

Bønder fra 13 fylker deltok i rådslagningsmøtet

Organisasjonsspørsmålet skal nå utredes av et arbeidsutvalg. Når utredningen er ferdig, vil det bli holdt et nytt møte.

Bønder fra 13 fylker møttes mandag 10. mars i Oslo for å veksle meninger om organisasjonsspørsmålet. De var innkalt av et aksjonsutvalg bestående av Anders HAFSKJOLD, Lier, Aksel BERGER, Trøgstad og Hans ROGNERUD, Toten. Disse djerme menn har ført an i de tidligere N.S.-bønders kamp for sosial og politisk oppreisning, og har holdt en rekke lokale møter rundt om på Østlandet.

Denne gang gjalt det å få i tale representanter fra flest mulige fylker, og det møtte bønder fra Nord-Trøndelag i nord til Østfold og Agder i syd — omlag 200 i tall — innkalt på det korteste varsel.

Anders Hafskjold ledet møtet, og hilste alle velkommen. Først var det to faglige foredrag, noe som ble mottatt med stor interesse, da de av Norges Bondelag utstøtte — ikke har hatt den rike anledning til å følge fagets utvikling — avskåret som de har vært fra organisasjonens meddelelser.

Landbrukskandidat og skog-eier, Knut SOLLIEDAL ga en kritisk gjennomgåelse av jordlovskomiteens innstilling, og den ble påhørt — ikke bare med interesse, men vi kan vel også si med forbause. Etter dette foredrag innledet Hans Rognerud til diskusj. om Samvirkeforetagende —, hvor etter det ble en livlig meningsutveksling.

Hovedformålet med møtet var imidlertid å få drøftet organisasjonsspørsmålet. Aksel Berger innledet og ga en oversikt over Norges Bondelag og bakgrunnen for Bondesambandet, og de forhandlinger som etter okkupasjonen har vært ført med Norges Bondelag. Han understreket, at det ikke var hensikten å bekjempe de eksisterende bondeag,

og de må være tillitsmenn utredet før vi tar standpunkt. Ut fra dette grunnsyn ble det valgt en representant fra hver av de 13 fylker, som var representert på møtet. Når denne utredning foreligger vil det bli holdt et nytt møte.

Det russiske monument ennå ikke avduket

Sekkefillene blarfrer i vinden mens befolkningen undrer seg på hva myndighetene vil gjøre

Inntullet i en sekkefille og med rim under nesens står en ensom russisk soldat på Haganeshaugen utenfor Kirkenes og skuer mot vest. — Sett fra syd stikker han hodet så vidt over hustakene, men på nært hold ruver han godt i landskapet. Han står på en fire meter høy sokkel av hugget sten, og selv er han over to og en halv meter høy, det er ingen smågutt av et monument. Sammenliknet med det som opprinnelig var planlagt blir imidlertid monumentets nåværende dimensjoner beskjedne.

Etter det opprinnelige utkast skulle monumentet vært tretten meter høyt og raget opp over Kirkenes som en annen frihetsstatue. Noen års kald krig har imidlertid tæret på interessen for monumentet og dets dimensjoner. Foruten at sokkelen er blitt skåret ned til de halve, har også selve statuen undergått en liten karakteristisk beskjæring. Den tyske ørnen

som soldaten opprinnelig trådte på — er blitt sagt av i all stillhet uten at noen riktig vet hvordan. Fremdeles står den innpakket i sekkefiller på en haug som opprinnelig var ment som byggetomt for den nye kirken. Den skulle vært avduket i fjor høst, men dette ble avlyst, og nå blarfrer sekkefillene i nordenvinnen mens befolkningen undrer seg på hva det neste blir. Interessen for monumentet er etterhvert blitt omtrent lik null her oppe. Det er Staten som bekoster reisingen av monumentet, og opprinnelig het at det skulle komme på 170.000 kroner. Kommunen har intet med det hele å gjøre og vil heller ikke ha noe med det å gjøre, har man inntrykk av. Blant folk flest kan man spore en vesentlig forbauselse over at myndighetene i Oslo ikke kan få summet seg til å få saken ut av veiden.

Lom heradstyre minnes Knut Hamsun

Da møtet i Lom heradstyre d. 27. februar var opna heldt ordfører Paal Aukrust denne minnetala over Knut Hamsun: Knut Hamsun, den store sambygdingen vår, døyde paa Nørholmen den 19 februar 92 aar gammel. Og naar denne dødsbodskapen siden har vorte spreidd ut over verda, har ogsa Lomsbygda vorte nemnd og kjend vidt omkring.

Knut Hamsun var født paa garden Garmostrædet i Lom den 4 august 1859 og dette er ein dato som aldri vil bli gløymd i vaar bygds historie. Han var av ei gammel god Lomslekt og hadde soleis djupe rø-

ter i jorda, skogen og den ville naturen her i denne fjellbygda noko som gav seg sterkt utslag i diktinga hans seinare. Han tok ut i ung alder for å få utløsning for sine veldige evner

Lena-møtet.

Jeg hilser og takker deg herr Hans Rognerud for dine uttalelser på møtet ref. i «8. Mai». Som den uredde, rakryggede, hederlige og framsynte mann du alltid har vært, og etterkrigstid har sikkert gjort deg enda sterkere på disse felt, skylder vi deg all takk. Måtte alle som en, som er rammet av «rettsoppgjøret» — både direkte og indirekte — merke seg dine ord og følge den linje du der oppstaket. For den som kjenner deg vet at det ikke er noen oppstylt linje du har angitt, men en linje som sikkert til slutt vil bli vår og våres etterkommeres retningslinje. En kommer ikke ut av uføret ved å smyge og smiske seg fram med hyklernes gjeng.

og krefter, og da han kom atende, kom han som eit uver, som ein opprørar og som ei aapenbaring inn i verdenslitteraturen. Sjølv sagt møtte han ein voldsom og bitter motstand, — men likevel er det vel faa som har vorte slik hyida og elska som han. Bøkerne hans vart oversatte paa alle kultursprok, han fekk millionar av beundrarar ut over heile kloden, og naadde den største heider og ære som ein diktar kan faa. . .

For det offisielle Norge har Knut Hamsun no ein del aar vore ein død mann. Men naar dei fleste av hans samtidige laudsmenn er gløymde da vil navnet hans lysa og straala ut over verda fram gjennom tiderne. . .

Lom vil takka den største sambygdingen sin, og vi vil si ja og verna um minnet hans.

Takk til Bunkholt

Spiser statsadvokat Dorenfeldt desserten før hovedretten?

Harsem har tilbakekaldt sin beskyldning mot dommerne Thor Breien og Henry Østlie for i sine domspremisser å ha fremført den rene usannhet og brutt sin dommered . .

Det har i skrivende stund lørdag 8. mars vært fem bevegde dager i Eidsivating lagmannsrett. Statsadvokaten har i åpningen inkassert noen gevinst. Den vil sikkert ikke gå ham til hodet. Det er langt fram! Som grunnlag for sine beskyldninger mot de to navngitte dommere, har Harsem anført sin egen dom. Han har søkt å godtgjøre 21 punkter i dommen, som han mener er uriktige, eller ikke sanne og derfor u-sanne. Han mener dermed å si at domsgrunnene på angitte steder strider med fakta. I det utsagn som påtalemyndigheten har slått ned på, har han nevnt dommerne Thor Breien og Henry Østlie, men ikke tatt med den tredje juridiske dommer, Per Tønseth, som hadde tiltrådt dommen over Harsem. Lagmann Thor Breien bebreidet Harsem at han ikke hadde opplyst, da han skrev om dommerne, at det var sin egen dom han siktet til. Breien mente visstnok at dette ville ha berøvet Harsems påstand meget av dens etter dommerens mening ærekrenkende karakter. . .

Harsems dom ble kjørt omigjen i langsom kino, og begge parter scoret points! Harsem hevdet at han etter beste erkebiskoppelige mønster hadde avfattet skriftstykker med dobbelt bunn, hver gang statsadvokaten kastet ham slike i ansiktet, bl. a. et brev til redaktør Tranmæl i 1937, som ble avsluttet med «partihilsen». . . Vitneførselen om dommerbeskyld-

Russisk tronpretendent krever krig mot sovjet

BERLIN (via Bonn): Priv. til «8. Mai»

Den russiske tronpretendent, storfyrst VLADIMIR Kyrillovitsj har rettet en appell til den vestlige verden om å styrte kommuniststyret i Russland ved hjelp av vepnet makt.

Han sa at millioner av landflyktige fra Russland og fra Sovjets vasallstater vil slutte seg til de vestlige armeer. Vestmaktene har i over 30 år oversett mitt folks fortvilte stilling under den kommunistiske undertrykkelse, sa storfyrsten. Vestens statsmenn trøkket for kort tid siden

ningen ble avsluttet med at tiltalte tok den tilbake.

Det var å forutse at justisofrenes harme og forakt overfor den behandling og forsøk på kriminalisering som mange av dem på mer eller mindre sviktende grunnlag er blitt gjort til gjenstand for — måtte få utløp i utfall av denne art. De norske dommeres egen lærer, Norges største jurist og lovkyndige i nyere tid — JON SKEIE — har brutt staven over landssvikanordningene og alt deres vesen, og betegnet kriseordningene som rettsuylidige. Han mente, at medlemskap ikke rammes av § 86, naturligvis —

Dommerne kjente Skeies oppfatning. De kjenner Haagerkonvensjonens bestemmelse for krig og okkupasjon m. v. De kjenner kapitulasjonsavtalen, og en rekke avgjørende erklæringer bl. a. dav. regjeringsadvokat Kristen Johannsens 2 redegjørelser av 27. mai og 14. juni 1940 til Norges Industriforbund. Direktør

— Forts. side 3. —

Frontkjemperne

Var det i 1939 at Russland og Tyskland overfalt Polen og delte landet mellom seg, og var det russerne som senere myrdet det polske officerskorps i Katynskogen?

Var det den 30. november 1939 at Russland overfalt Finland, og at den norske, svenske og danske regjering oppfordret sine borgere til av all evne å støtte Finland i kampen mot angriperen, og at Norge søkte å verve en stor frivillig kontingent nordmenn til den finske arme?

Var det ved hjelp av store leveranser av krigsviktige varer fra øst at Tyskland ble brakt i stand til å underlegge seg Vest-Europa i 1940?

Dersom ovenstående tre spørsmål kan besvares med ja er det så en kjensgjerning at etter den 10. juni da krigshandlingene mellom Norge og Tyskland ble innstilt,

