven og bajonettene!»

Eller som hans ekko Rudolf Nilsen skrev:

Tvers igjennom lov til seir!
Ikke går der andre veier.

Emil Stang var mellom de første her i landet som dro til Moskva og han var en av de siste som forlot revolusjonsskipet, da vinden hadde snudd seg. Han sto som medlem i sentralstyret for et parti som, og det endog med stolthet! tok mot ordre og direktiver fra Moskva om fremme av statsomvelting her i landet, så vårt land kunne bli et lyderike under Sovjet-Samveldet.

Det er den samme Emil Stang som nå er satt til høyesterettsjustitiarius for å dømme «lands-svikere»!

De hellige tre konger

EN LEGENDE

Det var egentlig fire konger — en brun, en gul, en sort og en hvit. De ville alle hyde og underkaste seg den kongernes konge, som etter stjernetydernes utsagn, nå var kommet til vår jord.

Da kongene møttes på veien til Betlehem, var de bare tre. Den hvite kongen var ennå ikke kommet. I sitt fjerne land var han sterkt opptatt med sine «verdslige» gjøremål.

Han hadde i sin tid overtatt kongeverdigheten etter sin far, som var en mistenksom og hensynsløs tyrann. Folket var da utpint av skatter og avgifter, og i alle fengsler og slaveleirer myldret det av fanger, som var mistenkte for å mislike tyrannen.

Den nye kongen var mild og god. Han søkte å avdempe de strenge lover og forordninger, som hans onde far hadde utstedt. Han trodde ikke på noen ville ham til livs, og saffe derfor alle politiske fanger i frihet. Dermed ble en masse fangevoktere overført til produktivt arbeide.

Den unge kongen fant også ut at der var alt for mange og tildels temmelig uduelige embets- og bestillingsmenn i landet. De tæret på folkets velstand. Han befalte sine betrodde menn å granske nøye, og kun beholde de beste.

Hans onde far hadde ligget i krig med nabostatene. En stor del av landet var derfor krigsherjet. Den unge kongen og hans gode og samvittighetsfulle hjelpere tog seg i særlig grad av gjenoppbyggingen. De ofret sin private eiendom for å hjelpe dem, som hadde lidt de største tap.

Når kongen og hans menn feregik med så godt eksempel, fulgte folket i samme spor. Snart var hele landet gjenreist. — Folket mere velstående enn noensinne, og der var selvsagt fred og god forståelse med alle nabofolk.

Det som her er nevnt, og meget me-

re, ble ordnet. Kongen ville legge siste hånd på gjenreisningsverket, før han dro avsted for å hyde kongenes konge. Derfor ble han noe forsinket.

Imidlertid hadde de tre kongene funnet veien til Betlehem. De hadde fremført sine kostelige gaver av gull, røkelse og myrra. Men Jesusbarnet syntes ikke å legge merke hverken til de fine kongene eller de flotte gavene deres.

Den fjerde kongen hadde ofret sin hele formue til gjenoppbyggingen av landet. Han hadde derfor intet av større verdi å bringe Jesusbarnet.

På reisen møtte han også folk i nød. Etter hvert ga han bort alt han hadde med til reisen — endog kamelene. De, som fulgte ham, trodde han var blitt gal. De vendte om og drog skuffede til sine hjem.

Ersom drog han videre, og han fant virkelig fram til stallen i Betlehem, han også. Men da så han ut som den fattigste trigger — uthungret og kledd i filler.

Uten en eneste gave i sin hånd, men med takk og kysang i sin munn falt han i støvet for Jesusbarnet ved Marias føtter. Da smilte barnet — et vidunderlig smil.

Dette smilet fulgte ham senere gjennom alt hans rike virke. Ja, det følger ham fremdeles — gjennom alle himler — i all evighet.

Husk

at ved en annonse i «8. MAI» rekker De ut over hele landet.

Averter derfor når De har noe å selge, når De søker arbeide eller når De selv ønsker arbeidere eller funksjonærer.

Annonseprisen er 1,50 kroner pr. korpuslinje.

Redaktør og utgiver

NILS VIKDAL

Førretningsfører Per Kvendbø

Kristiansund N. Box 41

Telefon 1336

Bladet utkommer 2 ganger i mnd.

Abonnementspris

kr. 3,00 pr. kvartal

Politikk og politikere

Når man ser med hvilken dårskap verden regjeres er det forståelig, at ordene politikk og politikere får en dårlig klang. Og dog er politikk i sin greske opprinnelse læren om staten, den vitenskap som beskjeftiger seg med statenes vesen og natur og deres hensiktsmessige ordning. Man taler gjerne om idepolitikk og (kontra) realpolitikk — idepolitikk som rettesnor og fremgangslinjer for dens utøvere og realpolitikk som i særlig grad tar sikte på de eksisterende forhold og deres krav. Ut av dette er så partipolitikken oppstått, motsetningene mellom livssynene og meningsforskjell om hvorledes de dagsaktuelle problemer skal løses.

Vi skal her ikke beskjeftige oss med idepolitikken, som har frembragt alle avskyninger fra anarkisme til konservatisme, men bare ta for oss begrepet politikk i sin alminnelighet. Det sier seg selv at den må bygge på to uunnværlige faktorer, kunnskap om stat og samfunn og evne til å handle, til å gjennomføre fastlagte planer. Og her har man en av farene i den nåværende form for folkestyre, den at tilfeldighetene kan spille inn ved valg av politikere uten å kunne prøve deres forutsetninger, og dernest pulveriseringen av ansvaret når beslutningene — mer eller mindre saklig fundamentert, skal omsettes i handling — i resultater.

Det må altså kunnskap til, og den må være både teoretisk og praktisk. Det er ingen skole for politikere utenom livets skole, og det er likefrem tragisk, at ungdommen tross alle skoler ikke får anledning til å erverve planmessig utformet undervisning i samfunnskunnskap. La oss bare ta grunnloven. Hvor mange studenter — for bare å ta dem — kjenner den til tross for at den burde være katekismus i menneskenes nasjonale samliv? Som det nu er kjenner folk flest ikke skattelovene til tross for at stats sosialismen med sin skattekrue gjør det til en likefrem livsbetingelse. De har heller ikke kjennskap til straffelovene som under den stadig skjerpede politistat er blitt det eneste personlige vern man har. Og det daglige styre i stat og kommune er vel nærmest en lukket bok for alle, som ikke på en eller annen

Det norske rettsoppgjør er barbarisk og og strider mot vesterlandsk rettssivilisasjon

Det er en politisk vendetta som er satt i gang i juridisk forklledning

Utenriksredaktør Müllern i «Aftenbladet» tar bladet fra munnen

To av Sveriges største aviser, «Stockholm Tidningen» og «Göteborgs Handels- och Sjöfartstidning» har hatt sine medarbeidere i Oslo for å bli orientert om «landssvikoppgjøret».

Det er avisenes kulturredaktører som har påtatt seg å overbevise det svenske folk om nødvendigheten av det snart 5 årige barbari som har rådet i Norge.

At ikke alle svenske pressemenn deler disse to «kulturpersonlighetens» pådyttede meninger om det norske «rettsoppgjøret», framgår tydelig av en artikkel som «Aftenbladet»s utenriksredaktør Gunnar Müllern har latt offentliggjøre i «Stockholms Tidningen».

Redaktør Müllern skriver bl. a.:

måte blir satt til å styre eller forvalte og som gjennom erfaring får kjennskap til det innviklede maskineri.

Når vi sier dette, er det med særlig henblikk på de unge, på dem som skal overta et mer eller mindre skikkelig forvaltet bo etter oss. Og da kan vi si at det er to områder av den menneskelig erfaringskrets, som man med velberåd hu har mørklagt for dem: det seksuelle og det politisk-sosiale. Det første skal vi la ligge denne gang, men for det annets vedkommende finner vi ingen bedre karakteristikk enn den som den danske professor Hal Koch har gitt i den nylig utkomne «Ungdomsbog». — Han sier:

«Hvis landet, hvad politisk utvikling angår, nærmest er for et stort barneværelse at regne — og hvad skulde det blive andet, hvis ingen vil bekymre sig om ungdommens politiske vækkelse og dygtiggjørelse — behøver man ikke at diskutere længer folkestyrets fortrin og mangler. Det opløser sig nemlig i det reneste nonsens. Folkestyret forutsetter nu engang at folket både vil og kan styre».

Her er diagnosen stillet uten forbehold og veien vist til mulig helbredelse. Den går gjennom ungdommens politiske vekkelser.

Ja, vil man kanskje svare, der gjøres da noe. Se bare på A-partiets kurser og skoler. Det er riktig nok, men det er partiskoler, opplæring i en bestemt ideologi, som skal sikre partiet rekruttering. Og det er vel og bra nok, men det må også bli muligheter for andre enn stats sosialismens nye adel til å erverve seg politisk kunnskap, og her må samfunnet gjennom revisjon av hele

«Et av de prinsipper som bærer vår vesterlandske sivilisasjon, er at en person bare kan straffes for slike handlinger, som er forbudt i lov ved det tidspunkt handlingen begås. Det har også vært karakteristisk for vesterlandsk rettsoppfatning, at meningene ikke er straffbare — men bare handlingene, som uvilkårlig er gjort på grunn av ens meninger — overbevisning. Fra juridisk synspunkt blir således det norske rettsoppgjør mot NS-medlemmene ytterst «dubios».

Her er personer dømt som engang gikk inn i Nasjonal Samling, og som siden har stått passive og ikke foretatt seg noe. Her er det meningene eller overbevisningen som er blitt straffet og ikke handlingene. De er altså blitt forredere, landssvikere uten å ha gjort noe. En åpenbar urimelighet. Det har kunnet latt seg høre om medlemmer av Nasjonal Samling hadde begått

undervisningen skape disse muligheter.

Det kan muligens høres litt påfallende ut, at vi som ved maktsprog er fratatt våre borgerlige rettigheter forfekter dette syn og disse krav. Det har sine årsaker. Vi står idag utenfor, ja vi våger å si ovenfor dagens politikk og kan derfor bedre se feilene og manglene. Og vi er ikke tilsinns å gi tapt. En ren samvittighet og viljen til å ofre krefeter og liv for fellesskapet er våre aktiva. Derfor har vi også grunnlagt Forbundet for Sosial Oppreisning, som skal arbeide for revisjon av de politiske dommer og gjenerobring av våre rettigheter som likeverdige mennesker. Til dette kreves visse forutsetninger: Kunnskaper og livssyn. Derfor må vi med fremtiden for øye sørge for at vår ungdom, som er blitt herdet av motgang og fornedrelse, kan fylle de elementære krav som må stilles til enhver som vil delta aktivt i samfunnslivet.

Når vi taler om politikk og politikere, vil vi til slutt trekke fram en historisk episode, som kan gi våre egne et perspektiv: Politikerne (Les politiques) kaltes under Hugenotkrigene i Frankrike et parti av måteholdne katolikker, som arbeidet for forsonlighet mellom de stridende religionspartiene. — Politikerne fikk sitt navn av, at de satte statens velferd over de motstridende religionsinteresser. — Det tok tid før deres synsmåter vant frem, men omsider fikk de så stor makt blant de besindige,

forbrytelse og da blitt tatt av lovens lange arm. Men slik det er nå, kan en ikke fri seg fra den mistanke, at en her i juridisk forklledning har satt i gang en politisk vendetta.»

I fortsettelsen påpeker utenriksredaktør Müllern, at den norske regjering satt i London og stiftet lover uten å høre stortingset — lover med tilbakevirkende kraft. En var meget hård mot visse elementer og meget tilgivende mot andre. Han gir en serie eksempler på dette og fortsetter:

«Urimelighetene er mange. Når engang psykosestemningen har lagt seg, kommer nordmennene ganske sikkert til å spørre seg selv, om det var så klokt å forvandle 100.000 nordmenn til forbrytere for deres meningers skyld. Det er en meget dårlig trost for oss nordboere å sette i gang Nürnberggerdomstoler, som ut fra juridisk synspunkt er ennå mere barbariske og stridende mot vesterlandsk rettssivilisasjon.»

«8 Mai»

Aksjetegningene må være avsluttet og de tegnede beløp innbetalt innen 10. januar 1950. Det vil da bli innkalt til konstituerende møte. Det mangler nå 23,000 kroner på de 50,000 som var satt som minimumskapital.

Dette mål kan nåes hvis det nå i den måned som er igjen, blir tatt et lite skippertak utover landet. Det trengs bare 460 aksjer a 50 kroner, så er målet nådd. Og det er sikkert så mange til som vil gi oss denne hjelp.

Vi skal i nr. 1 gi opplysninger om hvordan sluttspurten forløper.

For aksjeinnbyderne
Nils Vikdal.

at de gjorde slutt på den blodige borgerkrigen.

Vi har borgerkrig i Norge idag, en stille men innbitt krig, som har kostet både tårer og blod, og stadig koster frykt og nød. Er det ikke nødvendig også hos oss å skape en falanks av politikere, som over partigjerdene kan gjennomføre en rettferdig og for begge parter ærefull fred?

Vi reiser dette spørsmål nu, når vi går inn i et nytt år — et nytt halvsekel, som vil stille store krav til hver enkelt av oss og som kan komme til å bestemme ikke bare vår, men hele den hvite rases skjebne.

Ukens kronikk:

Tapte hoder

Av hr.advokat Gustav Heber.

I Øst-Asien er det noe som heter å tape sitt ansikt. Hos oss er det noe som heter å tape sitt hode, som man skulle tro var atskillig verre, men som dog ligger i et noe annet plan. 8. april 1940 tapte vår utenriksminister sitt hode, for han har selv bekjent at hans forstand da stod stille. Dagen etter gjorde ministeriets sjef det samme, og Hambro har fortalt oss hvilket strev han hadde med å få denne til å gjenfinne det. Forsvarsministeren må også ha tapt hodet, hvis han da hadde noe han kunne tape. Etterhånden gjenfant den norske regjeringens medlemmer foreløbige hoder, men da spørsmålet oppstod om hvem som på norsk hold var ansvarlig for hva som hendte oss den 9. april, tapte den såkalte London-regjering igjen helt de hoder som igjen midlertidig var kommet på plass. Noen objektiv gransking av dette spørsmål av dertil helt habile personer har ennå ikke funnet sted. En regjering som selv i første rekke var den skyldige forsåvidt, ville jo også være ganske uskikket til å ta initiativet til en sådan gransking. De hoder som etterhånden var kommet på plass, fant i stedet derfor på den utvei å avlede oppmerksomheten fra dette kinkige spørsmål ved å beskyldte majoriteten av det norske folk på det okkuperte territorium for landsforræderi, og for å fremme dette formål ga de seg til å utstede en rekke såkalte landsvikanordninger, som røper at London-regjeringen igjen helt hadde tapt sitt hode. Det er disse rettsvikanordninger og det derja byggede såkalte rettsoppgjør som er skyld i det uføre vi i dag er kommet opp i, og som også regjeringen og domstolene nå streber med å komme ut av. En del av rettsvikanordningene er forlengs tilbakekalt. Påtalemyndigheten setter seg dessuten ut over dem ved i stor utstrekning å unnlate påtale, hvor bevislighetene er fullt på det rene. Domstoler har erklært at ytterligere dødsdomme ikke vil bli avsagt. Boulevardpressen har stemt tonen betydelig ned og opphisser ikke lenger pøbelen, som blir mer og mer kjed av det hele rettsoppgjør. De som rettsstridig er gjort til syndebukker for de virkelige skyldiges misgrep, har organisert seg, og det er å vente at de etterhånden vil bringe de virkelige skyldige i søkelyset. Det er å vente at når det såkalte rettsoppgjør langt om lenge er avsluttet, vil der komme et etteroppgjør til behandling av de virkelige skyldige. Og når også det er avsluttet, vil vi omsider også få historiens dom over det passerte. Den vil ha atskillig å bemerke ikke alene likeoverfor de forskjellige regjeringer og deres enkelte medlemmer, men også likeoverfor påtalemyndighetens forskjellige utøvere og likeoverfor de enkelte dommere og vil neppe forsåvidt gjøre noen

unntakelse av høyesterettsdommeres vedkommende.

Allerede nu er det mange jurister, for hvem det er ganske uforståelig, hvordan disse har kunnet handle og dømt som de har gjort, og hvordan dette kan være forenlig med den plikt, der påligger enhver jurist, til å bekjempe uretten, hvor han enn måtte møte den og hvem der enn øver den.

Oslo 23. november 1949.

Gustav Heber.

Julebrev til prof. Andenæs

Jøssingland en dag i des...

Kjære Andenæs!

Etter at vår kjære oslobisp er blitt aldeles taus og ikke lenger får lov til å lese det som skrives til ham eller om ham, med mindre det er av gledelig art, sender jeg dette brevet til deg, — da det dessverre ikke kan sies å være oppmuntrende, slik som det vel kunne trenge i denne mørke juletid — da man sin mat fordøye.

En meg ubekjent forfatter har sendt meg sin bok «Angrer du ikke?» Og skjønt den presenterer seg i himmelblått omslag, kan jeg hverken lese eller se den boken uten at jeg ser rødt.

At NS-folkene satset på feil hest og fikk betale gildet, er i sin orden fra min side sett, bortsett fra at en formuende ugift onkel som jeg skulle ha arvet, ikke etterlater seg annet enn det ettermåle han pådrog seg som ordfører ved å bringe kommunens finanser i orden og bevilge til Frontkjemperkontoret av egen lomme istedetfor av kommunekassa. Dette viste i skjerpende retning hvilken forherdet NS-mann han var.

Men at vi som vant krigen, og hadde makten og alle sjansene på samlet hånd i mai 1945 — at vi skulle stelle oss så tullete at vår solidariske front etter bare fire år, minner mest om en fotball som har mistet luften, det ergrer meg så jeg blir både gul og grønn.

Vi hadde den gangen en seierstolt og stabil presse, drevet av angstens og den dårlige samvittighets kraftkilder. Vi hadde lærerfronten og prestefronten, og vi hadde alle tyskerarbeiderne med medlemsbok og armbind av siste dagers heldige.

Men akk, hvor lenge hevdet vi vår posisjon og vår ærefulle nasjonale holdning? Allerede i 1945 tillot våre sovende myndigheter at både h.r.advokat Gerhard Holm og professor Skeie kom til orde i trykt skrift, og de første tegn til sprekker i isen kom straks til syne. Så kom Trollspeilet med fariseeren og det nye fadervåret, og Helge Krogh med sin sjette kolonne. Han skrev om Norges største

Sjelehelser

I skoledirektør Todals distrikt ble nylig ansatt en lærer som hadde vært medlem av NS. Skoledirektøren uttalte ved dette høve noe slikt som at «det var gagnleg for sjelehelser å koma i arbeid att».

Det er vel vanskelig — for ikke ikke å si umulig — å finne mer rammende ord enn de skoledirektøren har brukt. Få ting virker vel mer deprimerende på et menneske som er friskt og arbeidsdyktig enn å bli drevet vekk fra det arbeid han var glad i, som han hadde utdannet seg for og som ga ham og familien levebrød.

I over 4½ år har nå hundrer — for ikke å si tusener — av stats- og kommunefunksjonærer vært ute av sine stillinger. De har vært henvist til tilfeldige jobber eller til pårørendes støtte. Ofte er familien oppløst. Her gjelder i sannhet professor dr. Hallesbys ord når han taler om «den djevelske hevngjerrighet». I departementene sitter ofte små mennesker som passer på at forhenværende NS ikke kommer tilbake.

Det ville være til gagn og lykke for de «utrenskede» og nødvendig for landets stilling som kulturnasjon om statens og kommunenes ansettende myndigheter la seg skoledirektør Todals ord om sjelehelser på hjertet.

Etter som tiden går griper bitterheten og håpløsheten blant disse ulykkelige mer og mer om seg.

Mange er allerede psykisk knekket — andres nerver er på bristepunktet.

Jo, det er sjelehelser som står på spill.

Kommentator.

våre myndigheter med samt særdomstolene og den kompakte presse sett seg istand til å bringe enhver opposent til absolutt taushet, eller en måtte ha bygget på lovens og sannhetens grunn.

A bygge på sand og sementere med hetz og hevsn og fordekt selvforsvar, — og så slippe vårflaumen løs for fulle mugge, — det var galmannsverk og det glade vanvidd. — Som stillingen nå er blitt, kan vi visst bare legge oss til å dø i tur og St. Olavsorden, og skrive nekrologer over hver andre. For stakkars den som venter med å vandre heden til uhildede menn og ukuede pressemenn skal skrive nekrologer.

Når jeg som sagt leser denne Kvittings bok fra okkupasjonsårene og får alle kortene lagt på bordet av en som kjenner både kortene og spillet fra selvsyn, — og det uten at hverken justitiariusen eller andre reiser injuriersøksmål, — ja da ser jeg som sagt rødt og spiser nervinal til jeg blir nesten tullele. Ikke engang den boken kan vi manne oss opp til å beslaglegge? Skal da allslags ubehageligheter få slippe frem i dagen nå? Fins det mening i slikt? Og du, vår fast oppnevnte fellesforsvar, tier og samtykker? Kjære Andenæs, — hadde vi ikke alle tiders kort på hånden i 1945, — eller var kortene falske? Eller var spillerne falskspillere? — For noe fundamentalt galt må nødvendigvis være skjedd, slik som situasjonen nå er blitt. Send meg snarest noen trøstende ord — om sådanne kan oppdrives.

Din

Jeremias Jøssing.

(og skinnhelligste) blad at det riktignok ikke var den største krigsprofitør, men vel den sjofleste. Og det uten at bladet selv eller Norsk Prestisjeforbund protesterte.

Så kom Scharffenberg, Marta Steinsvik med sine frimodige ytringer, «§ 100» kastet lasso på kjempen Goliat, Bjørn Vardås Lorentz Vogt, — dr. juris G. Astrup Hoel, major Sagen, major Langeland, mil.org.sjef, advokat, kaptein K. Kluge, Peder Harsem prof. Karl Vold og flere ubehagelige og uønskede personer, såsom professor Næss, Tønnesen og Rinde!

At alt dette tillates i et land hvor vi har en så lett regulerbar grunnlov, et så sterkt statsbærende regjeringparti og hadde et storting med så mange englandsfarere og tyskerarbeidere, våre elleve selvmotsigende høyesterettsdommere med samt herr Skau som den 12. apostel — og glansen av alle våre storkorsridere å ta vare på, det går over min forstand og langt inn i Kaltenborns.

I lengste laget hadde vi Dagbladet, Verdens Gang, Friheten og Vårt Land, takk og lov! Og deg, kjære Andenæs. Men nå er det allerede år og dag siden dere lot dere drive over fra offensiven til defensiven, og minner nå mest om den foran nevnte forhenværende punkterte fotball som skåret alle sine mål ved frispark. Når den nå får et spark, gir den bare en flau lyd fra seg..

Og hva skal vi si når selv «8. Mai» og h.r.advokat Gustav Heber ikke kan bringes til taushet istedetfor de herrer Skavlan, informasjonsspesialisten Chr. A. R. Christensen, FN.-bispen og Arntzen og hele komethalen av håndgagne menn og pressemenn.

Og nå denne «Angrer du ikke?» — Jo visst angrer vi! — Når vi tenker tilbake på de enestående sjanser vi hadde i 1945, og som vi har forspilt og byttet om med det ildeluktende reiret vi nå ligger på i, — da kunne i hvert fall en alminnelig menig og godtroende jøssing som meg fly aldeles i flint. Enten måtte

Justisminister Gundersen forsvarer at politiet har drevet ulovlig provokatørvirksomhet

Hvo lenge kan en slik mann sitte som landets justisminister?

Justisminister Gundersen har hatt et møte sammen med riksadvokat Aulie, fungerende politimester i Oslo Kaltenborn og statsadvokat Dorenfeldt.

Firklytveerts sammenkomst skyldes Somdal-saken. Justisministeren er blitt orientert av de nevnte herrer og etterpå har han orientert dem og satt «Somdals-saken i den rette belysning» som det heter i A-pressen.

For de høye embetsmenn og det norske folk fersvrig, karakteriserer herr Gundersen Somdal-saken, som «bare en direkte utløper av de rykter og beskyldninger, som siden frigjøringen har vært satt i gang for å ramme rettsoppgjørrets ledende menn.»

Som et bevis på, at det har «regnet» med rykter og beskyldninger, kom justisministeren med historien om de forfalskede dokumenter som landssvikfanger skal ha fabrikkert i haugevis, men som politiet var så «heldige» å finne ved en razzia i Oslo kretsfengsel. Dermed har Gundersen i sin visdom funnet ut at beskyldningene mot de ledende menn var blitt gjort døde og maktesløse. For som han sier på firklyvermøtet:

«Etter nøye overveielse ble det den gang bestemt at det ikke skulle reises ny siktelse mot de skyldige («Dokumentfalsknerne»). De hadde fra før av strenge straffer og ingen offentlige hensyn tilsa at saken ble tatt opp — —»

Vi for vår del synes at det skulle være all grunn — og da særlig for det offentlige hensyns skyld, at saken om de «forfalskede dokumenter og skriv» ble tatt opp, slik at både de som er blitt mistenkeliggjort og de som skal ha laget mistanken, fikk lov til å legge fram sine saker for en uhildet domstol i fullt dagslys. Det høres komisk ut at påtalemyndigheten skal ha kjennskap til en forbrytersk virksomhet men intet foretar av den grunn at de skyldige kan risikere å få straff.

Når det gjelder Somdalen, erkjenner justisministeren de faktiske kjennsgjerninger — — — — — han har vært politiet fullt ut behjelpelig med å gi opplysninger — —»

Derimot synes vi det ligger på kanten av det menneskelige anstendige og juridisk lovlige — — endog for justisminister Gundersen når han etter alt som er kommet fram i Somdalen-saken sier:

«— — det er ikke noe å si på at politiet tok imot hans opplysninger — —»

Ifølge o.r.sakfører Huses gjenopptakelsesbegjæring av tyskeren Vierkes sak, hevder Huse at Somdalen har løyet og at politiet har godtatt løgnene som beviser og at disse har ført til urettferdige dommer over andre mennesker.

O.r.sakfører Huse kommer med en rekke eksempler som han mener viser at Somdalen har gitt falske provokatørrapporter, og begjæringen slutter med følgende konklusjon:

«Somdalens «provokatørrapporter» bringer «bevis» for at Dirranck har begått overlagt mord på Magnussen på Victoria Terrasse, «bevis» for at Vierke har begått overlagt mord på Svenning på Victoria Terrasse, «bevis» for at Halbostad har begått overlagt mord på Arnesen ute på Mosseveien. Alle tre er blankt frifunnet av domstolene for dette.

Og i Somdalens egen rapport (Dok. 34 om sitt «politiarbeide» på Notodden heter det bl. a.:

«Etter at det var foretatt endel forhør, vesentlig av såkalte «tyskertøser» ble jeg i enkelte tilfeller anmodet om å foreta avhør selv om politiet ikke var tilstede.

Dette gjorde jeg også. Under nevnte avhør skrev jeg ingen rapport, men skrev engang på maskin en oversikt over avhøret uten å benytte — hverken gjennomslag eller rapport-skjema. I de andre tilfeller skrev jeg bare ned endel notater til personlig bruk, uten sammenheng og bare med stikkord. Disse notater var uten sammenhengende innhold og for det meste noterte jeg bare forskjellige navn. Senere har jeg imidlertid fått høre, at politiet på Notodden skal ha benyttet disse notater — —»

Altså: Politiet har brukt meningsløse provokatørrapporter. Og det blir godtatt av justisminister Gundersen.

Men det som i denne sak har minst betydning, slår justisministeren opp som en uhyrlighet. Som en bortforklaring av de alvorlige beskyldninger mot politiet og til beroligelse for folket, kan disse ord av justisministeren være gode nok, men de karakteriserer mannen når han sier:

Her var altså kritikk påkrevet. Somdalen fikk for stor frihet. Latterlig. Derimot har det ingen betydning for landets justisminister at politiet bruker en provokatørs usammenhengende notater i sitt etterforskningsarbeide.

Hvis det hadde vært som moralens vokter at herr Gundersen hadde sendt ut sin skarpe kritikk hadde en hatt all grunn til å glede seg på hans vegne. For når en leser Somdalens rapport om sitt opphold i Porsgrunn og Kragerø får en inntrykk av at Gundersens menn tok med det som kunne tas.

Somdalen skriver:

«I 1946, juni—juli, reiste jeg med krim.ass. Brinck-Lund og Einar Koxvold fra landssvik-avd. til Porsgrunn og Kragerø. Turen gjaldt såkalt etterforskning. Ved framkomsten til Porsgrunn gikk vi på Folkere-restauranten og spiste.»

Somdalen fortsetter:

«Folkerestauranten ble oppsøkt etter kinoforestillingen, og den ene av krim.ass. kom i snakk med en av serveringsdamene. Det ble avtalt med denne dame, at hun skulle få tak i en venninne og begge politimennene skulle reise en tur med dem i bilen vi hadde fra Oslo.

Da kl. var ca. 23,00 var serveringsdamen ferdig med arbeidet i restauranten, og vi gikk alle 4 (politibetjentene plus damen og jeg) ned til bilen. (Bilen tilhørte krim.ass. Sommer. Lavd. Sambandsavdeling). Brinck-Lund låste opp døren og tok ut en dokumentmappe, sort, vanlig format, og bad meg å ta mappen og gå til hotellet — —»

«Da folkene ikke var kommet tilbake og kl. var ca. 2,00, tok jeg på meg igjen, og gikk ut for å se hvor de var blitt av. Mappen tok jeg for sikkerhets skyld med meg, da jeg ikke syntes den kunne ligge igjen. Den inneholdt nemlig en Colt-pistol kal. 11,25, samt tre magasiner og endel saksdokumenter. Etter å ha lett etter dem forgjeves gikk jeg tilbake til hotellet og la meg.»

Om herrenes gjesteopptreden i Kragerø skriver Somdalen bl. a.:

«Brinck-Lund og Koxvold var trette og la seg til å sove. Før de sovnet fikk jeg bilnøk-lene og gikk ut, låste opp bilen og pusset litt av vinduene, ristet og tørstet setene o.s.v.

Kl. 19,00 reiste vi fra leiren og ned på brygga for å delta i festlighetene (regattafest). Hele havneområdet var fullt av folk, og etter å ha vært der nede i noen minutter kom jeg vekk fra de andre.

Like ved jernbanestasjonen var det et tivoli, og her skulle premieutdelingen foregå. Jeg gikk bort til inngangen til tivoli og så inn og fikk øye på Oda Fjeldstad, revysangerinnen og Lorang Andresen, gram-mofonsangeren. Jeg kjente begge to.»

Begge to gikk bortover gaten og traff to damer som hadde en flaske Brennevin med seg. De drakk hver sin dram. Andresen spurte Somdalen om han ikke ville overta damene. Somdalen sa da, at han måtte snakke med de andre som var med ham. Det ble gjort. Og Somdalen fortsetter:

«Både Brinck-Lund og Koxvold var villig til å feste med damene, men de syntes det måtte gå an å skaffe en dame til, samt brennevin.

Andresen var villig til å la oss få den flaske som det bare var tatt fire små drammer av, og dessuten skaffet han en flaske til. Damene fikk tak i en venninne, og vi dro deretter i samlet tropp til tivoli. Etterpå reiste vi til leiren. Damene ble med oss og begge flaskene ble tømt. Personlig drakk til 1—2 drammer, mens de andre greide resten. Mens festen stod på sitt høyeste kom imidlertid en bil fra Kragerø politi. Det kom bud fra politimesteren at det hadde vakt almen forargelse blant Kragerø befolkning at kronprinsens vakt festet åpenlyst med byens aller verste tyskertøser!

Dagen etter var Brinck-Lund hos politimesteren og forklarte seg. Hva som ble sagt vet jeg ikke, men etter Brinck-Lunds uttalelser etterpå framgikk at politimesteren bare hadde smilt til hele greia, og samtidig gjort oppmerksom på at han ikke ville legge seg opp i Oslo-politiets etterforskningsmetoder!

I min forklaring til krim-politiet i Oslo nå i 1948, har jeg uttalt hvorfor jeg mente at politimesteren hadde vært så hyggelig. Jeg var nemlig i 6 uker i Kragerø mens samme politimester var der — og hans etterforskningsmetoder ligger

Fort. side 16.

«8. Mai»

Postgiro:
Kontonr. 818 27

Det er forskjell på folk

Ingeborg Holm i felten mot krig og fascisme

Kommunistene har hatt storrenngjøring på mørkeloftet. — Skjelsordene fløy frem og tilbake som ballen på en tennis-plass, men en ting ble de da sluttelig enige om både Strand Johansen og Furubotn, at noen militær organisasjon hadde aldri eksistert eller vært tale om, og «Med de opplysninger som således foreligger har kriminalpolitiet den 17. november funnet å kunne avslutte sine undersøkelser».

Ola Nordmann kan sove trygt. Gundersen er på vakt.

Gundersen er, såvidt jeg vet, trønder. For eventuelt å lette ham vaktholdet, skal vi her til late oss å presentere en landsmanninne for ham. Hun heter Ingeborg Holm, var ansatt (og er det vel også) i jernbanens tjeneste i Trondheim, kommunist fra 1926, medlem av Kvinneligaen «mot krig og fascisme», medlem av den illegale militærorganisasjon «Nasjonalgarden» osv.

Billedet taler for seg selv. Det er tatt en søndag ved en hytte utenfor Trondheim, hvor øvelser «mot krig og fascisme» rimeligvis hadde gått for full fres. Har man dannet seg noe bilde av de gammel-greske Amasoner, så må dette være typen.

Det som egentlig er foranledningen til denne notis, er den ting, at vi fremdeles har over hundre tusen kvinner og menn her i landet som standhaftig sverger til kommunisten og Russland, og som åpent erklærer, at i tilfelle krig mot dette land, så går de uten videre over til fienden, og enda er det ingen som våger

å beskyldte dem for landssvikere!

Forstå det den som kan.

«Landssvikere»

av det gamle slaget.

P. S.

Jeg er redd for spalteplassen, herr redaktør, men når (NTB.) kan opplyse, at Styret for Norske Kvinners Nasjonalråd har anmodet den forannevnte Gundersen om å ordne med «kunstig befruktning», da må det bli plass for en liten «petit». Litt moro må selv vi «landssvikere» kunne unne oss.

Det nytter ikke å bestride det: Vi er et «foregangsfolk». På det «rettslige» område har vi alt en klar ledelse, (verdensberømt), og nu er det «kulturen» og «moralen» det gjelder.

Jeg tenker meg følgende ordning:

For å komme hurtigst mulig igang, og for å spare penger, får statsråd Fjeld anmodning om å opprette en særavdeling ved statens hingste- og okseutstillinger. For ikke å lure seg gjennom med «skjulte feil», «stiller» konkurrentene i «Adams drakt». Det forannevnte «styret» er fast bedømmelses- og berølingskomite.

Som høvelig «sedstasjon» må Illebu kunne anvendes. Der kan høilig trenges en utlufting med «Nasjonalsrådsluft» nu.

Når så «produktet» anvendes på typer som likner på ovenstående bilde, så må det bli bra saker. Hitler var en sinke som ikke fant på denne utvei til sin raseforbedring.

Der var engang en kone her i landet som lot seg fortelle, at

EN PROTEST

Av overlærer Maria Husa.

Til fengselsdirektør Margrethe Parm!

Dersom Deres uttalelser til Aftenposten for 31. okt. har falt slik som den gjengis i bladet (og det er vel ingen grunn til å betvile det), føler jeg meg oppfordret til på det mest energiske å protestere mot at De så generelt karakteriserer de kvinnelige fanger som var under Deres beskyttelse i Deres direktørtid ved Bredtvedts kvinnefengsel («Bak dem alle skimter jeg det opprevne hjem»). Jeg protesterer energisk mot dette fordi jeg hadde noen av mine beste venner der (selv hadde jeg ikke den ære å komme der) og vet at bedre og mere høyverdige mennesker har jeg sjelden møtt. Jeg har snakket med dem etter at de kom ut derfra og hørt dem berette at det overveiende var meget bra og høyt dannede mennesker som var der. Det var fullverdige folk som hadde skjottet både sitt yrke og sine hjem på mønstergyldig vis. Vi skal huske at disse ble tatt og ført til Bredtvedts fengsel, ikke fordi de hadde øvet noen forbrytergjerning, men fordi de hadde et ideal som de ikke ville svikte, og slike mennesker er så langt fra av mindrebetydning at de

tværtimot er de mest høyverdige som et samfunn ka ha.

De, frk. Parm, kan sikkert ikke ha unngått å se dette, selv om De, som det synes, har sett Dem i direktørstolen på Bredtvedt nokså forutinntatt mot alle dem De skulle ha ansvaret for. Det skal ikke særlig mye psykologisk forståelse til for å skjønne at selv om De ikke bevisst har tilsiktet det, så er det nettopp denne kjensgjerning at det var bra folk De hadde med å gjøre som får Dem til å tale nedsettende om dem. Hadde det ikke vært slik, så hadde det ikke vært nødvendig med en nedvurdering for å rettferdiggjøre innesperringen nettopp av disse folk. Dette tør være forklaringen på Deres underlige opptreden med å omtale på nedsettende måte de fanger De hadde i Deres varetekt og skulle beskytte.

Og vi tør spørre med hvilken rett det er at De gjør dette. Det vitner ikke synderlig om noen velutviklet rettssans, for en slik ville forby oss å legge en sten til byrden og tale nedsettende om mennesker som i forveien har det ondt og er hjelpeløse og ute av stand til å ta til gjennæle og verge for seg. For dyrene har vi en dyrebeskyt-

nu var vitenskapen kommet så langt, at ungeproduksjonen foregikk med maskiner. Ja, lat dem det, sa kona, men jeg foretrekker «den gamle måten» å greie det på.

Så spør det da om denne kona har noen meningsfeller. — I så fall tør det bli «liv i leiren».

D. S.

telse. For hjelpeløse mennesker finnes det overhodet ingen beskyttelse så snart de er kommet innenfor fengselsmurene. Hvem som helst, og også dem vi minst kunne vente det av, synes de kan kaste så mye smuss på dem som de lyster.

Tør vi spørre Dem, frk. Parm, er den i overensstemmelse med norsk lov slik adferd? De kjenner vel våre lover? Disse mennesker som De omtaler som skjedd har jo vært for retten og fått sin dom før de kom til Dem på Bredtvedt — hvorfor da komme med en slik hard tilleggsdom som Deres uttalelser jo faktisk er?

Finnes det da ingen velanstendighetens grense som det ikke går an å overskride i noe tilfelle? Hvilke tilstander er det som skapes innen vårt samfunn på denne måten? Også på samfunnets vegne må der protesteres! Det går ikke an at den i forveien nokså anløpne moral ytterligere forringes.

Men De er i godt følge, frk. Parm, De har politikerne og prelatene med Dem, og også selve den presse De så villig uttaler Dem til, så De er saktens beskyttet nok. Det er iallfall ingen ytre risiko tilstede for

da det med full styrke går opp for Dem hvordan valøren av denne Deres handlemåte var.

Det er blitt nevnt at De skulle høre til de kristelige, de «såkaltte» slike får vi vel da føye til, for ellers ville vi også i kristendommens navn og på dens vegne protestere stort. Sann kristendom er å praktisere bl. a. hva Kristus sier i Math. k. 25 v. 35—40, som vi her ved viser til Ordene der står som en ser stikk i mot det forhold som vi her påtaler. Ånden i dem er en helt annen. Kristus benevner dem som er i fengsel for sine brødre — og dem taler man vel ikke ille om? «Hva I har gjort for en av disse mine minste brødre, har I gjort mot meg», sier han. Og hadde han vært legemlig tilstede hos oss idag, ville han ha sagt det samme som dengang til sitt folk — og uttalt en likeså skarp dom over framferden her som han gjør det i de påfølgende vers 41—46 i samme kapitel, som vi også viser til. Han selv ser vi ikke, men vi har hans ord, som er like fullgyldige idag som dengang de ble uttalt. Vi gjør sikkert vel i noen hver å merke oss dem!

Det kunne ennå være meget mer å si om det forhold vi har tatt til orde imot, men for ikke å oppta for mye av den begrensede spalteplass, er vi nødt til å slutte av her. Vi imøteser gjerne noen ord fra Dem, frk. Parm? Vi skjønner at Deres stilling er vanskelig, men likevel mener vi at De i dette tilfelle har overtrådt en viss grense.

Maria Husa.

TANKER VED HALVÅRSSKIFTET

Da kirkeklokkene nyttårsnatt for femti år siden ringte et nytt århundre inn, var det en verden i håp som stod og lyttet. Det var fred praktisk talt overalt. Riktignok hadde vi boerkrigen gående med englendernes konsentrasjonsleirer hvor 8000 kvinner og 14.000 barn omkom i sult og skitt, men det var allerede da klart at de tapre boere måtte gi seg for overmakten.

Også ellers rundt omkring i verden var der små tilløp til uro men ingen drømte om at de dype klokkeklemte skulle innvarsle et halvt århundre med to verdenskriger, med revolusjoner, som satte avgjørende skille i verdenshistorien, og med dårskap som trosser all fornuft. Teknisk gikk verden frem i kjempesprang, men åndelig begynte det snart å gå nedover. Begreper som etik og æstetikk fikk etterhånden en gjennomgripende omvurdering, intet var hellig lenger, og den utvikling, som der tales så mange smukke ord om ennå idag, var mekaniseringen av menneskeånden og nivellering nedad av alle verdier.

TREKKER VI EN SAMMENLIKNING

mellom de to nyttårsnetter 1900 og 1950, da har vi lov til å si at den første var preget av tro og tillit i en gradvis og varsom oppbygning av sivilisasjonen både økonomisk og sosialt, mens vi går inn i den annen i frykt for fremtiden, med truende skyer overalt og med sorg og nød og tårer over en verden i omveltning. Alle taler om krig, alle rustet til krig, mens landegrensene avsperras og ingen føler seg fri. Det gamle ord om at «My house is my castle» er avløst av tvangsinnrekvireringer og hjemmets fred er avløst av husleienevndenes inspeksjoner.

Det fortelles at vi har folkestyre. Alle taler salvesfullt om demokrati — fra de vimrende konservative til de svepesvingende kommunister av alle slag, og alle forsikrer at deres samfunn styres av folket og for folket. Og så setter de seg ned og lar skredene suse over hodet på seg uten å ha hverken evnen eller viljen til å forstå, at både den himmelstormende tekniske utvikling og den holdningsløse og hesblesende åndskamp utvikler seg hurtigere enn selve statsideen. Følgen har vært de forskjelligste ideer, både kommunisme, nazisme og fascisme, velmente om enn fortvilte forsøk på å finne en konstruktiv mening med livet og samværet mellom menneskene.

I DENNE FORBINDELSE NYTTER DET IKKE Å TALE OM KIRKEN

som åndsmakt, for den er blitt akterutseilt og har glemt det kjærlighetens alt overskyggende evangelium, som hadde muligheter for å seire. Nu er der en søken etter en ny gud, en ny

vurdering av de religiøse verdier og her synes kirken å være uten inspirerende innflytelse.

Hva er det da som er skjedd med de arme menneskebarn — Det er vanskelig å gi et utfyllende svar, men det som preger tiden er først og fremst suspensjonen av toleransen, som Johan Vogt kaller det. Enhver fred og byggende ide må først fødes i menneskene selv. Men når ledelsen blir erstattet av befalingen, kravet av kommandoen, da er det grunn til å rope varsko her. Det er selve friheten det gjelder, og den er i dødsens fare, fordi skjemateningen har overveldet før var store og som nu stikker oss — vi tenker ikke på dem om ordner seg. Vest-Europa og vår oss alle som en slags seminarisme i verdensformat. Og selve begrepet kultur krever her sin egen forklaring.

KULTUREN HAR TO FRONTER

har den italienske forfatter Vittorini engang sagt. På den ene side gjelder det om å erobre folket, på den annen side å erobre framtiden. Det siste kan gjøres bare ved full frihet til å eksperimentere. Ved en slik frihet tar kunsten nytt land, baner nye veier, ser og reiser nye problemer, som derved politikerne får øye på. Man kan bare tenke på, i hvor høy grad det 19. århundres realisme i kunst og litteratur er forutsetningen for utviklingen av den sosiale ansvarsbevissthet innenfor politikken. Men nettopp fordi kunsten baner nye veier, kan den ikke ledes av po-

Den offentlige anklager

Etter fotografi av en treskulptur skåret i en politisk fangeleir et sted i Norge anno 1948 av en frontkjemper

litikeren. Hans oppgave må utelukkende være å skaffe best mulige kår for kulturkampen — på begge fronter.

Det er den gamle historie opp igjen. Man glemmer at det koster å vinne det som er verd å eie. Seirens gudinne er en stolt dame å vinne. Først når armen knapt kan svinge sverdet, gir hun seg. Slik er det også med kulturkampen om friheten. — H. G. Wells' resept synes å være den eneste riktige: Prisen for frihet er evig årvåkenhet. Og dette er det dobbelt grunn til å minnes nettopp nu, når vi står midt oppe i FN's sakarinsøte tidsalder, hvor herr Demagog-sky feirer billige triumfer for så å bli glemt før sol går ned.

VED HALVHUNDRE - ARSSKIFTET

faller det i pennen å skrive, at en ny generation «treder ut i livet», som det heter i konfirmasjonstalerjargonen. Og så hører man alt dette om den deilige ungdommen, livets herligste tid, de uendelige muligheters tidsalder og ellers de vanlige floskler. Det kan være fristende som motvekt mot disse fete ord å sitere Hjalmar Söderbergs sørgmodig-ironiserende ord: Det är skönt att bli gamal, att vara ung det var för jävligt. — Ja, det er for såvidt skjønt å bli gammel, man avfinder seg med tilværelsen. — Man har sine meninger, de er gode å gå i som gamle sko. Men hvor skal så de unge søke hen? De gamle har gjort det slett, så meget er klart, og hva skal så de unge velge? De unge som vokset opp i krigens skygge. — Under krigen og okkupasjonen og tildels før krigen var det lettere å finne noe «å gå inn for» og det er nettopp det, de unge vil. Men nu?

VERDEN REGJERES FRA WASHINGTON OG MOSKVA

Og hva stiller så de i utsikt? Fra øst kan vi i det høyeste vente, at der vil utvikle seg et sosialt rettfærdig samfunn ut av en puppe av løgn og vold i løpet av en uberegnelig tid. Fra vest truer, hva Henry Miller kaller et «airconditioned nightmare». Det er derfor forståelig, at usikkerhet, skepsis og en beklemmende følelse av avmakt kommer til å prege den nye generasjon enn mer enn den nærmeste foregående, skepsis og forakt for teorier og partier.

SKEPSIS ER SELVSAGT IKKE BARE AV DET ONDE

Det kunne jo hende, at den etterhånden vil lære de politiske partier å by på en mer substansiell kost enn de oppustede flauter, som trives i programmene og på landsmøtene. Men skepsis kan også være farlig. Den kan også slå over i den motsatte lei, i troen ennå engang på en fører ut av vrøvlet og håpløsheten. De

gygne løfter tror ingen lenger på, og hvorfor så fortelle de unge at alt ordner seg til det beste? For det gjør det jo ikke. Ingen ting ordner seg. Vest-Europas og vår egen politiske stilling er nær prekær enn noensinne. Har de unge noe å foreslå, desto bedre. Måske vil de skape et forenet Europa, hva vår egen generasjon har vist seg håpløst uduelig til. Men la dem i hvert fall få lagt kortene på bordet, de har det idag før jævligt.

SA RINGER DA KLOKKENE INN DET NYE HALVHUNDRE ÅR

Vi ser oss tilbake og minner. Men midt i dette går tankene til alle dem, som sitter i de norske konsentrasjonsleirer. De har det kanskje idag ikke så galt som boernes kvinner og barn hadde det i de britiske konsentrasjonsleirer for femti år siden, men de representerer allikevel en sum av lidelser ikke bare personlig innenfor piggråden, men kanskje ennå mer i de hundrer av hjem, som er fariøse og forsørgeløse. La oss med klokkeklangens dirrende bølger sende dem vår hilsen og vårt løfte om, at vi ikke vil hvile, før fangene er fri og deres familier velberget. La oss — vi tenker ikke på dem som før var store og som nu stikker om hjørnet — samles om Forbundet for Sosial Oppreisning, som åpent, energisk og på lovevis grunn kjemper for vår sak og rettferdighetens seir. Vi må gå motig frem. Vi kjemper ikke bare for oss selv, men for de unge, for den kommende slekt. Vi vil også stålsette den og gi den livsmuligheter.

Vi slutter med å sitere den franske forfatter Bertrand de Juvenels ord: Et samfunn av sauer vil med tiden frembringe en regjering av ulver. Av all vår makt må vi arbeide for at ulvetiden ikke når oss. Og der for gjelder det at sauene blir i mindretall.

Sitater fra Smedals bok: «Patriotisme og Landssvik»

«Det er stygt å øve landssvik, men det er enda styggere å beskyldes folk for å være landssvikere, som ikke er det.» (s. 217).

«Mange vil også spørre: Hvorledes kan det være mulig å gjøre reise rettsstaten ved et oppgjør som grovt krenker hovedprinsippet i all vesteuropeisk rettergang, likheten for loven?» (s. 217).

«Likhet for loven eksisterer heller ikke lenger. Det er hele vår stilling som rettsstat som er bragt i fare.» (s. 223).

«Hvis justisminister Gundersen hadde sagt at rettsoppgjøret dessverre hadde kompromittert vårt rettsvesen, ville man ha forstått ham.» (s. 221).

Forbundet for Sosial Oppreisning

Ønsker alle sine kjente og ukjente venner, bidragsytere og tillitsmenn en gledelig jul og et godt nytt arbeidsår, og takker for mannjamm oppslutning i den korte tid som er gått siden starten.

Mänkligheten.

Redaktør Samuelsson i «Bohusläns Folkeblad» har sendt oss denne artikkel.

Vi slutter oss til red. Samuelssons parole:

«Fram for folkenes vår!»

Mänkligheten har under hela sin historia strävat mot en morgondag där allt är bättre och mer människavärdigt. Denna strävan tücks vera ett med människan och den sünes vara starkast i de särnsta förhållandena. När det är som mörkast ter sig ljuset som mest lockande.

Arbetarklassen och f. ö. hela den s.k. underklassen har länge befunnit sig på livets skuggsida. Under de senaste åran har en smula ljus tillsines kommit in i detta mörker i form av sociala reformer. Men än är det långt innan det blir fullt ljus, än dröjer det till Rättvisans vår kommer.

Mücket tüder på att den effarlängtade Folkens Vår äntligen närmar sig. Det finns saker som tüder på grüande vår inom männskarna. Til trots krig och krigsrisk, trots fördomning och avund har man en känsla av att det ljusnar, att man med optimism kan se framåt.

Den italienske författaren Ignacia Silane har skrivit en bok med titeln «Sädeskornet under snön». Det tücker jag är en utsomordentlig bild av den nya tiden. Just nu befinner sig den effertlängtade nya världen likt sädeskornet dolt under snön. Men solens strålar har börjat värma så smått, snön har börjat smälts och sädekornen gro.

Jag är förvissa om att det är förunnat just vårt släkte att vara jordmänen för detta sädeskorn och att det kommer an på oss själva om denna jordmån är god eller dålig. Därför måste vi bli medvetna om att vi inom oss bär fröet till en lückligare värld och att det är om den kampen gäller. Därför må vi alla lüstna till parollen: FRAM FÖR FOLKENS VAR!

Sven Samuelsson.

Red. av «Bohusläns Folkeblad» (Sverige).

Forbundet er jo bare barnet ennå, og lider selvsagt av de vanlige barnesykdommer. Men som ethvert levedyktig barn, vil vonlig også Forbundet vokse seg stort og sterkt og bli til nytte og velsignelse både for landet og den enkelte.

Vi har ingen skumle hensikter eller baktanker. Vi arbeider åpenlyst og reallt på fast og uangripelig grunn, — på lovens grunn. Slik har det vært i den korte tid vi har virket, slik vil det også bli i framtiden.

Vær aldri redd i ærlig strid, når hatet mot deg haglar, ditt namn til krossen naglar! For er du sannings ærendssvein, din veg vert full av stein og mein.

Er berre viljen heil og rein, vert striden deg til fagnad.

Ta et tak for vår felles sak i det nye år!

Hroar Hovden,
formann.

Jol i småheimen - eller - Far er burte

Dette dikt er skrevet på Valdresmål i Astjern fangeleir og ble lest på julefesten.

No ljomar klokker gjennom kristne grender

ber bod om barnefryd og heilag jol

Og vare hender jolegrana tender i kristne slott og i det simple skjol.

I ringe stova under skuggekneiket

sitt mor og born i triste tanke-sveim.

For deim kan ingen jolefagnad kveikje

då far er burte — kan'kje koma heim.

Du mor — so sorgsamt joleklokkun låta,

kvi kjem'kje far? A mor eg saknar'n so.

Ver trøstig born, ikveld skuld' ingen gråte,

du veit at far din tenkjer på oss tvo.

Til var mange hjemmefronthelters viktigst beskjefligelse

Mange fanger ble ribbet for penger og eiendeler

At mange hjemmefronthelter stjal alt de kom over av penger og eiendeler som tilhørte de arresterte, vet alle som ble «tatt vare på» etter rømlingenes hjemkomst.

Her skal vi innskrenke oss til å gjengi noe som en av våre forbinderler vet å fortelle:

«Jeg var personlig med på å registrere penger og eiendeler fra nyankomne fanger.

En dag kom det en fange fra Sverige. Han hadde vel 5000 kroner på seg. Pengene ble tatt opp og skulle forvares. Da mannen en tid etter ble løslatt, fikk han sin lommebok tilbake med 40 kroner i. Hvor resten av pengene var blitt av var det ingen som visste. Da jeg for en kort tid ble satt i eneselle, ble min lommebok med 170 kroner og en fyllepenn stjålet. Da jeg rapporterte dette for leirens inspektør, fikk jeg rapporten tilbake med påskriften:

«Om de sikter til en bestemt person må De gi oss hans navn — ellers faller klagen bort —
— Og klagen falt bort.

Advarsel!

Forbundet for Sosial Oppreisning ber alle sympatiserende være på vakt mot fremmede personer som uten å legitimere seg, gir seg ut for å samle midler til forbundets arbeide.

Men er det sant Du mor — at far må lida, fordi han kjempa for sitt fedreland? Det var so vilt — han streid på galne sida so segjer dei som lovi tolka kan.

Men far din kan'kje lovens fynord tyda og gjorde det han trudde var en plikt. Han er av deim som samvitsbudet lyda, men kloke folk dei vil kje tru på slikt.

Fordi han villig var å alting yta skal far din døye straff i mange år. Med godt samvit blir mindre grunn til syta, det lyser opp i aller tyngste kår.

Men mor — nei sjå den fine jolestjerna. Ja born, ho er vår Herres lykke-sol. Eit førebod til oss som vil so gjerna at far kan koma heim til neste jol.

Astjern, 23. desember 1946.
Anders Underdal.

«Våre falne»

Det Kongelige Socialdepartement arbeider med utgivelsen av et biografisk verk om alle som falt eller omkom på grunn av krigen. I den anledning har departementet ved henvendelse til de omkomnes etterlatte, søkt de nødvendige opplysninger.

Så langt ville alt være vel og bra. Men man skal ikke ha betraktet departementets skriv særlig lenge før man oppdager hestehoven.

Vi siterer to setninger fra departementskrivet:

«Det er meningen at alle som har vist god nasjonal holdning skal medtas». —

«Dersom vi ikke hører fra Dem, kan det være grunn til å gå ut fra at avdødes nasjonale holdning ikke var god.»

Dette geniale skriv var utsendt i begynnelsen av 1948 og er undertegnet av en Gudrun Johnson. Denne dame har øyensynlig tilegnet seg det nødvendige minimum av den etter hvert så berømtede departementale logikk.

Det kunne vel klare seg om denne damen ikke påtok seg å dømme både levende og døde.

Skal verket bli en biografi over omkomne og falne nordmenn under den annen verdenskrig, må vel alle tas med, uansett på hvilken front de falt eller omkom. Hvilken nasjonal holdning hadde de mange barn, kvinner og menn som i okkupasjonstiden i Norge ble drept av engelske fly? Enn de som omkom ved at engelskmennene senket våre hurtigruteskip?

Det er naturlig at mange foreldre og pårørende vegrer seg for å gi departementet de ønskede opplysninger når verket er beregnet på fordummende propaganda.

Nå er verkets første bind ferdig og det skal utdeles til falne og omkomnes pårørende.

Men etter den departementale logikk, skal det kreves attest for «god nasjonal holdning under krigen» for å få verket som gave. De som ikke har slik attest kan kjøpe verket selv.

Imidlertid er verket utgitt med offentlig støtte. Kanskje de som ikke har og heller ikke vil ha nevnte tvilsomme attest og verket, kan få litt nedslag på skatten?

!

Den danske utenriksminister har hatt besøk av en delegasjon, som ba om at han gjennom FN måtte gjøre en innsats for alminnelig amnesti og avholdelse av frie valg i — Grekland.

Det er ikke vår mening å blande oss opp i dansk politikk, men det forekommer oss at danskene her har lært litt for meget av sin nordlige nabo, som har fått den uvane å ville fordømme alle andre og blande seg inn i andre staters styresett og deres disposisjoner for å sikre ro og orden.

Vi synes oppriktig talt at danskene skulle la nordmennene være alene om den slags aksjoner, for de har best rede på det fra sine egne politiske dommer over annerledes tenkende og

Gledelig jul

og

Godt nyttår

ønsker vi alle våre lesere, medarbeidere og forretningsforbindelser.

«8. MAI»

Landssvikpolitiets provokatører arbeidet også på Ilebu.

Fantastiske beskyldninger om en landsomfattende terrororganisasjon, som viste seg å være en ludoklubb.

Den 10. desember 1949 hadde Arbeiderbladet i Oslo en artikkel som omhandlet en brakkebrann på Ilebu i 1946.

Arbeiderbladet skriver at de hadde grunn til å tro at motivet for brannen var meget alvorlig. I den anledning kommer bladet med en hel del gjetninger om en meget omfattende underjordisk landssvikgruppe som tellet medlemmer både innenfor og utenfor murene.

Etter Arbeiderbladets opplysninger gikk denne «landssvikgruppes» planer også ut på forgiftning av drikkevann, ildpåsettelser både på Ilebu og i Oslo, samt andre sabotasjeaksjoner og etablering av flyktningeruter til utlandet.

Denne «gruppe» som ble «rullet opp» hadde ifølge Arbeiderbladet, gode kontakter i Sverige og Syd-Amerika, og det var heller ikke skort på penger, og likvidasjonslister var også satt opp. Altså: Etter Arbeiderbladets mening var det en fryktelig affære sikkerhetsavdeling-sambands-tjenesten i Oslo politi fikk has på.

— Og for å uskadeliggjøre denne

Suspendert lærer gjeninnsatt

Frostadtings lagmannsrett har nettopp avsagt dom i sak mot lærer Sverre Follesdal ved Bispehaugen skole, Trondheim, som ved frigjøringen i 1945 ble suspendert fra sin stilling på grunn av sitt forhold til lærersambandet.

Ved Strinda og Selbu herredsrett ble Follesdal fradømt sin stilling, men han anket over dommen.

Lagmannsretten avsa enstemmig frifinnelsesdom.

Dømt i byretten — frifunnet i Høyesterett

Høyesterett har nå avsagt kjennelse i saken mot Oscar Albrecht, som av Bergens byrett ble dømt til 120 dagers fengsel, ti års rettighetstap og inndragning av 200.000 kroner for økonomisk landssvik. Høyesterett er enstemmig kommet til at byrettens dom skal oppheves. Førstevoterende, dommer Kruse-Jensen, uttalte bl. a. at det ikke foreligger tilstrekkelig grunnlag for å fastslå at domfelte har gjort seg skyldig i rettsstridig bistand til fienden. De andre dommerne sluttet seg til førstevoterende.

fra sine konsentrasjonsleirer, hvor der også i denne julen skal være hundrevis av kvinner og menn, mens hustruer og barn skal sitte hjemme uten forsørger og høre sine bedler syngende «Glade jul», mens de selv pine av lengsel etter sine egne bak piggråden.

«sabotasje- og likvideringsgruppe» fant politiet ut, at 30—40 mann av «lederne» måtte flyttes over til Åkebergveien fengsel. Dette førte til panikk, sier Arbeiderbladet, og to av gruppens medlemmer tendte på en brakke, hvor de trodde gruppens papirer var gjemt.

Dette er i all korthet Arbeiderbladets historie, som har gått land og strand rundt som NTB-telegram.

Fra en som satt som fange på Ilebu da politiet gjorde dette «kupp», har vi mottatt følgende:

Alle fanger på Ilebu moret seg kostelig da de fikk høre at politiet trodde de hadde rullet opp en sabotasje- og likvideringsgruppe.

De faktiske forhold er nemlig følgende:

Fangene hadde en tid ikke hatt tillatelse til annen underholdning om kveldene, enn den å spille LUDO og sjakk. De moret seg med å danne Ludo-klubber på hver brakke. Det ble arrangert turneringer, og hver klubb hadde sitt eget merke og styre. For morro skyld ble det også dannet Norsk Ludoforbund (NIF). Det ble også skrevet høytidelige lover og valgt president.

Selveste provokatøren, Hans Westby, ble valgt som formann på brakke 20. Denne Westby hadde da i lengere tid brakt tobakk og brennevin inn i leiren. Til de som fikk disse varer hadde han sagt, at gavene kom fra fru Steinsvik, og han hadde bedt fangene, som takk, å skrive rapporter til fru, da hun trengte opplysninger til en ny bok. Da så NIF var startet, hadde Westby ganske sikkert gitt landssvikpolitiet NIF's lover, samtidig

som han hadde innbilt politiet at det var dannet en «Norsk landssvikerforening».

De helt uskyldige Ludoklubber er så i Landssvikpolitiets øyne blitt til en livsfarlig sammensvergelse. Og så gikk politiet til aksjon.

To unge gutter på brakke 17, og som var helt alene og utenom alt, hadde gitt Westby atskillige opplysninger. Da disse fikk høre ryktet om at politiet ville foreta en razzia på brakke 17 for å «finne» Westby's hemmelige skap med alle brever til fru Steinsvik, skjønte de at de hadde gått i en felle, og så satte de fyr på brakken. Slik er historien omkring de oppdiktede «sabotasje- og likvideringsgrupper» som Arbeiderbladet nå trekker fram, i den hensikt å få folk til å tro på alle eventyr som myndighetene bringer til torvs, for å tåkelegge landssvikpolitiets ulovlige bruk av provokatører.

75,000 kr. til tidligere NS-medlemmer

Gulating lagmannsrett har nå stadfestet Jærens herredsretts dom om at det er fullt gyldig at Martin Joa i sitt testamente har gitt alt han eide, 75,000 kroner, til et fond som skal være til hjelp for pårørende av tidligere NS-folk som sitter tungt i det, og til hjelp med utdanning o.s.v. for unge tidligere NS-folk som er blitt straffet.

Det var slektsarvingene etter Martin Joa som hadde reist saken.

Husk kontingenten

Birger Kvitting:

«Angrer du ikke?»

godt mottatt i Sverige.

I tidsskriftet «Vägen Framåt» skriver B. O. L.:

«Strålende norsk oppgjør med okkuperanter og befriere. Boken er kanskje hittil den beste miljøskildring fra okkupasjonstidens og krigens Norge. Når en åpner Birger Kvittings «Angrer du ikke?», fortsetter en å lese til siste side. Mange episoder er så godt skildret at en tross den fryktelige alvorlige bakgrunn — vil minnes dem som perler av humoristisk fortellerkunst.»

i «Dagsposten» skriver Allan Ekberg-Hedqvist:

«Boken er skrevet med den dramatiske intensitet, som er typisk for norske forfattere. Hver person får en knapp, men uttømmende karakteristikk og replikkvekslingen er så levende, at en ser personene foran seg som på en teaterscene. «Angrer du ikke?» er nemlig et forferdelig vitnesbyrd om en mørk periode i Norges historie —»

Pris 10 kroner pluss porto. Send bestilling til «8. Mai», Box 41, Kristiansund N.

De kan også gå innom Deres bokhandler og levere Deres bestilling — eller send den direkte til

GRIPAR FORLAG
Kristiansund N.

!

«Oppgaven over gjeldsprosenten forteller noe om bedringen. Pr. 1. januar 1932 var gjeldsprosenten på bygdene gjennomsnittlig 45 pst. Pr. 1. januar 1940 var den 40 pst. og pr. 1. januar 1946 var den falt til 20 prosent, d.v.s. under halvparten.»

Dette sitat er hentet fra stats-sosialistenes valgskrift «Vi viser vei», og det er interessant i mer enn en henseende. For det første viser det med nøkterne tall, at gjeldsbyrdene i bygdene er gått gledelig ned. For det annet fastslår det, at NS-linjen ikke var så verst enda tross all forkjetring. Det var nemlig i tiden 1. januar 1940—1. januar 1946, at gjeldsprosenten falt til under halvparten. Men at statssosialistene, hvis ledere mestedelen av denne tiden satt vel forvart i luftvernrommene i London og omegn, tar æren for dette, er nytt av året. Det er ikke bare å pynte seg med stjalne fjær, det er også den høyeste anerkjennelse til den, som ble hjemme da det røynt på og som kunne levere tilbake landet i god behold tross krig, okkupasjon og herjende tokter fra den annen side av Nordsjøen, tokter som våre statssosialisters regjering hadde samtykket i. Skulle ikke dette få folk til å tenke seg om?

Frifinnelse.

Saken mot lensmann Baard Stenersen i AI, som i 1946 ble fradømt sin stilling på grunn av medlemskap i NS og sitt forhold i okkupasjonstiden, har vært til ny behandling i Hallingdal herredsrett. Saken har vært omfattet med stor interesse, og dommen, som nå er falt, gikk ut på blank frifinnelse.

Krigs- og etterkrigs humor.

Alle som har en ell. fl. hørte ell. selvl. vitser og humorist. hist. fra rettssal, kons.l. utfor. bes. vennl. sende dem til bill. mrk. «Konkurransen», nr. 314. De blir utg. og premiert m. kr. 50, 25 og 10.

Hvor er De?

Søker Dem f. samarb. eller lønsv. Stenogr. og mask.skrivn. nødv. Kj.skap t. og praks. i harmonilære ønsk. Bill. m. «Poesi, prosa og tone», nr. 315.

Ungkar,

tidl. N.S. emb.m. ribbet ønsk. lite enerum m. kost, helst landet, mot tilsv. arb.yd., og resten fri til åndsarb. Kan bl. a. underv. i musikk. Bill. m. «Beskjeden og nøysom», nr. 313.

Dame

i satt alder ønsker plass som husholder hos enslig eller eldre herre, helst fra nyttår eller senere. Bill. mrk. «Økonomisk og arbeidsvant» nr. 306.

Du som kan feire julen

sammen med din familie i et godt hjem, du bør vite og huske på at mange — svært mange — av dine kamerater lider bitter nød!

Vi står foran den femte fredsjul og ennå sitter hundreder av politiske fanger bak piggråden, adskilt fra sine kjære. I tillegg til savnet og sorgen over å måtte feire julen uten mann og far for femte gang, kommer for mange landsmenn de økonomiske bekymringer, eller rettere sagt: kampen mot fattigdommen. Særlig vanskelig stillet er mødre med uforsørkede barn, men også mange andre — gamle, syke, nettopp løslatte fanger osv. — har det vondt.

Forbundet har mottatt en rekke søknader om hjelp og støtte av forskjellig art. Flere utslitte og syke mødre — med opptil 5 smårollinger — ber om en håndrekning. Der fortelles i søknadene om pantsatte vinterklær, om bryllupspresanger som må selges for å skaffe det nødvendige, om mangler og savn og skuffede håp osv., osv.

Noen permanent støtte kan Forbundet, iallfall foreløpig, ikke påta seg. Men en juleglede — i form av et kontantbeløp — må vi kunne yte. Til noen meget få, som har det verre enn verst, har Forbundet allerede bevilget et beskjedent beløp som er fordelt og som utsendes i disse dager. Men vårt nystiftede Forbund har — som rimelig kan være — ennå ikke tilstrekkelige midler til å kunne løse en så stor og viktig oppgave ved hjelp av egen kasse. Det er derfor vi ber alle våre venner om å ta et lite ekstraleft nå til jul.

Vi har gjort henvendelse til fengselsprestene (sosialsekretærer) i alle politiske fangeleirer for å få oppgave over de fanger som i år ikke kan vente julepakke fra sine pårørende. Etter de innkomne oppgaver sendes julepakken direkte (og gratis) fra den enkelte giver til personlig adresse i fangeleiren. Vi har bedt givere om å medsende hyggelig julebrev i pakken (ekstrabrev, som er tillatt). Alle som har fått oppfordring om å sende slike pakker, har med glede påtatt seg oppgaven. Så den saken ordnes altså uten utgifter for Forbundet.

Også til enkelte hjemmeværende, nødstedte familier blir julepakker besørget på liknende måte. Men i de aller fleste tilfeller blir dette som en dråpe i havet. Skal den verste nøden kunne lindres, må der ytes direkte pengehjelp. Det er for å kunne gjøre dette, at vi ber deg om et ekstrabidrag til jul.

Vi vet at der stilles mange krav — uavhengig nye krav. Men vi kan allikevel ikke la være å appellere til deg så sterkt vi er istand til:

Hvis du på noen måte kan, så gi et bidrag til nødstedte kamerater til jul. Stort eller lite. Men det haster!

Forbundet foretar undersøkelser i hvert enkelt tilfelle for å sikre seg at bare verdig trengende kommer i betraktning ved fordelingen av de innkomne bidrag.

Bidragene sendes til «8. Mai» eller til Forbundet kasserer, fru Syvor Hansson, Haugseth, Middelthunsgt. 12 A, Oslo. Alle innbetalinger til dette formål bes tydelig merket «Julebidrag».

FORBUNDET FOR SOSIAL OPPREISNING

Hroar Hovden
form.

Arne Bergsvik
sekr.

Juletanker

Fra Arilds tider har vi her i Europa feiret solhvervsfest. En gledet seg da over at mørket i naturen var nådd bunnen, og at det atter gikk mot lysere tider.

Festen ble kalt vinterblot. Den var meget blodig. Gudene krevet blod, og man ofret da gjerne de træler man mislikte.

Med kristendommens innførelse fikk solhvervsfesten et helt annet innhold: Det er nå en hyldningsfest til ære for ham som ble født i stallen i Betlehem.

De hedenske religioner og jødedommen hadde nådd bunnen av åndelig formørkelse. Jesu fødsel, liv og virke er da det store og gjennomgripende solhverv i religionenes og menneskeslektenes historie.

Imidlertid kan vinteren være både mørk og kald lenge etter

solhverv. Det tar lang tid, før solens lys og varme har smeltet «isfronten» og skapt nytt liv. Således også i slektenes gang. Vi må gjennom vintermørket og vårens brytningstider. Men en gang skal vi få fryde oss i den soleklare sommer.

Vi har nå følelsen av å leve i en åndelig apriltid. Kulden og mørket synes gang på gang å skulle få overhånd, men så plutselig slår en solstråle gjennom det mørke skylag.

Vi NS-folk har jo i særlig grad fått føle oss omgitt av mørke og kulde og en tilsynelatende ugjennomtrengende isfront.

I fangeleirer var det tillatt å banne, men ikke å be. Teater var tillatt, men ikke andakter. Fengselsprester opptrådte som åndelige torturister.

Minister Skancke og bibellesningen

Han ville at barna skulde kjenne bibelen

Det var ingen nåde å finne for professor Ragnar Skancke, som var kirke- og undervisningsminister i Quislings regjering. Han ble etter lange ventetår stillet mot muren på Akershus en augustnatt ifjor og skutt som offer for hatets og hevners rettergang. Men disse skuddene knirer ennå i ørene og vil sent bli glemt.

Selv kristenfolket synes nu å våkne til ettertanke og det innrømmes etter hvert, at dette rettsdrap var litt for meget av det onde. Og professor Skancke har kanskje ikke mistet livet forgjeves. Det erkjennes også, at han stod høyt over massene og at han også var en god talsmann for de religiøse interesser. Vi skal i den forbindelse gjengi et rundskriv som han sendte skolestyrene i april 1941 og som de nuværende maktthavere nok ikke ser på med blide øyne:

Da timetallet i normalplanen for folkeskolen, fastsatt av den tidligere regjering, etter dette departements oppfatning er for lavt for religionsundervisningen, bestemmes herved at det av det timetall som er oppført for norsk, kan anvendes inntil 3 timer pr. skoleuke vesentlig til bibellesning og samtale etter skolestyrets nærmeste avgjørelse.

Departementet er av den mening at det er av stor verdi for barna at de blir kjent i sin bibel (jfr. side 27 C Bibelbesning I Normalplanen). Skolestyret bør fastsette et pensum i bibellesning for hvert alderstrinn. Det for-

Men så skulle enkelte av oss få oppleve å bli sendt til den berømte Hustad tvangsarbeidsleir — Lille Sibir. Hva skjer? Midt i det åndelige mørke, som ruget over leiren, slår plutselig og uventet et par solstråler gjennom. Det var prestene Skjerven og Høiseth.

Hvis vi praktiserer hedenskap eller jødedom hjelper det intet, om vi kaller oss kristne. Kvintessengen av Moseloven er: «Øye for øye, tann for tann» — hat og hevn. — Du skal elske din neste, men hate din fiende. Hver den som praktiserer dette, er så langt fra å være kristne — selv om fra å være kristen — selv om jøde i tro og liv.

Jesus sier: «Elsk eders fiender. Velsign dem som forbanner eder. Gjør vel mot dem som hater eder, og be for dem som forfølger eder.» Kun når vi forsøker å praktisere dette, har vi rett til å kalle oss kristne. Da er vi stråler fra åndslivets store sol — Jesus fra Nasaret.

Herre Gud — send oss stråler av sol, så der kan bli jul med fred i sjel og sinn også for alle dem, som hentæres i fengsler og fangeleirer.

Å Herre — hjelp oss du som hjelpe kan. A.

utsettes at den perst som biskopen har oppnevnt som rådgivende medlem i skolestyret vedrørende religionsspørsmålet, bringer i forslag stykker fra bibelen som kan passe til lesning for barna.

Denne bibellesning bør drives på en slik måte at den samtidig styrker leseferdigheten.

R. Skancke, (sign).

J. Bakke (sign.)

HERODES

Hvem var han? Han var konge og hadde tilnavnet «den store». Enkelte kalte ham også «den gode». Han hersket over Palestina i over firte år. — Han var fra nabolandet Edom, og hadde — som utlending — vanskelig for å vinne jødefolkets tillit.

For å bote på den manglende tillit smisket han for det mektige presteskap. Han utsmykket Jahve-templet i Jerusalem, og overøste presteskapet med kongelige gaver.

Samtidig uttrykket han den Makedoniske herskerslekt og forresten alle, som ikke var ubetinget begeistret for hans måte å styre land og rike på.

Av general-preventive hensyn lot han alle barna i Betlehem drepe. — Etter hva han hadde hørt av «de vise fra Østerland», var det jo mulighet for at der i den barneflokken kunne være en oppløst til kongedømmet.

Hans sønner var like ondskapsfulle som faren. Sønnen Arkelaus ble kalt «folkekongen», men var så grusom at romerne omsider avsatte ham og forviste ham til Gallien (Frankrike).

En annen sønn — Herodes Antipas — er i Bibelen særlig omtalt som den der myrdet Jesu gode venn — døperen Johannes.

Denne kongeslekt var altså fullstendig degenerert, og gikk omsider til grunne.

Hister.

«Sol gjennom skyer»

Signe Lunds bok «Sol gjennom Skyer» (Gyldendal Forlag) som i —44 fikk en så strålende mottakelse og ble utsolgt på 2 uker, er nå frigitt og kan fåes ved bestilling i alle boklader.

Knut Hamsun skrev om boken bl. a.: «Den burde bli årets gavebok.»

Tegn en ny abonnent hver!

Vårt opprop med henstilling til alle våre venner om å tegne en ny abonnent hver til nyttår, har i den første uken resultert i 230 nye abonnenter på «8. Mai».

Vi takker de som allerede har gjort sin innsats, og håper at nye hundrer vil følge etter i de uker som kommer.

Forny Deres abonnement i god tid før årsskiftet!

Til Norges Justisminister og Norges Riksadvokat

Vedrørende pressekonferansen den 8. desember

Forbundet for Sosial Oppreisning håpet å kunne unngå pressepolemikk, men den beretning som pressen ga om myndighetenes utredninger på konferansen leder til den formodning at utredningene må være blitt misforstått.

Da Landssvikpolitiet's gjentatte anvendelse av provokatører til bevisanskaffelse mot mange politisk dømt må formodes å ha hatt innflytelse på de feldte dommer, kan vi ikke unnlate å rette følgende spørsmål:

1. Det ble erklært at ingen politimann, som nå er i tjeneste, har hatt befattning med Somdalen eller tilsvarende virksomhet.

Er alle de mange politifolk, fra politimestrene og nedover, som har hatt befattning med Somdalen hunder etterforskninger og med de andre provokatører, nå allesammen ute av politi- og annen offentlig tjeneste?

Er hele ledelsen av «Sambandsavdelingen», det hemmelige politi, som sto under politimester Welhavens ledelse, ute av tjeneste?

2. Er Oslo politimester helt uansvarlig i sin stilling, og hvor langt går i andre saker hans uansvarlighet?

3. Det ble framholdt at Somdalmappen merket «hemmelig» stammer fra den første tid etter 9. mai 1945 og synes å være utarbeidet og stensilert av engelskmennene og følgelig ikke av Landssvikavdelingen. Somdalen's «hemmelige» rapport nr. 188 er skrevet den 13. oktober 1945.

Fastholdes det at det var engelskmennene som benyttet Somdalen som fengselsprovokatør på Akershus og at det var engelskmennene som lot hans angiveri- og provokatør-rapporter stensilere?

4. Roksadvokat Aulie sa at kollektiv straffeksersis overhodet ikke var forekommet.

Er ikke myndighetene merksom på 8-timers appellen på Ilebu i juni 1945 hvorunder 1 mann døde og 1 mann døde 2

dager senere? Videre på kollektiv straffeksersis hver gang en fange rømte?

«8. Mai» for 5. desember i år bringer et foto av kollektiv straffeksersis og har tidligere brakt andre fotos av sådan.

5. Påstår virkelig politimester Welhaven og politiinspektør L'Abée-Lund at ingen av dem i årene 1945—47 hadde rede på Somdalens og andre provokatørers virksomhet og ikke har sett de stensilerede hefter som verserte i Landssvikavdelingene?

Ingen andre i Rettsoppgjøret impliserte, var i tvil om provokatørvirksomheten og om rapportenes kesistens.

6. Hvem har betalt Somdalens reiser og hans fester? Hvem har betalt de bestiktelser til Ilebufanger, som generalkonsul Harsem i sin bok uimotsagt påstår er gitt?

7. Tilsier ikke Rettsstatens praksis at alle, som er tiltalt og dømt på grunnlag av etter-

forskning drevet av Somdalen eller noen av de andre provokatører får sin sak gjenopp-tatt?

Avisene, bl. a. «Dagbladet» for 7. ds. har gitt utdrag av en Somdalrapport vedr. 30—35 avhøringer i Notodden, hvor han bl. a. skriver: «— — ble jeg i enkelte tilfeller anmodet om å foreta avhøringen selv om politiet ikke var tilstede. Dette gjorde jeg også. Under nevnte avhør skrev jeg ingen rapport, men skrev en gang på maskin en oversikt over avhøret uten å benytte hverken gjennomslag eller rapport skjema. I de andre tilfeller skrev jeg bare ned endel notater til personlig bruk uten sammenheng og bare med stikkord. — Senere har jeg imidlertid fått høre at Notodden politi skal ha benyttet disse notatene. Jeg forklarte meg om nevnte forhold til 1. betjent Bredesen ved Oslo kriminalpoliti da jeg ble avhørt

som vitne i anledning etterforskningen mot Landssvikavdelingen, som nå pågår, — og Bredesen hadde antakelig funnet grunn til å ta med seg full makt til husundersøkelse, for etter hva han nå forteller, foretok han en husundersøkelse i A. K.s (Anker Knutsens) hjem, og der fant han endel dokumenter.

Jeg har sett disse og har gjenkjent endel av innholdet av mine notater, men det alt overveiende i K.s rapport er skrevet av ham selv til tross for at han ikke var tilstede da vedk. avhør fant sted. Etc.»

I betraktning av den ved særdomstolene dessverre så alminnelige begrunnelse at «retten anser det bevist», må vel alle de saker, som provokatører har hatt befattning med, påny bli gransket?

Oslo, den 14. desember 1949.
for FORBUNDET FOR SOSIAL

OPPREISNING

Arne Bergsvik,
sekretær,
ifl. fullmakt.

Legenden om den ubetingede motstand må oppgis

Direktør Lorentz Vogt vil ha en nevnd til å gjennomgå rettsoppgjøret og fremkomme med forslag til samlet revisjon

«Vi fremla i sin tid vårt program for de tyske myndigheter. De ble begeistret for det. Det ville derfor være pinlig, hvis man fra tysk side skal kunne si, at intet blir gjort av oss».

Denne uttalelse falt i Nevnden for industri og omsetning den 17. mai 1940, og den ble fremsatt av direktør C. W. Eger. — Direktør Lorentz Vogt gjengir den som innledning til en artikkel i «Tønsberg Blad» 26. november i år og behandler videre jernbanebyggingen i okkupasjonstiden. Han gjennomgår en rekke offisielle dokumenter og fremholder, at myndighetene i 1940 og fremover inntok et helt annet standpunkt enn det man senere ville vedkjenne seg. Det viser sier han, at der den første tid etter 1945 — man kan si helt til 1949 (Huundommen) om enn gjennom overgang herket stor uklarhet om forholdene under okkupasjonen. Dette har ledet til fengsel og dom over mennesker, som aldri skulle lidt sådan overlast. Det har videre ledet til en splittelse innen det norske folk, som har vært ytterst politisk uheldig og kan få konsekvenser, som idag ikke lar seg overse.

Direktør Vogt opplyser, at det etter Huundommen er kommet en rekke krav om ettergivelse av ilagte bøter. Det er naturlig, sier han, men konsekvensene bør bli større. Der bør nedsettes et utvalg av menn og kvinner til å

gjennomgå rettsoppgjøret og til å fremkomme med forslag til en samlet revisjon. Dette utvalg bør bestå av menn som ikke har hatt noe eller i allfall minst mulig med sakene å gjøre tidligere og som ikke har vært engagert under okkupasjonstiden hverken på den ene eller den annen side. Da man står overfor et rettsoppgjør kan et sådant utvalgs innstilling aldri bli annet enn rådgivende. De alminnelige ordinære myndigheter, i første rekke riksadvokaten — bør så ta sitt standpunkt til de enkelte saker. Det forhindrer ikke at en sådan nevnds innstilling i realiteten kan bli avgjørende. Det naturlige er her, at stortinget — protokollkomiteen — tar initiativet. Mennene må kunne finnes, bare man frir seg fra den almene overtro i visse kretser, at det ikke finnes mennesker utenfor Oslo og nærmeste omegn. Nevndens konklusjon vil sikkert bli klar etter et av følgende alternativer:

1. Opphevelse eller oppreisning for tusener av straffede eller
2. videre fremrykning ad de gamle linjer med tiltale mot tusener, hvis saker av en eller annen grunn ikke er fremmet.

Jeg tror og håper inderlig, sier direktør Vogt mot slutten av artikkelen, på det første alternativ. Der har vært anrettet ulykker nok. Men den forutsetter at man avskriver legenden om den ubetingede motstand.

Jan Eklund, en av Unge Venstres

spisser, skriver i Dagbladet 15/11 1949 «For tiden pågår en injuriersak i Moss, anlagt av pastor Brekke mot 13 av innbyggerne i bygda Hobøl. — Grunnen til at pastoren har anmeldt hobølingene er et skriv de har sendt biskop Berggrav og hvor de sier at pastor Hauge «har også bevislig benektet sannhet og benyttet seg av løgn».

Ifølge NTB.s referat fra rettsaken har biskop Berggrav i et skriv sagt at «når en offentlig tjenestemann føler seg fornærmet bør det anlegges sak med krav om mortifikasjon».

For flere måneder siden kom avdøde professor Karl Volds bok om kirkehøvdningene Berggrav og Hallesby ut. Boka inneholdt en rekke voldsomme beskyldninger mot disse to herrer, beskyldninger av en slik art at det ville vært naturlig å forlange beskyldningene mortifisert hvis de var usanne. Både professor Hallesby og biskop Berggrav har forholdt seg tause om de kraftige beskyldningene, tross åpent purringsbrev fra pastor Havig-Gjelseth. Det er grunn til å slå fast at både Berggrav og Hallesby er «offentlige tjenestemenn», og hvis de som sådanne skulle føle seg fornærmet ved Karl Volds kraftige beskyldninger, burde de altså ifølge biskop Berggraves syn anlegge injuriersak med krav om mortifikasjon.

Så lenge ikke annet er opplyst, må det være tillatt å tro at herrerne ikke føler seg fornærmet over Volds bok og at beskyldningene er sanne. For ellers ville herr Berggrav i hvert fall ha anlagt injuriersak med krav om mortifikasjon. En tillater seg da å gå ut fra at det er en viss sammenheng mellom biskopens liv og lære.

Dr. juris Gustav Smedal:

«Patriotisme og Landssvik»

Smaalenenes Amtstidende Halden, skriver 26. november om Smedals bok:

«Dr. Smedals sterke dokumentasjon er overveldende i sitt omfang. Hans bok bør leses av ikke bare enhver jurist, men av enhver som for ettertiden vil kreve å ha et standpunkt i disse saker, et standpunkt som de vil bry andre med å høre.»

Bestilles for omgående levering fra «8. Mai».

Pris kr. 9.50 + porto.

Når en har noe imot noen

Av doktor Ragnhild Vogt Hauge

Når en tar livets store og små problemer og søker å løse dem i lys av bibelens ord, så synes løsningen ofte urimelig. Iallfall hvis en skal ta de konkrete tilfellene. Som f. eks. under krigen da parolene kom om isfront mot alle NS-medlemmer. Da var det et sted et kristelig møte av byens beste borgere, og en av dem sa at det står jo i bibelen: «Du skal elske dine fiender». Men han fikk øyeblikkelig det svaret: «Ja, men ikke de fiendene.» — Dette er vel nok så karakteristisk. En anerkjenner bibelens ord som sanne og riktige, det er bare det at de passer sjelden i den foreliggende situasjon. Dette borgermøte ble omtalt i en av byens familier, hvor det var en 10 års småpike. Hun stusset over det. Det arbeidet voldsomt i hennes barnehjerne for å forstå dette merkelige svaret, og hun kom da til en slags løsning: «Du far, jeg synes de heller skulle følge parolene fra Gud». De voksne smilte.

Men oppriktig talt, skal en følge Guds bud eller skal en følge andre paroler, skal en i vanskelige situasjoner følge sine egne og folkets innskytelser og bare være kristen når en synes det passer? En bør iallfall ha klarhet over om kristendommen stemmer med livets behov, eller rettere om våre interesser stemmer med livets mål.

En får enten være kristen og leve deretter, iallfall forsøke å leve deretter, innstille seg på å leve etter Skaperens livsplan. — Eller en får la være å stå i kirke og kristne forsamlinger og oppbeve kristendommens store bud til fordel for kristendommens store motstander, hatet.

Kristus sier: «Dere har hørt at det er sagt: Du skal elske din neste og hate din fiende. Men jeg sier eder: Elsk eders fiender.» — Mat. 5,43)

Dette er selvsagt ikke et bud som kan påtvinges noe menneske, intet menneske kan tvinges til å føle noe eller tenke noe.

Kristus sa dette til dem som ville følge ham. Og dette var frivillig. Ikke bare var det frivillig, men Kristus var på vakt for at hans disipler endelig ikke skulle være med på noe som de i grunnen ikke mente. Når han riktig talte ut om kjernen i kristendommen, kunne han til slutt si til disiplene: «Vil også dere gå bort?» (Joh. 6—67.) Ja, han sa til disiplene, at hva de mest måtte passe seg for, det var nettopp det å være med på noe offisielt uten å være det i dybet av sin personlighet. «Ta dere først og fremst i vare for farisæernes surdeig, som er hykleri!» (Luk. 12,1).

Dette med et menneskes forhold til sine fiender, er det noe som er anderledes under krig enn i fred, altså anderledes når en virkelig har fiender, slik at kristne da midlertidig kan oppbeve budet om å elske sine fiender.

Eller er budet ikke bokstavelig ment. Eller er det uten større betydning i forhold til kristendommens store verdier. Kan en til visse tider vente med å ta frem dette problemet. — F. eks. et folk kan ha isfront mot 100,000 medmennesker i 10 år eller 15 år. Eller budet gjelder kanskje ikke alle fiender, bare en bestemt slags fiender?

Kjærlighetsbudet er i hvert fall ikke noe passivt, at en skal finne seg i det som er ondt og galt. Det er noe meget aktivt, at en midt i kampen kan bevare godhet for det enkelte menneske, at en kan slåss uten å hate. En må og skal reagere på det som er ondt og galt og kjempe for det som er rett og riktig. Men en må slett ikke hate. Ennu er ikke verden blitt bedre ved hat og hevne. Hat er egentlig at en i sin personlighet er beseiret av det onde, slik at en selv ligger under for det som er ondt, beherskes av en ond følelse. En bekjemper ikke lenger det onde, men gjør selv ondt. En kan bekjempe det onde og forsvare livsverdier uten å hate. En kan jo også hindre fiender i å trenge inn uten å hate.

Kjærlighetsbudet er heller ikke passivt på den måten, at det bare er å avholde seg fra å hate og gjøre ondt. Det er å virkelig gjøre godt, å ha en positiv innstilling til sine medmennesker, ha sympati og kjærlighet. Vi lærte det alle som barn, den vidunderlige fortelling om den barmhjertige samaritan. Det er så lett å gå forbi dem som lider, det gjorde selv presten dengang som nu. En har tusen unnskyldninger, en har ikke tid, det får andre gjøre, en tåler ikke å se lidelser, en har andre oppgaver. Men ethvert barn vet hva en bør gjøre, for denne fortelling griper alle ved sin umiddelbare sannhet og enkelhet. Den ble fortalt som en illustrasjon til livets største problemer: hva skal en gjøre for å få evig liv?

Hvilket er det viktigste bud? Hvem er min neste? (Luk. 10,25—37).

Kristendommens største bud: «Du skal elske Herren, din Gud, av alt ditt hjerte og av all din sjel og av all din makt og av all din hu, og din neste som dig selv». Dette er det vesentligste i livet. Ingen ting kommer opp mot det.

Det er også en almenneskelig erfaring, at livet blir temmelig tomt hvis det ikke har en eneste gnist av kjærlighet. Livet er knyttet til kjærlighet i sin tilblivelse og vekst og sitt endelige mål. Ingen er i tvil om at en foretrekker et hjem hvor en møter kjærlighet framfor et hjem hvor en møter «feilfrihet». Men kjærligheten kan ikke begrenses til hjemmet. Den kristne kjærlighet berører alle uten unntakelse.

Det er lærerikt å se hvordan Jesus behandlet sine fiender og sine feilende venner. Disiplen

Peter gjorde atskillige bommerter, og allikevel ble han den klippe som Jesus bygget sin menighet på. Jesus reagerte en gang så voldsomt over en feil som Peter gjorde, at han sa til Peter: «Vig bak mig, satan, du er mig til anstøt, for du har ikke sans for det som hører Gud til, men bare for det som hører menneskene til». Det var da Jesus talte om de lidelser han måtte gå inn i. Om Peter kom til å gjøre den ene feil etter den andre, så var det i hvert fall ikke hykleri i hans sinn. Og Jesu siste ord til ham det gjaldt bare dette allerviktigste: kjærligheten til Kristus og omsorgen for medmennesker. (Joh. 21,15—17). Dette måtte være i orden. Feilene ble det ikke tenkt på mer, de var strøket. Jesus møtte fienders ondskap med hele sin personlighets styrke, men uten å bli ond igjen. Han sa dem sannheten bent frem, han vek ikke unna. Men selv under døds-pinslene tilga han sine fiender. Han hadde større mål enn å hate og hevne. Han ville sette inn i verden kjærlighetens kraft og tilgivelsens ånd i sammenheng med Guds rike og evig liv. Disiplene ville nok helst hevne seg på hans fiender, men spurte ham for sikkerhets skyld om han ville at de skulle «byde ild fare ned fra himmelen og fortære dem». Men da talte han strengt til dem og sa: «Dere vet ikke av hva ånd dere er. Thi menneskesønnen er ikke kommet for å ødelegge menneskesjæle, men for å frelse». (Luk. 9,51—56).

Ingen har slik som Jesus hatt respekt for menneskeverdet. — Han lærte menneskeheten den uendelige verdi hos hvert eneste menneske uansett feil og fortrin. Han kjente hvert menneskes mulighet for evig liv, et liv i samfunn med Gud. Hans oppgave var å realisere denne store mulighet for alle mennesker. Hat og hevne har derfor ingen plass innenfor kristendommen, der er kjærlighet og tilgivelse enerådende.

Men kan denne kristne livsanskuelse på noen måte presses inn i vår tids forhold med krig og politiske motsetningsforhold? Eller — det er også en annen måte å stille problemet opp på, uten at det blir virkelighetsfjerne utopier — kan den kristne livsanskuelse løse vår tids forferdelige problemer? I en verden full av fiendskap og hat er det gunstig å ta frem dette problemet, og uten illusjoner se på hvilke muligheter en har.

Det ser ut som om motsetningene mellom de forskjellige folk og mellom folk med forskjellige ideologier er så store, at det ikke er annen utvei enn krig på liv og død.

Rent teoretisk skulle det være en mulighet for å forstå hverandre. Det er nærmest forunderlig, at i vår tid da psykologi er blitt en framrakende vitenskap, og så å si alle opplyste folk legger vinn på menneskekunnskap, så forstår en hverandre mindre enn noensinne. Ja, en misforstår ofte totalt. Det er som å stå på hver sin side av en avgrunn og rope til hverandre. Men en kommer hverandre ikke nær. Det ser til og med ut til at de såkalte intellektuelle forstår hverandre minst.

Men om en nu gjør et forsøk på å forstå ved å se på problemene historisk — psykologisk.

Det har gjennom hele historiens gang vært det ene forsøk etter det annet på å ordne samfunnet tilfredsstillende og rettferdig. Det har vært praktiske forsøk, det har vært utopier og det har vært ideologier. Det har hele tiden dreiet seg om den almenneskelige trang til personlig frihet og til rettferdighet, til sjanser for alle og til orden i samfunnet. Men samtidig med dette har det vært maktsyke fra folkeførere eller fra et helt folk, og det har vært egeninteresse fra enkeltpersoner og fra samfunnslag og partier. Følgelig har det også vært opprør fra undertrykte klasser og folkeslag. — Mange faktorer spiller inn, slik at samfunnet ikke kommer i likevekt. Gode krefter og onde krefter er med i spillet. Men hvert parti og hver ideologi har en tilbøyelighet til å mene, at den alene har forpaktet hele sannheten og all rett. Den ene part har erfart den annen parts feil, særlig dens maktsyke og egenrettferdighet, og dette skygger for den gode ide som opprinnelig lå til grunn. Hos seg selv derimot vet den om sin idealisme, sine mål for menneskehetens beste, og dette skygger for de feil som overalt sniker seg inn når ideen skal settes ut i livet.

En er ikke heller tilstrekkelig oppmerksom på, at forbrytere dukker opp i hver eneste bevegelse hvor de har den minste sjanse, og hvor det er store sjanser gjør de seg sterkt gjeldende. Ennu verre er det, at når anledningen legges til rette, kan villdyrinstantene vekkes hos ellers siviliserte og normale mennesker. Derfor blir det alltid begått mer eller mindre uhyrligheter under krig og revolusjon og annen kaos. Aller verst blir det, hvis en gruppe er opphisset til hat, og den så får makten over en forsvarsløs gruppe. Det er da de ugjerninger skjer som ingen kan holde i tømme. (Kfr. konsentrasjonsleire i mange land).

(Forts. neste nummer)

Landssvikpolitiets provokatører

Det er nå fra politiets side endelig innrømmet at det er anvendt provokatører ved etterforskningsarbeidet i landssviksaker.

Vi henstiller herved til alle som har vært avhørt av provokatører eller i nærvær av slike, eller på

annen måte har vært skadelidende på grunn av de av landssvikpolitiet benyttede provokatører, om snarest mulig å sende en meddelelse om saken til «8. Mai», så forholdet kan bli undersøkt.

Redaktøren.

JULENS BØKER

Når en skal forsøke å gi en noenlunde brukbar og samtidig kortfattet oversikt over den del av årets bokflom som kunne egne seg som åndelig føde ved julebordet, blir en i grunn forundret over at det likevel kan bli tale om så vidt mange som dem en vil nevne i denne artikkel. Enkelte ville kanskje endog ta med flere, men det vil likevel ikke kunne skjule det faktum at litteraturen, og da særlig den norske, er i sørgelig tilbakegang.

Kanskje nettopp for å bøte på usselheten i norsk litteratur vil en årets bokliste finne opptrykk av enkelte eldre bøker som Gabriel Scotts «Kilden» og Vilhelm Krag's uødelige «Major von Knarren». Begge disse har fått et nydelig bokutstyr med tildels forbausende gode illustrasjoner. Bare av den grunn absolutt å anbefale. Bøkens innhold er jo som de fleste forstår av absolutt verdifull førkrigskvallitet.

Vemodig førkrigs er også den nye «samlede» (flere ting mangler) utgave av Nils Kjærs «Epistler». Der vil en finne de herligste uttrykk for norsk riksmålsprosa, en skarp penn — kanskje den skarpeste vår litteratur har eiet i de siste hundrede år — og det lune blink i øyet. Den som setter pris på satiren, litteraturens og livets atiske salt, vil ikke kunne unnvære den. At forlaget ikke har trykt opp hans hyldningsartikler til Mussolinis og fascismens pris får en forstå.

Det finnes en liten klype attisk salt også i André Bjerkes, Karl Keilhaus og Odd Eidsens «Dea bestvendte boken». Det er en ikke bestandig elskverdig harselas over enkelte foretelser på det norske «kulturmarked» og er sjelden vare når en tenker på at den norske satire ikke har vist seg siden Nils Kjærs død for 25 år siden. Men en merker dog forskjellen altfor godt.

En alvorlig og givende roman er Solveig Eriksens «De stjal våre liv» som sammen med Finn Havrevolds «Skredet» og kanskje Arne Vaagens «St. Albans Klokke» er årets beste norske romaner. Johan Borgens «Jenny og Påfuglen» er både elskverdig og ikke så lite ondskapsfull, meget godt skrevet, men for sommerlett til å veie sammenliknet med de ovenfor nevnte. Sigurd Evensmos «Flaggermusene» viser at Evensmo ennå har for meget av journalisten og for lite av dikteren til å kunne slå belt i gjennom. Men talentet er der, selv om det ikke er så svært stort.

Utvilsomt større talent har imidlertid Kåre Holt, selv om hans bok i år «Det store veiskillet» vil skuffe selv en meget objektiv leser. Hans okkupasjonsroman er ikke vellykket, hans torturist — profitor — hjemme-front leder overbeviser ikke i noen av rollene. Han har imidlertid «takt» og vil utvilsomt nå langt, særlig hvis han kunne komme seg til å skrive et rent norsk og ikke det fryktelige «radikale» bokmål.

«Rare bøker» utkommer år om annet som regel til mindre glede for forlagene kasser, men til gjengjeld til større glede for et lite publikum som verdsetter originalitet — og talent. Ernst Orvils «Siri og hennes bror» og Aksel Sandemose's «Alice Atkinson og hennes elskere» er typisk «rare», de er intense og avskrekken- de, både negative og positive. Kunne Sandemose gå over til et helt positivt program vil vi innen få år ha

en ny norsk Nobelvinner, selv om denne nye «kriminalroman» vil sette de fleste dyrkere av denne litteraturgren grå hår i hodet. De som sogner til kriminalromaner kan av fullt hjerte anbefales Einar Schibbyes «Hvem kysset Victoria» og «Den siste natten».

Reiss-Andersens siste diktsamling «Prinsen av Isola» er meget fin, men årets ypperste lyriske prestasjon er likevel Einar Skjæraasens «Danse mi vise, gråte min sang» som vel må betegnes som hans store gjennombrudd.

Et praktverk er den siste utgaven av Stenstadvolds «Norske Malerier» som gir et meget godt tverrsnitt av det beste i norsk kunst. Fargene er tildels meget gode, likeså den sammenbindende tekst. Gode bøker om betydelige kunstnere er også Pola Gaugins bok om Ludvig Karsten og Isensteins om Käthe Kollwitz. En bok som vil egge til motsigelser er Antonio Nadianis lille «Fra kaos til form». Hans behandling av kunstteoretiske problemer er oppsiktsvekkende interessant. «25 portretter av Gustav Vigeland» er et meget verdifullt supplement til Lødrups ypperlige bok om den store norske billedhuggeren. Verdifulle er også professor L'Oranges bøker om Roma i oldtiden. L'Orange skriver meget godt, og kan formidle sin store viten på en måte som bare gleder.

Helt for seg selv står Alf Larsens store essaysamling «Den kongelige kunst». Den er suggerende skrevet, den spenner fra Njåls saga fram til Joseph Conrad. En litteraturinteressert vil i denne boken finne sterke impulser og en utpreget originalitet i tanken som en bare kan beundre, selv om enkelte ting utvilsomt kan virke litt pavemessig og således irritere.

Brøgers «Nordens Demring» er en stor utgave av gamle nordiske myter og sagn godt gjenfortalt og meget tiltalende oppsatt og illustrert. Prisen vil vel imidlertid hindre utbredelsen av denne verdifulle bok. Verdifulle er også den nye utgaven av Asbjørnsens og Moes eventyr. En har der gått tilbake til Asbjørnsens egen rettskriving og eventyrene er også forsynet med kommentarer. Imidlertid vil en savne de mange herlige tegninger som har prydet de foregående utgaver. Fotografiene er imidlertid meget flotte.

Meget omdiskutert er Arn. Toynbees «Historien i nytt lys». Den norske utgaven er imidlertid både forkortet og popularisert, så bare dette burde virke mistenkelig. Hans optimisme vil lett virke krampaktig og på bakgrunn av dagens begivenheter lett komisk. Forfatteren sitter imidlertid inne med en meget omfattende viten. Hvor dypt og eksakt det hele går kan en imidlertid ikke dømme om etter den norske utgaven. Forkortet er også «Goethes samtaler med Eckermann», noe som imidlertid ikke har forringet dens verdi. Boken gir et meget godt og sympatisk inntrykk av verdens kanskje største dikter.

Interessante oversettelser er også Hayeks «Veien til Trekkona» og Machiavellis «Fyrsten», som begge inngår i Dreyers politiske bibliotek.

Av oversettelser på det rent skjønslitterære område må en nevne Thomas Manns lille «Tonio Kröger», en språklig liten roman om ungdommen 50 år tilbake. Den har den poetiske gråst som

Støvskyen over tunet

Av JAN HAAVER

En støvsky blåser over tunet — det er myriader av kloder, millioner av univers, slik som vårt eget solsystem er et støvkorn i skyen, som blåser over allverdens tun.

Ingen av dem kan du telle med tall og heller ikke måle med mål. Og din tanke kan ikke favne altet som ikke har navn.

Men selv dette er et støvkorn for Gud, for den store og unevnelige, for hvem evigheten er et sekund han som var, er og blir,

kjenneegner ethvert virkelig kunstverk. Til gjengjeld er det dog svært lite poesi i Upton Sinclairs to romaner «Dragetenner» og «En verden går under». Til gjengjeld har den amerikanske sosialistforfatteren satt seg som oppgave, i romans form, å skildre mellomkrigstiden og avsløre de tendenser og de krefter som ledet verden opp til en ny verdenskrig og kanskje endog ennå en. Et slikt stoff gir ikke meget plass for poesi. Men i sitt sterke alvor er de meget leseverdige.

To litterært sett verdifulle romaner er James Joyces selvbiografiske «Portrett av kunstneren som ung mann» og Martin A. Hansens «Tornebusken». Disse romaner er romankunst i ordets beste forstand, selv om de ikke hverken glir eller glitrer som f. eks. mote-forfatteren Koestlers siste produkt «Gladiatorene». Denne siste er imidlertid hverken skadelig for fordøyelsen eller særlig næringrik.

Næringsrik er heller ikke Evelyn Waugh's novellerroman «Elsket og savnet». Det er en meget makaber satire fra U.S.A. og særlig fra Hollywood, men heller ikke engelskmennene går fri. Det mest makabre er imidlertid at den ytre ramme om Waugh's skisse ikke er en overdrivelse. Den er meget godt skrevet.

Årets to store franske oversettelser er Balzacs «Skjemtsomme historier». Balzacs fortellinger mangler intet med hensyn til saft og kraft, enkelte historier vil være litt drøye for mange, men de er aldri lumre og de er skrevet med et tindrende humør. Et like tindrende humør har forresten Gabriel Chevallier, hans siste bok «Arvingene» er et skarpt satirisk oppgjør med en storborgerlig familie, der humøret oftest skinner igjennom og boken kaller således mer på smilet enn forargelsen.

En hadde nær avsluttet oversikten uten å ta med Hermann Wildenveys erindringsbok «En lykkelig tid». Den som har fulgt Wildenveys mange radiokåserier vil kjenne boken, meste-parten har nemlig Wildenvey selv lest i kringkastingen. Det skulle vel imidlertid bare være en anbefaling. Den er lett og morsomt skrevet, fordringsløs og givende.

Denne korte oversikt skulle kunne hjelpe dem som opp under jul begir seg på svøm i bokflommen for å finne frem til en eller annen verdifulle bok, til glede for seg selv eller andre. Julegaven i år er imidlertid fremfor alt Hamsuns «På gjengrodde Stier» og Gustav Smedals «Patriotisme og Landssvik». Disse er imidlertid blitt anmeldt særskilt før.

IVETO.

men som allikevel bor i hver sjel og i hvert støvkorns univers og er kraften i hvert eneste atom

For å ha noe å fatte gir mange ham menneskeform, kaller han for far og sønn og helligånd.

Og for å tilbe ham til egen trøst mot all vitens brutte baner taler de om synd og nåde og frelse.

De reiser ham templer og altere, de strides om hans mening og mål.

Noen føres til bålet for sin tro, andre blir helgener for sin nidkjærhet, og felles for dem alle er, at vi alene vite.

Noen vandrer til Mekka for å kysse den sorte sten. Andre nyter alterens sakramente hos popen i Notre Dame, og atter andre synger hans pris i fjelldalens lave bjelkestue, mens den ensomme mediterer i skyggen av en palmelund.

Alle søker de troens åpenbarelse alle ser ham i sitt eget bilde, sett med øye, målt med mål.

Imens blåser støvskyen over tunet, ditt eget tun og hele verdens tun.

Du tror å kunne fatte dette, og Du sier, at alt er skapt av Gud, av ham fra evighet og til evighet

Der stanser Du og jeg. Der strander vår egen tanke. Og så folder vi våre hender med et sukk. og slår oss til tåls med det, arbeider, spiser, sover og avler barn.

— Men så kan det allikevel hende at den formastelige opprørske spør: Hvem skapte så ham, den allmektige, ham, som skapte alt?

Til våre abonnenter

Dette nr. av «8. Mai» blir det siste i år. Vi kommer igjen en av de første dager av det nye året.

Vi takker dere alle for den interesse og tillit som er vist vårt blad i det år som nå går ut. I det nye året håper vi i fellesskap å kunne gjøre «8. Mai» større og bedre, — og i teknisk henseende penere.

I 1950 vil «rettsoppgjøret» passere sitt 5 års-jubileum. Vi vet ikke enda hva det vil bringe. Vi håper at portene vil åpne seg for de som sitter i politisk fangenskap og at en virkelig revisjon av «rettsoppgjøret» vil bli påbegynt.

Med disse ord ønsker vi alle så god jul som mulig, med håp om et bedre nytt år. Red.

Fredsprisen til Ossietzky og takken fra Det tredje rike

En innberetning som ble underslått av utenriksdepartementet

Bak førkrigshistoriens kulisser

Av Potemkin.

I sin tid utpekulerte vise menn i Norge — Stortingets Nobelkomite — ett for dem selv, men neppe for Norge ufarlig straffespark til en vennligsinnet stat, det nye Tyskland.

Man besluttet å utdele Alfred Nobels fredspris til idealisten Carl v. Ossietzky, som etter sigende vann æmektet i et tysk «nazi»-fengsel, angivelig grunnet fortjenester av freds-saken.

Disse fortjenester var imidlertid fullkommen ukjente for både læg og lærd her i landet, ennså i den store verden.

Man fortiet herhjemme naturligvis grunnen til v. Ossietzkys martyrdom.

Han ble i 1931 under den borgerlige regjering Brüning dømt som landsforreder til en lengere fengselsstraff. Han hadde meddelt visse opplysninger om det tyske riksværn som fikk den allierte kontrollkommisjon til å gripe inn. Flere av de menn her hjemme som av uvilje mot det nye Tyskland tiljublet Ossietzky, ville utvilsomt latt ham skyte på Akershus, hvis han her i landet hadde ropet lignende hemmeligheter under den tyske okkupasjon 1940—45.

Pasifister og antimilitarister er jo mot krig.

Uten å vite det hadde v. Ossietzky mange åndsfrender i Norge. De var de samme menn som i de avgjørende mellomkrigsår stod Norges forsvar imot og som nå har tatt patent på britisk-norsk nasjonal holdning, som for tiden er meget karrierebefordrende.

V. Ossietzky ble beklageligvis «skret», da Adolf Hitlers regjering overtok makten i Tyskland.

Jeg vet sammelig ikke om det tyske valg var mindre demokratisk og rettferdig enn valget i Norge 1949, hvor ett av Det Kgl. norske Justis og Politi-departement godkjent parti ble uten representanter i Stortinget, med over 100.000 avgitte stemmer bak seg, og at ytterligere ca. 100.000 var fratatt stemmeretten.

Etter hva Potemkins hjemmelsmann meddeler, skal Kongen ha betydet Nobelkomiteen at han ikke kom til å være tilstede i Nobelsalen ved utdelingen av fredsprisen til v. Ossietzky på Alfred Nobels dødsdag 10. desember 1936. Dette må ha vært en bombe for Nobelkomiteen, og etter hva det er opplyst ble formannen, prof. Frø-brik Stang sendt avsted for å tale Hans Majestet til rette.

Dette lykkedes ikke. Kongen var steil, og møtte ikke opp på våre hjemlige nisseluers store demonstrasjonsdag mot den tyske riksregjering i Nobelsalen. Hans sensasjonelle utelbliven ble naturligvis fortiet i pres-sen.

I Tyskland vakte Kongens korrekte oppførelse stor glede. I svære overstrifter priste den tyske presse den norske konges uredde og kloke holdning, mens man fordømte Nobelkomiteens premiering av «en tysk landsforreder» som bevisst sjikane av det mot Norge meget vennligsinnet Tyskland.

Sendemann Scheel ble kalt til det tyske utenriksdepartement, og ble i de for det nye Tyskland karakteristiske og pompøse former overbragt den tyske riksregjeringens varme takk til den norske konge for hans holdning, som, i dette tilfelle, virkelig var norsk og nasjonalt.

Korrekt diplomati består jo i å opptre korrekt til alle sider og i å vinne venner for landet, ifølge avdøde minister Wedel, som åpenbart kunne kunsten. Minister Schneel oversendte Det Kgl. norske utenriksdepartement den tyske takk til Kongen, bilagt den tyske presses anerkjennende uttalelser om ham. Det var selvsagt den gjennom-korrekte og statstjenene Scheels mening at dav. utenriksminister Koht — dennes gode og ekte nasjonale sider uførtalt — ville sende disse for Kongen så interessante dokumenter med den daglige ordonans fra UTAriksdepartementet til slottet.

Så skjedde imidlertid ikke En embetsmann i utenriksstaten, som var på et besøk i Oslo, ble som vanlig innkalt til slottet for å berette nytt. Han tillot seg i samtalen løp å spørre Hans Majestet om han hadde fått den tyske riksregjeringens takk for sin opptreden i Ossietzky-affæren.

— Hvafor noe, sa Kongen — det har Koht underslått for mig!

Potemkin.

JULEHILSEN

AV ERLING BJØRNSEN

Julen er ikke alene en fest i kristen tro og tradisjon, men en fest i overgangen til mere sol og lengere dager, som gir håp og fortrøstning, særlig ned til de uskyldige forfulgte og andre ulykkelige.

Intet bilde er skjønnere i vårt sinn, enn det lille uskyldige barn, som ble født en vinternatt nede i Betlehem og som under manndomskamp for rett og rettferdighet, sendte den onde menneskehet sitt kjærlighets evangelium.

Og som solen smelter is og kulde og gir kraft og håp til alt som vokser, har disse evangeliets ord i århundrer trøstet de ulykkelige. Fulgte bare menneskene dette kjærlighets bud, så enkelt det lyder, var idag ingen kamp mellom nasjonene, ingen kamp eller forfølgelse av den enkelte.

Visstnok byder naturen både sol og mørke. Solen, hvor alt gror, mørket med hvile og styrke. Og denne sterke brytning er naturens bud til den enkelte om livets kamp for tilværelsen og trofast vilje for sine mål.

Skulle jeg naturens barn, evne å gi litt solskinn inn i hjemmene, men også minne om pliktene, så skjer det nettopp i ly av naturens evige lover.

Vær trofast imot deg selv, mot de idealer du fulgte, der du ble i landet og vernet våre institusjoner, isteden for å flykte! La det onde bare komme! Møt det med din gode samvittighet, den som skapte din gjerning! Snart skal den settes på prøve, der vi alle må yte vår lille skjerv for å nå den oppreisning som ond ånd, og brudd på grunnlov og

folkets rettsfølelse skapte.

La nestekjærlighetens budskap som fikk sin kristne fødsel jule-natten i Betlehem, besjèle dine gjerninger, bli din ledestjerne, og der vil atter falle lykke inn i ditt hjem.

Erling Bjørnson.

Et spørsmål

Kjære Jesef!

Som du vet har vi mange gode nordmenn her i Norge. Deres «godhet» ytrer seg på den måte at de over hals og hode forlater sitt fedreland når dette trues av en virkelig eller innbilt fare. Det er svært få som kan få betegnelsen «God nordmann» uten å foreta en slik flukt. De som blir igjen hjemme i sitt fedreland, kommer noe lenger nede på rangstigen. Nå har vi slik forferdelig boligmangel her i landet, og det ser ikke ut til å bli noe bedre heller. Kjære Josef! Kan du ikke trekke sammen en tre-fire divisjoner ved grensen til Norge og la dem stå der. Dette er sikkert tilstrekkelig til at tusenvis av de nordmenn som enten vil forsøke å beholde eller å erverve kvalitetsstemplet «god nordmann» over hals og hode vil rømme av landet og holde seg borte så lenge dine divisjoner står der. Og bolig-mangelen vil være en saga blott i løpet av et par dager. Ola Huslås.

Sitter du for tjueri du å?

Det hendte i et av våre usle fengsler i de hektiske sommerdager anno 1945. En av våre fremstående embetsmenn var blitt innesperret der av den tapre og plutselig oppdrukkede hjemmefront, som med Gabriels flam-mende sverd skred frem over den av de allierte okkuperte norske jord og lot sin hån og hevnramme både rettferdige og urettferdige. Nåja, denne embedsman-nen hadde i løpet av dager og uker uten forbindelse med om-verdenen sett seg lei på vegge-lusene, svenskesoldatene og vakt-mesterens karrige kosthold. Han søkte derfor avspenning ved å komme seg ut i bakgården en time eller to. Så stod han der i sommervarmen og saget og svettet en time eller to. Da kom en kriminalfange ruslende — det var en av vaktmesterens gang-gutter som opplevet store dager som plagere overfor de politiske fanger. Denne karen syntes imid-lertid å danne en unntagelse og den sagende embedsmanen ba ham derfor om en håndrekning. Joda, det gikk bra en lang stund, men så stanset kriminalfangen plutselig, så seg sky omkring om hvisket:

— Sitter du for tjueri du åsså?

— Å nei, svarte den annen. Jeg sitter nok for noe mye verre. Jeg har vært med på å dømme forbrytere og forvalte landet, mens regjeringen din var på gjestereise i London.

Kriminalisten slapp sagen og gikk uten et ord. —

JULESANG

(Skrevet i Falstad fangeleir til julen 1945)

Våre nordiske folk holdt en strålende fest etter solhverv. De takket sin Gud fordi solen påny ble den daglige gjest, som fra Himmelen bragte dem bud.

Men i «Østerland» ble der — en stjerneklar natt — født et barn av en jomfru så ung. Dette barn er en sol og en dyrebar skatt for oss alle, om tiden er tung.

Ingen vugge han fikk — kun en krybbe så trang, ti hans mor var så fattig og arm. Men hver troende sjel hører englenes sang om det barnet ved moderens barm.

Dette barn vokste opp — ble forstandig og sterk. Alle undret seg over hans ord. I all skapningen så han den Eviges verk — i sin sjel bar han himmel og jord.

Og han vandret omkring. Alt han gjorde var vel, og de fattige holdt seg til ham. Og han ofret seg selv med sitt legem, sin sjel, da han ble det Guds sonende lam.

Verden vidt feires jul som en strålende fest. Alle folkslag hører Guds ord. For oss alle er Guds sønn en velkommen gjest — Kun ved Ham blir der fred på vår jord.

R. S.

Generalkonsul P. Harssem:

«Utrolig men sant»

foreligger i 2. opplag.

Landbruksdirektør O. T. Bjanes skrev om boken (1. opplag):

«Må jeg få lov å stakke Dem for Deres bok «Utrolig, men sant». Jeg håper at den vil bidra til en revisjon av det såkalte rettsoppgjør, så det kan bli rettet på den verste urettferdighet.»

Boken bestilles for omgående levering fra «8. Mai». Pris kr. 10,— fritt tilsendt når forskuddsbetalt.

Forbundet for Sosial Oppreisning

Rettskontoret

Oslo, Skippergaten 44III. Telefon 41 63 03

Jesu fotspor.

Under okkupasjonen ble det så vanskelig for meg å se Jesu fotspor, i det som både våre kristne ledere og den enkelte kristne gikk. Kan alt det som skjer virkelig være Guds svar på bønn? Hvordan ville du min frelser ha talt eller handlet nu?

Jesus levte jo også i ett besett og okkupert land, med alle de dermed følgende tunge prøver. Han var kommet for å gjøre Guds, sin fars vilje. De to var ett og således enige.

En gang ble Jesus spurt, og han svarte: «Gi keiseren hva keiserens er og Gud hva Guds er».

Landet som han levte i var okkupert, og sikkert var der mange som følte trang til både å være og vise seg ekstra nasjonale, like såvisst som det var de, der samarbeidet med okkupantmakten. Disse siste fikk nok føle uviljen — hatet fra dem i den annen gruppe. Av denne grunn oppsto der et skille som gjorde, at de ikke kunne få anledning til å lære å kjenne hverandres tanker og forstå hverandre.

De som hadde sine nasjonale begreper i orden, tvilte vel ikke på at de var på den rette siden. De hadde jo flertallet og dertil var jo de religiøse ledere med i den fronten.

I den annen var det jo bare «toldere og syndere». Hvem som under slike forhold stod mest i fare for å bli koldsindede og hovmodige — bli hyklere og farisæere er lett å begripe.

Vi er jo bare mennesker — da som nu.

En av disse som «var gått fienden tilhånd» for å bruke ett høyt dagsaktuelt ord, lengtet etter å få se Jesus. Og til ham lød det: Sakkæus stig ned. Idag vil jeg gå inn i ditt hus. Til han den foraktede tolder. Tenk — Jesus hadde ikke lært uttrykket «Rertferdig, men strengt skal du først straffes, så får vi senere se hva vi kan gjøre med deg».

Jesus tok ikke først hensyn til folkemeningen. For Ham var det å gjøre Guds vilje. En sjel i nød, han en frelser.

Der må være opparbeidet en moral og mentalitet, hvor synserkjennelse og viljen til å erkjenne begått urett mangler. —

Såvel vår bibel som vår historie forteller om dem som både hørte samvittighetens røst og handlet deretter. Jesus sa en gang: Den som er ren, han kaste den første sten. Anklagerne, som dog hadde lovens ord på sin side gikk, — alle gikk beskjemmet bort. Har man idag fått oppleve det samme om man var blitt satt på prøve? Kanskje man tør si at prøven er avholdt. Men idag har ingen gått beskjemmet bort.

Alle anklagerne har pukket på lovens ord — den lov, som er av vår høyest anerkjente rettslære betegnet som ulov.

At de er onde og ikke vil erkjenne sannheten kan ligge meget nær å tro. Fra Jesu munn lød der: «Gå bort og synd ikke mere». Han oppfylte kjærlighetsens lov, gikk utenom loven. Dog vet jeg å tro, at han gjorde Guds vilje.

At Jesu voldte forargelse er vel ikke noe rart, slik som Han i mange tilfelle dømte så rent imot anerkjent skikk og bruk. Ville det samme ha gjentatt seg idag, om Han hadde vist seg forståelsesfull og interessert i en «Landssviker»s ve og vel?

Når jeg tenker på hva hederlige, dyktige folk har fått være med å oppleve fra dem som mener seg å være på den riktige siden, fra dem som både har flertallet og stort sett kirkens menn med seg, er det rent utrolig, men dog sant. Far — og ofte også mor, rått og ubarmhjertig revet bort fra alt som var dem kjær og fra dem som hadde dem kjær, fra barn, hjem og virke, bare fordi de ville være med å gjøre det gode for folk og land i henhold til ett anerkjent program. Hjemmet ranet og revet, selv bespyttet, spottet, torturert, hånet og fordømt, ja like til dødsdømt.

At dette — alt dette kunne skje nu, etter at okkupasjonen var forbi og imot landsmenn, må vi som folk bære ansvaret for.

Når folkemeningen ble bearbeidet til å hate, kom intet advarende ord fra dem som vakt skulle være. Tvert imot.

Vi skal dog ikke glemme dem som har kommet oss til hjelp, på tross av det press de måtte vente seg utsatt for. Vi takker nu og

Vær tålmodige

På grunn av den store tilslutning vi får fra meningsfeller over hele landet er det blitt umulig for oss å få besvart og takket for all den innløpende post så omgående som ønskelig kunne være.

Vi ber derfor om overbærenhet denne første tiden — spesielt inntil vi får kontor og nødvendig kontorhjelp.

Oslo, i desember 1949.

FORBUNDET FOR SOSIAL OPPREISNING

Julegaven

til NS-folk er i år en kvittering for kr. 5,— eller kr. 10,— for gitt bidrag til FOREUNDET FOR SOSIAL OPPREISNING.

Fåes i redaksjonen, hos tillitsmenn, hos Arbeidsutvalgets medlemmer og hos kassereren: fru Øyvor Hansson, c/o Haugseth, Middelhungt. 12 A I, Oslo.

alltid dem som bragte lys i en mørk og ond tid.

Vi vil også i dyp takk nu i denne julens høytid minnes våre som ikke er mere. Den av ministrene som ved sitt vike her i Trøndelag og Trondheim hadde skapt seg sine mange gode venner, sender oss sin siste hilsen skrevet de siste timer av sitt jordeliv. Også ham vil vi alltid hedre i vårt virke, vår tro, vårt liv.

Han skriver til en venn:

27. august 1948.

Da vi skiltes idag, så trodde vel ingen av oss at dette skulle skje. Og allikevel har jeg lenge vært forberedt på at det kunne skje. Jeg tror på en styrelse i alt, og også dette har en mening.

Alt hva vi i denne lange tiden har snakket om og drømt om, vil nok komme til å skje.

Jeg har vært tro mot min overbevisning — jeg kunne ikke svikte den, og jeg håper og tror at mitt liv ikke har vært for-gjeves.

Historiens dom er ikke alltid samtidens dom.

Så sender jeg deg og alle de andre gode venner en siste hjertelig hilsen med takk for alt. — Du må hilse alle venner i Trøndelag på det hjerteligste. I mine siste timer er dere alle sammen i mine tanker og jeg ber Gud velsigne dere.

En særlig takk til deg for ditt gode vennskap og hjertelag.

Og så ønsker jeg dere kjære venner alt godt i framtiden.

En siste hjertelig hilsen fra
R. Skancke.

Ja, så var det ikke mer, men ta disse ord med inn i julen, ja også inn i det nye år.

Venn.

Et spørsmål

For ikke lenge siden ble bekjentgjort gjennom kringkastingen at en handelsavtale mellom Norge og Tyskland var under forberedelse.

Men er ikke Norge fremdeles i krig med Tyskland? Og er det så at der hersker krigstilstand mellom Norge og Tyskland, er det da ikke landssvik av den norske regjering å selge varer til fienden og derved gå ham til hånd? Regjeringen vet eller bør vite o.s.v. Hva mener justisminister Gundersen?

Ærbødigst.
Per bonde.**Gjente,**

mjølkevant og villig til å delta med fjøs- og innarbeide søkes fra ca. 1. jan. 1950. Lønnskrav.

Jon O. Østhus, Soknedal

Ung pike

f. m. s. får opphold på landet fra nå eller nyttår. B. mrk. «Bondegård nr. 311».

Yngre altmuligmann

til hønseri, edruelig, ordensvant, pålitelig. Bill. mrk. «Lier, kr. 150,—, nr. 312».

Dame

i satt alder ønsker plass som husholder hos enslig eldre herre, helst fra nyttår eller senere. Bill. mrk. «Økonomisk og arbeidsvant nr. 306».

Ny start.

Ung mann, interesse for malerarbeid ønskes som komp. Tusen kroner må disp. Kost og losji på stedet. Bill. mrk. «Tiltredelse snarest nr. 304».

Husholderske søkes.

Agronom, 33 år, som skal overta farsgården fra våren, ønsker komme i forbindelse med kjekk pike fra by eller land. Vedk. må være arbeidsvillig, ha godt humør og en pen fremtreden. Innlagt lys og vann på gården. Trivelig sted i Nord-Trøndelag. Bill. mrk. nr. 308.

De vil ha mye nytte av

SLEKTSBOKA

En minnebok som alle trenger — også De. Franco mot kr. 2,—.

VIKERSUND VARELAGER,
Vikersund**Husholder.**

Innehaver av større landhandel i nærheten av Bergen, søker husholderske i 30—40-årsalderen. To a tre personer voksne. Stillingen som er selvstendig kan tiltredes straks eller senere.

Bill. mrk. «297».

Traverstall

i forb. med jordbruk tilleie fra nyttår eller våren, nær Oslo. Arbeidsom, edruelig, ref. garanti. Billett mrk. «Barneløse nr. 301» i eksp. eller telefon 38 99 35.

AVERTER

ABONNER

Somdalen hevder — —

(Forts. fra side 1)

Da vi offentliggjorde Halbo-
stads artikkel, regnet vi med at
påtalemyndigheten ville komme
med en redegjørelse for tilfellet
«politifullmektig Bang». Vi visste
allerede da, at Oslo Kriminal-
politi drev med en slags under-
søkelse. Noen redegjørelse kom
imidlertid ikke. Først nå, et
halvt år etter at vi kom med
våre opplysninger, er påtalemyndi-
gheten blitt røket ut, men også
først etter at endel Oslo-aviser
fant tiden inne til å løfte litt på
sløret.

Det er o.r.sakfører Ragnvald
Huse som egentlig har fått snø-
ballen til å rulle. Huse var nem-
lig forsvarer for tyskeren Hen-
drick Vierke, som ble dømt til 12
års fengsel av lagmannsretten.
Huse har utarbeidet en lengere
gjenopptagelsesbegjæring. Huse
mener at Vierke er dømt ved be-
viser som er skaffet tilveie av
Somdalen, som etter Huses opp-
fatning direkte har løyet. —
O.r.sakfører Huse kommer også
med en rekke eksempler som han
mener viser at Somdalen har gitt
falske provokatørrapporter.

Til tross for de sikre beviser
for Somdalens provokatørvirk-
somhet for landssvikpolitiet i
Oslo, nekter Lars L'Abée-Lund
at landssvikpolitiet har benyttet
provokatører.

Denne nektelse førte til at
o.r.sakfører Huse offentliggjorde

Er våre rettsprinsipper —

(Forts. fra side 1).

norske kvinner og menn føler at
de ingen rettsbeskyttelse har.

Justisminister Gundersen har
uttalt at «slik benådning er blitt
innvilget for to-tre personers
vedkommende». Det er vel og
bra at disse folk er blitt benådet.
Men at de er blitt landsforvist
for evig er da noe ganske annet.
Det lyder fantastisk og utrolig.
Fengselsstyret og direktør Gleditsch
må her ha begått en grov
ulovlighet. Norske statsborgere
kan selvsagt ikke landsforvises
hverken for tid eller evighet.

Den store direktør Gleditsch
som har undertegnet ovenstående
kyniske og brutale doku-
ment bør sammen med sine med-
skyldige trekkes til ansvar. Vi
ser av dagspressen at ekspedi-
sjonssjef Halvorsen i Fengsels-
styret ikke kan si noe om denne
landsforvisning, og at justismini-
ster Gundersen «ikke kan
huske dette spesielle tilfelle». —
Hukommelsessvikt er som be-
kjent blitt en farsott i visse an-
svarlige kretser i Oslo. Og særlig
for justisministeren, som nu og
da blir minnet om hva som er
foregått på Akershus, må det
være nødvendig å kunne glemme
«spesielle tilfeller».

Det er på tide at justismini-
steren finner seg en mere pas-
sende jobb.

i «Morgenposten» 26. november
følgende åpne brev:

Herr politiinspektør
Lars L'Abée-Lund.

I en uttalelse til «Morgen-
posten» 25. ds. uttaler De:

— Jeg benekter kategorisk
at landssvikavdelingen har be-
nyttet provokatører.

Jeg tør be Dem innen to da-
ger å beriktige dette.

Ærbødigst

RAGNVALD HUSE

(sign.)

Noe svar er L'Abée-Lund så-
vidt vites ennå ikke kommet med.
Derimot ble det den 28. novem-
ber i endel Oslo-aviser offentlig-
gjort en redegjørelse fra stats-
advokatene i Oslo ved statsadvok-
at Dorenfeldt.

Statsadvokatenes redegjørelse
går ut på at etterforskningen i
denne sak ble avsluttet og sendt
Riksadvokaten den 3. juni. Det
blir slått fast, at Somdalen er
blitt transportert til en rekke
politidistrikter i tiden fra begyn-
nelsen av 1946, og at han i en
rekke tilfeller hadde opptrådt
under navnet «politifullmektig
Bang». Og at han hadde deltatt
i avhøring av og til dels eksami-
nert de siktede og vitner. Stats-
advokatene påtaler til slutt
«skarpt» den måte etterforsk-
ningen har vært drevet på.

Dermed skulle saken være i
orden. «En skarp påtale» som
Riksadvokaten slutter seg til og
som justisdepartementet ber må
bli sendt til politimestrene!

L'Abée-Lund har sannsynligvis
funnet ut, at den klokeste tak-
tikk er å nekte alt — og så tie,
inntil andre rykket ut, for å red-
de stumpene med en utvannet
redegjørelse.

Inntil nå har L'Abée-Lunds
taktikk ført fram, til tross for
Somdalens forklaring for Krimi-
nalpolitiet om sitt forhold til
inspektør L'Abée-Lund. Merkelig
nok har politiinspektøren klart å
gjøre seg usynlig når det har
knepet som verst. Det inntrykk
får vi også ved å kikke litt nær-
mere på en forklaring som Som-
dalen har gitt til politiet på
Lillehammer og Porsgrunn om
følgende forhold i forbindelse
med L'Abée-Lund og politifull-
mektig Bleskestad.

I Somdalens egenhendig
skrevne rapport (Dok 35 b)
heter det:

«Etter kapitulasjonen har
jeg tre ganger forklart meg
angående en politifullmektig
Bleskestad samt Lars L'Abée-
Lund. Jeg har gjengitt en ut-
talelse fra Willy Kesting
(Kesting tilhørte Sipo i Oslo
avd. IV. N., og ble høsten 1947
sendt til Tyskland) om at
L'Abée-Lund og Bleskestad
hadde forbindelse med Sipo på
Lillehammer.

Kesting uttalte nemlig, at
Bleskestad og L'Abée-Lund en

ikke Oslo etter. Herom sene-
re — —»

Gjennom presse og kringkast-
ing er justisministerens såkalte
redegjørelse blitt sendt ut til fol-
ket.

Vi synes imidlertid, at det ret-
teste ville vært, om justismini-
steren hadde påbudt en skånsels-
løs etterforskning og opprydning
og at alle kort ble lagt på bor-
det. At begge parter hadde fått
sagt sitt ord og ført sine beviser,
og at det ble ryddet opp uten
persons anseelse.

Både i Oslo-advokatenes rede-
gjørelse for noen dager siden, og
nå i justisministerens, blir det
talt om «den farlige tid» og at
politiet måtte gripe til mange
midler for å skape ro og orden.
Alt dette er avledningsmanøvrer
bort fra de virkelige forhold.

Alt dette pratet om «Varulvbe-
vegelser» og «at det var grunn
til å vente uroligheter av for-
skjellig art» er fantastier.

For den som selv satt bak pigg
tråden, mens de opphetede hjer-
ner drev sin terror med rolige og
lovlydige mennesker, blir den-
slags påstander fra landets le-
dende menn innen politi og på-
talemyndighet møtt med en hån-
latter.

Hvis det var noen som gjerne
så at det ble uroligheter — må-
te det være de som drev spillet
utenfor piggtråden. De så gjer-
ne, at ryktene om varulvbevege-
lser, om mord og andre uhyrlig-
heter, ble trodd av makthaverne
og folket. Derved skapte de seg
selv større handlefrihet til å øve

gang under krigen hadde hen-
vendt seg til Krüger angående
to russere som hadde flyktet
fra en eller annen leir. En av
de to nevnte hadde ringt til
Kesting mens den andre had-
de reist i bil til Sipo's tilholds-
sted og hentet mannskap. Rus-
serne ble forfulgt, og den ene
ble visstnok skutt — mens den
andre kom seg vekk.

Jeg er bl. a. forhørt av poli-
tiet på Lillehammer og av
politiet i Porsgrunn. På begge
steder har jeg uttalt hva
Kesting hadde nevnt for
meg. Etter hva jeg nå har
hørt er Bleskestad «permit-
tert» eller «sluttet» og Kesting
er i Tyskland.

Kesting og Angerer er
visstnok de eneste fra Sipo
avd. IV. N. som ikke ble satt
under tiltale. Man mener at
Angerer ble sendt fordi han
kanskje visste for meget om
«forskjellige saker og ting». Hva
med Willy Kesting?

I min forklaring til krim-
politiet, L. betjent Bredesen,
har jeg også uttalt, at jeg fin-
ner det rart at L'Abée-Lund
ikke har gjort forsøk på
å gjendrive mine uttalelser
angående ham.»

Justisminister Gundersen —

Forts. fra side 5.

hevnt mot egne landsmenn. Det
skulle her være nok å minne om
hjemmefrontmannen i Rogaland
som skrev trusselbrev, for der-
ved å gjøre straffen ennå har-
dere for arresterte nordmenn.

At det i dag er grunn til for
landets justisminister å rippe
opp i historien om at «ledende
menn innen rettsoppgjøret» var
så truet, at de måtte ha politi-
beskyttelse både dag og natt, er
en latterlighet som en justismi-
nister 5 år etter skulle ha holdt
seg for god til å servere. I dag er
vi tilbøyelig til å tro, at de «le-
dende menn» var mest redd seg
selv — sin egen samvittighet. De
var lett å skremme, og det var
ganske sikkert mange innen dø-
res egne rekker som benyttet og-
så et slikt middel, til å gjøre til-
værelsen vanskeligere for de
som satt i regjeringen Gerhard-
sens politiske konsentrasjonslei-
re.

Både justisminister Gundersen
og alle de andre aktører i «lands-
svikoppgjøret» bør for sin egen
del slutte med å fortelle eventyr
om «rettsoppgjøret».

Det er den nøkne sannhet fol-
ket vil ha. Rettsbevisstheten er
begynt å våkne.

Jurist utnyttet —

Forts. fra 1. side.

mot ham. Fruen ble meget opp-
brakt over juristens opptre-
den, og hun gikk sin vei.

Fruen ble imidlertid mere
og mere nedfor som følge av
mannens arrestasjon, og til
slutt greide hun det ikke len-
gere, men gikk til juristen og
lot ham få sin vilje. Juristen
hadde samleie med fru, en,
muligens flere ganger. Det vi-
ste seg imidlertid at fru fikk
venerisk syke — da juristen
hadde smittet henne. Fruen
henvendte seg derfor senere
til en lege og ble tatt under
behandling av ham.

Vedkommende lege uttalte,
samtidig med at han foreviste
et maskinskrevet dokument til
meg, at han hadde enda et til-
felle av likn. art som også dreie-
t seg om samme jurist. Det
sistnevnte tilfelle omhandlet
en svensk dame som førnevnte
jurist hadde smittet med
venerisk sykdom. Jeg har selv
lest hva jeg her forklarer om-
gang i 1946, da jeg tilfeldigvis
snakket med vedkommende le-
ge, og han viste meg begge
fruers forklaringer overfor
ham.»

Vi henleder Riksadvokatens
oppmerksomhet på denne sak.
Det er godt mulig Somdalen har
litt mere å fortelle. I allfall bør
det undersøkes om vedkommen-
de jurist har hatt noe med «lands-
svikoppgjøret» å bestille.