

Løssalg 40 øre.

Nr. 14 — 6. årg.

Fredag 18. april 1952.

8. MAI

«8. Mai» kommer ut i Kristiansund N — Postadresse bokst 41. — Kontor: Nedre Enggate 20 II. — Abonnementspris kr. 16,— pr. år, løssalgpris 40 øre. — Annonsepris kr. 0.32 pr. m/m. — Fåes i kiosken hver torsdag.

Det norske rettsoppgjør skal undersøkes av utenlandske rettslærde

Forbundet for Sosial Oppreisning driver underhandling med folkerettslærde fra Sverige, Irland og Sveits

En av de nærmeste dager reiser Forbundets formann, kaptein Hovden til Sverige for å konferere med de svenske rettslærde

Billedet viser endel av deltagerne i det store bondemøte som Forbundet holdt på Steinkjer 5. april. — Øverst til venstre, Forbundets formann, kaptein Hovden, sekretær o.r.sakf. Grønstad, og til høyre, lærer og bonde Jon Skatvold.

Saken er ikke morsom hverken for byråsjefen eller for Harsem

BORGER WIDT

Dommerne burde heve seg over gjenomsnittet. De burde våge å gjøre sin plikt og til det ytterste være lydhøre og registrere partenes trefere og strengt følge loven.

Folkets sanne rettskjensle venter av dommerne, at de våger å gå mot strømmen, når denne i opprørte tider går mot loven.

Det er på det rene at den gamle norske lov sov etter frigjøringen. Strømmen krevte hevn, og mange kastet seg noe uformelt over andres eiendeler. Det ble praktisert noen lover som gjorde endel av befolkningen ansvarlig for Norges 9. april, og disse «lover» som ble støttet av et sovende folk ble fulgt til punkt og prikk.

Ved hjelp av provisoriske, sinte myndigheter og uten å spørre eieren om samtykke «beslagla» således en sin emigrant, daværende politifullmektig nåværende byråsjef Borger Widt en annen manns møblement. Borger Widt var under okkupasjonen kommet i motsetningsforhold til denne mann på embets

Engstelse for demokratiets utvikling i Tyskland

Privat til «8. Mai».

Den Amerikansk-Jødiske Komite i Paris har sendt ut en «rapport om ny-nazismens vekst i Tyskland». I rapporten uttales at den nye form for nasjonalsosialisme spredte seg raskt i Tyskland i fjor og må betraktes som en alvorlig hindring mot utviklingen av et virkelig demokrati i Vest-Tyskland. Komiteen sier at den har funnet tre tendenser:

1. Systematisk forsøk på å utvikle en ny nasjonalsosialistisk filosofi og verdensanskuelse som kan slukes med glede av den tyske folkeopinion og som kan brukes som redskap i areidet med å føre de gamle nasjonalsosialister tilbake til makten.
2. De menige velgere i Vest-Tyskland er svake for nasjonalsosialistiske slagord.
3. Militærpersoner begynner gradvis å vise seg for offentligheten, bl. a. ved dannelsen av tallrike krigsveteranorganisasjoner.

Komiteen hevder at månedsbladet Nation Europa synes å være den nynazistiske bevegelses hovedorgan. — Den søker å skjule sitt sanne ansikt under et dekke av et felttog for et samlet Europa. Publikasjonen går imidlertid faktisk inn for et Fastlands-Europa under tysk overherredømme, et Europa som kan bli «en tredje makt», nøytral mellom øst og vest.

USA ligger foran når det gjelder fjernstyrte våpen

Tysk ekspert uttaler seg

Frankfurt: Privat til «8. Mai».

Den største tyske autoritet når det angår fjernstyrte våpen, generalmajor Walter Dornberger har uttalt, at USA ligger et godt stykke foran Sovjet på dette område. Russerne er imidlertid kommet så langt som tyskerne var i 1945.

Walter Dornberger som selv har tilbrakt de siste fem årene i Amerika forteller også at USA nå er i gang med masseproduksjon av fjernstyrte

Lørdag den 5 og søndag 6. april holdt Forbundet for Sosial Oppreising to store møter — henholdsvis på Steinkjer og i Trondheim.

Da bonde Jon Skatvold åpnet møtet på Steinkjer, var omlag 100 bønder fra Nord-Trøndelag møtt opp. Skatvold redegjorde for møtet, som var ett i en lang rekke av møter som nå etter tur holdes rundt hele landet. Det er de bønder som ble ekskludert av Norges Bondelag, som ved hjelp av Forbundet søker å komme sammen for å drøfte de mange faglige og organisasjonsmessige spørsmål som er oppstått siden de på en så skammelig måte ble vist bort fra Norges Bondelag. — Hensikten med disse møter er å høre bøndenes mening om start av et nytt bondelag. Skatvold henstilte til deltakerne at de etter foredragene sa sin mening om dette meget viktige spørsmål.

Fra forbundet møtte formannen, kaptein Hroar Hovden og sekretær or.sakfører Helge Grønstad. Fra bondeutvalget møtte bonde Axel Berger.

Første taler var kaptein Hovden. I et bredt anlagt foredrag kom han inn på rettsoppgjørets virkninger i vårt samfunn. Og ved hjelp av ferske opplysninger kunne han fortelle, at den «brede» debatt i Stortinget hadde hatt motsatt virkning enn den makthaverne hadde regnet med. Den ro som de hadde ønsket var blitt til en storm mot rettsoppgjøret. Vi bøyer ikke nakken for trusler enten de nå settes fram av justisminister Gundersen eller andre. De som har vært med på politisk brennemerking av egne landsmenn, vil etterhvert bli klar over at vi på ingen måte godtar den store urettferdighet, uttalte Hovden. Han kom også med den opplysning, at Forbundet arbeidet for å få en kommisjon av utenlandske rettslerde til å undersøke rettsoppgjøret i Norge. Det er meningen at denne kommisjon vil bli sammensatt av medlemmer fra Sverige, Irland og Sveits. (I den anledning reiser kaptein Hovden en av de nær meste dager til Sverige, for å drøfte spørsmålet med de menn som der har stilt seg villig til å påta seg dette arbeide.)

Til slutt kom Hovden inn på den store injuriersak som fortiden behandles ved Eidsivating lagmannsrett. På et annet sted i dagens avis gjengir vi kaptein

Hovdens uttalelser, som på en klar måte belyser Forbundets ubrudte linje.

Etter formannens tale, fikk bonde Axel Berger ordet. I et tilmelangt foredrag redegjorde han for de hendinger som fant sted innen Norges Bondelag før Norges Bondesamband ble til. Det var mange og tildels oppsiktsvekkende ting. Berger la fram for den lydhøre forsamling. Den diskusjon som fulgte etter dette foredrag, viste tydelig hvor de ekskluderte bønder i Nord-Trøndelag står. Ikke en mann ville gå inn i Norges Bondelag før bondelaget hadde trukket tilbake sine sjikanøse krav. Med hensyn til dannelse av nytt bondelag var det delte meninger, men alle var enig i, at ble det ikke en snarlig retrett fra bondelagets side var en ny organisasjon ikke å komme forbi.

Møtet i Trondheim hadde samlet omlag 100 deltakere. Også på dette møte var det hovedsakelig bønder fra Sør-Trøndelag som møtte opp. De samme spørsmål ble drøftet også her. Diskusjonen etter foredragene ble meget livlig, og de som nå arbeider med start av et nytt bondelag fikk fullmakt til å arbeide videre med saken.

Den svenske retts-skandale

Stockholm: Privat til «8. Mai».

Patalemyndigheten har nå skaffet seg oversikt over byrettsdommer Folke Lundqvists formuesforhold og er kommet til det oppsiktsvekkende resultat at dommeren som bare hadde sin embetsgjæse å leve av, har en formue på ca. 2,600,000 svenske kroner. Det er ennå ikke brakt på det rene hvordan han har skaffet seg denne formue, men myndighetene antar at de skyldes tvilsomme spekulasjoner med betrodde midler. En sensasjonell opplysning er at dommeren har gjort seg skyldig i skattesvik, idet han aldri har oppgitt sin formue til likningsvesenet.

Dommer Folke Lundqvist er arrestert i forbindelse med noen bedragerier som er avslørt overfor en umyndiggjort persons bo. Dommeren var med på å umyndiggjøre vedkommende på falske premisser, så vidt man forstår for å dekke over et tap på Kreuger-debentures.

— skjebnens redskaper er sjelden elskelige vesener, men hvem bryr seg om deres metoder, når et århundrede eller to er gått? Ofrene er glemt, — men bedriften blir stående. (Arthur Koestler i «Lengslens tid».)

Amerika skal revidere sine innvandringslover

Nye toner i USA

Washington: Privat til «8. Mai».

President Truman har anmodet Kongressen om å revidere de gjeldende innvandringslover, først og fremst for å få inn ytterligere 300 000 displaced persons fra Europa inn i USA i de kommende tre årene, regnet fra den 1. juli i år. På vel underrett hold i Washington regner man imidlertid med at revisjonen i Kongressen vil utvikle seg til en hel politisk omlegning av bestemmelsene. I dag kan ingen personer som har stått tilsluttet «totalitære» partier få lov til å innvandre til USA. Det antas at denne form vil bli erstattet med en annen, som forbyr kommunister å utvandre til USA, men derimot ikke personer som har stått tilsluttet nasjonale partier eller organisasjoner i Europa. Hvis republikanerne i høst vinner presidentvalget hvilket ansees som overveiende sannsynlig, vil denne forandring med sikkerhet bli gjennomført raskt. Vinner demokratene, vil den kunne ta noe lengere tid, opplyses det i Washington.

Man får i USA stadig mer og mer forståelse av at de tidligere såkalte nasjonalsosialister og nasjonale elementer i Europa først og fremst kjemper mot kommunismen og at nasjonalismen i Tyskland var et vestlig lands desperate forsøk på å bremse kommunismen på dens vei fram til makten. Man er oppmerksom på at et rødt Tyskland i 1933 ville ha banet veien for et rødt Frankrike og Spania.

General Franco til spansk Marokko

Madrid: Privat til «8. Mai».

Mens Frankrike er kommet ut i hardt vær på grunn av sin politikk i Nord-Afrika, er forholdet mellom Spania og nordafrikanerne i spansk Marokko overordentlig godt. Etter hva Deres korrespondent erfarer vil general Franco i nær fremtid avlegge offisielt besøk i Spansk Marokko. Dette besøk vil bli foretatt samtidig med at den spanske utenriksminister Martin Artajo foretar sin rundreise til de arabiske land. I januar i år hadde Franco en sammenkomst i Spania med Mulay ben el Mehdi, kalifen av Marokko. Det antas at Francos personlige besøk i Marokko vil bli etterfulgt av en oppsiktsvekkende spansk-marokkansk traktat som bedrer den spanske sones status betydelig til fordel for nordafrikanerne.

Forbundet holdt på Steinkjer 5. april. — Øverst til venstre, Forbundets formann, kaptein Hroar Hovden, sekretær or.sakf. Grønstad, og til høyre og borte Jon Skatvold.

USA's marine-minister ønsker angrep på China

Tokio: Privat til «8. Mai».

Det har vakt en viss oppsikt her, at den amerikanske marineminister Kimball er fremkommet med en «aggressiv» uttalelse overfor Mao Tse tungs China. Marineministeren sa at hvis Chiang Kai-sheks nasjonalistiske styrker på Formosa retter et angrep på det kinesiske fastland, vil USA forholde seg passiv og se med sympati på aksjonen. Hvis derimot Mao Tse tungs tropper gjør forsøk på landgang på Formosa, vil den amerikanske marine «gjøre helvedet hett for kommunistene».

Marineministeren til føydte at han bare ga uttrykk for sin personlige oppfatning.

En konvensjon som skal beskytte mot tortur må være fri for smutthull

AXEL MIDDELTHON.

Forsvaret utvider

Forsvarsdepartementets oppgjørskontor har i tiden 1. 7. 50 — 1. 2. 52 ervervet eiendomsretten til 146 eiendommer som under okkupasjonen var beslaglagt av tyskerne. Siden 1940 er det i alt ervervet eiendomsretten til 642 eiendommer som vedkommer forsvaret. Innløsningssummen er ca. 9 mill. kroner. Ennå gjenstår å overta atskillige eiendommer vedkommende tyskbyggede anlegg som skal opprettet holdes av forsvaret.

ren om samtykke «beslagta» saler des en sin emigrant, daværende politifullmektig nåværende byråsjef Borger Widt en annen manns element. Borger Widt var under okkupasjonen kommet i motsetningsforhold til denne mann på embets vegne. . . .

..Borger Widt saken er ikke morsom hverken for byråsjefen eller for Harsen. Den er heller ikke morsom for eieren av møblementet eller for krisepolitimesteren, men spørsmålet er bare: Er ikke de gamle norske regle om eiendomsrett satt såpass tilside i denne sak, at en uhildet domstol med god samvittighet kunne bestemme at det ikke skal reageres med straff mot Harsen, som har med å skride inn til varetakelse av en annens tarv?

Fantastisk utgiftsøkning

New York: Privat til «8. Mai».

50 amerikanske storbedrifter, hvis aksjer noteres på New Yorkbørsen har ifjor alene betalt like meget i statsskatt som hele det amerikanske statsbudsjett i 1928, nemlig 3,1 milliard dollars.

foran Sovjet på dette område. Russerne er imidlertid kommet så langt som tyskerne var i 1945. . . .

Walter Dornberger som selv har tilbrakt de siste fem årene i Amerika forteller også at USA nå er i gang med masseproduksjon av fjernstyrte våpen og som er langt mere effektiv enn de tyske V-2-bomber. Grunnen til at russerne enda ikke er kommet så langt som USA, skyldes at de mest fremrakende tyske eksperter kom til Amerika og England straks etter krigen, sier Dornberger. De folk som russerne sikret seg, var teknikere og ikke «hjerner». General Dornberger er av den oppfatning, at hvis Tyskland hadde fått ennå et år på seg til å utvikle sine hemmelige våpen, ville det ikke ha vært noen mulighet for de allierte å kaste så meget som en bombe over tyske byer. Alle fiendtlige fly ville bli tilintetgjort av fjernstyrte projektiler.

Dornberger er også av den mening, at Hitler gjorde sin største tabbe, da han etter seieren over Frankrike i 1940, lot arbeidet med de fjernstyrte våpen stagnerne. Da man i 1942 pånytt satte igang arbeidet var det forsent.

Husk kontingenten

Stortinget må med alle forhåndenværende midler gå inn for å reise en opinion Fangesambandets henvendelse til Stortinget

I «8. Mai» nr. 13 hadde vi en artikkel om «Genevekonvensjonen av 12. 8. 1949». Artikkelen var laget på grunnlag av opplysninger som «Norsk Samband av politiske fanger» var kommet fram med i et skriv til Stortinget av 20. 3.

På vegne av Fangesambandet har dets viseformann, or.sakfører Axel Middelthon sendt oss den redegjørelse som en fant å måtte sende Stortinget, etterat Fangesambandets brev av 20. 3. 52 til Stortinget var blitt gjengitt i endel av pressen.

Vi gjengir her Fangesambandets skrivelse av 1. april 1952 i sin helhet

TIL STORTINGET.

Ad Genevekonvensjonen.

Den 20. 3. 1952 oversendte Fangesambandet Stortinget et brev i ovenstående anledning. Brevet ble noen dager senere gjengitt i endel av pressen.

Den 25. 3. 52 oversendte Utenriksdepartementet Stortinget et svar på Fangesambandets skrivelse av 20. 3. 52. Dette brev ble gjengitt i endel av pressen. Ved henvendelse til Stortingets kontor har en brakt i erfaring at ordlyden gjengitt i visse aviser var overensstemmende med Utenriksdepartementets brev av 25. 3. 52 til Stortinget. I anledning av sistnevnte brev vil Norsk Samband av Politiske Fanger gjerne fremholde følgende:

Fangesambandet hevder ikke i sitt brev av 20. 3. til Stortinget «at Utenriksdepartementet har tilbakeholdt visse opplysninger».

Brevets tekst var følgende:

«Ved fremleggelsen av det trykte materiale for Stortinget i denne sak er det tilbakeholdt opplysninger om forhold som kan få vidtrekkende betydning for norske og andre statsborgere. Det forslag om generelt forbud mot tortur som på et trin av sakens forberedelse ble enstemmig besluttet, er siden falt ut, og Stortinget har ikke fått med delese om hva det gikk ut på eller at det er strøket», og «Av de dokumenter som er fremlagt for det norske Storting i forbindelse med ratifikasjoner av de 4 konvensjoner, fremgår det ikke med en stavelse at Stockholmskongressens hovedkommission vedtok forordet uten debatt».

Det som interesserte Fangesambandet var nemlig ikke hvem som hadde foranlediget at opplysningene ikke kom fram til de enkelte stortingsmenn og derved til Stortingets kunnskap. Det som interesserte var

Stiftelsen norsk Okkupasjonshistorie, 2014

Redaktør
Arvid B. Arntsen

Forretningsfører
Per Kvendbe

Utgitt av Interessentskapet 8. Mai

Til ære og verdighet igjen.

Det ser ut til at den så forkjetrede Arbeidstjeneste skal komme igjen. Da den for alvor ble tatt opp til virkeliggjørelse under okkupasjonen, hadde den ilere formål, og hvis man uten fordommer vil vurdere resultatene i dens korte virketid, vil man komme til, at den ikke bare var et positivt og gagnlig foretakende, men at den også i mere enn en henseende tilførte landet store verdier. Til å begynne med ble da også Arbeidstjenesten mottatt med velvilje av befolkningen, og der, hvor den hadde sitt virke, fikk man også anledning til å se gledelige resultater. At den i sitt vesen og mål var upolitisk, bidro til å styrke velviljen overfor den. Men så kom den nedbrytende propaganda. Arbeidstjenesten ble slått i hartkorn med NS-bevegelsen og etterhånden oppsto motsetningsforhold, som førte til åpen strid. Og så hadde man det gående med stadige rivninger helt inntil den ved okkupasjonens slutt ble feiet vekk sammen med alt det annet byggende og landsgavnlig arbeid, som styret under okkupasjonen hadde satt i verk. Store verdier ble på denne måte ødet på den blinde fanatismens alter, og de, som hadde ivret mest og ofret uegennyttig, fikk Arbeidstjenesten ennog anført som flekk på sitt rulleblad.

Ettersom årene går, har også Arbeidstjenesten påny fått sine talsmenn. En av A-partiets store lys, men samtidig mest frie tenkere, Ole Colbjørnsen, har reist forslag om å la rekruttene utføre sivil arbeidstjeneste 2-3 måneder nå når vernepliktstiden vil bli utvidet til 18 måneder og denne tanke synes også å få tilslutning i partipressen. «Soldatene har neppe heller noen ting imot å skifte ut meningsløs prøysereksersis med reall arbeid» skriver således «Telemark Arbeidstjeneste». Ja, slik kan en god tanke og en god sak stilles på hodet, og er det ikke som å høre de hissende røster fra den tid, da A-folkene gikk med det brukne geværs merke i jakkeslaget? Bare dette kan gjøre en virkelig forsvarsvenn betenkt. I denne vår usunde overbeskjeftegestid er det ikke noe direkte behov for en sivil arbeidstjeneste, og den kan også komme på tverke for andre mere påtrengende deler av vårt arbeidsliv. Men på den annen side må ikke arbeidstjenesten kombineres med soldatutdannelsen, og det vil vel heller ikke bli godtatt av dem, som til syvende og sist bestemmer over vårt forsvar. Finner de sakkyndige, at vårt stadig mere mekaniserte forsvar krever 18 måneders utdannelsesetid, må de også sørge for at den blir benyttet og fullt ut utnyttet til faglig utdanning i forsvaret. Her nytter det ikke å komme med de gamle, hissende fraser om prøyserdisciplin, her er det bare tale om effektivitet og den krever hard disiplin, ikke barnekammerforsorg. Med de nær sagt astronomiske summer, som ofres på vårt forsvarsberedskap og som vi alle må være med på å betale, har vi også krav på at soldaten virkelig opplæres og oppdras til å være soldat, og skal respekten for og tilliten til vårt forsvar styrkes — og det trenges hårdeligen — må det også bli en faglig utdanning som byr landet og dets befolkning størst mulig sikkerhet.

Vi ser med tilfretshet, at Arbeidstjenesten etterhånden kommer til ære og verdighet igjen og ser det også som litt av en oppreisning for oss, som kjempet for dens virkeliggjørelse, men vi frykter at en uklar sammenblanding av Arbeidstjeneste og forsvarsutdanning vil komme til å skade dem begge. Altså: hver til sin tid og hver til sitt formål. Arbeidstjenesten er en fredens oppgave, mens soldatutdannelsen tar sikte på faglig utdanning til vern om landet mot voldelig overfall. La oss ikke forskusle noen av dem i ly av de gamle fordommer mot soldatutdannelsen, som ligger igjen i mange sinn som resultat av den forrederiske agitasjon, som sosialistene i samarbeide med sine gamle venner kommunistene drev og som førte til 9. april. Sporene skremmer!

Avslørende radio-tale om russernes stilling til krig

Borgerkrig er uunngåelig, den er lovlig og fremskridtsvennlig.

Alle verdens arbeidere må forsvare Sovjetunionen.

Et klart bilde av Sovjets stilling til spørsmålet om berettigelsen av krig ble i forrige uke gitt i Moskva radio av den russiske professor Kretov.

Manchester Guardian har i sitt sist ankomne nr. sitert endel utdrag av talen, hvor professoren erklærer, at kommunistene alltid har forstått krigens nødvendighet i kampen for fred. Så lenge imperialismen eksisterer og så lenge kapitalistene og eiendomsbesitterne ikke er fratatt sin makt, så lenge er krig en nødvendighet. — Men det hele er imidlertid det ene spørsmål: Hva er en berettiget og en uberettiget krig. En berettiget krig er en befrielseskrig enten for å forsvare en nasjon mot fremmede angrep eller for å befri den fra kapitalismens slaveri eller for å befri kolonier eller unnerutviklede land for imperialistiske åk.

Professor Kretov understreket at krig ikke kan elimineres uten eliminering av klassene og innføring av sosialismen. Vi aksepterer klart borgerkrigens lovlighet, det vil si en underkuet klasses krig mot undertrykkerne, uttalte han. Den helligste krig av alle kriger er etter kommunistisk syn — krigen mot jordeierne, slaveeierne og arbeidsgiverne og de øvrige besittende klasser i et land, og tilslutt uttalte Kretov:

Forsvaret av Sovjetunionen og folkedemokratiene, er ikke bare en plikt for sovjetborgerne og folkedemokraterne, men for hele verdens arbeiderklasse, fordi Sovjetunionen og folkedemokratiene utgjør verdens proletariats virkelige fedreland og dermed grunnlaget for å kunne befri arbeiderne i alle land fra kapitalismens åk.

Med andre ord, skriver Manchester Guardian, mener professoren å fortelle sine russiske lyttere, at Sovjetunionen er i ferd med å bli en base, hvorfra den hellige krig mot den øvrige verden vil bli ført.

Service-dress

«VAR HÆR», som er organ for hærens fastlente Offiserers Landsforening, er en interessant publikasjon. Ikke så meget fordi bladet inneholder så overvettete mye interessant, men mere for at det er interessant å se alt det interessante som ikke står der Redaksjonens smertensbarn synes å være offiserernes lønninger, og det kan vel være vel og bra. Ellers serverer bladet en god del klipp fra aviser og andre publikasjoner. Vi kan ikke minnes å ha sett noen kritikk mot bladet, så det synes å råde alminnelig tilfretshet med dets innhold. Og det er jo hyggelig. Noe vi imidlertid synes er mindre hyggelig finner vi i bladets nr. 3 for i år hvor vi under overskriften «Service-dress» leser: «I Forsvarsdepartementets kinnkrig i K. t. F. avd. I, s. 223 for 1931 om står anført at befall som servicedress

Tyve år siden Ivar Kreuger ble myrdet

Den 12. mars var det 20 år siden ingeniør Krister Littorin fant konsul Ivar Kreuger død i dennes leilighet ved Avenue Victor Emanuel III i Paris. Han var dagen før ankommet til den franske hovedstaden fra Amerika.

Den tidligere oppfatning at Kreuger begikk selvmord skal være feilaktig. Ifølge Göteborgs-Posten vil der i nær fremtid komme sensasjonelle avsløringer som beviser at Kreuger ble myrdet. Kreuger ble funnet liggende på sin seng, han var truffet av et skudd i venstre side av brystet, pistolen holdt han krampaktig i venstre hånd og over seg hadde han et teppe. Bare disse fakta beviser at Kreuger ble myrdet. Pistolen forblir ikke i hånden til den som skyter seg selv. Den faller ned, fordi hjertet arbeider ennå etter skuddet og musklene avslappes litt etter litt. Revolveren må altså være klemt fast i Kreugers hånd av morderen.

Den 8. mars var det 100 år siden Ernst Kreuger ble født. Han grunnla en rekke fyrstikkfabrikker, som senere ble slått sammen til AB Forenede Svenska Tändsticksfabrikerna under ledelse av konsul Ivar Kreuger.

Tillitskrise i lothol- det samlund-stat Våkner de?

For oss som er kommet til arbeiderbevegelsen etter krigen, begynner det å bli vanskeligere og vanskeligere. Vi har ingen ide! Vi vet ikke engang hvorfor vi er sosialister», skrev forleden en ung mann i «Arbeiderbladet».

Denne uttalelse har gitt arbeiderpartimannen Frank Bjerkholdt anledning til noen betraktninger i tidskriftet «Kontakt» om arbeiderpartiets sviktende ideologiske grunnlag og mangelen på klare og konkrete målsettinger.

«Samtidig med arbeiderbevegelsen har seiret, har vi også erfart et annet fenomen» skriver han. «Vi har sett at lojalitet og disiplin ikke lenger er noe selvfølgelig. Kamptiden er forbi, og det appelleres ikke lenger til mot, kamp og offer.

Arbeidernes representanter sitter med makten, og ønsker å beholde den, dvs. bare det bestående. Fritt og sosiale goder er blitt noe selvfølgelig og frister til slapphet og selviskheter. Det eneste som binner sammen er den felles bekjennelse av at vi har gjort det såre vel. Dette er umiskjennelige tegn på forfall. Arbeiderbevegelsen var lenge karakterisert ved kamp — så kom suksess. Kan vi nekte at vi er inne i en neste periode, og må vi ikke kalle den stagnasjon?»

Krisen i arbeiderbevegelsen består i at vi ikke i tanke og handling har fulgt med i vår tids kolossale ideologiske utvikling, og at arbeiderbevegelsen derfor ikke har funnet de nye mål eller gitt det nye program som den nye situasjon krever, sier Bjerkholdt videre. — Når det gamle klassesamfunnet er i ferd med å forsvinne, krever dette forhold ubønnhørlig en målsetting som fortsatt kan engasjere og inspirere. Hvis dette ikke skjer, må arbeiderbevegelsen stå på

Beredskap

IV. Hva som ikke bør gjenta seg

Av h.r.advokat Gustav Heber

Hvis Norge i sin helhet eller endel derav på ny blir okkupert av en fiendtlig erobrer, som får det okkupert fast i sin hånd og derved kommer i besittelse av den lovmessige makt, så bør det ikke gjenta seg at flyktede nordmenn i strid med folkeretten søker å utøve regjeringsmyndighet på det okkuperte territorium. Det er nemlig i så fall okkupanten, som er blitt øvrighet på det okkuperte territorium og ved siden av denne er det ikke plass for noen annen øvrighet. Det bør derfor ikke gjenta seg at nordmenn på det okkuperte territorium får to øvrigheter over seg, hvorav den ene forbyr, hva den annen tillater og omvendt.

Helt uavhengig av den flyktede regjering bør folket på det okkuperte territorium ha full frihet til å organisere seg og gjennom sine organer kunne åpne forhandlinger med okkupasjonsmakten om en modus vivendi, hvorved det kan skaffe seg et visst begrenset selvstyre. Det bør ikke gjenta seg at folk, som har bestrept seg for å gjøre forholdene i okkupasjons-tiden så tålelige som mulig for folket på det okkuperte territorium, etterpå skal risikere å bli forfulgt for sitt landsgavnlig arbeid i okkupasjons-tiden.

Det bør ikke gjenta seg at en flyktet emigrantregjering, når den vender tilbake, forsøker å utøve en på-

talerett, som den ikke har og som ville være helt stridende med folkeretten, som henlegger all påtalerett vedrørende det okkuperte territorium i okkupasjonstiden til okkupanten — samtidig som den erkjenner at den lovmessige makt i dette tidsrum på det okkuperte territorium er gått over til okkupanten.

Det bør derfor ikke gjenta seg, at vi etter en ny okkupasjon får et nytt rettsoppgjør, som reiser seg ut over alle rimelige grenser og som også søkes utstrakt til handlinger foretatt etterat vedkommende er kommet i fiendens vold gjennom okkupasjon av det territorium, hvorpå han befinner seg.

Det bør derfor ikke gjenta seg, at Grunnlovens grenser for tillatelighe-ten av provisoriske anordninger overskrides slik som hittil skjedd.

Heller ikke bør det gjenta seg, at love i det hele gis tilakevirkende kraft, at folk blir straffedømt etter skjønn og ikke etter lov, og at jord- og boeslodd blir konfiskert gjennom opplagte omgørelser av loven. Det bør heller ikke gjenta seg, at hele vår lovlige skadeserstatningsretts helt blir tilslidessatt ved oppkonstruerte årsaksforhold, som ingen tror på, og som det ingen sannsynlighet er for at de virkelig har foreligget.

Oslo 5. 3. 1952.

Gustav Heber.

Ømtålig rettssak i Vest-Tyskland

Bonn: Fra München meldes at de amerikanske okkupasjonsmyndigheter har hindret et forsøk fra tysk side på å reise en sak mot en tysker, som er tiltalt for å ha drept en tysk nasjonalsosialist i landsbyen Amorbach en av de siste dager før krigens slutt i 1945.

Den omtalte nasjonalsosialist Friedrich Klingenmeier, ble funnet liggende skutt noen få timer etterat han var tatt tilfange av amerikanske tropper, som hadde fått hjelp av en tysker ved navn August Binz. Det er denne tysker de tyske myndigheter har søkt å stille for en domstol. Den tyske aktor hevder at Binz har oppfordret og forledet de amerikanske tropper til å drepe fangen. De amerikanske myndigheter mente at tiltalen var ensbetydende med at amerikanske soldater hadde gjort seg skyldig i en krigsforbrytelse. En amerikansk embetsmann opplyser i en innberetning til sine overordnede at

lokalavisen i landsbyen Amorbach i en omtale av de siste dager før krigens slutt har betegnet Binz som en forreder fordi han hjalp de amerikanske soldater med å ta nasjonalsosialister tilfange.

Etter ordre fra den amerikanske overkommisær McCloy vil saken bli tatt opp til behandling av en amerikansk domstol og ikke av en tysk, nemlig den amerikanske domstol ved den allierte overkommisjon i Würzburg. Begrunnelsen er at saken berører okkupasjonsmaktens interesser.

McCloy har tydelig sagt fra at hans politikk går ut på at ingen tyskere som har hjulpet de allierte, skal bli utsatt for represalier av den grunn. Under rettssaken vil tiltalen i det store og hele bli stående uforandret, men domstolen vil begrense sakens behandling til en undersøkelse av om Binz på noen som helst måte hadde noen forbindelse med den nevnte nasjonalsosialists død. Selve dødsårsaken vil bli betraktet som saken uvedkommende. Amerikanerne hevder for øvrig, at Binz — etter de opplysninger som foreligger — ga uttrykk for ønsket om å drepe Klingenmeier, men at han ikke var i traktene på den tid Klingenmeier døde.

Vi har makten

og vi skal vite å bruke den så en gang en norsk statsmann. Ordene er svært klare og ikke til å ta fell av. En annen sak er om det gjør seg videre godt å bryske med sin maktposisjon. Det tror jeg neppe. Da retten fengslet Harsem midt under rettssaken mot ham, fikk jeg et absolutt inntrykk av at også den norske rettsstat brukte forannevnte sats som sin ledetråd. Og det er så visst ikke første gang.

Det virket opprørende på flere

utdannelsen tar sikte på faglig tilværelse til vern om landet med voldelig overfall. La oss ikke forskule noen av dem i ly av de gamle fordommer mot soldatutdannelsen, som ligger igjen i mange sinn som resultat av den forrederiske agitasjon, som sosialistene i samarbeide med sine gamle venner kommunistene drev og som førte til 9. april. Sporene skremmer!

De ofret kommanderende admiral — for vivs hvisken i London

Kontreadmiral Henry Edward DIESEN fyllte 70 år forleden.

Han var sjef for det norske sjøforsvar som ikke skjøt på nøytralitetskrenkeren Cossack i Jøssingfjord og dermed startet Hitlers tiltak mot Norge.

Han er sikkert en bra kar. At han som offiser kanskje ikke var oppdradd til å møte krigens krav var ikke hans skyld; Heller ikke var det hans skyld at ikke regjeringen hadde gitt ham et slagkraftig skjærgårdsforsvar og en stående ordre til uten dikkedarer å hevde den «fullkomne nøytraliteten» til hans svigersønn Koht og Nygaardsvold — mot hvem-somhelst!

Han ble kontreadmiral i 1938 og samtidig ble han beordret å tjenestgjøre som kommanderende admiral. Denne stilling sto han i til 29. august 1941. Han var da i Sverige. Etter endel uoverensstemmelser med den norske emigrantregjering i London ble han frabeordret sin stilling. Noen dager tidligere hadde han selv bedt om å bli frabeordret, men etterkom en anmodning om å trekke søknaden tilbake. Uenigheten gjaldt flyruten mellom England og Sverige. Admiral

Diesen ville ikke finne seg i at fremstående norske Londonsivilisters pårørende fikk fortrinnsrett til å komme med flyene. — MENS HUNDREVIS AV KAMPDYKTIGE NORDMENN SOM ØNSKET Å KOMME UT OG KJEMPE BLE GAENDE I SVERIGE — BLANDT DEM VAR MANGE SJØFOLK.

En dag finner professor dr. Sverre Steen, herr Magne Skodvin og Steens øvrige, lovende elever det opportunt — OFFISIELT — å konstatere at Norges krig ikke varte mere enn 62 dager. — Da bør herrerne ta med seg denne lille belysning av den med husleieregninger (?) i London kjempende norske regjerings uvilje til å la seg assistere av STRIDENDE mannskaper, slike som Knut Wigert og andre.

Behandlingen av den sikkert staute og fedrelandssinnede Admiral Diesen som «8. Mai» ønsker alt godt i hans otium — viser at kannibalsmen mot norske admiraler og generaler startet lenge før Jens Christian Hauges tid. Lengte før!

Major von Knurren.

nelig tilfretshet med dets innhold. Og det er jo hyggelig. Noe vi imidlertid synes er mindre hyggelig finner vi i bladets nr. 3 for i år hvor vi under overskriften «Service-dress» leser: «Forsvarsdepartementets (Kunnskings) i K. t. F. avd. I, s. 223 for 1951 om står anført at befal som servicedress kan bruke den nye uniformmodell —». Det er det ordet «Service-dress». Vel er vi alliert og med i A-pakten, men hvorfor iallverden skal vi på død og liv bruke engelsk språk? Er det helt umulig å finne et norsk ord som offiserene kan forstå?

Truman er en gramofon, sa Churchill

Da Churchill var på besøk i Amerika, var han også en tur i Kanada. Den kanadiske president var tilstede i studio, da Churchill holdt en tale i den kanadiske kringkasting. — Da Churchill var ferdig, glemte man ifølge bladet «Hohlspiegel» å slå av mikrofonen, og lytterne hørte til sin forundring at Churchill sa til den kanadiske president:

«Truman er en gramofon, som spiller de plater hans embetsmenn taler inn. Det var bedre for verden hvis han gikk over til å selge vaskemaskiner og ikke blandet seg inn i politikken.» Så hjertelig er altså den gode tone og forståelse vi til stadighet leser om i gramofon-avisene.

Husk kontingenten

lige agenter om de alliertes invasjonplaner var 59 pst. fullstendig gale, 19 pst. var vake og upålitelige, 14 pst. delvis korrekte og bare 8 pst. helt korrekte.

Når «Crapouillot»s artikkel har vakt så stor oppmerksomhet og er blitt sendt utover verden av telegrambyråene, skyldes det bladet merkelige redaktør, den 60-årige Jean Galtier-Boissiere. Det er nemlig ikke første gang han har ført en tilsynelatende håpløs sak fram til seir, og blant fagfolk kalles «Crapouillot» verdens merkeligste blad og Jean Galtier-Boissiere for den merkeligste redaktør. Han er pariser med liv og sjel, sønn av den store læge, dr. Emile Galtier-Boissiere, og hans mor, Louise, er en kjent portrett- og blomstermalerinne. Faren var protestant og moren, som ennå lever, er katolikk. Disse to religioners strid i Jeans barnesinn gjorde sønnen til polemiker, og Polemiste er den stilling han oppgir på sitt visittkort. Han hadde nettopp tatt sin litterære doktorgrad, da den første verdenskrig brøt ut, og han var i skyttergravene inntil hornene blåste: Ilden opphører.

Det var også i skyttergravene

gjensen derfor ikke når runnet de nye mål eller gitt det nye program som den nye situasjon krever, sier Bjerkholdt videre. — Når det gamle klasesamfunnet er i ferd med å forsvinne, krever dette forhold ubønnhørlig en ny målsetting som fortsatt kan engasjere og inspirere. Hvis dette ikke skjer, må arbeidebevegelsen stanse i sin utvikling og stagnere. Den vil bli en maktfaktor, og intet mer. Dermed er den også blitt reaksjonær.

Forfatteren legger ikke skjul på at han er sterkt påvirket av ideene fra Caux (Moralsk Opprustning), og han går sterkt inn for at det er her den moderne arbeidebevegelse bør søke en basis for et nytt ide-innhold. «Søker man etter arbeidebevegelses uttalte mål i dag, sier han, vil man finne programmet om velferdsstaten. Man kunne kalle dette kronen på den lange kampen for menneskerett og trygghet. Men gjennomføringen av dette program byr på mange friksjoner. Staten griper inn på så mange nye livsområder. Samfunnsmedlemmet kommer i et helt nytt forhold til staten, som blir den sine formynder og allvitende omsorg. En slik samfunnsform fortsetter gjensidig tillitt, og hvis tilliten ikke skal bli bare en frase, må den bygge på apsolutte og forpliktende moralformer. I dag er dette en sjelden foreteelse, og resultatet er blitt en omfattende tillittskrise i forholdet samfunn - stat».

BEN GURION,

Israels store mann, skal være en stor vitsmaker. Som bekjent er levemåten i Israel ikke meget å skryte av og her kommer hans historie:

Ja, vi har det slik her i Israel, at når en flyvemaskine nærmer seg landingstedet, får passagerene ordren: Spnd livremmen inn!

maktposisjon. Det tror jeg neppe. Da retten fengslet Harsem midt under rettssaken mot ham, fikk jeg et apsolutt inntrykk av at også den norske rettsstat brukte forannevnte sats som sin ledetråd. Og det er så visst ikke første gang.

Det virket opprørende på flere enn meg, da den aldrende mann — kjempende for det han mente var rett, kastes i fengsel midt under rettssaken mot ham. I tillegg kom at han var sengeliggende, sykdommen konstatert av flere leger. Men i fengsel med ham! Ein vet ikke lenger om en skal le eller gråte. Er det fremdeles ikke en eneste avis utenom «8. Mai» som tør si fra?

På meg virket hele episoden avskyelig og opprørende. Jeg er blitt klar over at det også går an å misbruke sin makt.R.

Schacht i Spania

Offisielle spanske kretser arbeider iherdig for å fremskynde utnevnelsen av en tysk ambassadør i den spanske hovedstad. I den forbindelse er det atskillige spekulasjoner over tidligere riksbankdirektør Hjalmar Schachts besøk i Spania. Han har vært i forbindelse med fremstående menn i forretningslivet og har holdt flere foredrag om økonomiske spørsmål. — Man mener at han er kommet til Spania for å være rådgiver i finansielle spørsmål ikke minst med henblikk på planmessige arrangements ved påseringen av industrielle ordres i Tyskland, såsnart det amerikanske lån er i orden. Man venter således en livlig forbindelse mellom de to land i en nær fremtid.

øvrige, at Binz — etter de opplysninger som foreligger — ga uttrykk for ønsket om å drepe Klingemeier, men at han ikke var i traktene på den tid Klingemeier døde.

Kong George og Hamsun

For kort tid siden døde en englander, hvis offentlige betydning i alle fall var li' null. Men den danske radio og så godt som den hele danske presse overveldet befolkningen herhjemme med uttrykk for en sorg, som ikke føltes av noen. Sørgemusikk og høytidelighet i høytalene, reportasje i florumvunden stil og med gråteferdig røst, og det på tross av, at enhver vet, at hadde George den sjette ikke vært til, ville en hvilkensomhelst annen person i hans slekt ha kunnet utføre hans job.

Hadde Knut Hamsun ikke vært, ville norsk diktning ha vært et geni fattigere, Europas åndsliv mistet med ham en storhet, som ingen kunne ha erstattet. Men radioen tapte ikke først mølet ved budskapet om hans død, der led ikke sørgetoner i den anledning; men avisene har gravet opp i hans liv og drevet ved hans påståtte begeistring for Hitler og nazismen, som om det var noe, som hadde den fjerneste betydning for ettertidens vurdering av Hamsun. Man har dømt ham for landssvik, mens han levet — men hvordan dømmer ettertiden? Hvordan dømmer vi Heinrich Heine og Lord Byron?

Ellisabeth Nielsen,
Klam, enborg.
(Leserbrev i «Information»).

Utenrikskronikk

Mannen som vil avskaffe spionene

I Paris utkommer det et merkelig blad «Crapouillot» — Skyttergravsmorteren. I sitt siste nr. beskjeftiger det seg med begrepet «hemmelig tjeneste» og foreslår, at regjeringene skal avskaffe alt det som heter spioner og spioneri. Eladet betegner hele systemet av spionasje og underjordiske agenter som en farse og for nitiendedels vedkommende til ingen nytte. Militære ledere erfaring er også, sier bladet, at den såkalte hemmelige etterretningstjeneste alminneligvis er verdiløs og siterer feltmarskalk, lord Wavell: En øverstkommanderende er en mann, som traver opp og ned på gulvet og ser bekymret ut, mens han venter på nyheter. Når så disse kommer, er de forkjerte. Det gjengir også en uttalelse av den tidligere sjef for det britiske etterretningsvesen, sir Basil Thomson, om at secret

Service bare i tre former: 1. Direkte innsamling av opplysninger i felten ved patrulje- og luftrekognosering og forhør av fanger, 2. Politisk undergravning, såkalt femtekolonnevirksomhet er å stole på.

Utbyttet av spioners opplysninger er magert, fremholder «Crapouillot» og deres virksomhet skal per mistenksomhet og hat mellom nasjonene. De russiske «utrenskninger» og de amerikanske «heksprosesser» har begge sin opprinnelse i en manisk frykt for spioner. Forøvrig var de forskjellige lands etterretningstjenester både under den annen verdenskrig og tidligere galt underrettet. Tyskerne, som hadde et mere velutviklet spionasiesystem enn noe annet land, gjorde den erfaring under den siste krig at av 173 rapporter fra hemme-

at han startet sitt berømte blad, som fikk navnet «Skyttergravsmorteren». Det var et soldaterblad, som rettet skarp kritikk av forholdene og personene i felten, noe som førte til mange kalamiteter. Men, som han selv sier, da lærte jeg å gi pokker i, hva myndighetene mener om meg. Da han så vendte tilbake til Paris, forvandlet han «Crapouillot» til et litterært tidsskrift og det var i mange år førende på sitt område. Soldaten, dr. Jean, redigerte, holdt hoff på de litterære kafeer, skrev noen meget leste romaner og ble en del av det førende Paris. Imens begynte polemikeren å våkne i ham for alvor, og det fikk uttrykk i hans blad. Det eiendommelige er, at han begynte med en artikkel om spionasjen og de internasjonale intriger, akkurat det samme, som nå påny har skapt blest om ham og hans blad. Da han i 1919 offentliggjorde resultatene av sine første store undersøkelser i artikkelen «La guerre inconnue» — den ukjente krig — kom det som en bombe, og opplaget steg til hundrede tusener. Noe nytt var blitt skapt, et magasin, som i ett nummer bare behandlet en

sak, gjennomlyste den fra alle kanter og fremla ugjendrivelige fakta. Så kom det ene avslørende nummer etter det annet, et om de 200 familier som regjerte Banque France og dermed Frankrike, et om den falske adel, et om svindel, prostitusjon og hvit slavehandel, for bare å nevne noen.

Det er lett å forstå at mange folte seg tråkket på tærne og han fikk snart ry som Frankrikes mest saksøkte redaktør. Han drev dog ikke smusjournalistikk og han vant som regel de saker som ble anlagt mot ham. Under krisene i 1938 og 39 var han isolasjonist og etterat hans venn og medarbeider, den nå berømte filmforfatter Henri Jeanson, var blitt arrestert for et par artikler, forbød regjeringen utgivelsen av «Crapouillot». Etter Frankrikes befrielse kom Jean Galtier-Boissiere i søkelyset, så meget mere som han under den tyske besettelse hadde fått oppført et skuespill «La Famille Corbillon» på et Pariserteater, men han slapp unna politiske forfølgere og vendte fryktelig tilbake. De første nr. av hans blad etter krigen var hellet «L'HISTOIRE de la GUERRE 1939—45» og var et oppgjør

ikke bare med generalene men også med den bloddryppende utrenskning. Iakttakere mener at bladets angrep på det franske politiske rettsoppgjør skapte reaksjonen mot den kommunistisk pregede utrenskning, som hadde kostet tusener av uskyldiges liv og ødelagt så mange skjebner. Eadde vi herhjemme dengang hatt noen motige journalister av Galtier-Boissieres type og format, ville også vi blitt spart for megen elendighet, men her var det ingen avis som talte vår sak, før «8. Mai» kom, og imens var meget galt gjort.

I mange retninger kan «Crapouillot» sammenliknes med «8. Mai». Det er et fryktløst blad, det leses med stadig stigende interesse, det søker sannheten og gir seg pokker i hva myndighetene mener om det. Forskjellen ligger vel nærmest i at bladet selges i hundrede tusener og koster 300 francs eller omlag 6 kroner pr. nummer. Så meget kan ikke vi forlange, men vi ber våre oppmerksomme lesere om å ta lærdom av franskmennene. De vet, hvor sannheten er å finne og de reagerer sundt og sterkt.

Slik går det for seg i dag

Av Olga Bjoner

Det er mange som spør hvordan det gikk med den erstatningssaken jeg nylig førte mot de personer som i 1945 var skyld i at jeg mistet alle mine eiendeler. Jeg skal derfor gi et så kort og samtidig uttømmende referat av saken som mulig. Jeg nevner ikke navnene på de tiltalte og domte. Ikke fordi de har krav på noen hensynfullhet fra min side, men jeg hyller ikke prinsippet øye for øye, tann for tann. Det er intet ønske hos meg om å gjengjelde det vonde, all den fortred og sorg de ved sin handling måte har brakt over meg.

Det var seks tiltalte: En ingeniør, en bestyrer (død for saken kom opp), en vaktmester, en kaptein (ved den tid stabssjef i hjemmestyrkene), en sousjef og reklamøsejef.

9. mai brøt de tre førstnevnte seg inn i min leilighet i Oslo. Jeg var imidlertid arrestert hjemme på gården. Ingeniøren tok med seg min radiogrammofon. Alle forlot leiligheten uten å sørge for at den var tilstrekkelig sikret mot at uvedkommende kunne trenge inn. Låsen ble først reparert 4—5 dager senere, så i den tiden kunne hvem som helst gå ut og inn i leiligheten. Dagen etter innbrud det kom 4 politifolk, derav en kvinne og tok med seg en koffert. Hva de hadde i den er det ingen som vet. De forlot også leiligheten uten å forsegle døren. Hvem disse politifolk var er det ikke lykket å bringe på det rene. Først flere dager senere ble det satt segl på døren.

I slutten av mai eller begynnelsen av juni opptrådte så kapteinen og de sistnevnte herrer på scenen. Kapteinen brøt politiseglet og overførte ved hjelp av de andre to, mine eiendeler til sin leilighet uten å varsle politiet eller sin overordnede, som har uttalt at dette var en helt privat aksjon fra kapteinens side.

I september ba bestyreren av mitt be meg om å sette opp en liste over de ting jeg hadde i min leilighet. Et par dager i forveien var jeg blitt underrettet om at mine eiendeler var lagret under oppsikt av en av hjemmestyrkene. Jeg svarer at dette var vel ikke nødvendig, for jeg gikk ut fra at alt var registrert. Men han holdt på at jeg skulle gjøre det. Jeg tok øyeblikkelig den tanke at man ville legge en felle for meg, sette min hederlighet på prøve ved å se om jeg kom til å føre opp for meget. Jeg var da den grunn meget forsiktig med å oppgi hva jeg hadde. Var jeg usikker satte jeg heller opp for lite enn for meget. Ca. en måned etter fikk jeg brev om at tingene var stjålet. Ved et tilfelle var det blitt pådaget at en del av gjenstandene var i bruk hos kapteinen. Det mest verdifulle var imidlertid blitt borte i den tiden leiligheten sto ulåst. Altså, da jeg satte opp listen over mitt løse visste jeg ikke at de var stjålet, jeg måtte gå ut fra at det var i behold og at min oppgave kunne kontrolleres. Dette har retten øyensynlig lagt liten brett på, enda min prosessfullmektig ga meg på gang emholdt at dette var indisier, som var like gode som beviser for, at jeg virkelig hadde tingene. — Retten tviler imidlertid på det. Men enhver måtte vel kunne forsøke hvor farlig det ville vært, i den situasjon

handling i fengsler og leirer, at vedkommende har innbildt seg det. På den måte tenker man å unngå skandale.

I skarp motsetning til rettens antakelse står imidlertid bobestyrerens utsagn. Han sa nemlig i sitt vitneprov, at jeg var grei og vederheftig og at han aldri hadde grepet meg i uetterrettighet. Og han hadde meget å gjøre med meg nettopp i den tiden jeg etter rettens mening skulle vært «cmtåket». Men den høye rett vet det selvfølgelig bedre enn han.

Da jeg satte opp listen falt det meg ikke inn at tingene var stjålet. — min godtroenhet gikk ut fra at slikt ikke kunne henne nå da «lov og rett atter var etablert i Norge». Teller ikke kunne jeg bli orientert av mine medfanger om, at det var nokså «lminnelig med tyverier fra NS-folk i den tiden... De visste det nok, de som fikk bevege seg litt omkring, blant annet på arbeide utenfor fengslet. — Jeg sait imidlertid fullkommen isolert på eneselle, fik ikke engang være tilstede ve gudstjenestene om søndagen. Dette varte til langt på høsten.

Mine eiendeler var assurert for 36.000 kr. Det som kom tilrette ble av direktoratet solgt for ca. 7000 kr. Det bortkomne var for en stor del arvede kjære ting, gamle og verdifulle. Det var også familiebilder som det vil koste en masse penger å skaffe kopier av, så det er jeg ute av stand til. Dertil kommer avisutklipp av foredrag og artikler helt fra 1924 som jeg holdt på å samle og bearbeide, og som det sikkert vil koste mange tusen kr. å finne fram i Universitetsbiblioteket og lage fotostæreri av. Andre papirer av stor verdi for meg er også kommet bort.

Jeg ble fullstendig ribbet ved innbruddet og tyveriene. I fengslet hadde jeg ikke stort mere klær enn hva jeg sto og gikk i, så mine pårørende måtte skaffe meg det nødvendige. — Men for alt dette som kom bort finner retten det passende med en erstatning på 4200 kr. Da alle utgifter i forbindelse med saken var betalt fikk jeg ca. 1300 kr. tilbake, sier og skriver tretten hundre kroner. Kapteinen ble ilagt en erstatning på 200 kr. resten på de to andre, to je frikjent. Det er et og annet ved den frinnelsen som det kunne være fristende å sette fingeren på, men jeg lar det være.

I domspapirene står det, at det er ikke usannsynlig at politiet har tatt mine smykker. Retten insinuerer altså at de som skulle være lovens hånd hevere var tyvaktige.

Man kan undres over at myndighetene ikke tok affære. Let som skjedd i min leilighet den gangen var regulært innbrudd og tyveri. Derfor skulle politiet tatt seg av saken. Det må også være straffbart å bryte et politisegl. Men jeg må anlegge privat erstatningssak og gjennom en kostbar prosedyre skaffe meg min rett. Og hvilken rett!

Men så vet jeg altså at det koster ikke stort å bryte inn i et annet menneskes bolig, så ens eiendeler blir spredt for alle vinde, når det bare skjer under gitte omstendigheter og at man er på den «rette siden».

At avisene benyttet anledningen til

Prolog til «En folkefiende»

Vi har fått oppfordring til å gjengi Olaf Bulls praktfulle prolog til Ibsens skuespill «En folkefiende». Vi henter den fra Bulls Samlede Dikte, utgitt 1934:

Barhodet i en kjølig, nordisk dag,
halstarrig bred i bringen og i hærden,
står han beredt, den sterkeste i verden,
til, rundelig, at gi og motta slag,
og holde skansen mot et mandsterkt lag!
Aa, ingen Brand ved evighetens trappe,
forvildet, jaget, hjemløs, men en mand,
som ut av levende og karsk forstand,
har viklet hjemmet om seg som en kappe,
og roper, rungende av mot: Kom an! —
Den ene, presten, tragisk rykket opp,
et træ med kvistet, sønderflengt stamme,
forkullet, brændende fra rot til top
på alteret, i fåfæng offerflamme!

Og se så han som lever, han den anden,
som står med røtterne i saftig mark —
en årgrøn gran, som har bevart sin bark,
og strømmer, skinnende, med klare kvaen
av ny og besk erfaring!

Man dømte denne manden, uten nå de!
sublimt, som præstens, under Svartenut,
men bare hvor skavanker er å finde,
den vækker likefuldt et mægtig minde!
Hans skjæbne har en sekelfjern bebuder,
en vis på Hellas' torver, en forfører,
en billedstormer, en tilintetgjører,
en fiende av folket og dets guder!
En mand, som sa, med sine øine vendt
mot disse samme guder, dét omtrent,
at under menneskenes myke kiton
bor der en høist besynderlig dæmon,
som lever i ens hjerte uten i marmor,
og uten ansikt, uten dimension,
men hvis umerkeligste hvisken ryster
et Parthenon med statuer og byster.

Men dømte denne manden, uten nåde!
Skarntyden rakes ham, som verden vet!
Iøvrig er hans skjæbne ingen gåde,
for bakom «helligbrøden» som det het,
bak krænkelsen av gudevældet, lå det,
en krænkelse av mobbens majestæt!
Det er den guddom, også lægen krænker!
Her, som hos Hellas' grimme, gamle tænker,
om end i anden tankeform end hans,
står steilt, uflyttelig, en enkelt mands
DAIMONION mot DEMOS!

En imot alle, det er likt parti!
Forstå det uten bitter ironi!
Legendekraften strømmer, dyp og ren,
uendelig, almektig ut i en!
En bærer, overmodig i sin bringe
et hjerte, suverænt som hjerter-es,
og i sin hånd en lang, alvorlig kling, —
som higer efter, myndig at betvinge
et bæst, hvis anfald bare skjer ved press —
et overhændig, ryggesløst uhyre,
med tusen føtter, som i eventyret!

Fold ut din styrke, ridderlige sjæl!
Du burde kunne kue med din hæl
det drabelige kjæmpetusenbenet,
hvor hver hånd bare er et tobent ledd,
så latterlig, utrolig hjerterædd
for dét at stå et øieblik alene!
Du burde kunne kløve med et hugg
sån ussel, liteverdig menneskemugg,
hvor veidevåbenet, man høiest skatter,
er feig, forvorpen bakhold-ironi,
som ingen enkelt kan bli knepet i,
for alle ler i ly av alles latter!
Hvor aldrig noen hjerteblu besjæler
en mand til at stå frem og si: Kom an!
Men hvor enhver, urolig, står og stjæler
reserver til sit mot fra sidemand!
Hvor alle fritter, lytter, hører efter
hvad grannen regner med og tør, og vil —
o, kongelige ånd med dine kræfter,
gå løs på hele banden, og slå til!
Her burde kunne seires!

Men nei, han seirer ikke, kan I tro!
Han vil bli rammet av en skamfuld ro —
hans sind vil komme til at få for horden
den farlige og læmmende foragt,
som én, hvis en het er så helt i orden
naturlig får for alt, som er kompakt!
Han sænker kling, og en mandsterk hop
er over ham med hatefulde rop!
Det gjaller, som et skrækkelig Te Deum:
«Ve, Varg i Veum». —
Ja, ve deg, store ulv i helligdommen!
Din rygg skal tynes under trællegrep,
og hopen, i hvis hender du er kommen,
skal surre deg med Fenrisulvens rep!
Subtilt, som kattefjed og fiskens ånde,
absurd, som kvindeskjægg og bjærgets rotter,
du bindes med, på hænder og på føtter!
Av alle mobbens slette, tomme, golde
stupide hensyn, lager man deg nok
en mystisk hekselænke som kan holde
til Ragnarokk!

Fagforeningsmannen og friheten

For mange står de amerikanske minearbeideres fører John D. Lewis, som en fullblods revolusjonær. — Det kan derfor ha sin interesse å høre litt om hvorledes han ser på samfunnsproblemerne:

— Jeg ønsker fritt næringsliv og fritt konsumvalg, sier han. Fritt næringsliv og fri konkurranse har før — og vil sikkert gjøre det også i fremtiden — eliminere ublu fortjeneste og sørge for rimelige priser for forbrukerne. Vi må ikke hindre næringslivet i å tjene penger. Arbeidene, kapitalinnskytterne og det forbrukende publikum har samme rett til å nyte fruktene av Amerikas tekniske fremskritt.

Og så en liten kommentar: Vi tror nok at også enkelte norske fagforeningsledere i sitt stille sinn deler John L. Lewis' syn, men de våger ikke å hevde det overfor de store pampene. Og arbeiderne skal jo heller ikke ha noe å skulle ha sagt i disse spørsmål. De er fagforeningsmedlemmer, ikke noe annet, og de har å betale kontingent og ellers holde kjøft. Hvis ikke vil de bli betraktet som ukollegiale, og det er det verste de vet. — Men det vet også pampene og bruker dette våpen.

Churchills spill med Norge

I det norsk-amerikanske blad «Nordisk Tidende» foregår det en livlig diskusjon omkring den annen verdenskrig og dens opphav. I nr. 5 - 52 skriver Lyder L. Unstad, som er lærer i European Economic History, en artikkel om Churchills spill med Norge under krigen og anfører hva Liddell Hart, lord Hankey m. fl. har å si om dette spørsmål og slutter sine anførsler med følgende:

«— En tanke til om etterkrigens lov og rett i Norge. I «Lofotposten» for 20. nov. 1951 side 2 er det i et hjørne et lite referat om «Oppreisning» for Herolf Tennes på Reine i Lofoten. I 1945 ble han dømt og fengslet for «landssvik». På hva grunnlag? Det står: «— etter henstilling fra en Security Officer i engelsk tjeneste, som av en eller annen grunn mistenkte Tennes for å ha vært Abwehr-agent under krigen. Noen begrunnelse ble ikke gitt, og noen dokumenter har senere ikke kunnet ettervises». Noe liknende har jeg lest flere ganger før, og jeg har vært i umåtelig undring om dette. Var det norske «Security agents» i Englands tjeneste som dømte folk i Norge for «landssvik»? Hvor mye av denslags? Jeg vet ikke. Men det hele har fått meg til å tvile på det vanlige norske rettferdsdommet. Dog, som tiden går, så synes en der å forstå situasjonen bedre, og de fengslede blir satt fri omtrent hver dag — etter de er blitt gjennomsyret med bitre følelser (de ble jo dømt etter en særlig ny lov med tilbakevirkende kraft — lik McCarran-loven her i landet: uhyrligheter som visstnok ikke foregår bak Churchills kjente «jernteppe»).

Folk med sans for historie går ofte

Kjent amerikansk publikum en ny bondeorganisasjon

på, enda min prosessfullmektig gane på gang — emholdt at dette var indier, som var like gode som beviser for, at jeg virkelig hadde tungen i Retten tviler imidlertid på det. Men enhver måtte vel kunne forsøke hvor farlig det ville vært, i den situasjon jeg da var i, om jeg hadde ført opp mere enn jeg hadde og oppgaven kunne kontrolleres. Jeg ville da utvilsomt blitt tiltalt og dømt for forsøk på svin del. Retten mener at jeg sikker har trodd at jeg hadde det oppgitte. — Tenk det! Jeg skulle altså ha vært så helt uten kontroll over meg selv at jeg hadde innbildt meg saker og ting. Det er forresten den taktikken man bruker når det er tale om mis-

Autentisk?

I det katolske tidsskrift St. Olav nr. 33—34 1951 finner jeg under den krevende tittel «Autentisk beretning» en omtale av, hvordan kardinal Mindszenty's privatsekretær mgr. Andreas Zakar er blitt behandlet i fengslet. Kilden oppgis å være Kölnerbladet Katolischer Beobachters korrespondent. Denne oppgir så en løslatt og hjemvendt østerriker som kilde. I beretningen sies bl. a.:

«Politiet hadde hengt ham opp langs veggen i armene og festet tunge vektstykker til føtterne hans. Mens han hang slik ble han pisket på det grusomste, mens han samtidig ble utsatt for sterkt lys fra lyskastere. — Jeg satt sammen med ham. Han mottok en gang en pakke fra Vatikanet. Den inneholdt klær og mat.»

På samme side i samme blad skrives ifølge melding fra Roma at «kardinal Mindszenty skal være alvorlig syk og brakt til et tuberkulosesanatorium. Det sies også, at lungespesialister skal være tiltalt fra Sovjetunionen for å se til kardinalen». — Østerrikeren, som satt sammen med Zakar sier tilslutt: «Han velsignet meg. Vi knelte så ned og ba sammen. Vokteren, som var vitne til dette grep ikke inn.»

Sammenliknet med fremgangsmåten i våre konsentrasjonsleire hint ju belår 1945 er det noe her, som ikke virker autentisk. Der, jeg va., så jeg ikke noen bli «hengt opp langs veggen».

Men tross denne angivelige bestialske behandling fikk han pakke inneholdende mat og klær. Dette var lenge forbudt der, jeg var. Ja, de gjorde sogar noe enda verre. De meddelte en dag, at pakker var tillatt å motta, men de måtte være levert i leiren innen en bestemt dag. Når så pakker var ankommet og utleveringsdagen likeså, ble det kunngjort, at pakker var igjen forbudt å få. Pakkene ble ikke tilbakesendt avsenderne, men åpnet og fordelt av og blant andre enn fangerne. Slik adferd kan være fristende, men fristelsen er som bekjent til for å overvinnes. «Evis eies kun det tapte», opplever da. Hva der sies, om kardinalens overflytning til sanatorium, ja endog budsendt spesialister fra hovedstaden, tyder på en meget humanere behandling enn syke NS-folk ble til del i de norske fangeleire. Der, hvor jeg var, ble mellom 6—700 mennesker puttet inn uten noen forutgående legeundersøkelse. Da 3/4 år omtrent var gått ble en dødsyng av tuberkulose og døde noen dager etter. Det viste seg, at noen andre var smittet. Mor til en av de smittede slo alarm, så samtlige

Men så vet jeg altså at det koster ikke stort å bryte inn i et annet menneskes bolig, så ens eiendelei blir omgitt for alle vinde, når det bare skjer under gitte omstendigheter og at man er på den «rette siden».

At avisene benyttet anledningen til ved usanne beskyldninger, fremsatt av motparten, å kaste skitt på meg så jeg måtte få advokatens hjelp til å avlive løgnene, gjør ikke saken bedre. Aftenposten var straks frampå og fikk følge av en del andre blad. Det ser ut for at man på liv og død vil holde oppe fiksjonen om at jeg satt i en rekviert leilighet og som Dagbladet engang skrev, med delvis rekvirert innbo. Dette er løgn. Men kanskje er det ingen annen råd enn å gå til injurieprosess neste gang noen kommer med beskyldningen.

Hvorfor jeg ikke har appellert dommen? Å nei, det nytter så litet for oss forhenværende NS-folk, foreløbig. — Men den vesentligste årsak er en svekket helberd. Min lege har instendig frarådet det, da det vil skade meg. De årene jeg tilbrakte på Bredtveit er ikke gått sporløst hen over meg. Olga Bjoner.

Sibir er Sovjet-samveldets svake underliv

München: Privat til «8. Mai».

En ung sovjetrussisk offiser som er flyktet til Vest-Tyskland, uttalte til Deres korrespondent at når frihetens time slår, vil de styrker som kjemper mot kommunismen snart oppdage at Sibir er Sovjet-Samveldets «svake underliv». I Sibir er det hundretusener, millioner av kvinner og menn, ja endog barn, som arbeider hardt i slaveleire. Frigjøringsstyrker som måtte rykke inn sorfra vil bli mottatt med åpne armer av disse millioner og få aktiv støtte straks.

smittede ble undersøkt og sendt til sykehusbehandling. — At prelaten Zakar velsignet sin medfange, knelte og ba sammen, ville neppe være bolde riddere, vaktene i 1945, latt passere upåtalet. — På den ene side hesligere behandling av fanger enn jeg har sett — på den annen side en hensyntaken og omsorg for fangene, som var ukjent i den fangeleir jeg befant meg i 1945.

De oppgitte kilder for disse «autentiske beretninger» minner meg om en episode fra krigstiden 1914—18. Der gikk dengang hårdnakkede rykter i Oslo om, at forsyninga hadde styrtet mange tonn poteter i sjøen. I den anledning tillyste en kvinneorganisasjon et møte i «Folkets Hus», hvor forholdet skulle søkes klarlagt, og hvor eventuelt en fnysende protest skulle vedtas og sendes provianteringsmyndighetene. En høy, tynn, svarthåret blek kvinne mellom 50—60 år holdt en flytende, flammende tale om alle de deilige potetene, som myndighetenes uforstann hadde ødelagt. Da møtets dirigent spurte henne, om hun var sant, svarte hun: «Ja, det er jeg! Jeg har det fra datra mi og hu lyver inte. Dattra mi er besteveninne til søstra til forloveden til den sjufføren, som har vært med på å kjøre potetene fra lagerskuret ned på Tordenskjolds plass og lempa dem i sjøen».

Nlogotti.

DAIMONISCH mot DEMOS!

til Ragnarok!

Kjent amerikansk publisist ripper brutalt opp i fortiden

En av isolasjonismens fremste talsmenn i USA er oberst R. McCormick som i taler over Chicagos radio-stasjoner og i artikler i «Chicago Tribune» fremholder sitt syn. — I en av sine siste artikler mener McCormick at bare Italia og Spania vil kunne holdes mot et russisk fremstøtt. Videre skriver McCormick: «Brittene rømte ikke bare fra Dunkerque i 1939, de holdt seg også til kystlinjen under hele slaget om Europa og i dag holder de velen åpen for et tilbaketog fra Tyskland. Frankrike med sin utbredte kommunisme kan ikke ventes å yte motstand selv med hjelp utefra. Belgien og Hollands sammenbrudd i 1939 gir intet håp om motstand der, og vi husker at Danmark overhodet ikke gjorde motstand, og at kong Haakon slo alle hastighetsrekorder da han rømte fra tyskerne i Norge.»

Videre kommer McCormick inn på de forskjellige vest-europeiske lands vanskeligheter og konkluderer med å si at han ikke kan forstå den oppoptimistiske stemning i disse land. . . .

En av de 4 rakryggede høyesterettsdommere

Høyesterettsdommer Einar Hanssen døde 22. mars 77 år gammel og ble begravet den 29de under meget stor deltakelse på Vestre Gravlund.

Allerede nå har utviklingen tilfulle vist at høyesterettsdommer Einar Hanssen så rett, da han i 1945 i høyesterett voterte for at passivt medlem skal ikke kom inn under straffeloven som straffbart forhold og at solidarisk ansvar i rettsoppjøret ikke hører hjemme i norsk rett. Og han vovet i denne ulvetid å stå fram for massen med dette sitt standpunkt. Først nå vover de øvrige mer eller mindre feige og ensrettede å mene at rettsoppjøret var uhyggelig uriktig anlagt. Tusen på tusen som har fått landsforrederstempel på seg ville og skulde i dag av denne grunn hatt rent rulleblad. Hvilken ulykke for landet og dets fremtid at Norge ikke i høyesterett hadde utelukkende slike skarpe skodde jurister og virkelige menn. — Høyesterettsdommer Einar Hanssen kunne rolig og med god samvittighet nå gå i sin grav etter et langt og virksomt liv. For en rekke av de øvrige høyesterettsdommere etter frigjøringen vil nok samvittigheten her bli tung å bære på grunn av de tusinder av ulykkelige og uskyldige menneskers skjebne i livet, de har ødelagt.

En strålende overraskelse var det også, da høyesterettsjustitarius, den gamle bolsjevik Emil Stang ved nedleggelsen av en krans fra høyesterett på hans bære i sin vakre, gripende minnetale bl. a. uttalte at høyesterettsdommer Einar Hanssen var høyesteretts skarpeste hjerne — han var en uhyre logisk tenker med en sterk rettferdighetssans; men samtidig en uvanlig varmhjertet personlighet og

Kan en ny bondeorganisasjon få økonomisk støtte av jordbrukets økonomiske organisasjoner?

Hamar Arbeiderblad påtaler at Norges Bondelag har bedt noen av jordbrukets økonomiske organisasjoner om pengebidrag. «Nationen» tar fatt i dette og mener at det ikke er noe urimelig om Bondelaget kunne få slik støtte. I en lederartikkel den 29. mars sies det: «Vi synes de økonomiske jordbruksorganisasjoner burde støtte de faglige bondeorganisasjoner; ingen er nærmere til det». Ja, mon det? Bladet henviser til at L. O. støtter Arbeiderpartiet. Men Nationen mener at Norsk Bonde- og Småbrukarlag, i tilfelle, også bør få støtte.

Dette er et meget interessant tilfelle fordi det i virkeligheten berører en meget viktig sak innen organisasjonslivet.

Spørsmålet her er nemlig: Er det riktig at medlemmene av de økonomiske organisasjoner på denne måte,

Vennen Tito

later til å bli litt av et problem barn, selvom han nyter den uforfalskede aktelse blant alle Vestens blåøyede amatørpolitikere. «Vi må ikke la vår ungdom forgiftes av religion», sa ma skalken til en jugoslavisk studentdelegasjon forleden dag og la til: «En slik forgiftning kan ikke forhindres gjennom administrative bestemmelser, men bare gjennom oppdragelse». Da det ble tale om den kommunisme, som ble tillempt i landet, sa han, at den hadde bleknet noe sammenliknet med kommunismen under krigen. Vi har imidlertid besluttet å gå tilbake til den gamle kommunismen, men ikke gjennom utrenskning i russisk stil, men gjennom politisk arbeid og oppdragelse. — Det er det engelske Reuters telegrambyrå, som forteller dette, og det er således ikke noen oppfinnelse av oss, som alltid har betraktet Tito som eksponent for kommunismen og dermed som en uforsonlig motstander av det, som vi mer er menneskerett og frihet. Men — det er erfaringsmessig slik, at de store bakmenn allierer seg med hvemsomhelst, bare de kan vinne makt. Idealer? Nei, det er bare for oss, som vil noe og som ofrer noe for våre ideer.

Militærnekternes antall

Øker fra dag til dag her i landet. Den sed oppvigerne sådde «mot det borgerlige forsvar» før krigen, har spiret i uhyggelig grad. Nå må man supe den kål de tidligere har spyttet i

mange hadde han «julpet i råd og dåd, også økonomisk og reagerte mot all urettferdighet. Vi elsket ham for hans varme hjerte og fryktet ham for hans skarpe logikk, uttalte høyesterettsjustitarius tilslutt synlig dypt beveget, idet denne gamle rabulist brakte ham en siste hilsen og takk.

K. K. B.

gjennomsyret med flere løbiser (de ble jo dømt etter en særlig ny lov med tilbakevirkende kraft — lik Mc Carran-loven her i landet: uhyrligheter som viastnok ikke foregår bak Churchills kjente «jerneteppe»).

Folk med sans for historie går ofte mot strømmen og drøvtygger ikke på den villedende propaganda skapt og brukt i krigsårene; og vi er alle mot diktatur fra enhver kant.»

Ingen ro etter døden

Man får ikke ro før man ligger i sin grav, heter det, men det er ikke alle som får roen da heller: De balsamerte legemer etter Fredrik den store og Wilhelm I hvilte opprinnelig i Potsdam. Hitler lot dem føre til en saltgrube i Bayern for å beskytte dem mot de alliertes flytokter. Amerikanerne førte dem til gravkammeret i Elisabethkirken i Marburg, men nå har Hohenzollernslektens overhodet, prins Ludwig Ferdinand bestemt at de skal flyttes til Hohenzollernslottet i Hechingen. Slottet er vår siste besittelse, sier han, og flytningen var hans fars, kronprins Wilhelms, siste ønske.

«Forhenværende» — eller — «tidligere» NS

Det er ikke så rart, at våre motstandere og deres presse bruker disse betegnelser om oss. De har jo svært liten eller ingen forståelse av, hvorfor vi gikk inn i Nasjonal Samling. De vet ikke at den for oss ikke var en alminnelig politisk bevegelse, men en samfunnsoppgave vi med hele vår sjel gikk inn for å løse.

Derfor forager det meg — og mange med meg — når vårt blad ja, til og med Forbundet bruker disse villedende uttrykk. «Forhenværende» eller «tidligere» NS — det er Mitläuferne det, disse som gikk med for egen vinnings skyld, og som vi ingen bruk har for.

Men vi som har tilegnet oss Nasjonal Samlings ideologi både med vår forstand og vårt hjerte, vi er fremdeles NS og fortsetter med å være det til vår siste stund. La oss derfor slippe «forhenværende» og «tidligere»! Det er nettopp vår stolthet, at vi tross forfølgelser og lidelser er og blir trofaste mot vår overbevisning.

Ellen Schmitter.

Den store ro om rettsoppjøret

Det later til at tingmennene tror, at når de fikk prate noen dager om rettsoppjørets sorte flekker, så skulle den store ro inntreffe. Vi skulle løpe tilbake til samfunnet glade og fornøyd. Spesielt ble det understreket, at det bare var noen få som fremdeles holdt uroen ved like. Vi er i alle fall flere enn dem som holder Stortinget gående. Det bør man merke seg. Selvsagt er vi klar over at folk som har forneklet rettsstaten engang kan gjøre det omigjen. Med andre ord ved hjelp av ulovligheter prøve å knekke dem som kjemper for sin ære. Det er jo noe som de ikke kan forstå — men etterhvert vil bli tvunget til å ta i betraktning.

Er man tilstrekkelig klar over at det er ca. 20 mill. «denazifisert» i Europa. Tror man å ha knekket dem? Er det ikke noe å tenke på at USA nå har fornyet sitt vennskap med Franco, ja endog med Tito. Hvorledes går utviklingen i Italia? Den maktkamp som kommer blir neppe

avgjort av Norges Storting. Det er meget store muligheter for at stormaktene i vest må gjøre avbitt over for Tyskland. De hengte generaler er ikke glemt av den tyske millionarme. I Frankrike har frigjøringsredalere (70,000 myrderet) gjort sitt. Den lille flokk med rømlinger i alliansen med kommunistene har skylden for dette.

Tenker noen på «Beredskapslovene», at tusener kan føle seg truet av disse. Og når de skal anvendes så er krigen der. Og da er alle truet. Er det klokt å lage lover, som kan tvinge folk til selvforsvar overfor makt-haverne?

Er samfunnet så råttent, at det må tvinges til å forsvare seg (eller stormaktene i vest)? Er det 9. april man tenker på? Var ikke innsatsen etter ønske? Hvorfor har man da strødd rundt seg med tapperhetsmedaljer?

Den som lever får se.

H. F. K.

En appell til den frie verden

Vi gjengir her siste del av Storfyrst Wladimir's appell til den frie verden.

Russland har vært treg til å gjøre det best mulig ut av sine uttømmelige hjelpemidler. Den økonomiske og administrative fremgang som har funnet sted under den siste regjering ble lammet ved revolusjonen og den kommunistiske maktvertakelse som etterfulgte denne. Tross den intensive utnyttelse av landets rikdommer av Sovjet-Samveldet, er Russland under dette strevet blitt en nasjon av fattiglemmer, fordi det russiske folks produksjonsevne nå i første rekke blir utnyttet til våpenfabrikasjon og til fremme av verdensrevolusjonen.

Omorganiseringen av Russlands økonomi

for fredelige arbeid, hvilket vil by på rikelig ullerum for anvendelsen av utenlandske eksperter og vil også være av den største hjelp for gjenopprettelsen av normale økonomiske forhold over hele verden.

I det Keiserlige Russland hadde enhver utlenning rett til å arbeide i hvilken som helst egenskap og hvorsom helst. Mange tusen grunnla egen forretning og trivdes i generasjoner i fred og sikkerhet, hvilket mange fremdeles kan bevite.

Deres erfaring

står i slående motsetning til den prekære tilværelse som de få utlenninger fører, de som nåtildags får adgang til U.S.S.R. Selv diplomater blir stadig skygget av det politiske politi og har ingen bevegelsesfrihet eller noen anledning til fritt å omgås befolkningen.

Et nasjonalt Russland

ville ikke trenge noe jernteppe og kunne sikkert bekjenne seg til den åpne ders politikk. Dette ville bety den beste sikkerhet for gjensidig forståelse og tillit i en verden, som er befriet for kommunismen.

Etter alt det som verden og særlig Russland

har erfaret i løpet av de siste tiår, må gjenopprettelsen av gjensidig forståelse og tillit nødvendigvis ta sin tid. I den senere periode og da særlig under den siste verdenskrig og etter-krigsiden, er altfor mange nasjonale og rasemessige og politiske grupper blitt undertrykket og forfulgt. Der har vært altfor meget blod utgytt alt for megen urett er blitt gjort og mange forbrytelser begått under lov og rettferds maske. Men, når kommunismen, som har gitt verden det mest utrerte eksempel på lovløshet og umoral, er blitt endelig overvunnet, vil den sanne rettferds orden måtte bli opprettet, ikke bare i ett nytt Russland, men over hele verden. Like rettigheter vil bli nydt av personer av alle klasser, raser og religioner. Sosial rettferd, personlig religiøs frihet, tenkefrihet og initiativ, må ikke lenger være tomme ord, men bli til virkelighet i alle land og bli hørt men-

fremtidige Russland vil enhver — det håper jeg innerlig — ha frihet til å gjøre dette.

Under et nylig besøk hos Paven ønsket jeg særlig overfor Hans Helighet å gi uttrykk for min dyptfølte takk for den hjelp han så edelmødig har ydet de mange ofre for forfølgelse etter krigen, blant andre tallrike russere, som sto i fare for å bli utlevert til Sovjet-Samveldet av de allierte makter.

Jeg ønsket, at mitt besøk også skulle være et uttrykk for alle antikommunistiske russeres og min egen dype sympati for den katolske kirke og hennes kamp mot den kommunistiske ateisme. I drabantstatene lider denne kirke den samme skjebne, som har vært den ortodokse kirkes skjebne i Sovjet i over tre år, idet dens prestes — i likhet med mange tusen av det russiske presteskap før den — foretrekker elendighet og døden fremfor å bøye seg for det ondes overmakt.

Jeg vil gjerne

gi uttrykk for min taknemlighet overfor de protestantiske organisasjoner, særlig i USA, som så edelmødig har hjulpet et stort antall russiske flyktninger.

vært den hele tid — et verdensherredømme utøvet av et hensynsløst fåmannsvelde som har apsolutt kontroll over alt arbeid og alle rikdommer.

Det synes som om politiske og militære kretser

i Vest-Europa allerede er kommet til det resultat, at det eneste argument som lederne av verdenskommunismen forstår, er makten. Nasjonene rustet derfor opp for å være beredt på mulige fiendtligheter, hvilke i virkeligheten er allerede begynt, selv om det egentlige stridsspørsmål ennå ikke er offisielt anerkjent, og åpen krig for nærværende er begrenset til Korea.

Hvis Vestmaktene tidsnok

hadde forstått verdenskommunismens sanne natur og ødelagt den, før den hadde fått tid til å slå rot i Russland og de hadde gitt akt på dem som forgjeves søkte å advare begge de ansvarlige grupper, samt den offentlige opinion, mot den verdensomspennende fare som truet dem, ville kommunismens tragiske utbredelse i verden ha vært unngått og forberedelsene til en verdenskrig ville høyst sannsynlig ha vært unødig.

Krig er alltid å beklage

for den fører med seg umåtelige li-

uskuldige mennesker, som ville miste livet, være utallige overbeviste motstandere av Stalin og Sovjet-Samveldet, som villig ville kjempe mot disse, hvis de vest-europeiske makter viste seg å være det russiske folks sanne forbundsfeller, og ville yte dem oppmuntring eller førerskap. Et felttog av denne art ville også være i strid med de kristne grunnsetninger, og dets utførelse ville nesten sikkert fremkalle en umiddelbar reaksjon hos det russiske folk, som ville være høyst farlig for de anti-kommunistiske makter og særdeles gagnlig for Sovjet-lederne. Det ville atter — som under den Tysk-Sovjetiske krig sette det røde diktatur i stann til å utnytte den russiske patriotisme til dets eget forsvar. Det russiske folk ville påny bli overbevist om at det alene kunne vente seg elendighet og ødeleggelser av utlenninger, og ikke frigjørelse. Denne fare for å gjøre en mulig forbundsfelle til en bitter motstander må Vestmaktene ikke overse, slik tyskerne gjorde det i 1941—45. En må erindre, at kommunismen, skjønt internasjonal i angrep, beredvillig appellerer til nasjonalfølelse og patriotiske følelser når den tvinges til å forsvare seg.

Der finnes bare en effektiv måte å begrense redslene ved en krig mot

Jeg henvender meg også til de frie representanter

for de nasjoner, som nå for tiden deler Russlands tragiske skjene og til alle som kommunismen har drevet i landflyktighet. Jeg vil gjerne be dem om å anse mine ord som uttrykk for det sanne Russland og pålegge dem å forene seg med oss for å utfri våre land og folk fra den felles fiende: — Verdenskommunismen.

Jeg appellerer til verdensopinionen til statsmenn og regjeringkreiser i de land som fremdeles holder kommunismen stangen, og jeg stoler på at jeg skal bli hørt av dem som holder maktens tøyler, og hvis politiske fremsyn nasjonenes fremtid i så høy grad avhenger.

Jeg retter en særskilt appell til USA, på hvilken skjebnen har lagt et så

overordentlig stort ansvar overfor menneskeheten. Dette lands rådslagninger utøver en avgjørende innflytelse på Vestmaktens politikk, idet de alene råder over de fornødne midler til å hindre at verden blir fullstendig oversvømmet av kommunismen.

Jeg setter disse tanker og overvelelser fram,

tilskyntet av en følelse av moralsk ansvar overfor mitt land og folk, overfor vår ulykkelige generasjon, som forgjeves søker etter løsning på sine problemer, og overfor historien.

Jeg håper innerlig at mine ord vil bli forstått og godtatt såvel av mine landsmenn som av alle dem der ser på fremtiden med frykt og bange anelser.

Wladimir.

Ro omkring rettsoppgjøret

forlanger myndighetene.

«Og alle «gode nordmenn» ønsker nå ro. Lett å forstå når en tenker tilbake på det som er hendt i Norge siden 1945. Ro vil også vende tilbake til vårt folk, hvis flertallet vil erkjenne at det var en forfalskning av de faktiske forhold og urett å sette landssvikstemplet på alle som hadde vært medlemmer av Nasjonal Samling. Men de «gode nordmenn» vil ikke erkjenne dette.

Tvertimot vil de nå avslutte «Rettsoppgjøret» med å slå fast for de kom mende slekter, at alle som nå er innført i strafferegistret, som landssvikere også virkelig har sveket sitt fedreland. Norge kan være stolt av den måte rettsoppgjøret som helhet er gjennomført på, — sier myndighetene — og flertallet er enig i det.

Så går «Rettsoppgjøret» inn for Historiens domstol sammen med den politikk som førte til okkupasjonen.

Et av de siste budskap Quisling ga oss var: «Belast dere ikke med tanken på hevn, for utviklingen vil komme til å hevne den urett dere lider, både på den enkelte som har satt forfølgelsen i gang, og på det samfunn som kollektivt har tålt denne rettløshet.»

I sin forsvartale for Høyesterett sa Quisling bl. a.:

«Jeg er den samme mann som jeg alltid har vært, jeg har ikke forandret meg på noen som helst måte. Kan man påvise et eneste tilfelle av at jeg har tatt hevn i disse sekser? Det er mange av dem — som gikk omkring her i Oslo og andre steder som har gjort meg stygge spikk i politisk henseende. Jeg har ikke rørt en eneste av dem på noen som helst måte. Aldri. For hevn er ikke noe politisk motiv, og hevn overlater jeg for min del til andre.

Denne sak er ikke bare av jordisk art, den er først og fremst en politisk sak. Men den er mer enn en politisk sak, den er en historisk begivenhet, og som historisk begivenhet har den også en religiøs kjerne. Jeg har vært

Underlig er det imidlertid når tankene går tilbake til tiden før 1940, okkupasjonen og siden 1945.

I min fødebygd var det bøndene som var medlemmer av NS. Nasjonale, konservative og varme forsvarsvener var de alle. Noe straffbart etter vår tidligere straffelov hadde ingen av dem gjort. Men arrestert ble de alle i mai 1945 og fengsel og voldsomme formuesstraffer fikk alle som det var noe å ta hos og dertil tap av rettigheter.

Jøssingenes fører i bygda hadde vært militærnektet og gått med det avbrutte gevær til april 1940. Den nye sokneprest som var god Jøssing sa meg: «I hovedsaknet hvor jeg nå er kjent er det eliten av folket som har vært NS.» Det samme er nok tilfellet her i annekssoknet, svarte jeg. Og slik var det nok i mange bygder.

Vi som var NS av ideelle grunner brøt ikke straffeloven, ikke folkeretten. Men «de gode nordmenn» saboterte og snikmyrdet og krenket grovt i årsagt alle lovbud. Fri har de gått fra alt. Men dømt oss hart og ubarmhertig. Men Nemesis har allerede innhentet militærnektene. De samme menn som ødela vårt forsvar må nå bevilge fantastiske beløp for å reise vårt forsvar igjen.

Og NEMESIS vil også innhente rettsfornektene.

Vi må i det nye år fortsatt gjøre som hin svenske jurist bad oss om:

«Men, vi skal inte förtötas. Det gäller att lungt och sakligt, undanför undan, bearbeta den bildade opinionen, särskilt juristerna. Det skall kanske trots allt motstånd så småningom gå att öppna ögonen på folket. Jag skall efter ringa förmåga göra vad jag kan i Sverige. Och ni i Norge måste fortsätta striden mot rättsoppgjøret och inte förlora modet. — Men försök alltid att hålla debatten på et høgt och sakligt plan.»

Så kjemper vi med godt mot videre i det nye år — og i så mange år som det er nødvendig. Sannheten og retten seirer alltid til sist.

Av Hans Keiserlige Høyhet, storhertug Wladimir

Slike eksempler på kristen solidaritet er dessverre altfor sjeldne, og en fristes til å undre seg over hvorvidt den fullstendige utrygghet og utbredte elendighet i verden nå fortiden for en stor del skyldes den rådende vanvyrning av den kristne moral, ære og rettferd.

I over tre år har vestmaktene forsettlig ikke akttet på den elendighet mitt folk har lidd under, som en følge av den kommunistiske terror.

De har i sannhet vært få, de som leilighetsvis har våget å minne verden om, at millioner av deres landsmenn i de fjernere deler av Europa, var fordømt til umenneskelige lidelser og død i fengsler og konsentrasjonsleire. Nasjonene var sørgelig likegyldige. Nå endelig er motstanden mot kommunismen i vekst og Vestens statsmenn, som hittil ikke følte noen samvittighetsnag ved å trykke Stalins og hans lakeiers blodflekke hender, begynner åpenlyst å bryte staven over verdenskommunismen og Sovjetsamveldet.

Denne forandring

er dessverre ikke blitt inspirert av en plutselig gjenoppstått aktelse for menneskelige verdier og for kristen moral, eller medfølelse for kommunismens ofre i Russland, og nå likeledes i drabantstatene, men snarere fordi kommunismen er blitt en trussel mot selve den vestlige verden. Av bitter erfaring har denne lært at det

delser, gjør de minst ansvarlige til martyrer, og er tøylesløst ødeleggende, og jeg ville sikkert aldri forsere den som et middel til å avgjøre mellomfolkelig tvister. Jeg vil dog ikke våge å påstå, at kommunismen i vår tid kan ødelegges uten at en tyr til maktmidler. Det er en høyst feilaktig forestilling, og dertil en som vil kunne ha farlige følger, å anta, at en revolusjon kan finne sted i Sovjet-Samveldet uten en eller annen form for hjelp fra utlandet.

Forestillingen om dette

blir høyst sannsynlig spredt av kommunistene selv, i den hensikt å villlede den frie verden og dra nytte av deres motvilje ved tanken på krigens redsler. Likefullt tror fremdeles noen vest-europeiske kretser på muligheten av en slik løsning. Uheldigvis er det russiske folk tross sitt hat til de nåværende herskere, ute av stand til å befri seg for dem i fredstid, sålenge de blir holdt nede ved det rådende terror og angiveri-system.

Verdenssituasjonen

er dessverre nådd til et så kritisk punkt, at mulighetene for en fredelig løsning synes overordentlig fjærne. — Skulle krigen vise seg uunngåelig må en anstrenge seg til det ytterste for å innskrenke ofrenes antall og den uunngåelige ødeleggelse til det minst mulige. Noen av Vestens politikere synes å mene, at kommunismens avskaffelse bare vil kunne oppnåes ved

kommunismen, og på samme tid oppnå en hurtig seier, nemlig ved å sikre virksom og frivillig deltakelse fra det russiske folks side i den felles sak. For det russiske folk må nødvendigvis være den avgjørende faktor i denne kamp på død og liv, som allerede er innledet.

For å vinne det russiske folks tillit og hjelp vil en måtte overbevise det om at Vestmaktene kjemper bare mot kommunismen og ikke fører krig mot selve Russland. Den store flerhet av russere og av soldater i den røde hær er sikkert motstandere av kommunismen. Men russerne er blitt så ofte narret at han nødvendigvis må være mistenksom, særlig i førstnågen, overfor utlendinger og deres løfter. Erfaringen med tyskerne og senere med de allierte makter, som så grusomt utleverte antikommunistiske frivillige til Sovjetsamveldet gjør det usannsynlig, at noe større antall russerer frivillig vil slutte seg til de anti-sovjetiske styrker, slik de gjorde det i begynnelsen av det tyske felttog. — Dessuten vil et samvirke med det russiske folk ikke komme istann med mindre Vestmaktene selv virkelig er overbeviste om at et fritt Russland vil kunne innta sin rettmessige plass i vennskapelig forståelse mellom folkene. De vil måtte gjøre det klart, at de ikke har noen tanke på å erobre, ødelegge eller dele opp Russland. De vil fra først av måtte gi trygg garanti for at de kjemper for

men, som nar gitt verden det mest utreire eksempel på lovløshet og umoral, er blitt endelig overvunnet, vil den gamle rettfærdighetsorden bli opprettet, ikke bare i ett nytt Russland, men over hele verden. Like rettigheter vil bli nydt av personer av alle klasser, raser og religioner. Sosial rettferd, personlig religiøs frihet, tenkefrihet og initiativ, må ikke lenger være tomme ord, men bli til virkelighet i alle land og bli hvert menneskelig vesens forstefødselsrett.

Kommunismen er særlig ondartet i sine angrep på religion og moral, fordi bare religionen og da særlig kristendommen gir mennesket mot og styrke til å leve i en verden som vår. Troen til flertallet av det russiske folk er den ortodokse kristendom. Da jeg selv er tilhenger av denne tro tillegger jeg de hånd som knytter Russland så intimt til den ortodokse kirke den største betydning. På samme tid respekterer jeg andres rett til å dyrke sin Gud på sin egen måte, og i det

Utgifter som svarer seg

Ved kgl. res. av 13. juli 1951 ble det tillatt anvendt inntil kr. 350,000 til flytting av russiske krigsgraver i Nord-Norge. Beløpet antas å ville medgå i sin helhet.

I dagspressen meddeles det nå at Sentralkontoret for krigsgraver har meddelt at det i terminen 1952-53 til fortsatt flytting av krigsgraver antas å ville medgå kr. 775,000, hvortil for samme termin kr. 50,000 til Sentralkontorets administrasjonsutgifter.

Som kjent har vi særdeles god råd her i Norge. Så god råd at vi ikke vet hva vi skal bruke pengene våre til.

Dagbladets hysteriske kristenmanns-hyl later til å ha vært til god hjelp for myndighetene i deres iderfattigdom. Her får man jo servert en glimrende utvei til gjennom lange tider å skape levebrød for mange mennesker. Ikke minst forlokkende må det ha fortonet seg for vårt moderne byråkrati at man her hadde mulighet for et nytt og prangende skudd på administrasjonstreets ærerike stamme. Sentralkontoret for krigsgraver! Prima, prima! Kontorsjef, sekretærer, assistenter, papir, papir og papir, og atpåtill store sjanser for diplomatiske forhandlinger med dertil hørende reiser, middager og — forviklinger gjennom en lengere årrekk. Antagelig kan en regne med å holde liv i den velsignede administrative nyskaping så lenge at man får nyere og ferskere krigsgraver å interessere seg for. Dermed vil alle sorger være slukket.

Om nødvendigheten av dette flyttesjauet som man er gått i gang med, kan det vel ikke egent-

Denne forandring

er dessverre ikke blitt inspirert av en plutselig gjenoppstått aktelse for menneskelige verdier og for kristen moral, eller medfølelse for kommunismens ofre i Russland, og nå likeledes i drabantstatene, men snarere fordi kommunismen er blitt en trussel mot selve den vestlige verden. Av bitter erfaring har denne lært at det ikke finnes noen mulighet for å leve sammen med kommunismen på fredelige vilkår, eller for å komme til forståelse med denne.

Det er mer enn påtakelig at ikke noe endelig botemiddel kan ventes overfor denne situasjon, hverken fra FN eller noen slags konferanse eller møte. Selv når Sovjet-Samveldet gjør innrømmelser i slike forsamlinger, gjør de det for å ta offensiven på et mer beleiligt tidspunkt. En må ha for øyet, at Sovjet-Samveldets endelige mål er — slik det har

lig diskuteres. Det vil si: for alle som har noe vett og som dertil har den minste gnist av anstendighet og menneskelig respekt for døden i behold — selv om det gjelder falne motstandere — så må dette tiltaket fortone seg som ikke bare en unødvendig — men en bent fram skamløs gjerning.

Høystærede norske myndigheter!

La de døde hvile i fred! Ingen motiver berettiger til å forstyrre deres gravfred gjennom «flytting» og «sammendragning». Aller minst den ting at «gode nordmenn» får gåsehud av å tenke på at 3000 tyske soldater smuldrer opp i graver i hovedstadens umiddelbare nærhet.

Tenk heller litt på levende norske landsmenn! Det var én ting man var enig om under den «brede» debatt i Stortinget nylig, — nemlig at det nok ikke var alt som var bra i forbindelse med etterkrigsoppkjøret. Det var nok ikke til å nekte for, het det, at det var begått urett. Men — men — men!

Jo da! Disse men og beklagelser kan avbøtes langt så sant bare myndighetene vil bekvemme seg til å ofre litt på å få klarlagt utstrekningen av den urett som er begått. Det er en mer nærliggende oppgave for rettsstaten Norge. En en-gangs bevilgning på 1 million kroner vil rekke langt — meget langt — for å klarne luften og dermed begrepene. Det vil innebære et positivt samfunnsloft av betydning for all norsk framtid.

La de døde hvile! Tenk på de levende!

Vær mennesker! H. G.

Verdenssituasjonen

er dessverre nådd til et så kritisk punkt, at mulighetene for en fredelig løsning synes overordentlig fjerne. — Skulle krigen vise seg uunngåelig må en anstrenge seg til det ytterste for å innskrenke ofrenes antall, og den uunngåelige ødeleggelse til det minst mulige. Noen av Vestens politikere synes å mene, at kommunismens avskaffelse bare vil kunne oppnåes ved Russlands fullstendige erobring og ødeleggelse og anser atomvåpenet som nøkkelen til seier. En slik overdreven tillit til atombomben kan lett føre til likeså store ulykker som dem Tyskland led, da førerne for Det tredje Rike stolte for meget på de mirakuløse våpen og på de pansrede divisjoner. Det ville mildest talt være naivt å forestille seg at bruken av atombomben for å utslette de viktigste byer og herje store områder av Russland, skulle føre til en fullstendig ødeleggelse av verdenskommunismens sentralorganisasjon.

U.S.S.R.'s krigspotensial

ville naturligvis bli delvis lammet, mange historiske klenodier ødelagt, men hovedofrene for en slik umenneskelig krigsførsel ville den store masse av det russiske folk bli. Det ville dessuten blant millioner av

Dessuten vil et samvirke med det russiske folk ikke komme istann med mindre Vestmaktene selv virkelig er overbeviste om at et fritt Russland vil kunne innta sin rettmessige plass i vennskapelig forståelse mellom folkene. De vil måtte gjøre det klart, at de ikke har noen tanke på å erobre, ødelegge eller dele opp Russland. De vil fra først av måtte gi trygg garanti for at de kjemper for virkelig frihet og sannferdighet, og at de er villig til i all god tro å respektere det russiske folks lovmessige rettigheter.

Dette er den første gang

jeg retter en henvendelse til verdens frie nasjoner. Jeg gjør det, ikke bare ut fra kjærlighet til mitt land, til hvis historie og storhet min familie har vært intimt knyttet, men også fordi jeg — oppdradd og utdannet som jeg er litt i Vets-Europa — kan vurdere andre nasjoners problemer, og innerlig ønsker, at de påny skal kunne leve lykkelig i fred og forsoning. Jeg lir meget — såvel ved tanken på de tusener av mine londs menn som ville omkomme i en mulig kamp, og likeledes kunnskapen, om at mange andre nasjonaliteter også ville miste livet, blant hvilke sikkert ville være et større antall av mine venner.

DEN STORE TRAGEDIA

Småborgerskapet, denne foraktelige og foraktede klasse! Hvilke oceaner av hånsord og skjellsord har ikke arbeiderbevegelsen i tidens løp hellet ut over småborgerskapets hoder. Kapitalklassen trakk på skuldrene, smilte matt og yttet: Våre tjenere!

Karl Marx hadde i sitt monumentale verk «Das Kapital» gitt arbeiderbevegelsen en metode, og i «Det kommunistiske manifest» et flamtnende stridsskrift. Det var ikke Marx's skyld at arbeiderbevegelsens teoretikere senere utropte ham til profet og opphøyet hans verk til evangelium. Med teologisk iver og juridisk snedighet skapte disse teoretikere en jernhård dogmatikk. — Marx's verk var opprinnelig en ledestjerne, arbeiderbevegelsens teoretikere gjorde det til et fengsel. Også vedkommende småborgerskapet hadde arbeiderbevegelsen sine dogmer. — Så sent som i 1936 kunne en så velkolert mann som Trond Hegna i Arbeidernes leksikon fremstille arbeiderbevegelsens syn slik: «Mens småborgerskapet ikke spiller noen selvstendig rolle i det moderne samfunns kamper, idet det alltid må støtte seg til enten kapitalklassen eller til arbeiderklassen og ikke kan gjennomføre noe samfunnsprogram på egne vegne, er dets administrative politiske orientering av meget avgjørende betydning for utviklingens forløp. Kapitalklassen kan ikke bevare sitt herredømme uten aktiv og passiv støtte fra småborgerskapet. Et av de sikreste kjennetegn på utviklingen av en revolusjonær situasjon er at småborgerskapet vender seg vekk fra kapitalklassens formynderskap. En vesentlig betingelse for at arbeiderklassen kan erobre makten, er at den kan få tilslutning fra et flertall av småborgerskapet.»

Så kom hva som måtte komme, den 2. verdenskrig. Vestens kapitalistklasse og Vestens arbeiderbevegelse kjempet skulder ved skulder på den samme front mot den samme fiende. Sovjet-Samveldet kom også med, men på sine egne premiser. I London samlet de seg alle Vest-Europas flyktede sosialistregjeringer. Den felles kamp gjalt: For demokrati og humanisme, mot diktatur og barbari. Utfallet av kampen kjenner vi, småborgerskapet ble likvidert som faktor i verdens politiske liv. Og seierherren, den egentlige seierherre var arbeiderbevegelsen, Vestens — såvel som Østens arbeiderbevegelse.

Det er nå nesten syv år siden krigen sluttet. Hvordan er så situasjonen i verden i dag? Krigen i Korea, øvelsesplassen for den 3. verdenskrig, har vart bortimot to år. Øst og Vest står mot hverandre i den største uforsonlighet. Vesten skaper forsvarspakter, driver krig og

kan bli gjort meg, stygge og politisk hensende. Jeg har ikke rørt en eneste av dem på noen som helst måte. Aldri. For hevn er ikke noe politisk motiv, og hevn overlater jeg for min del til andre.

Denne sak er ikke bare av jordisk art, den er først og fremst en politisk sak. Men den er mer enn en politisk sak, den er en historisk begivenhet, og som historisk begivenhet har den også en religiøs kjerne. Jeg har vært ledet i all min gjerning, i all min tanke, av to motiver, det er min kjærlighet til Norge og det norske folk, og det er å gjøre, hva jeg kaller Guds vilje. Jeg mente å kunne se verdens problemene i sammenheng — — —

— — — Jeg mener, at jeg har erkjent og arbeidet for dette nye Guds rike og det er det som har drevet meg sammen med min fedrelandskjærlighet og min pliktfølelse.

Jeg har kjempet som en erlig nordmann. Jeg har ikke søkt makt. Jeg har ikke vært opportunist. Jeg har søkt å finne ut: hva er det som skjer i verden? Hva er det som skal gjøres. Hva skal du gjøre i verden? — Jeg har gjort min innsats.»

Det er ikke så mange av oss andre som kan si dette med like stor sannhet som Quisling. Men vi kan iallfall si med sannhet, at vi ikke har belastet oss med tanken på hevn.

ningsom gø att öppna ögonen på folket. Jag skall etter ringa förmåga göra vad jag kan i Sverige. Och ni i Norge masta fortsätta striden mot rättsoppgjøret och inte förlora modet. — Men försök alltid att hålla debatten på et høgt och sakligt plan».

Så kjemper vi med godt mot videre i det nye år — og i så mange år som det er nødvendig. Sannheten og retten seirer alltid til sist.

S. S.

Den beryktede Morgenthauplan

De fleste har vel allerede glemt den beryktede Morgenthauplanen, — som var blitt unnfanga av en syk hjerne og som ville ha betydd et helt folks tilintetgjørelse. Planen ble fremlagt på Quebeckonferansen i september 1944 av USA's sekretær for finansene, Henry Morgenthau, og gikk ut på, at Tyskland skulle deles opp i småstater, ødelegges og utplyndres og forvandles til et land som bare skulle drive jordbruk. Planen fikk selvsagt støtte av Roosevelt og Churchill, men utenriksminister Hull og sekretær Stimson protesterte kraftig og statsdepartementet i Washington fikk også underretning om at Anthony Eden hadde hatt en varm diskusjon med Churchill om denne vanvitlige plan, som Churchill hadde gitt sin tilslutning. Hull og Stimson ble til slutt på det rene med at Roosevelt ikke hadde forstått hva denne plan innebar og selv den fanatiske Morgenthau med hele Jehovas vrede fortsatte å arbeide for sin plan, besluttet presidenten i oktober 1944 ikke å akseptere den.

Av disse historiske fakta fremgår det hvilke politiske analfabeter både Roosevelt og Churchill i virkeligheten var. Roosevelt synes ved konferansen å kunne gjøre hvilket som helst misgrep, hvis det ikke var noen tilstede som kunne advare ham. Rollen som advarende faktor hadde som regel Hopkins, men han var formentlig ikke med i Quebec, og derfor kunne Morgenthau få fritt spillerum for en tid.

Sakførerens skytspatron

Omkring år 1300 levde en berømt jurist, sakfører Yves, hvis store sorg var at standen manglet en skytspatron. Han talte med paven om det, og denne lot ham få et bind for øynene og ba ham gå rundt om Laterankirken inntil han var ferdig med å fremsette et visst antall bøtter. Den av kirkenes statuer som han da først berørte, skulle bli sakførerens skytssengel. Da så sakfører Yves hadde gjort som paven sa og hadde famlet seg frem til en figur og erklært den for sin stands skytssengel, rev han binnet fra øynene. Han så da til sin forskrekkelse at det var djvelen under St. Michaels føtter, han hadde rørt ved. Alt annet enn fornøyet reiste han hjem, men ble senere i sin virksomhet så akttet og æret, at han etter sin død ble kanonisert som sakførerens skytssengel. I 1890 reiste Frankrikes Advokatforbund et gravmøle over St. Yves hvor det på en pompøs marmortavle i gyllen skrift står, at Yves var dommer i kirkerett og ordnert som prest. Han ble kanonisert i 1347 på grunn av sitt rettsinn, sin visdom og sin stadige kamp for en og faderland.

Stiftelsen norsk Okkupasjonshistorie, 2014

Den store tragedien —

— Forts. fra side 4. —

demokratisk noget ganske forferdelig. Arbeiderbevegelsen slet seg ut i løsningen av dagens trivielle spørsmål og i det å være demokratietts vakthund. Landet skulle gjenreises, alle verdier fienden lot etter seg skulle ødlegges og svikerne skulle straffes. I vårt land baserte man politikken på et fellesprogram satt i pennen av Høyres fremste mann. Ansvaret måtte fordeles på demokratisk vis. U.S.A. storkapitalens hjemland, ble utropt til demokratietts høyborg. Dit søkte lek og lærd fra Vest-Europa for å lære. Resultatet uteble ikke, amerikaniseringen var og er påtakelig på alle livets felt. Da Vest-Europa kom i pengeknipe tråtte Wall Street støtende til i form av Marshall-hjelpen. Man kan si hva man vil, gave og lån forplikter og binner mottakere handlefrihet. I årene 1945—52 er Vest-Europa under forberedelse til det som senere skal skje. Ennå er det forbindelsen mellom Øst og Vest og denne forbindelse går over Vestens arbeiderbevegelse.

Våren 1948 overtok kommunistene samfunnsmakten i Tsjekkoslovakia. Etter det som senere er hendt er det grunn til å anta at det tsjekkiske folk ved denne anledning holdt oppgjør med sine Londonmenn og deres styresett. Denne maktovertakelse utløste en voldsom reaksjon i Vest-Europa og i USA. Tsjekkoslovakia, denne demokratiske perle i Sentral-Europa, er ved kommunistisk knep og kupp omdannet til en totalitær kommunistisk stat. Det var Vestens arbeiderbevegelse som tok ledelsen i den hets som nå ble satt i gang mot Øst. Som etter en usynlig taktstokk barnlyste Vestens arbeiderbevegelse kommunismen og kommunistene. Kommunistene ble rett og slett betegnet som en 5. kolonne. Her i landet har vi fått en beredskapslovgivning som kommunistene mener ensidig er rettet mot seg. Vi har nylig hatt en straffesak mot en kommunist, den var mildt sagt særdeles slett fundert.

Så fikk vi Atlanterhavspakten våren 1949. Vestens arbeiderbevegelse sluttet opp, om denne så og si enstemmig. Pakten har pålagt Vest-Europa uforholdsmessige ytelser til forsvaret under henvisning til faren fra Øst. Arbeiderbevegelsen har ikke hatt noe å si til disse tyngsler. Vi har fått Koreakrigen, arbeiderbeve-

gelsen har her stillet seg helt og udeelt på USA's side.

Det som er skjedd, er at Vestens arbeiderbevegelse har stillet seg bak kapitalistklassen som en passiv trenkolonne.

Øst, representert ved Sovjet-Samveldet, har bemerket denne allianse mellom kapitalistklasse og arbeiderbevegelse. Ingen bør undre seg over at Sovjet-Samveldet har tatt og fremdeles tar sine forholdsregler for å møte denne allianse.

Det er en kjensgjerning at Sovjet-Samveldet, de såkalte europeiske vasallstater og China er behersket av kommunistisk styresett. — Det er en kjensgjerning at Amerika og Vest-Europa er behersket av kapitalistisk styresett. Det er en kjensgjerning at Afrikas og Asias tilbaketrukkne folk er i ferd med å våkne til nasjonal bevissthet. De vil kaste av det fremmede formynderskapet. De ser med mistenksomhet og uvilje på Vestens makter, med velvilje på Østens makter og venter hjelp og støtte derfra.

Det er sagt at Vestens kapitalisme og Østens kommunisme kan leve side om side i fred og fordragslighet. Men den absolutte forutsetning for et slikt samliv er at der eksisterer en selvstendig og myndig arbeiderbevegelse i Vest som kan formidle den dypere forbindelse mellom disse to verdener og virke som en utjevne faktor i interessekonflikter. Også i forholdet til de undertrykte folk ville en sterk arbeiderbevegelse være av uvurderlig betydning. Arbeiderbevegelsen oppgave var og er å tale de fattiges og undertryktes sak.

Men Vestens arbeiderbevegelse har sviktet. Vest og Øst står mot hverandre, vepnet til tennene. Utfallet av kampen kan kun bli en stor verdensulykke. De undertrykte folk er i bevegelse, utfallet kan neppe bli annet enn ulykke for folkene selv og verden forøvrig.

Filosofen Kant sa engang at selv om verden sto foran sin undergang, måtte den siste forbyrter henrettes for at rettferdigheten kunne skje fyldest. Det ser ut til at Vestens arbeiderbevegelse lever etter denne regel med en omskriving, at selv om verden skal kaotes ut i krig og kaos ska den 19. århundres demokrati opprettholdes uforandret.

A. D.

En konvensjon som skal beskytte

— Forts. fra side 1 —

det faktum at opplysningene ikke kom fram. Det er egnet til å sette Fangesambandet i et uheldigere lys enn det fortjener at Utenriksdepartementet blander sammen det Fangesambandet skriver og det avisene på egen hånd skriver.

Utenriksdepartementet etterlyser hensikten bak Fangesambandets skriv. Hele saken med Fangesambandets skriv var i den utstrekning det er mulig å påskynne det internasjonale arbeide for å få fylt igjen de uforsvarlig store hull de nye Genèvekonvensjoner inneholder når det gjelder effektiv beskyttelse mot tortur. Fangesambandet vet og har alltid

Artikkel 32:

«De høye kontraherende parter forbyr hverandre gjensidig uttrykkelig enhver forføyning som kan forårsake fysiske lidelser for eller utryddelse av de beskyttede personer som er i deres makt. Dette forbud sikter ikke bare til mord, tortur, korporlig avstraffelse, lemlestelse og medisinske eller vitenskapelige eksperimenter som ikke nødvendiggjøres av legebehandlingen av en beskyttet person, men også til alle andre voldshandlinger uansett om de begås av sivile eller militære representanter». Disse to artikler inneholder forbud mot tortur mot beskyttede personer.

Studer kjennerne av Paal Berg's «Borgerdåd»

Alle som interesserer seg for den «NASJONALE» storhet i dagens Norge, og som f. eks. vil komme til klarhet over **ÆRESBORGEREN** Paal Bergs bragder — når unntas hans siste u-selviske innsatser ved sjøgrensefrokoster i Haag — bør snarest anskaffe seg og lese f. eks.:

1. HRdommer THOMAS BONNEVIE: Høyesterett og riksrådsforhandlingene.
2. HRadv. Annæus SCHJØDT: Riksrådsforhandlingene i 1940.
3. Direktør Lorentz VOGT: Vern om Grunnloven.

Ung kontordame

med handelsskole får begynnerplass på vårt kontor.

Sig. Fredriksen & Co A-S
Fuglehauggt. 4, Oslo. — Telefon 44 02 70.

BULL-DOZERE

ANLEGG — INDUSTRI — VERKTØYMASKINER og Trans PORTMATERIELL fra ledende norske og utenlandske verk. — Innhent tilbud.

Sivling. T. EGGEN, — postboks 353.
Tlf. 22334, 52778, Trondheim.

Hvis en person som er beskyttet ved denne konvensjon blir grepet på okkupert område som spion eller sabotør eller fordi han selv er gjenstand for berettiget mistanke om å drive virksomhet som er til skade for okkupasjonsmaktens sikkerhet, kan en slik person, hvis militære sikkerhetshensyn absolutt krever det, fratras de rettigheter til forbindelse med omverdenen som denne konvensjon foreskriver».

Artikkel 5, 3. ledd inneholder følgende:

Artikkel 5, 3. ledd:
«I hvert enkelt tilfelle skal de personer som det siktes til i de foregående ledd, behandles human, og i tilfelle av rettsforfølgning skal de ikke fratras retten til en rettfærdig og normal rettergang slik som foreskrevet i denne konvensjon. De skal igjen kunne nyte godt av alle rettigheter og fordeler som en beskyttet person i denne konvensjons forstand, så snart det er forenlig med vedkommende stats eller okkupasjonsmaktens sikkerhet».

Her pålegger konvensjonen de beskyttede makter å behandle human og som er berøvet sin beskyttelse. — Her overlates det fritt til den som sitter med makten å avgjøre hva som er human i den aktuelle situasjon. Fehmer erklærte under et forhør, hvor han benyttet en skruetikke megget hårdhendt, at dette redskap var et meget human middel til å få fram opplysninger.

Det hadde kostet lite å omredigere

Slutt opp om den frie høikirkebevegelse!

Prest, predikant — lek og lærd innbys.

Den Apostolisk Episkopale kirke (med apostolisk suksesjon). Post box 1306, Oslo.

Å utøve tortur. Meget av dette ville stått klart for enhver stortingsmann om han hadde hatt anledning til å lese Stockholmsforordet i sammenheng med konvensjonens endelige tekst. Det var for å gjøre klart også for de av Stortingets medlemmer, som ikke sitter i Utenriks- og Konstitusjonskomiteen, at konvensjonen gir dårligere beskyttelse, enn den kan gi ved en omredigering, at Fangesambandet skrev brevet av 20. 3. til Stortinget.

Erklæringen om menneskerettighetene er som kjent ikke bindende for fremt det lykkes å få vedtatt en menneskerettighetskonvensjon som gir individene beskyttelse mot tortur «i de rett reformer», slik at enhver stat bl. a. også forplikter seg til ikke å utøve tortur mot sine egne undersåtter, da vil denne menneskerettighetskonvensjons effektivitet i krigstilfelle kunne svekkes, så fremt Genèvekonvensjonene består i

Dresser, sydd etter mål.

Vi mottar stadig brev fra begeistrede kunder. Omtrent alle brev inneholder disse ordene: — «— enten var jeg særdeles heldig — eller dere er usedvanlig flinke— dertil så rimelige priser —». Bestill dress De også — la vår lange praksis komme Dem til gode. — Skriv etter tøyprøver og målskjema.

P. SPORSEM KONFEKSJONSFABRIKK — Aukra.

Harsem's

brosjyre «Folkedommen over rettssvikerne» kan ennå skaffes. — Send kr. 1,00 til «8. Mai», boks 41, Kristiansund N. og den sendes Dem omgående portofritt.

Exstra fin ganske nysalta uer

nettopp ankommet, leveres til handlende i tønner, innveiet nysalta 90 kilo netto. Prisene er ualmennlig billig: kun 115.— kr. pr. tonne til handlende og kr. 132,50 til forbrukere inklusiv tonner her levert — kontant. — Telegr. adr.: HAVNERAAS, Kristiansund. Telefon 1630.

Otto Ottesen Havneraas A.s

Kristiansund N.

Overrettssakfører

Ketil Harnoll

Munkedamsveien 5, Oslo.
Tlf. 42 21 30.

OBS Flettverk OBS

Gjærdefabrikken GREI, Kolbotn, leverer førsteklasses flettverk i alle dimensjoner. Bestilling for levering til våren mottas nå. Thor H. Sandorf.

Vekkerur

Kr. 18,10 — 21,50 — 23,50 — 24,75 — 25,50 — 27,50 og 34,60

Sendes mot oppkrav.

Urmaker R. Gjessing,
Drammen.

Gårdsgutt

får plass fra 1. 5. eller 1. 6.

Magnar Brateng,
Øvre Snertingdal.

Solide gårdfolk

søkes til trivelig Østerdalsgard fra 14. april eller senere. — Adgang til skogsarbeid. Bill. mrk. «Utbyttedeling nr. 118».

Jente

En pålitelig jente får plass snart. Må delta i inne- og utearbeid samt stelle 2 kuer + ungdom. Lønnskav sendes

Trykksaker

av enhver art utføres. — Hurtig levering Rimelige priser. Spes.: Merkantile trykksaker og familietrykksaker.

Boktrykker
FINN BRUN KNUDSEN.
Boks 1407 — Oslo.

Frøhavre

Sol II renset og beiset. Spirer 96 pst. tilsalg.

HANS LIE,
Fall st. — Telef. Hov 6 B.

Jeg har overtatt

gården og må derfor ha en dyktig husholderske. Selvfølgelig er jeg tidligere frontkjemper. Er 30 år med et noenlunde ytre. Alle oppl. med fotos sendes under bill. mrk. «Østlandet nr. 120».

Die Brücke zu Deutschland

Deutsche Damen u. Herren suchen freundschaftlichen Briefwechsel mit Norwegen. Alle Altersklassen. Sprachen: Deutsch, Englisch o. Französisch. Themen: Ferienaustausch, Freizeitgestaltung, Völkerversöhnung so wie alle Hobbies. Vermittlung durch Gg. Hanssen (20a) Walsrode (Hann) Langestr. 14, — Deutschland.

Frukttrær, bærbusker, roser

Bestilling mottas nå.

Ottomskdepartementet etterlyser hensikten bak Fangesambandets skriv. Hele saken med Fangesambandets skriv var i den utstrækning det er mulig å påskynde det internasjonale arbeide for å få fylt igjen de uforsvarlig store hull de nye Genèvekonvensjoner inneholder når det gjelder effektiv beskyttelse mot tortur.

Fangesambandet vet og har alltid visst at Utenriksdepartementet fullt ut deler dets ønske om snarest mulig å se etablert et virkelig effektivt forbud mot tortur, som beskytter ethvert menneske, på ethvert sted og i enhver situasjon.

Professor Frede Castbergs beretning til Utenriksdepartementet om forhandlingene i Stockholm i 1948 viser, både at en sterk opinion kan fremtvinge at et forslag blir fremlagt på en internasjonal kongress, og at bevisstheten om denne opinion kan medføre at ingen vil stemme imot forslaget.

Det samme opinionskrav som forelå i 1948 i Stockholm forelå ikke i 1949 i Genève. I Genève ble forordet som kjent strøket. Den form konvensjonen av 12. 8. 49 om beskyttelse av sivile i krigstid har fått er alt annet enn betryggende. En gjengir her bestemmelsene:

Artikkel 31:

«Det må ikke øves noe fysisk eller moralsk press mot beskyttede personer, særlig ikke for å få opplysninger av dem eller andre».

stelse og medisinske eller vitenskapelige eksperimenter som ikke nødvendigvis er av legebehandlingens art, på en beskyttet person, men også til alle andre voldshandlinger uansett om de berås av sivile eller militære representanter».

Disse to artikler inneholder forbud mot tortur mot beskyttede personer. Artikkel 4, 1ste ledd inneholder en grei oversikt over hvilke personer som er beskyttet:

Artikkel 4:

«Beskyttet av denne konvensjon er personer som i tilfelle av konflikt eller okkupasjon, på et hvilket som helst tidspunkt og på hvilken som helst måte er i hendene på en av partene i konflikten eller en okkupasjonsmakt hvis borgere de ikke er».

Men artikkel 5, 1ste og 2net ledd inneholder følgende unntakelse fra beskyttelse.

Artikkel 5:

«Hvis en av partene i konflikten har skjellig grunn til å anta at en enkelt person som er beskyttet av denne konvensjon, med rette er mistenkt for på dens område å drive virksomhet som er til skade for statens sikkerhet, eller hvis det blir ver slik virksomhet, kan nevnte person ikke påberope seg de rettigheter og fordeler som denne konvensjon gir, hvis det ville være til skade for statens sikkerhet om de ble utøvet til fordel for ham.

Her overlates det fritt til den som sitter med makten å avgjøre hva som er humanit i den aktuelle situasjon. Fehmer erklærte under et forhør, hvor han benyttet en skruestikke megget hårdhendt, at dette redskap var et meget humanit middel til å få fram opplysninger.

Det hadde kostet lite å omredigere enten artikkel 31 og 32 eller artikkel 5 slik at det var tydelig hvilke handlinger en ikke under noen omstendighet har lov til å foreta selv overfor en person som er fratatt stillingen som «beskyttet person». Om en hadde foretatt en slik endring ville iallfall i krigstilfelle ha opprettet en slik beskyttelse som Norsk Samband av Politiske Fanger har krevet, og på samme tid ville en latt statens adgang til å torturere sine egne innbyggere stå åpen. Den ting, at det forord, som ble vedtatt i Stockholm gikk «ut over rammen av konvensjonen», var ikke til hinder for at en kunne redigere inn i konvensjonen, innenfor den opptrukne ramme, de kauteler som forordet fra Stockholm inneholdt. Slik konvensjonen nå er formet gir den de enkelte personer dårligst beskyttelse i de situasjoner hvor beskyttelse er mest påkrevet, nemlig i de situasjoner hvor en står sine interesser truet. Det virker lite overbevisende at en søker å beskytte mennesker best mulig mot tortur i de situasjoner hvor det liten hensikt har

«Den menneskerettighetskonvensjonen som gir individene beskyttelse mot tortur «i de rette former», slik at enhver stat bl. a. også forplikter seg til ikke å utøve tortur mot sine egne undersåtter, da vil denne menneskerettighetskonvensjons effektivitet i krigstilfelle kunne svekkes, såfremt Genèvekonvensjonene består i sin nåværende form. Likegyldig hvor absolutt det måtte lykkes å få menneskerettighetskonvensjonens forbud mot tortur «i de rette former», slik den kjensgjerning at de innskrenkede regler i Genèvekonvensjonen eksisterer. Dermed vil disse regler kunne bli påberopt når «statens sikkerhet» gjør dette formålstjenlig, med det resultat at tortur blir praktisert.

En mente at en henvendelse til Stortinget var den rette vei å gå for å få reist en opinion, sterk og bred nok til å få gjennomført et effektivt forbud mot tortur. En opinion som ville gjøre det klart for enhver i ethvert land, at det er folkenes uttrykkelig ønske og krav at tortur skal være totalt forbudt, og at konvensjoner som skal beskytte mot tortur må være fri for smutthull. En venter at Stortinget med alle forhånden værende midler går inn for å reise denne opinion.

I ærbødighet
Norsk Samband av Politiske Fanger.
Axel Middelthon
viseformann.

Jente
En pälitelig jente får plass snarest. Må delta i inne- og utearbeid samt stelle 2 kuer + ungdyr. Lønnskrav sendes
Kristian Frøshaug,
Båstad — Telf. 9029

Hyg. Gummivarer. God kvalitet, men billig pris. Skriv til
Vikersund Varelager, Vikersund.

Ekstrafortjeneste
for kvinner og menn ved salg av bekledningsgjenstand. Lett å selge. Bill. mrk. «Sikker bilnktekt nr. 125».

Bekjentskap
Solid bondegutt, sports.m., allsidig interessert ø. brev.v. med naturlig, frisk dame ca. 25—35 år. Diskresjon. Bil. m. «Sunn fornuft nr. 124».

Frukttrær, bærbusker, roser
Bestilling mottas nå.
Sokneprest J. Andersen,
Ski.

Ford lastevogn
42-modell, akselavstann ca. 4 m. nyoverhalt, rimelig tilsalg grunnnet andre bestemmelser. 1 DODGES forhjulstrekk model 1945 med reduksjonsgirkasse tilsalg.
Ivar Andreassen, Espenesbogen.
Rikstelefon Mohamn.

Fyllepenner.
«Skymaster» fyllepenner med garantert 14 karats gullsplitt kr. 30,00. — Alle slags fyllepennerparasjoner utføres hurtig og billig.
Sverre Jacobsen, Ilseng.

Vi skriver historiens dom i dag.

IX.
Vi har i de foregående artikler gitt serdeles uttømmende beviser for det faktum at Norge ikke var statlig krigførende etter 10. juni 1940. Følgelig kan forrederiparagrafen § 86 ikke komme til anvendelse for handlinger som er foretatt etter denne dato.

§ 86 bestemmer, som bekjent, straff for den «som rettsstridig bærer våpen mot Norge, eller som under en krig, hvori Norge deltar eller med sådan krig for øye yder fienden bistand i råd eller dåd eller svekker Norges eller noen med Norge forbunden stats stridsevne.»

Hva § 86 tar sikte på er altså direkte hjelp til en fiende under norsk krigføring, eller en konkret påviselig svekkelse av landets eller dets alliertes stridsevne under Norges krigføring.

I St.meld. nr. 64 sier riksadvokat Thommessen: «For at en handling skal kunne straffes etter § 86 kreves at den er foretatt under en krig hvor Norge deltar eller med en slik krig for øye.» Videre konkluderer han: «Det er derfor lett å forstå at § 86 er blitt den helt dominerende straffebestemmelse under rettsoppgjøret».

Etter vår foregående bevisførsel er vel den korrekte konklusjon den,

«8. Mai»
kronikk 18. april 1952

at § 86 er blitt den dominerende urettmessige grunnlag i forbindelse med fiksjonen om fortsatt krigføring, for i det hele tatt å kunne settes iverk og gjennomføres det for maktøverne nødvendige «rettsoppgjør».

For Norges krig var jo slutt ved den totale overgivelse og en «krig for øye» var også utelukket ifølge kapitulasjonsavtalens bestemmelse om ikke å gripe til våpen igjen.

Vi står altså foran den utrolige kjensgjerning at man i 7 år, direkte eller indirekte, har drevet hundretusener medborgere ut i ulykke, dødsdom, selvmord, fengsling, sykdom, tortur, økonomisk ruin, oppløste hjem, bort fra erverv og stilling, utsatt dem for all tenkelig fysisk og psykisk lidelse, altsammen på et falsum, opprettholdt gjennom propaganda og tåkelegging, ved mer eller mindre impliserte myndigheters og massens hjelp.

Det gjensstår imidlertid å komme inn på fiksjoner om Ekskluderingsmyndigheten og innbyggernes i Norge i okkupasjonstiden, og dermed er forubnet hele kompleksset av landssvikanordninger med forhåndsdom over NS-folk, videre spørsmål om samarbeide med okkupasjonen som straffbart forhold, og mange andre problemer.

Vi vil derfor gjøre noen rettslige refleksjoner før vi i de følgende artikler redegjør for den legale status fra 10. juni 1940 til 8. mai 1945.

Når man fra yngende grunn vil fortelle det norske Storting og publikum at man står på fru Justitias grani sokkel er det å komme bort fra den faste linje som ved avgjørelse av hundretusen medborgeres skjebne dog skulle være den første forutsetning. I stortingsdebatten 21. 1. 1952 fremholdt nemlig Lyng (h) med stor patos at «ingen skulle dømmes etter anordningen (landssvikanordningen) medmindre vedkommende domstol fant at hans forhold også var av den art at det ble fanget inn av en eller annen av straffelovens bestemmelser. I allefall for alle handlinger som var begått før anordningen ble vedtatt i desember 1944». Dette for å unngå at anordningen skulle gis tilbakevirkende kraft. Dette er tindrende klart, sa juristen Lyng.

Men for riksadvokat Thommessen og for Høyesterett synes dette ikke å ha vært tindrende klart, nærmest totalt fordunklet.

Riksadvokaten sier nemlig i St.meld. nr. 64 s. 7, at også landssvikanordningen alene er blitt anvendt som straffebestemmelse av Høyesterett, hvor retten ikke fant det bevisst at de subjektive straffbarhetsbetingelser ifølge § 86 forelå, dom av 19. 9. 45 N. rettstidende 1945 s. 61, videre N. rettst. 1945 s. 304. I disse tilfeller ble vedkommende dømt for «overtrædelse av den nevnte anordning og Høyesterett uttalte at utferdigelsen av anordningen lå innenfor den ekstraordinære lovgivningsmyndighet som Kongen hadde under krigen».

Riksadvokat Thommessen sier videre i St.-meldingen: «Selv i så fall (uten § 86) ville rettsoppgjøret mot NS-medlemmene neppe ha artet seg vesentlig annerledes. Det ble nemlig allerede den 22. januar 1942 utferdiget en provisorisk anordning som uttrykkelig gjør selv medlemskapet i NS til et straffbart forhold...»

Direktør Lorentz Vogt skrev i sin artikkel «Myndighetene og krigens avslutning», «Tønsberg Blad» 8. 6. 1948:

«Strafferettslig fikk straffelovens kapitel 8... med den kjente § 86 ikke lenger betydning... etter 10. juni 1940».

I «Nationen» 17. 3. 1949 skrev Vogt i en artikkel om professor Andenæs og rettsoppgjøret:

«Medlemskap i NS har aldri vært straffbart etter straffelovens § 86, men ble først gjort straffbart ved anordningen av 1942. Dette var alle enig om i 1940 og 1941, og dette alene forklarer Paal Bergs, Berggravs, Platous, Sakførerforeningens, Dommerforeningens, Politiforeningens og andres optreden. Så vil man etter frigjøringen gi anordningen av 1942 tilbakevirkende kraft, hvorfor man, for å unngå Grunnlovens forbud herimot, kobler inn straffelovens § 86, uten å være oppmerksom på § 139 og sin egen optreden. Og så sitter man i saksen».

Den av Vogt nevnte § 139 fastslår inntil 1 års fengselsstraff for unnlatelse av å gi «betimelig anmeldelse av eller på annen måte å søke avverget... en forbrytelse mot noen av denne lovs paragraf 86, 98 om handlet slag eller sammes følger, skjænt han til en tid da forbrytelsen eller dennes følger ennå kunne forebygges, har beholdt pålitelig kunnskap om at den er igjære eller er forøvet».

Riksadvokat Kjeschow sa i sin kommentar til § 139, at plikten til handling i nevnte øyemed har først og fremst den som har en særlig rettsplikt i så henseende. Til sidesettes den forsettlig kan vedkommende bli å straffe for medvirkning til den begåtte forbrytelse.

Riksadvokat Kjeschow sa i sin kommentar til § 139, at plikten til handling i nevnte øyemed har først og fremst den som har en særlig rettsplikt i så henseende. Til sidesettes den forsettlig kan vedkommende bli å straffe for medvirkning til den begåtte forbrytelse.

Vogt sikter til at høyesterettsdommerne, Dommerforeningens styre, Sakførerforeningens Hovedstyre, Justisdepartementets sjef, påtalemyndighetens sjef og andre — al-

le med sin særlige avvergeplikt — i løpet av et betydelig tidsrum ikke avverget innmeldelse i NS, men på en eller annen måte stillet alle fritt å melde seg inn. Deres handlemåte kan kun forklares med at de hadde den oppfatning at Norge ikke lenger var krigførende, og at avvergeplikten således ikke var aktuell.

Det sier seg selv, at om § 86 ikke kan anvendes på norske borgere i okkupasjonstiden, så var likesom i fredstid forbrytelser av enhver art som rammes av paragrafer i straffeloven av 1902 som ikke er betinget av krigstilstand, straffbare og ble å påtale såsnart den norske statsforfatning atter tråtte i funksjon.

Vogt kommer i henhold dertil i sin artikkel av 8. 6. 1948 inn på at § 98 får øket aktualitet. Denne bestemmer: «Den som søker å bevirke eller medvirke til at Rikets forfatning ved ulovlige midler forandres, straffes med hefte i minst 5 år». Og Høyesterett fastslo i plenum 20. 9. 1945, Riksadv. medd. bl. nr. 5 s. 14-16, at § 98 måtte ramme medlemmer av NS, når disse var seg bevisst at de gjennom sitt medlemskap deltok i arbeidet med å omstyrte statsforfatningen — ved ulovlige midler.

Skeie imøtegikk denne dom i «Den Norske Strafferett» 1946 s. 437-38, note 1, idet han kategorisk fastslår:

«Ved den tyske okkupasjon i 1940 ble den norske statsforfatning faktisk satt ut av funksjon. (uth. her). Kongen og regjeringen forlot landet 7. juni, og Stortinget var aldrig samlet etter 10. april».

Etter å ha beskrevet dannelsen av Administrasjonsrådet, som ingen har tiltalt eller dømt for forfatningsbrudd og innsettelsen av de kommissariske statsråder skrev han:

«Også de endringer som ble foretatt etter Administrasjonsrådets oppløsning, var bare forandringer i okkupasjonsstyret, ikke i Norges konstitusjon...» «En erklæring fra

Quisling om konstitusjonsendring etter dettes (okkupasjonsstyrets) opphør, ville ha vært et slag i luften. Det kunne ikke engang ha vært oppfattet som et alvorlig ment forsøk. Et forsøk forutsetter i allefall subjektivt muligheten av det i loven nevnte resultat... Kongen var utenfor landet og kunne derfor ingen myndighet utøve her». (uth. her).

Landssvikanordningens ordfører i Stortinget, juristen Lindberget fremla ifl. St.forhl. nr. 9, sak 3, s. 75 fra sin lærer helt avvikende teori om forfatnings spørsmålet i okkupasjonstiden: «Okkupanten har ikke noe folkerettslig grunnlag til å oppheve forfatningen i det okkuperte land». Hvilket i henhold til hans tema var en av NS-medlemmenes mange forbrytelser.

Skeie skrev som et drastisk eksempel, at selv om Quisling hadde tatt livet av så mange stortingsmenn at Stortinget ble beslutningsudyktig, den eneste måte hvorpå en forbrytelse mot statsforfatningen kunne ha vært foreøvet under okkupasjonen, så ville misgjerningen bli å straffe etter §§ 224 og 99, men ikke etter § 98.

Skeies rett doseres for landets vordende jurister, som altså vil få se, at landets Høyesterett har handlet stikk imot når det gjalt å få dømt NS-folk. Skeie antar ikke dette som sin mening, han slår det fast som en kjensgjerning.

Skeie skrev i «Landssvik» 1945 s. 13 at «etter § 86 må aktor bevise at tiltalte har ydet fienden bistand i råd og dåd, og at han har gjort dette med vilje». (uth. her). Herom har riksadvokat Thommessen også en helt avvikende mening. — Han skrev i St.meld. nr. 64:

«Det er således ikke riktig når Bergvik s. 81 overat sier at § 86 ikke kan anvendes medmindre vedkommende var klar over at han begikk en forbrytelse... Kravet om forsett kan kort — og litt ufullstendig — sies å gå ut på at tiltalte må ha vært oppmerksom på de

Fra første dag valgte Forbundet opplysningslinjen.

Forbundet har aldri stått bak — eller støttet en eneste av de saker som har vært ført på «injurie-fronten»

Vi gjengir her kaptein Hovdens uttalelse i forbindelse med den pågående injuriersak. Det har i den siste tid, særlig i forbindelse med den pågående Harsemsak, gjort seg gjeldende en del misforståelse med hensyn til de prinsipielle linjer for Forbundets arbeid, og jeg vil derfor si et par ord om spørsmålet.

Allerede straks vil jeg fastslå og understreke at Forbundet fra første dag valgte opplysningslinjen — og denne linje er siden fulgt.

Den såkalte «injurie-linje» har Forbundet med glede overlatt til andre. På Forbundets første landsledermøte i Romedal 21. juni 1950 uttalte jeg i min åpningstale om dette spørsmål bl. a. (ordrett):

«Når det gjelder opplysningsvirksomheten — som jeg mener er Forbundets fornemste våpen i dag — er det klart at all sann, nøktern og vederheftig opplysning om det som er foregått i vårt land i den siste halve mannsalder — og som kan tjene til en opinionsendring i folket — er nødvendig. Og ære være alle som påtar seg oppgaver for å bringe folket sann heten. De fortjener vår — og våres etterkommeres — varmeste takk.

Men det er så mange sider ved opplysningsvirksomheten — det er så mange felter å ta fatt på — at jeg mener arbeidet bør fordeles. Man bør ikke forlange at Forbundet skal gape over hele skalaen. Når det f. eks. er spørsmål om å avsløre uregelmessigheter, overgrep o. l. som er begått i forbindelse med «rettsoppgjøret», så er det et felt som bør overlates de enkelte personer som har førstehånds kjenskap til materien. — Marta Steinsvik, Harsem, Hedalen — for bare å nevne et par navn — har her gjort en stor innsats. Og vi håper bare at de vil fortsette.

Forbundets opplysningsvirksomhet bør etter min mening ligge i en annen gate. Det er forrederet emplet vi har satt oss som mål å få fjernet. Men man kan være en stor forreder fordi om man er blitt mishandlet eller torturert i en fangeleir eller i et fengsel. Det er ingen som helst garanti for uskyld, at man har vært utsatt for brutalitet fra maktthavernes side.

Forbundets opplysningsvirksomhet bør følge den linje som er trukket opp i vår henvendelse av 20. mars 1950 til Stortinget. Vår oppgave bør først og fremst være å klargjøre for det norske folk, at vi — som i virkeligheten var fedrelandsvenner og gode patrioter — er blitt dømt som landsforredere ved hjelp av grunnlovstridige anordninger, som ble laget av dem som Scharffenberg kaller «de egentlig ansvarlige», for å bortlede

om forholdene i vårt land i årene som gikk.

Gjør vi ikke det, vil historieforkallingen bli historie, — og vi vil i kommende generasjoner bli stående som et svart forrederflekk på våre familiers stamtre.»

Denne linje — opplysningslinjen — ble altså lagt fram på første landsledermøte i 1950, den ble understreket og gjentatt på Forbundets annet landsledermøte i Frol sommeren 1951, og på begge møter ble den praktisk talt enstemmig godtatt av de representative forsamlinger.

Forbundet har til denne dag ikke en eneste gang vekket bort fra denne linje. Tvertimot, etterhvert som Forbundsarbeidet skrider framover, blir opplysningslinjen mer og mer tydelig markert. Og «injurie-linjen» blir oss mer, og mer uvedkommende. Det kan opplyses at Forbundet aldri har stått bak — eller helt eller delvis har støttet — en eneste av de saker som har vært ført på «injurie-fronten». Vi har hatt henvendelser og søknader — men disse er blitt enstemmig avslått i Forbundets arbeidsutvalg.

Jeg håper disse opplysninger er nok til å avlive de misforståelser som på enkelte hold gjør seg gjeldende omkring Forbundet og de verserende injuriersaker.

HOVDEN.

Argentina-Tyskland

President Peron har offisielt gitt Vesttyskland tilbake den gamle tyske ambassade i Buenos Aires. Den ble overtatt av den argentinske regjering da Argentina 27. mars 1945 erklærte Tyskland krig. Mange mennesker hadde samlet seg foran ambassaden, da Peron viste seg på balkonen og heiste det vesttyske flagg, mens et musikkorps spilte de to lands nasjonalsanger. Presidenten sa, at han hadde iført seg sin generaluniform for å fremheve begivenhetens betydning. Vi, som bærer denne uniform, vil aldri glemme den gjeld som vi står i overfor gamle kamerater i den tyske hær. Mange av dem døde under den første og den annen verdenskrig, sa presidenten.

Nord-Afrika og Nære Orient — sammen i et statssamfunn

Madrid: Privat til «8. Mai».

En ny politisk konstellasjon begynner å ta form i Nord-Afrika og i Den Nære Orient, og i diplomatiske kretser i Madrid, hvor man meget nøye følger med i utviklingen i denne del av verden, tales det for første gang om at landene i disse deler av verden i en nærmere eller fjernere fremtid vil søke å gå sammen i et statsforbund som skal strekke seg fra Atlanterhavet i vest til den Bengalske Bukte i øst. Dette statsforbund, som skal bygge på de spanske og franske besittelser i Nord-Afrika, Egypt, Libya, Syria, Libanon, Tyrkia, Jordan, Irak, Saudi-Arabia, Iran, Afghanistan, Pakistan og India, vil omfatte 500 millioner mennesker og representere en verdenspolitisk maktfaktor av første rang ved siden av USA, Europas Forente Stater og Sovjet-Samveldet. I godt underrettede kretser i Madrid betegner man dette

biske nasjonalisme og med håp om et stadig bedre forhold mellom Spania og disse land.

Den spanske utenriksminister forlot Madrid den 4. april og ventes tilbake først den 28. april.

I mellomtiden har Spania antydning overfor USA at det gjerne vil stille seg som mellommann mellom den vestlige og den muhamedanske verden. Hvis araberstatene skal vinnes over til den vestlige verdens sak og være med i motstanden mot kommunismen, må den vestlige verden, etter Spanias oppfatning, hurtigst mulig imøtekomme alle muhamedanske, jønsale ønsker, først og fremst om uavhengighet for Nord-Afrika, og deretter yte en utstrakt økonomisk og militær assistanse for å utvikle disse lands næringsliv og forsvær.

I Madrid er man klar over at en modernisering av Nord-Afrika og Den Nære Orient etter vestlige industriprinsipper kan skape nye veldige

Det er bedre å hyle med ulvene enn å bli flådd med sauene

Revisjon av jordloven

I siste nummer av bladet hadde vi et resume av utkastet til ny jordlov. Vi skal i dag ta for oss enkelte detaljer.

Jordlovskomiteen hevder at man nå må forlate jordoppdelingslinjen som man slo inn på i 1928. Arbeiderpartiet synes for såvidt nå å være blitt klar over det landsskadelige prinsipp som det brakte inn i norsk jordpolitikk den gang. Det skal altså nå lages større bruk, såkalte «familiebruk». Hadde man nå holdt seg til det, så kunne alle vært enige, bortsett fra de midler som skal anvendes for å få familiebruk istann. Bruk under —200—300 dekar kunne da følt seg trygge. Og av bruk over denne grense er det her i landet bare ca. 4000 stykker. Det ville bli relativt få bruk man kunne gi seg til å sønderlemme.

Men for at ikke tryggheten skal bli for overveldende sier komiteen: «Ein er likevel klar over at det i visse høve kan være rett å reise bruk som er mindre». Hva som er visse høve skal avgjøres av de nyopprettede myndigheter. Og til overmål sier komiteen senere at det også kan opprettes bruk som er så små at de gis betegnelsen «støttebruk». På et «støttebruk» sier komiteen «skal dei kunne fø ei ku eller to og dyrke det huslyden treng av poteter, grøn saker og hagevekster». I neste avsnitt sier imidlertid komiteen at «støttebruk som kan bli tilleggsjord dersom eigaren vil gå over til jordbruk som eineyrke eller hovudyrke». Men der som nå «eigaren» etterpå bestemmer seg for å begynne med noe annet igjen, hva så? Skal den fra hvem jorden er tatt, få sin jord igjen?

Rimeligvis for å gjøre forvirringen fullstendig sier komiteen tilslutt om bruksstørrelsen: «Bustadbruk bør ein bare i reine unntakshøve kunne utvide». Hva som er unntakshøve bestemmes av myndighetene. — Man kan være sikker på at det nok også blir atskillige «unn-

tebruk» kunne utvides dersom eigaren ønsker det. Litt senere i tilrådingen har imidlertid komiteen forlatt det prinsipp at eigaren skal ha selvbestemmelserett. Den sier nemlig:

«Til nå har arbeidet med utviding av for små bruk gått for seg nokså planlaust. Som regel har det ikkje vore sett i verk slike tiltak utan etter krav fra eigaren av det bruk som skulle utvidast». Tenk det! Heretter skal man så å si «tvinges til lykken»! Komiteen sier nemlig at Staten må gå aktivt tilverks her og denne oppgave skal tillegges fylkets jordnemnd.

Hovedprinsippet i komiteens lovutkast skulle på en måte være å øke bruksstørrelsen her i landet. Men er det egentlig noen som etter å ha studert «tilrådingi», er helt klar over hva der egentlig kan komme til å skje? Etter dette synes ikke en eneste skikkelig bonde å kunne føle seg trygg. I den før nevnte betenkning av høyesterettsadvokat Heyerdahl sier han: — «Hensikten med loven er å fremme den «ytre rasjonalisering» av jordbruket, det vil si rasjonalisering gjennom økning av bruksstørrelsen. Lovteksten sier imidlertid noe ganske annet. Lovens tittel peker også i en annen retning.» Som det skal bli påvist i et par senere artikler, vil da også en lov av denne art gi adgang til nesten hva som helst i retning av skalling og valting med skog og jord her i landet. Under omtalen av lovutkastets § 21 sier advokat Heyerdahl: «Slik bestemmelsen er formet (om ekspropriasjon) gir den en alminnelig hjemmel for sosialisering av skog og fjell her i landet».

Når vi vil ofre så meget spalteplass på denne sak, så er det fordi vi er på det rene med at dette er meget viktig for hele det norske bondesamfunn og dermed for hele det norske folk. Sammenliknet med denne jordpolitiske sak, blir alt annet som våre bondeorganisasjoner og

Nesten glemt

Husker De Pietro Badoglio, den italienske marskalk? Mannen som engang var generalguvernør i Libya, visekonge i Italiensk Øst-Afrika, hertug av Addis-Abeba og italiensk generalstabssjef? Badoglio dannet italiensk regjering i juli 1943 og gjorde re ting i samme åndrett: oppfordret til fortsatt kamp mot de allierte, undertegnet samme dag den allierte invasjon i Italia begynte, i hemmelighet våpenstilstand, og erklærte så Tyskland krig.

Marskalk Badoglio med frue overvar for kort tid siden en minnegudstjeneste over hertugen av Aosta, som døde i Libya for ti år siden. Da marskalken kom ut av Santa Maria degli Angeli-kirken, ble han omringet av en gruppe mennesker som kom med tilrop som «forreder» o. l. Disse slemme mennesker fikk i avisen selvsagt betegnelsen «nyfascister». Den nå 81 år gamle marskalk fikk senere et hjerteanfall og måtte tas under pleie.

Præmieoppgave med påbegyndt løsning

En skipper rømte fra skuten, da den under hans navigasjon var kommen i havsnød, og hyttet derved for øyeblikket sitt eget skinn. Tolv år senere ble han æresbegravet på rede-riets og de nå ombordværendes bekostning.

Hvorfor?
«Spørg de medskyldige.»
Om hva?
«Om de derved har villet dekke seg yterligere.»

Katyn-tragedien skal granskes tilbunns

var nevnt ved 20. mars 1950 til Stortinget. Vår oppgave bør først og fremst være å klargjøre for det norske folk, at vi — som i virkeligheten var fedrelandsvenner og gode patrioter — er blitt dømt som landsforredere ved hjelp av grunnlovstridige anordninger, som ble laget av dem som Scharffenberg kaller «de egentlig ansvarlige», for å bortlede folkets raseri fra egne synder.

Vi må klargjøre for folket at vi er uskyldig dømt, svimerket og flådd, og — for en stor del — fratatt våre muligheter til menneskeverdigt liv.

Desuten må Forbundsopplivningsvirksomhet gå ut på å bringe sannheten der hvor «systematiske historieforskninger» bringer løgn og forvrøvlung.

Vi må alliere oss med de beste fagmenn på området for å få samlet og systematisert den historiske sannhet

Aldrende Norsk Amerikan søker en intelligent kvinne, helst N.-Amerikan med noe formue. — Har hus og heim. Sentralt sted. B.m. «Ekteskap nr. 130».

faktiske omstendigheter som domstolene legger til grunn for sin avgjørelse». (uth. her).

Disse «faktiske omstendigheter» må da være at retten som på kommando erklærer i domspremissene, at tiltalte «forsto at Norge var i krig», tiltross for tiltales ofte vel begrunnede påsann om det motsatte, samt at landssvikanordningen av 1944 hadde gjort medlemskap straffbart i samme «krigstid».

Thommesen overser her straffelovens § 40 som sier at:

«På den der ei har handlet med forsett, kommer ikke denne lovs straffbestemmelser til anvendelse, medmindre det uttrykkelig er bestemt eller utvetydig forutsatt, at også den uaktsonne handling er straffbar». Og dette er ikke bestemt eller utvetydig forutsatt for § 86's vedkommende.

Tvertom: De fire høyesterettsdommere som i kjennelse av 9. 8. 1945 var av den oppfatning at medlemskap i NS ikke var straffbart, sa nemlig at medvirkning lå utenfor paragrafens område. Og de støttes i denne antakelse av straffelovens egne motiver, av straffelovens forfatter, riksadv. Getz (Kjerschow s. 209), av riksadv. Kjerschow i hans kommentar til straffelovens s. 209 og 285, hvor han kategorisk sa at «medvirkning er ikke straffbar» og Skele, «Strafferett» II s. 545 og 545-58 som sier at «det neppe kan være tvil om at det over alt er lovens mening at «medvirkning» kun er straffbar, i de tilfeller hvor loven uttrykkelig sier det».

Derfor må Skeles forannevnte utlegging være den korrekte. Uttrykkelig bestemt ble NS-folks forhold til § 86 først ved de ulovlige «landssvikanordninger». Hvis disse ikke hadde trått supplerende til, måtte tiltaltes subjektive skyld tas i betraktning, dette bortsett fra anvendelsesmuligheten forøvrig av denne og andre lovparagrafer.

Derved har altså landssvikanordningene og — loven grepet direkte inn i domstolens suverenitet. Dette var også Stortingets justiskomite merksam på da ordføreren foredro forslaget til landssvik i 1946. Han sa: «I formen i dette lovgivning, faktisk er det mer en dommer virksomhet».

franske ønsker, først og fremst om uavhengighet for Nord-Afrika, Egypt, Libya, Syria, Libanon, Tyrkia, Jordan, Irak, Saudi-Arabia, Iran, Afghanistan, Pakistan og India, vil omfatte 500 millioner mennesker og representere en verdenspolitisk maktfaktor av første rang ved siden av USA, Europas Forente Stater og Sovjet-Samveldet. I godt underrettede kretser i Madrid betegner man dette planlagte statssamband som «Afri-Asia Forente Stater», og det er denne nye konstellasjon som er

bakgrunnen for Spanias store interesse for araberstatene og det oppsiktsvekkende goodwill besøk som i disse dager foretas av den spanske utenriksminister Alberto Martin Artajo i Libanon, Jordan, Irak, Syria, Saudi-Arabia og Egypt. General Franco har sendt et budskap til disse araberlandene med løfte om Spanias støtte til den ara-

Hemmelig amerikansk rapport fra mai 1943

avslører sannheten om myrderiene i Katyn-skogen

Washington: Privat til «8. Mai».

En hemmelig amerikansk rapport fra mai 1943 er i disse dager offentliggjort av den Kongress-komite som forrettar sine undersøkelser angående ansvaret for myrderiene på de polske offiserer i Katyn-skogen.

Denne rapport ble i sin tid skrevet av oberst Henry L. Szymanski, som foretok hemmelige undersøkelser angående utryddelsen av de 14.000 polakker etter hemmelige ordre direkte fra USA's overste forsvarsledelse Pentagon. Rapporten var hemmeligstemplet og er først nå gjort tilgjengelig for andre enn forsvaret. Da Szymanski foretok sine undersøkelser, var han knyttet som amerikansk sambandsoffiser ved hovedkvarteret til den polske arme som sto under kommando av general Wladyslaw Anders. Oberst Szymanski sendte sin rapport om Katynmassakrene gjennom hemmelige kanaler til generalmajor George V. Strong, som var leder av den amerikanske armets etterretningstjenesten. Rapporten konkluderte med at det ikke fantes skygge av tvil om at det var russerne som hadde likvidert polakkene. Hans rapport bygget på vitneutsagn fra «hundrevis» av polakker, som hadde kjennskap til russernes skjendelsedåd.

Oberst Szymanski har selv avgitt vitneutsagn for Kongress-komiteen og bekreftet sin rapport. Han tilføydde at russernes hensikt med myrderiene var å likvidere de polske offiserkadrene.

En tidligere russisk oberst, som er flyktet vestover, forklarte overfor Kongress-komiteen at en beruset sovjetrussisk politibetsmann fra DNKV, kaptein Borisov, som han traff i Malkinia-Gornadistriktet i Polen i 1944, skreot av at han hadde vært med på å likvidere polakkene i Katyn. Kaptein Borisov skreot også av de vel dige måneder vodka som eksekusjonsbetjeningene satte tillivs umiddelbart før og etter myrderiene.

jonale ønsker, først og fremst om uavhengighet for Nord-Afrika, og deretter yte en utstrakt økonomisk og militær assistanse for å utvikle disse land, næringsliv og forsvar.

I Madrid er man klar over at en modernisering av Nord-Afrika og Den Nære Orient etter vestlige industriprinsipper kan skape nye verdige muligheter også for de land som ligger i nærheten av dette verdige område og som på forhånd har stillet seg velvillig overfor de muhammedanske folks krav.

SLIK ER DET!

En amerikansk journalist spurte forleden den franske forfatter Jean Cocteau: Det er forbløffende at så få av Frankrikes store menn har fått noe monument. Er det da ikke sten nok i Frankrike til det?

— A jo, svarte Cocteau, det er det nok, men vi bruker dem til å steke våre store menn med, mens de ennå er i live.

Byfogd Jakob A. Rivertz retter en sterk kritikk mot påtalemyndigheten som i 1945 arrestererte folk, lot dem sitte uten fengslingskjennelse

Med Rivertz som dommer er en frontkjemper fri-tunnet for Erstatningsdirektoratets inndranningskrav

Drammen byrett, under ledelse av byfogd Jakob A. Rivertz og med Thomas Hansen og Trygve Eggen som domsmenn, har nylig avgitt full frifinnelsesdom i en sak, anlagt av Erstatningsdirektoratet mot en tidligere frontkjemper fra Drammen med krav om inndragning av et beløp stort kr. 826,71, som saksøkte hadde opptjent for tjeneste i «Den norske skitjegerbatalion». Det mest oppsiktsvekkende ved dommen er ikke akkurat selve frifinnelsesdommen, men den skarpe kritikk retten kommer med mot saksøkerne.

Det er etter rettens mening i direkte strid med det ønske alle gode borgere må nære, at landssvikoppgjøret en gang må ta en ende, at der i 1950 — fem år etter frigjøringen — reises ny sak mot en mann som forlengst har avsonet sin straff.

Saksøkte hadde ikke felt 14 år da Norge ble angrepet av Tyskland. — Berge hans foreldre var da medlemmer av NS og hadde vært medlemmer av organisasjonen fra dens stiftelse. Gutten meldte seg inn i N.S.U.F. sommeren 1940, deltok, før han var fylt 15 år i et «lagførerkursus» og var sommeren 1942, vel 16 år gammel, i ca. 1 måned på en «lagførerskole». — Høsten 1943, 17 og et halvt år gammel, meldte han seg til fronttjeneste og tjenestegjorde etter utdanning i Tyskland i «Den norske skitjegerbatalion» i kampene i Karelen et halvt års tid.

Før disse forhold ble han ved Drammen byrett idømt tvangsarbeide i et og et halvt år samt tap av stemmeretten og retten til å gjøre tjeneste i rikets krigsmakt. Påtalemyndigheten påanket byrettens dom for å få straffen skjerpet. statsadvokaten forlangte at den 19 år gamle gutten skulle dømmes til tvangsarbeide i 3 og et halvt år og krevde rettighetstapet ut-

videt, men byrettens dom ble opprettholdt av Høyesterett.

Saksøkte ble pågrepet 23. mai 1945 men løslatt igjen 8. august samme år etter ordre fra vedkommende politifullmektig. Han hadde da ennå ikke vært fremstilt for forhørsretten eller vært avhørt av politiet. Saksøkte ble pånytt pågrepet 11. august, avhørt av politiet 16. s. m. og fremstilt i forhørsretten 27. 11. 1945 og saksøkte ble ikke pånytt fremstilt i forhørsretten, men fortsatt holdt fengslet uten lovlig hjemmel. Ansvar for herfor faller såvidt retten kan forstå, i første rekke på statsadvokaten, som hadde saken liggende hos seg fra 21. november 1945 til tiltalebeslutningen ble utferdiget 5. mai året etter. Saksøkte ble løslatt fra varetektfengslet 24. juni 1946 da han etter fengselsmyndighetenes beregning hadde sittet i varetektfengsel i 394 dager, hva der svarte til hva han måtte ha avsonet før han kunne bli løslatt på prøve etter byrettens dom. Etter Høyesteretts dom måtte han etter den dagjeldende lovgiving settes inn til avsoning av straffen 28. 10. 1946 før han kunne løslates på prøve to dager senere.

Prøvetiden er forleng utløpet og prøven bestått.

Allerede i sin første politiforklaring meddelte tiltalte at «Ersatzkommando» hadde innsatt for ham en bankbok på kr. 50,00 pr. måned i 16 eller 17 måneder og at disse pengene sto urørt i banken. Drammens politikkammer som hadde full kjenskap til den inntekt saksøkte hadde hatt av sin frontkjempervirksomhet og til at disse penger fremdeles var i behold, uttalte uttrykkelig i sin innstilling til statsadvokaten at politiet ikke fant noen fornuftig grunn til å rett. krav om inndragning mot tiltalte, og noe

«Spørg de medskyldige.» Om hva? «Om de derved har villet dekke seg ytterligere.» Katyn-tragedien skal granskes tilbunns Bonn: Privat til «8. Mai».

«Spørg de medskyldige.» Om hva? «Om de derved har villet dekke seg ytterligere.»

Katyn-tragedien skal granskes tilbunns

Bonn: Privat til «8. Mai».

Om noen dager, nærmere bestemt den 21. april, begynner avhøringen av en rekke europeiske vitner i Katyn-saken for et utvalg av Representantenes Hus i USA som befinner seg på rundreise i Europa. Utvalgets viseformann, Flood, er særlig interessert i vitneutsagn fra den berømte sveitsiske rettsmedisinske sakkyndige Neville, som i sin tid deltok i den internasjonale undersøkelseskomisjon, som ble sammenkalt av Det Tyske Rike for å granske massegravene i Katyn. Denne komisjon kom som kjent til det resultat at de polske offiserer var blitt henrettet av russerne, men den vestlige verdens propaganda gjorde gjeldende at tyskerne selv hadde ansvaret for massehenrettelsene og misbrukte de internasjonale sakkyndige for å kaste skylden over på russerne.

Rivende utvikling i tysklandsproblemet

Bonn: Privat til «8. Mai».

Med den rivende utvikling som er foregått i Tysklandsproblemet i løpet av den siste måneden, regner man i nasjonale opposisjonskretser i Bonn med at de fire stormakter — USA, Storbritannia, Frankrike og Sovjet-Samveldet — skal holde en konferanse om Tyskland en gang i ujni og at alltyske, frie, hemmelige valg under oppsyn av de fire okkupasjonsmakter vil kunne holdes i september eller oktober, umiddelbart etterfulgt av opprettelsen av en regjering for hele Tyskland på basis av valgfallet. Parallelt med dette skal stormaktene forberede en fredsavtale med det nye Tyskland og den nye tyske regjeringens første handling blir å forhandle om denne avtales nærmere bestemmelser og undertegne den. De som ser optimistisk på utviklingen, hevder at fredsavtalen kan være et faktum før jul, hvoretter okkupasjonsstroppene vil begynne å trekke seg ut av Tyskland.

Militærallianse mellom Japan og USA

Tokio (via Washington):

En militæravtale er undertegnet mellom Japan og USA. Avtalen bestemmer at de amerikanske tropper som er stasjonert i Japan skal ha «full handlefrihet» i tilfelle av en kommunistisk revolusjon i Japan. Japanske stridskrefter skal bidra til landets forsvar i samarbeide med de amerikanske styrker i tilfelle av et overfall på Japan. I tilfelle av en kommunistisk revolusjon skal japanske og amerikanske styrker stå under amerikansk felleskommando.

Nordmørspostens Trykkeri

Oksen og Jupiter

Prisdirektoratet har avslått A-S Krogstad Cellulosefabrikks ansøking om tillatelse til å utdele 6 pst. utbytte for 1951. Formann i fabrikkens styre er direktør Finn Bull Kløsterud.

A-S Dagbladet har besluttet å utdele 6 pst. utbytte til sine aksjonærer for 1951. Formann i avisens styre er prisdirektør Wilhelm Thagård.