

FOR NASJONAL FRIHET OG SOSIAL RETTFERDIGHET

Budstikken går:
Vær med i stormønstringen på Østre Toten 9. og 10. august

«8. Mai» kommer ut i Kristiansund N. — Postadresse boks 41. — Kontor
Nedre Enggate 20 LL. — Abonnementspris kr. 16.— pr. år, løssalgpris
40 øre. — Annonsepris kr. 0.32 pr. m/m. — Fåes i kioskene hver lørdag
Nr. 22. Fredag 13. juni. 6. årg.

Norsk sjømann sier sin mening om dagens makthavere og «rettsoppgjøret»

Den som elsker Norge kan ikke gå god for all den løgnaktighet og forsumpning av det offentlige liv i Norge som tok til i 1945

Makthaverne er klar over sin skjebnesvangre feiltakelse - Men tør ikke innrømme det for sin politiske eksistens skyld

I den store norsk-amerikanske avis Nordisk Tidende for november måned 1951, finner vi en i høyeste grad oppsiktsvekkende artikkel av den norske matros L. Andreassen, S-S «Emilie».

Det er første gang vi er blitt vitne til at en menig mann, som til og med er helt avhengig av de store pamper i fagorganisasjonen så kjæpprett og uten omsvøp sier sin mening om dagens makthavere og om det norske rettsoppgjør.

Vi har kjennskap til at blant den norske sjømannsstand — er det mange, og da særlig de som selte for England og Amerika under krigen, som fullt ut deler L. Andersens syn, men det er første gang vi ser at en av de trauste menn har våget seg til å ta bladet fra munnen.

Vi offentliggjør her artikkelen i sin helhet:

«En stygg anmeldelse» — og begrepsforvirring.

Av matros L. Andersen,

S-S «Emilie», Atlanterhavet.

«En stygg anmeldelse» sto det til underskrift i «N. T.» for 25. oktober d. å. hvor det ble gjengitt en anmeldelse av H. Franklin Knudsens bok «Jeg var Quislings sekretær» — fra Oslo-avisen «Verdens Gang».

Jeg kan slutte meg til uttrykket «en stygg anmeldelse», men kan hende på andre premisser enn «N. T.».

Jeg er bare en alminnelig norsk matros og jeg har lest «N. T.» i flere år, men jeg had sjelder funnet noe så forstemmende lavtliggende i «N. T.» som den nevnte anmeldelse av Knudsens bok.

Etter det som er skjedd i verden i de siste 20 år har jeg etter grundig overveilelse kommet til den oppfatning at det var den foraktelige Quisling og hans tilhengere som så riktigst på utviklingen og at det er andre statsmenn som har gjort seg skyldig i historisk skjebnesvangre feiltakelser. Og videre at de som

ikke gå god for all den løgnaktighet og forsumpning av det offentlige liv i Norge som tok til i 1945 etter krigens slutt og som visse politiske værhener og ugudeligheter har forsøkt å holde liv i siden.

Siden 1920 har kommunismen gjennom Sovjet-Samveldet vært en fare for Norges frihet og selvstendighet. Truselen har i årenes løp tiltatt i styrke og må nå sies å være blitt høyeksplosiv.

Hvorledes kan Norge forsvare seg?

Det er vel klart for alle at Norge alene med sine 3 millioner innbyggere er ute av stand til det. England som er sunket ned til en 2ten rangs stormakt har heller ikke evnen, kan neppe forsvare seg selv. U.S.A. kan med sin A-bombe bare ødelegge men makter ikke stille de armeer på europeisk jord som er nødvendig for forsvaret av Europa.

Og hvorfor må millioner av A-pakt landenes ungdom ofre seg og dø i en ny verdenskrig?

Jo, på grunn av de historiske skjebnesvangre feiltakelser som ble gjort

Ny alvorlig korrupsjonsaffære under oppseiling i USA

New York: privat til 8. Mai).

Justisdepartementet har satt i gang J undersøkelser angående en mulig overtredelse av lovene og et eventuelt forsøk på bedrageri ved forretningstransaksjoner som er foretatt av rederibedrifter under ledelse av Newbold Morris. Denne forretningsmann er en forgrunnsfigur, som har vært brukt av Trumans regjering til å foreta undersøkelser i andre korrupsjonsaffærer. De transaksjoner som nå under søkes gjelder salg av amerikanske tankfartøyer fra «overskuddsreserven». Det hevdes at det er oppnådd ulovlig fortjeneste og begått skattesvik ved transaksjonene.

Lettelser for Falkenhausen og Kesselring

Bonn: privat til 8. Mai).

Forfølgelsesnettslettslett

Hr. redaktør!

Er vi virkelig kommet så langt at de tidligere NS-medlemmer skyr dem av sine lidelsesfeller, som ikke har gitt opp kampen og håpet om sosial gjenreisning? Jeg opplever da virkelig at enkelte helst stikker av når de ser meg og i hvert fall gjør samtalen kortest mulig når de møter meg på veien. Dette er ikke bare dømt, men likefrem forredt mot dem, som ofrer tid og penger på felles mål. Og det viser også, at forfølgelsesnettslettslett ennå ikke er slutt. Det er derfor på tide, slik som De har antydnet i Deres blad at det blir direkte medlemskap i Forbundet. Da vet vi i hvert fall hvem vi kan regne med i den fortsatte kampen. Det jeg takker for Deres utrettelighet er jeg ..

Deres aktive medkjemper.

Nordnorgesplanen og «Folkevår»-partiets vel-signelsesrike virksomhet

Med overskriften siktes til arbeiderpartipolitikken som siden 1936 alt overveiende bærer ansvaret for de materielle utvikling i landet, eller rettere mangelen på utvikling.

Som kjent var avdøde direktør Gul brand Lunde (sjefen for Kultur- og Folkeopplysningsdepartementet under endel av krigen) varmt interessert i Nordnorge og dets utviklingsmuligheter. Han skapte den første Nordnorgesplan. Har det ideløse Arbeiderparti funnet Lundes plan i Folke-teaterbygningens lokaler etter krigen og uten videre annekteri den?

Isåfall, oss håpe, at A-partiet vi gå til realisering av Nordnorgesplanen i sin helhet. For sannelig tenkes det effektive tiltak for å bringe Nordnorges befolkning ut av nødens og håpløshetens psykose.

En dansk lege, Johan Bremer, som p. g. a. legemangelen i Nordnorge fikk en distriktslegestilling der for rigen, har på Munkegårds Forlag, København, gitt ut en vitenskapelig avhandling, hvori han analyserer særlig befolkningens helsestand i sitt legedistrikt i ytre Troms. Analysen omfatter fysiske og psykiske emner, livsvilkår og levestandard. Denne distriktsleges statistikk og analyse ruller opp forferdelige bilder av forholdene i hans distrikt.

Av kvinnene led hver tredje av en kronisk sykdom. En tredjedel av de svangre kvinner ville svangerskapet avknyt. De ville ikke føde barn til en verden hvor livsvilkårene var så ødeleggende for dem.

Av et enkelt steds befolkning på 1080 innvånere over 10 år konstaterte lege Bremer 251 tilfeller av psykiske

lidelser og avvikelser. Da krigen rammet Norge i 1940 ble forholdene sikkert ikke lettere i hr. Bremers distrikt. Hans avhandling omfattar også tilstanden under krigen.

Dessverre fortsatte ikke hr. Bremer sine undersøkelser etter krigen da arbeiderpartiets sagnomsuste «folkevår» brøt hemningsløst ut.

Men en overskrift i Dagbladet for 31. mai i. å. opplyser at «Ialve Finn mark er på fattiggassa».

Kontorsjef Rønbeck i Karasjok her red har opplyst at av herredets 1300 innvånere er 500 arbeidsledige. ReflsjneoM?fuæk etacoinshrdlu emfwyp fleksjonene gjør seg selv.

Nå har De fått det hele —

Den franske ministerpresident M. Pinay, som også er sin egen finansminister, forteller følgende makabre historie: En tidligere rikmann gikk til sin sakfører og sa: Ja, egentlig har jeg ikke noe å etterlate meg, men jeg vil allikevel gjøre mitt testamente og der vil jeg gjerne ha en bestemmelse om at jeg skal kremeres. — Og asken? spurte den omhyggelige sakfører, hva med den? — Den, sa klienten, skal De legge i en konvolutt og sende den til finansministeren med disse ord: «Så, nå har De endelig fått det hele».

Husk kontingenten

U.S.A. ønsker baser i Norge

Hvis situasjonen blir mer spent Tyskland kan spørsmålet bli aktuelt

Individets rett til å leve skal fastslås: FN

Etter det som er skjedd i verden i de siste 20 år har jeg etter grundig overveining kommet til den oppfatning at det var den foraktelige Quisling og hans tilhengere som så riktigst på utviklingen og at det er andre statsmenn som har gjort seg skyldig i historisk skjebnesvangre feiltakelser. Og videre at de som har gjort feiltakelsene riktig nok selv er klar over feiltakelsene, men ikke tør innrømme det, da deres egen politiske eksistens beror på at de gjennom sitt propagandaapparat kan opprettholde myten om Quisling og tilhengers forrederi og om sin egen patriotiske storartet-het.

Enhver som elsker sitt fedreland Norge har også omsorg for det. Han vil bevare det fritt og uavhengig og vil styrke det i konkurransen med andre land. Han må derfor også ta opp problemene til vurdering og omvurdering når det er påkrevd. Han ønsker ikke å gjemme seg bak en skanse av løgn. Han kan følgelig heller

ikke gjemme seg selv. U.S.A. kan med sin A-bombe bare ødelegge men makter ikke stille de armeer på europeisk jord som er nødvendig for forsvar av Europa. Og hvorfor må millioner av A-pakt landenes ungdom ofre seg og dø i en ny verdenskrig? Jo, på grunn av de historiske skjebnesvangre feiltakelser som ble gjort av Churchill og Roosevelt, da de avslo Hitlers gjentatte tilbud om fred og samarbeid i kampen mot kommunismen. Intet tyder på at Hitler var en mann som pønsket på verdenserobring og undertvingelse av alle folk. Det er noe som falsk propaganda har fått til. Noe slikt ville også ha vært en fysisk umulighet. Derimot mente nok Hitler å ha en verdenshistorisk misjon ved å gjenopprette den hvite rasens autoritet og verdensordning. Men Hitlers Tyskland var en stat som rustet mot kommunismen først og fremst og Tyskland ble den festning i Europa som maktet for en tid å stoppe — Fortsettes side 4 —

Lettelser for Falkenhausen og Kesselring

Bonn: privat til 8. Mai).

Den tidligere tyske øverstkommanderende i Frankrike og Belgia, general von Falkenhausen, er blitt frikjent ved en denazifiseringsdomstol. Den tyske øverstkommanderende i Italia, feltmarskalk von Kesselring, som soner en straff på livsvarig fengsel, ble løslatt fra fengslet for en permisjon på en uke for å kunne besøke en syk slektning. Man venter spent i Bonn på de lettelsene som kan oppnås for de tyske offiserer som ennå sitter i fengslet. En kommisjon bestående av tyske og vestallierte representanter skal i nær fremtid begynne å gjennomgå hver enkelt sak.

Hvis situasjonen blir mer spent i Tyskland kan spørsmålet bli aktuelt

Hva akter den norske regjering å gjøre?

London: privat til 8. Mai).

I diplomatiske kretser i den engelske hovedstad beskjeftiger man seg med en artikkel i den innflytelsesrike amerikanske avis New York Herald Tribune, som hevder at USA prinsipielt ønsker å ha flyavdelinger på «skandinaviske flyplasser». I London mener man at problemet ikke er aktuelt i øyeblikket, men man spør hvordan Danmark og Norge vil reagere hvis situasjonen skulle bli mer spent i Tyskland. Det avgjørende ved hele problemet er nemlig å ha amerikanske stridskrefter for hånden i tilfelle av en krisesituasjon. Når det først foreligger en forsvarsavtale mellom de to nordiske land og USA, når man først er blitt enige om at amerikanerne skal hjelpe til med å forsvare de to landene, er det ulogisk å motsette seg at hjelpen blir ydet når man trenger den. Man må ikke bli så engstelig for en tyv at man ber politiet holde seg borte for ikke å erte opp tyven, sier man i London. I England er man overbevist om

at amerikanerne ikke vil øve noe press på Norge og Danmark i base-spørsmålet. Man vil — heter det — ganske sikkert overlate til regjeringene i Oslo og København å avgjøre selv når situasjonen er av den art at det er ønskelig å ha sine venner forhånden. I denne forbindelse fremheves bare at hverken Danmark eller Norge vil ha opplevet noe 9. april hvis Tyskland på forhånd hadde slått at det befant seg amerikanske eliteavdelinger i de to landene.

Norges og Danmarks motvilje mot amerikanske baser sammenliknes for øvrig i London med svenskenes motvilje mot å slutte seg til Atlanterhavspakten. Det antas at begge problemer vil løse seg selv. Hvis den internasjonale situasjon utvikler seg i gunstig, fredelig retning, vil de bortfalle, hvis situasjonen derimot skulle bli truende, venter man at Sverige selv vil søke tilslutning til Atlanterhavspakten, mens Norge og Danmark vil opprette «blandede baser» på sine områder. Ifølge menes baser med stridskrefter fra USA og fra vedkommende land.

Da Oslo menighets fellestråd nådde bunnen i «bosskassen»

Nygårdsvold

I 8. Mai nr. 20 for 30. mai 52 gir C. L. en fremstilling som etter min mening er urettferdig mot personen Johan Nygaardsvold. Jeg finner det derfor nødvendig å varsle om at slik bør man ikke skrive om et så godt menneske som Johan Nygaardsvold. Jeg har sett og hørt at Johan Nygaardsvold var en person med samvittighet og vilje til å lyde den. Når det gjelder landssvikforordningen, bør man rette søkelyset mot andre, mot juristene, og da særlig mot den store Trygve Lie og hans tro følgesvend Terje Wold.

Politikeren Nygaardsvold vil jeg ikke uttale meg om. Det er kun mennesket Nygaardsvold, hvis hederlighet ingen har grunn til å betvile. Det avskyelige er imidlertid at det ble Nygaardsvold som ble forklæ og skjold for de andre — de virkelig skyldige.

Så kom da denne «sakkyndige» Erik Solem, og senere den nåværende statsråd Gundersen med i — spillet. Erik Solem stirret seg blind på sin egen storhet. Og ennå mer forferdelig og graverende er det at han formådde å villede, i realiteten forlede, ennog Høyesterett, kjæremålsutvalg til å følge hans — fortolkninger. Og så fortsetter denne statsråd Gundersen med de samme fortolkningskunstner.

Det norske folk bør se og tenke over det tragiske, at Johan Nygaardsvold var den som skulle ta støyten, være skyteskive, mens de andre, og da spesielt Trygve Lie og Terje Wold og Einar Gerhardsen m. fl., fremstillet seg både i England og andre steder som gudomme, som skulle beskytte jordkloden mot undergang.

Disse menn hadde tilslutt ikke bruk for Johan Nygaardsvold, men det kom mer en dag da folket blir seende.

N.

Særbestemmelsene om NS-medlemmers gravsteder står ennå ved makt

Den meget omtalte kirkeverge i Oslo — mannen med partiboken i orden — og med det betegnende navn SCHWINGEL, er en «selvbestalt rangforordner» etter døden. Det er ikke for ubeskjedent å spørre: — Er Schwingel's nasjonale holdning — og forhold ellers — av den art at han måtte gi etter for det teologiske trykk —, når det gjelder forfølgelsen av NS-folk —, endog etter døden? Denne forfølgelse nærmer seg bunnen av den kirkelige «bosskasse».

Vi gjengir her Oslo-Kirkeverges skrivelse av 24. januar 1949. — Vi gjør imidlertid oppmerksom på at kirkeverge Schwingel er en mann som forstår betydningen av maktens schwingninger.

Gravsteder for tidligere NS-medlemmer.

Oslo menigheters fellestråd vedtok i 1945 forbud mot minnesmerker på NS medlemmers gravsteder. Vedtaket ble godkjent av Stiftsdireksjonen Biskop Berggrav og Platou og Kirkedepartementet. Dette vedtaket er nå avløst av følgende, som er godkjent av de foran nevnte instanser:

1. Hvor NS folk har sikret seg særlig store gravsteder søkes disse innskrenket hvor det er mulig og forholdene forøvrig tilsier dette.
2. For fremtredende NS medlemmer tillates ikke festet frittliggende urnegraver, parkgraver eller liknende.

Den frihet vi krever er friheten under en lov, som folket gir seg selv.

En nyhet, som virkelig er en nyhet, tåler utmerket godt å bli gammel.

Den virkelige hersker må først og fremst beherske seg selv.

3. Minnesmerker (monumenter, plater m. v.) eller graven for øvrig må ikke ved sin form, utstyr, symboler eller liknende minne om Nasjonal Samling eller dens virksomhet. Titler som stammer fra NS tiden tillates ikke brukt. Monumenter som er eller blir satt opp i strid med gjeldende bestemmelser kan forlanges forandret eller fjernet.

Det henstilles at samtlige tjenestemenn vad gravlundene gjøres kjent med vedtaket.

Som det fremgår av punkt 3, siste punktum, kan monumenter som eventuelt er satt opp og er i strid med vedtaket forlanges forandret eller fjernet.

Det henstilles at det blir nøye undersøkt om det er monumenter som er i strid med de nye bestemmelser.

Hvis det er monumenter som bør forandres eller hvor det er tvil, blir hvert enkelt tilfelle å melde til gravlundsjefen, SÆLAND, som avgjør, hva som skal gjøres. Dette er nødvendig både for å få oversikt over saken og for å få en ensartet behandling.

Oslo, den 24 januar 1949.
KIRKEVERGEN.
J. Schwingel.

Et historisk møte på Landegofjorden i juni 1940

Hvorfor flyktet ikke general Ruge til England?

Han hadde de beste muligheter da han var på vei til Sør-Norge ombord i en havgående motor-kutter.

General Ruge er en taus mann. Men det getyr ikke at han ikke er en tenksom mann. Han har sikkert gjort seg opp en mening om den nasjonale livsløgn og historieforfalskning i dagens Norge.

Det undrer meg bare at bladet «8. Mai» framleis holder fast ved ord-språket som sier at ærlighet varer lengst. Det er bare tom svada i dagens helte-Norge.

For å komme til fakta skal fortelles, at etter at Ruge hadde avvirket og overlevert den norske forsvarsmakt til tyskerne sommeren 1940 (den være all ære verd under de foreliggende omstendigheter) leide han en større motor-kutter til befording av seg selv og andre høyere offiserer, deriblant Lindbäck-Larsen, fra nord til Sør-Norge.

På Landegofjorden nord for Bodø ble Ruges fartøy praiert av et tysk inspeksjonsskip (norsk skip hjemmehørende i Bodø). Ruge med stab reiste fullt uniformert. De norske uniformskjennetegn for høyere offiserer

var godt synlig i det strålende solskinn og godvær som rådde ved anledningen.

Etter at begge skip hadde stoppet ble det en større oppvisning i militær hilsming og honør fra begge parter side. Så ble det snakket mellom skipene og deretter atter hilsminger, — hvorpå det tyske skip fortsatte nordover og Ruges skip gikk inn til Bodø for at Ruge pliktsskyldigst kunne avlegge visitt i det tyske Ortskommendantur i Bodø.

Vel, det er jo intet mystisk ved dette. Det som skjedde var en følge av at fiendtlighetene mellom den norske og den tyske hær var opphørt.

Men en må kunne stille det spørsmål: Hvorfor flyktet ikke den norske generalstab til England istedetfor å avlegge høflighetsvisitt hos «fienden»?

Staben var i besittelse av en stor og havgående motor-kutter. Den ville på sin ferd langs kysten overalt ha fått hjelp til bunkersolje og proviant overfarter til England.

Senere under okkupasjonen var det jo en del menn som måtte ta turen over Nordsjøen, endog i små åpne båter og som av den grunn har høstet både ø og gull. Men hvorfor flyktet ikke den norske generalstab over til England da den hadde så god anledning til det sommeren 1940?

L. A. R.

Individets rett til å leve skal fastslåes i FN-pakt

Når pakten er vedtatt, må alle signatarmaktene garantere sine borgeres menneskerettigheter

New York: (privat til 8. Mai).

FN's KOMMISSJON for menneskerettigheter har i disse dager vedtatt å ta med endel nye bestemmelser i den foreslåtte verdensomfattende FN-pakt om menneskerettigheter. Blant disse nye bestemmelser merkes en uttrykkelig, høytidelig erklæring om det enkelte individs rett til å leve. Denne rett skal beskyttes i lovsform, og dessuten skal man beskytte individet mot tortur og mot kriminelle legevitenenskapelige forsøk. Uttkastet til den nevnte pakt revideres nå for femte gang. Når den vedtas, vil alle signatarmaktene ha plikt til å garantere sine borgeres menneskerettigheter i samsvar med paktens bestemmelser.

I den form bestemmelsen om retten til å leve nå har fått, heter det at «hvert individs rett til å leve skal beskyttes ved lov». Det tilføyes, at dødsstraffen i de land hvor den ennå gjelder, bare skal brukes ved de alvorligste forbrytelser, og da bare etterat en kompetent domstol har behandlet saken og avsagt kjennelse herfor. Man har videre tatt med to utkast som ble fremlagt av Jugoslavia. I det ene heter det at dødsstraffen ikke i noe tilfelle må fullbyrdes overfor en svanger kvinne, og i det annet henvises til FN's konvensjon mot masse mord.

DET ER SAGT:

«... En av det atenienske demokratis mest berømte bedrifter var å henrette Sokrates fordi han brukte sin overlegne intelligens til å avsløre dets tåpeligheter». Bernard Shaw.

«Man må ikke glemme at neste gang vårt næringsliv får en krise å gå igjennom, da står en rekke politiske organer ferdig med nye «planer» til dets tvangsmessige organisering». Per Vogt i «Demokratisk forfall og økonomisk feilorienting» 1938.

Redaktør
Arvid E. ArntzenForretningsfører
Per Kvendbo

Utgitt av Interessentskapet 8. Mai

Det økonomiske angrep på NS-folkene

Hele planen om å ødelegge NS-medlemmene ved store erstatningsansvar kan karakteriseres som det rene galmannsverk, hittet på i en tid, da fornuftige motforholdsregler ikke gjorde seg gjeldende, skriver dr. juris Gustav Smedal i sin bok «Patriotisme og landssvik».

Denne uttalelse må sees på bakgrunn av den uttalelse, som Erstatningsdirektoratets daværende direktør, den senere herostratisk berømte Jens Chr. Hauge i mai 1945 sendte ut gjennom NTB og hvori det heter: «I virkeligheten er de alle konkurs». Den 3. august s. å. grep imidlertid daværende justisminister Johan Cappelen inn og fikk mildnet de mest rigorøse bestemmelser om solidarisk ansvar, noe som den blodtørstige lagmann Solem beklaget i sterke ordelag.

Ialt ble det under det vilde ritt dømt i inndragninger og erstatninger ca. 280 mill. kroner og av dette beløp utestår ennå vel 100 mill. kr., når en trekker fra de kr. av som er ettergitt. Etter hva det ble opplyst i Stortinget 5. 5. d. å. står mere enn 6000 inkassosaker uoppgjort. Erstatningsdirektoratet sier om dette: «Kan det gjenomføres en strykning av ansvar som det må ansees hensiktsløst å søke innkrevet og ordningen kan bli satt iverk i god tid før 1. juli 1952, vil dette i betydelig grad lette og forekle inkassoen etter denne dato». — I budsjettinnstillingen for 1952—53 er det oppført som inn drivningsbeløp 8 mill. kroner, mens styremaktene regner med å få inn ialt 30 mill. kroner. Om dette sier sorenskriver Stavang i debatten i Stortinget: «Det må vera som om dei det gjeld, er ute i et økonomisk søkkemyr, dei har ikkje fast grunnlag under føttene, og det er vel det fyrste vilkåret for, at dei skal kunna finna seg til rettes i samfunnet etter at oppgjeret er ferdig. Eg vil derfor vona at det vert gjort det som er mogleg for å få eit endelig oversyn over krav som ikkje er å få, og at dei da vert lagde til sides og like eins at dei hine krava vert oppgjorde så snart som mogleg».

Om de 8 mill. som styresmaktene mener ennå å kunne få inn sier Stavang: «Eg vil no nemna den tanken at slike krav vert sette til sides til så lenge og ikkje gjeng inn i statskassa som inntekt etter kvart. Enno er det vel sume krav om skadebot for fengsling som har vist seg ikkje å vera rettkomne av di domane sidan har vori gjorde om, og det kunne vera bra å ha pengar stående til å dekkja slike krav. Det kan også henda at om ein i dag ikkje ser seg syn til å ettergjøre og betala tilbake krav som er oppgjorde, ennå det kunne vera rimeleg å gjera det når ein samanlikner med ymse seinare avgjerder, så kunne vi sidan koma fram til eit anna syn, og då kunne det og vera bra å ha dei summene stående, dei som enno ikkje er innkravde, men som ein rekar med å få in».

Strømdahl, som var komitees ordfører var enig med det Stavang sa om det psykiske press på de folk som har sendt inn sine søknader, idet de må vente måneder og år før de får dem avgjort og får kjennskap til avgjørelsen. Når det gjelder de uerholdelige fordringer eller fordringer som man ikke kan vente å få inn innen rimelig tid, har justiskomiteen i flere innstillinger som Stortinget har gitt sin tilslutning til, sagt fra om at administrasjonen har fullmakt til å stykke dem. Han så det slik at allesammen formentlig var interessert i å bringe også det økonomiske landssvikoppgjør til avslutning jo før jo heller.

Justisministeren sa under sakens behandling at de rettspolitiske problemer som kan tenkes å foreligge når det gjelder ettergivelsen av inndragningssummer osv. kan man få anledning til å ta under debatt når den årlige melding om dette kommer under behand-

Intet kan stanse «Solbris»-boken

«Jeg har påtatt meg utgivelsen av boken og ut skal den — til fastsatt tid», sier hr. Martinussen som er forbauset over at interessen for boken er så liten som forskuddssalget tyder på.

Jeg ba om en håndsrekning, men fikk den ikke.

La denne påstanden bli gjort tilskamme.

Vis at vi verdsetter en uredd forlegger.

Etter den siste nedslående rapport om forskuddssalget av «Eventyret om «Solbris», fant vi å måtte intervjue forleggeren pånytt for å høre hvordan det lå an med utgivelsen.

I forbindelse med intervjuet var forlegger Mortinussen også så elskverdigg å gi tillatelse til offentliggjørelse av noen av de illustrasjoner som boken har å by på.

Da tegningene taler for seg selv — gjengis de her uten tekst.

— Jeg ba om en håndsrekning, men fikk den ikke sier Martinussen, og det er ikke noe å gjøre med det.

Selvfølgelig — jeg litt skuffet. Det var jo så lite som skulle til av forskuddsbetalte ekemplar, ca. 800. Også av denne boken, da. Jo, jeg var nok litt optimistisk da jeg trodde at interessen for boken var større enn den viser seg å være. Men jeg har påtatt meg utgivelsen og ut skal den. Ikke en gang Luthers berømte taksteiner i Worms skal kunne hindre det.

— Men slik sakene ligger an, må vel utgivelsen nødvendigvis bli forsinket en del?

— Ikke nødvendigvis. Jeg har jo allerede for uker siden vært oppmerksom på den sannsynlige fjaskoen med forskuddssalget og har tatt skritt til nye forhandlinger med trykkeriene og bokbinderiene, så dersom disse går i lås om ikke altfor lang tid, er der ennå tid til å holde datoen. Jeg tenker på gubben som fyller 71 år 1. august og som gjerne vil ha boken til da. Jeg håper som sagt å klare det ennå.

— Bygger De dette håpet på noe spesielt?

— Selvfølgelig. Først og fremst fordi forlaget i snart femti år alltid har gjort rett og skjell for seg, og slikt teller umåtelig. — Derna for di bokhandlerne er begynt å interessere seg for boken i stor stil til tross

— Er boken satt i arbeid?

— For lenge siden. Tegneren begynte illustreringen for 2 måneder siden og klisjeanstalten er ferdig med klisjeene. Dermed er det som tar lengst tid unnagjort.

— Bevares. De har med andre ord allerede fra begynnelsen vært fast bestemt på at boken skulle ut uansett hvordan tilslutningen ble til forskuddssalget.

— Selvfølgelig.

— Og de som allerede har forskuddsbetalt sine eksemplarer behøver altså ikke være redd for å bli skuffet i sine forhåpninger til boken?

— Hverken innholds- eller utstyrmessig, det kan De hilse og si. Det blir den festligste reiseskildring som er kommet ut i Norge på år og dag. Og litt til. — Jeg vil riktig gjøre stas på dem som har forskuddsbetalt boken som takk for innsatsen. De var ikke mange, men de har gjort ialfald godt fordi de var villige til å hjelpe da jeg trengte det.

— Deres ene bestilling idag er viktigere en ti om et halvt år, var det ikke så?

— Akkurat.

— Og hvert forskuddsbetalt eksemplar blir nummerert?

— Det har jeg allerede lovet, så det blir ikke noen ekstra stas.

— Forleggerens egenhendige dedikasjon også kanskje?

— Ånei, langtifra. — For det første ville jeg bryte sammen av skrivekrampe, og for det annet er forleggeren bare løpergutt i åndens verden så hans dedikasjon teller ikke. Nei, jeg hadde tenkt meg noe av virkelig verdi og har derfor satt tegneren i sving med å komponere et utkast til skinnrygg med gulltrykk. — Altså en ekstra pen og solid innbinding på de forskuddsbetalte eksemplarene.

— Jamen det må da forlaget tape store penger på?

— Tvertimot. Vi tjener på det.

— Hvordan kan det være mulig?

MacArthur og presidentvalget.

Hvis Taft vinner, kommer han med.

Senator Robert Taft uttaler at MacArthur vil komme til å spille en betydningsfull rolle i amerikansk utenrikspolitikk, hvis han selv blir valgt til president. «Er republikansk administrasjon, som ikke ville gjøre mest mulig bruk av general MacArthurs enestående dyktighet og viten, ville i sannhet forsømme sin plikt overfor det amerikanske folk», sier Taft. — «Jeg vil bestemt la hans erfaring, som ikke finnes hos noen annen, komme vår utenrikspolitikk til gode. Og USA har bruk for en fundamental endring i sin utenrikspolitikk fordi Trumans og Achesons utenrikspolitikk har endelig og fullstendig hatt held til å tape freden. Europa burde ha hjelp bare hvis europeerne var villig til å hjelpe seg selv.»

Tyske kvinner til Sverige

Det hersker stor mangel på kvinner i det svenske jordbruk og nå vil man i svenske jordbrukskretser at Sverige skal søke å få 120.000 tyske kvinner til landet. Den svenske landsbygd behøver et så stort tilskudd for å skape en utlikning mellom gifteferdige menn og kvinner. Propagandaen har bunnskrapt reservene av kvinnelig ungdom og den eldre befolkning er i forveien utslitt, mens det i Vesttyskland finnes flere millioner flyktninger i leirene, mest kvinner, barn og eldre mennesker.

Det er en av lederne for landsforeningen «Landsbygdens folk», kaptein Uno Hammerström, som har reist spørsmålet. Og Vesttyskland kan levere alt, både maskiner, råstoffer og kvinner, og alt sammen er av god kvalitet! Noe som alle må erkjenne i dag.

Fra Bondefronten

Såvidt vi har brakt i erfaring, foreligger det intet nytt fra det arbeide som foregår omkring organisasjonsspørsmålet. De henvendelser som i disse spørsmål er gjort til hovedledelsen i Norges Bondelag har ennå ikke foranlediget noe svar fra denne.

Den på møtet i Oslo 10. mars i år forsterkede arbeidskomite har ennå ikke villet ta nærmere stilling til saken idet den gjerne vil gi Norges Bondelag anledning til eventuell behandling av de innkomne henvendelser ved sine møter i forbindelse med landsmøtet i juni.

Benådningen av de tyske «krigsforbrytere»

ET LEDD I GENERALAVTALEN.

I den generalavtale, som er inngått mellom de vestallierte og Vest-Tyskland, er det er punkt om de krigsdomte tyskere — de omlag 600 som fremdeles sitter i allierte fengsler i Vesttyskland. Adenauer vil at den blandede alliert-vesttyske benådningsinstitusjon, som det er tale om i trakaten, skal opprettes og begynne arbeidet hurtigst mulig, mer de allierte vil vente til hele traktatsystemet er ratifisert. Det er fremdeles uenighet om dette. Og mens sitter de mange fremstående tyske militære og politikere i nedverdiggende fengsel med lys i cellene dag og natt og med inspeksjon hvert tiende minutt i nattens løp. Hver annen uke får disse fanger besøk i femten minutter under den strengeste kontroll og får skrive og motta brev en gang i måneden. Det er det samme system som NS-fangene var offer for i den første og verste tiden. Systemet er det samme og er oppfunnet av de samme bakmenn.

En stor fransk statsmann sa en gang: Det er noen som er klokere enn både Napoleon og alle Frankrikes lærde, og det er den offentlige mening.

Hvis det er noen realitet i dette — og det kan det vel være, selvom Henrik Ibsen har sagt at flertallet aldri har rett — så burde det også komme de «folkefiender», som de tidligere NS-medlemmer er dømt til å være, til gode. For det er vel ikke lenger tvil om folkemeningen. Den sier med ettertrykk, at nå må det være slutt på diskrimineringen av NS-folkene, nå vil vi ha fred her i landet, og det kan bare skje ved å gi alle NS-folk oppreisning. Det er ikke bare rettferdig, men også klokt.

Utenubesvarte spørsmål vil verden ikke gå framover.

Kirkegården på Ekeberg

til å styke dem. Han så det slik at allesammen formentlig var interessert i å bringe også det økonomiske landssvikoppgjør til avslutning jo før jo heller.

Stiftelsen norsk Okkupasjonshistorie, 2014

Justisministeren sa under sakens behandling at de rettspolitiske problemer som kan tenkes å foreligge når det gjelder ettergivelsen av inndragningssummer osv. kan man få anledning til å ta under debatt når den årlige melding om dette kommer under behandling i Stortinget. Den melding har justiskomiteen under behandling nå.

Den utrettelige og modige stortingsmann Moseid deltok også i debatten og fremhevet lovgrunnen. Fremtredende jurister som professorene Skjeie, Castberg og Andenæs mente, at den bestemmelse om erstatninger var grunnlovstridig og var enig i det. Det var derfor at han i 45 fremsatte et grunnlagt spørsm. til justisministeren om dette med den følge at det ble foretatt lempninger, men bestemmelsen er fremdeles grunnlovstridig. «Det syn har jeg gitt uttrykk for gjentagne ganger og finner det riktig å gjøre oppmerksom på dette, for jeg tror ikke det blir bra før den lovgivende myndighet erkjenner at det her er begått et overgrep og en feil».

Dette var selvsagt salt i sure øyner, men de svar som ble gitt endrer ikke dette syn som også deles av alle NS-folk, og som fremdeles vil bli stående på dagsordenen, så lenge vi har krefter til å holde ut.

Vi er således ikke på langt nær ferdig med «landssvikoppgjøret», og et heldig utfall av vår kamp avhenger av den aktive tilslutning som vi har og får i vårt arbeide.

Faren og sønnen

Om den franske minister, M. Pleven, fortelles følgende historie: — Han har en sønn som ikke gjør det altfor godt på skolen og kvier seg litt for å vise sin far karakterboken. Men siste uke var han strålende. Her far, skal du se! — Nå, sa faren glad, det går altså bedre? — Nei, det er bare det at dette er ikke min karakterbok, men en av dine gamle som jeg har funnet på loftet, og så kan du selv sammenlikne!

Kongelige sysler

I dagspressen 29. mai finner man følgende, noe besynderlige oppsett:

DUKKER som tilhører Kong Haakon og kronprinsesse Märtha er blant dukker fra 30 land som nå stilles ut i britiske byer. Utstillingene er arrangert av den såkalte Charter Club, som håper å ta inn penger til å bygge et sentrum for kunst og idrett»

*
Det var oss oppriktig talt nok så

ennå. — Bygger De dette håpet på noe spesielt? — Selvfølgelig. Først og fremst fordi forlaget i snart femti år alltid har gjort rett og skjell for seg, og slikt teller umåtelig. — Dermed fordi bokhandlerne er begynt å interessere seg for boken i stor stil til tross for at vi ikke har lagt to pinner i kors for å underrette dem om at boken kommer. Men disse bestillingene skaffer ikke penger i kassen før etterat boken er kommet ut. Argumentarisk verdi har de imidlertid. Det gir en god ryggsto å vite at så og så mange eksemplarer i realiteten er solgt om de ikke er betalt ennå.

— Men kunne det ikke være en ide å la dem som ønsker det bestille boken mot postoppkrav eller hos bokhandlerne?

— Selvfølgelig er der ingenting i veien for det.

overraskende at Norges konge dyrket en såvidt småpikaktig hobby. — Men kanskje det likevel ikke er så merkelig som det høres. Sveriges nylig avdøde konge, Gustav den 5te, hadde som bekjent en spesiell interesse i å brodere duker, og skulle etter sigende være en særdeles dyktig utøver som endog lot sine arbeidere utstille offentlig.

— Det var da fælt som De graver og spør, men forklaringen er enkel og ideen genial. På de forskuddsbetalte eksemplarer «sparer» vi bokhandlerprovisjonen og hvorfor skal ikke dette kunne komme kjøperne til gode? Den ene tjenesten er den andre verd, heter et gammelt og alltid gyldig ord.

— Dette kunne De virkelig ha fortalt før.

— Jeg liker å komme med overraskelser.

— Men det kunne ha betydd flere bestillinger. Gjelder dette alle forskuddsbetalte bestillinger, også dem som kommer heretter?

— Ja, jeg vil jo bare tjene mere på det.

— Vi for vår del synes i hvert fall at kjøperne tjener mest.

— Det ville ikke være meg imot om kjøperne syntes det samme. Innspurten er i hvert fall begynt.

En tro so mikke holder stikk i alle forhold er ikke verd å bevare.

Vi må prøve alle nei, før vi svarer ja.

Skal en holde seg på benene i dag, er det bare en ting å gjøre, og det er å stille seg skeptisk til alt som skjer.

kvinne, og altså sammen er av god kvalitet! Noe som alle må erkjenne i dag.

Utenubesvarte spørsmål vil verden ikke gå framover.

Kirkegården på Ekeberg

Hva nå?

Like før den tyske generalavtale ble undertegnet og Tyskland ble Norges allierte, rettet Dagbladet et nytt eselspark mot den tyske krigskirkegård på Ekeberg i en artikkel hvis make man skal lete etter selv i Dagbladet. Og finansrådmann Storstein i Oslo som jo for tiden svømmer i penger, ble så skremt av bladet at han fluksens lovet at kirkegården skulle bli flyttet før høsten!

Vi har grunn til å tro at også de tyske myndigheter nå vil ha et ord med i laget, akkurat som russerne med de russiske krigsgraver. Antakelig vil det komme en tysk delegasjon til Oslo for å se på forholdene og oppta forhandlinger med de rette norske myndigheter. Ansikt til ansikt med kirkegården og den skandaløse tilstand de norske myndigheter har hensatt den i, vil kommisjonen sikkert i sitt stille sinn gjøre seg visse refleksjoner om dette land som i øyeblikket planlegger å bevilge 10 millioner årlig til «underutviklede land»

Hva Dagbladet angår, er bladet særlig opphissert over at tyskerne fant fram til dette naturskjønne og vakre sted. Det er riktig nok at stedet er vakker, men det er også riktig at alle soldatnasjoner for å hedre sine falne har villet gi dem det vakreste hvilested. Hr. Skavlan har kanskje aldri hørt om et land som heter Frankrike og hva det har gjort for sine falne. Det

har kanskje heller ikke falt hr. Skavlan inn at hvis Tyskland hadde vunnet krigen, ville alle de falne forlengst være blitt ført hjem for å hvile i fedrelandets jord. . . .

— Det er pussig hvor glidd det plutselig er blitt med dette stedet på Ekeberg etter krigen. Før var det jo litt av et «stebarn», et sted hvor mer eller mindre tvilsomme individer trakk hen når mørket falt på, og hvor den mer viderekommende seksualundervisning ble praktisert. Er det disse «idylliske» forhold Dagbladet ønsker tilbake? Det ville kanskje passe bedre med tiden og det moralske forfall, som Dagbladet er med å fremelske.

Til våre abonnenter

De som har fått anmodning om å betale kontingenten — fra oss eller en av våre representanter — bes ordne dette straks så vi unngår å stoppe avisen

«8. Mai».

Utenrikskrønikk

Den koreanske gåte — og litt til . . .

Den britiske feltmarskalk og forsvarsminister Alexander opplyste forleden, at nordkoreanerne og kineserne hadde benyttet de langvarige våpenstillstandsforhandlinger til ikke bare å slikke sine sår, men også til å reorganisere sine tropper og forbedre deres kvalitet. Ifjor hadde kommunistene en hær på 500 000 mann i Korea, men i dag er den på en million med 500 tanks og omkring 1800 fly mot 1000 fly for et år siden.

Den ansette Russlandseksperter Isaac Deutscher forteller i en artikkel i «The Reporter» at store forsyninger av moderne våpen, som den fjernøstlige sovjetrussiske arme hittil hadde disponert over, nå er sendt til de kommunistiske tropper i Korea. Russerne hadde under den første del av felttoget vært skeptisk overfor nordkoreanernes og kinesernes

muligheter for å holde stand mot en så moderne utdannet og utrustet hær som den amerikanske men nå har de asiatiske soldaters innsats overbevist dem om, at de godt kunne sende dem forsyninger bare de kunne få en pause i operasjonene så de fikk øve seg med de nye våpen. Russerne skal nå vise de kinesiske tropper så stor tillit at de selv er begynt å svekke sitt forsvar i det fjerne østen og flytte dem til Europa — med henblikk på alle eventualiteter

Deutscher fremhever at tillitsforholdet mellom Stalin og Mao er av ny dato, men den kan tyde lig spores på forskjellige områder. Russerne har således gjort virkelige innrømmelser overfor kineserne i Manchuriet og favoriserer kineserne ved å selge dem varer til lavere priser enn normalt på verdensmarkedet. Og de

betaler selv gode priser på kinesiske eksportvarer. Stalin skal ha tatt den lære av sine dårlige erfaringer i Jugoslavia at minst ett mektig land slik som Kina bør behandles som jevnbyrdig. Utad har dette gitt seg uttrykk i at det indiske kommunistparti, som hittil har vært ortodoks stalinistisk, etter en reprimand fra Kominform har begynt å dyrke Mai Tse-tung som Stalins og Lenins jevnbyrdige som revolusjonær fører.

«New York Times» militære medarbeider Hanson Baldwin bekrefter at det er full overensstemmelse mellom Moskva og Peking om strategien og at det er en sammenheng mellom det som skjer i Østasia og det som skjer i Europa. Etter hans mening vil en avbrytelse av våpenstillstandsforhandlingene i Panmunjon være avhengig av utviklingen i Europa og da særlig i Tyskland. — Tross de drastiske erklæringer, som general Ridgway utsendte ved sin avreise fra Tokio om at FN nå hadde gitt sitt ugjenkaldelig siste tilbud i våpenstillstandsforhandlingene, er det allikevel høyst usannsynlig at FN vil ta

initiativet til å avbryte forhandlingene i Panmunjon. Det er heller ikke gitt at det vil være i Sovjets interesse å fremkalle et brudd. I det siste år har nemlig utviklingen i Korea vært ganske gunstig for russerne, idet den har holdt store deler av Amerikas vepnede styrker bundet på en fjern og strategisk verdiløs krigsskueplass uten at russerne har måttet gjøre altfor kraftige innhugg i sine egne lagre av krigsmateriel for å forsyne de kommunistiske hærer. Samtidig har den kjennsgjerning, at det foregår forhandlinger om våpenstillstand, virket sløvende på den amerikanske kongress, forledet den til å gjøre den påholden i bevilgningene til de utenlandske hjelpeprogrammer. Ved stadig å styrke de kommunistiske tropper i Korea har man på den annen side tvunget amerikanerne til tilsvarende forholdsregler. — Spillet er derfor som sedvanlig på russernes hånd!

Men hvem er så den mann, som kommanderer de kommunistiske tropper i Koreakrigen? Han som har den faktiske ledelse av kommunistenes militære

operasjoner i sin hånd? Dette har hittil vært en gåte for Vestens militære sjefer, for som så mange andre kommunistiske ledere har den kinesiske general Peng Teh-Huai omgitt seg med en nimbus av mystikk og isolasjon. Nylig har imidlertid Peking radio lettet litt på sløret, idet en journalist har besøkt den store og utvilsomt meget dyktige general i hans hovedkvarter. Det var en klippehule opplyst bare av to søvnige lamper og med et primitivt bord og fire stoler som eneste inventar. Generalen skal være født i 1909 og i 27 års alderen sluttet han seg til det kinesiske kommunistparti. Som offiser i kommunistenes ottende arme deltok han i den berømte «lange marsj» fra det sydlige Kina til kommunistenes høyborg i nordprovinsen Yen-an. Denne døds-marsj var i virkeligheten en flukt for Chiang Kai-sheks tropper og tusener av soldater og deres kvinner og barn omkom underveis. Så viste han seg plutselig på verdensarenaen i februar 1951 som kinesisk kommandant i Korea. Journalisten skildrer ham som en mann «med en ærlig ar-

beiders ansikt». Han var enkelt kledd, hilste på militær vis og begynte å tale helt ubesværet. Han var full av tillit til krigens gang og siterte den gamle kinesiske general og filosof Sun Szu, som en gang sa, at et folk kan vinne enhver krig, bare det kjenner seg selv og sin fiende, og for sin egen del la han til: «Våre fiender er i et dilemma. Hvis de fortsetter kampen, er det ikke mulig å vinne. Hvis de gir etter og slutter fred, går monopolkapitalen glipp av fantastiske inntekter og den økonomiske krise er over dem. . . .»

Det er altså slike folk, Vestens og Amerikas tropper og generaler har å kjempe med — kloke, hensynsløse og fanatiske. Spillet i Panmunjon er blitt et poker-spill, hvor ingen tror på sin motpart. Og Moskva sitter og trekker i trådene østover som vestover. Da Roosevelt skålte med Stalin og ga ham både i pose og sekk, begynte han å grave den hvite manns grav, og vi som lever etter ham, får ta følgene hvorledes de enn kommer Men vi velsigner ikke hans navn.

Stiftelsen norsk Okkupasjonshistorie, 2014

Kirken og rettsoppgjøret

Fra en dømt prest som har sonet mange års straff, har vi mottatt følgende, som er nektet opptakelse i «Vårt Land»:

En høyt ansett dommer og soren-skriver, tidligere velkjent statsadvokat i Oslo, skrev etter krigen, at landssvikanordningen opprinnelig er skrevet med blod, og at det alt da, for tenksomme folk, demret en forståelse av, «at den veien som er anvist i landssvikanordningen fører like i ulykken, til ubøttelig skade for landet i dag og i årtier framover». — Selv har jeg ikke nærret noen tvil om, at utviklingen og begivenhetene i de nærmeste år, ville komme til å bekrefte disse uttalelser av denne uavhengige og ubestikkelige dommer. — Selv nå, flere år etter krigen, kan man knapt åpne en avis eller høre en preken uten å møte innlegg i den aldri hvilende landssvikdebatt, og da saken angivelig for siste gang nettopp var til behandling i Stortinget, skjedde det med en varme og lidenskap, som berettiger troen på, at det ikke blir siste gang allikevel.

En sint lov som er skrevet med blod, dvs. en lov som er unnfanget i hat og som 2 a 300.000 borgere i dette land har fått smake på kropp og sjel, den vil måtte få ganske andre omfattende konsekvenser enn motparten i dag mener å turde håpe på.

Visstnok møtes alle innvendinger mot oppgjøret med en fattige trøst, at det bare er noen kverulerende enkeltpersoner, som ute og lufter sin misnøye og at det blir verst for dem selv.

Men her må det være tillatt å si klart og tydelig ifra, at intet mistak kan være større enn dette. — De som energisk og systematisk svever i dette fellsyn, at myndighetene behersker opinionen med sitt apokalyptiske flertall, viser bare, at de mangler både de historiske og psykologiske forutsetninger for å bedømme situasjonen rett.

De ser nemlig bort fra den vesentlige faktor, at de går omkring med tvilen i sitt eget sinn, fordi alle vet, at «rettsoppgjøret» er blitt en prestisjekamp. —

De toneangivende og mest betydelige motstandere av rettsoppgjøret finner vi i dag ikke blant NS-folk, men vi finner dem i alle fraksjoner og leire, blant de selvstendige og sannhetskjærlige mennesker i alle lag, som til å begynne med — av gode grunner — holdt seg passive og reserverte. (Alt annet var jo farlig og kompromitterende!) — La oss derfor slippe alle disse lett kjøpte dementi-fraser og systematisk inspirerte paroler om, at «rettsoppgjøret stort sett har gått bedre enn ventet». — Derom vet nemlig rettsoppgjørets talsmann intet som helst.

Etter krigen har kirkens menn inntatt den betegnende holdning, at sålange stemningen enda var opprørt og hevngjerrig og lett antendelig, så ikke bare deltok de i, men også inkasserte «folkets» jubel.

Der oppsto snart en kompetansestrid mellom kirkelige og verdslige fraksjoner, der kirkens menn gjorde krav på anerkjennelse av sin ledende nasjonale innsats, og skjant kirkens motstandsfront under hele krigen benektet å ha politiske motiver. —

kens tapte posisjoner, mens det i virkeligheten ikke forklarte noe som helst. — Da krigen kom, inntok kirkens menn den samme uklare holdning som så mange andre, bl. a. med visse «orienterende» rundskriv, som man i dag neppe vil vedkjenne seg, f. eks. skrevet om, at man pliktet å adlyde styret som var i landet, og ikke regjeringen i London, og man fikk heller ikke noe inntrykk av, at kirkens menn tok avstann fra en henstilling til konge og regjering om å ta avskjed! Snarere tvertimot. — Det var kort sagt fra første stund tydelig, at kirken var politisk orientert og engasjert. Og når kirken var mer aggressiv enn andre i kampen mot NS og okkupasjonsmakten, så kom det av at de ledende i kirken regnet med større forsiktighet overfor kirken enn mot andre institusjoner, og dermed våget kirken seg stadig mer og mer utpå, slik at det nødvendigvis måtte bryte. Hvilke krefter og hvilke motiver som var de drivende i kirkefrontens aksjoner, skal vi her foreløpig ikke komme nærmere inn på. — Men når kirken såvel under som i like høy grad etter krigen, tok så sterk og aktiv del i en uhemmet fordømmelse av den tapende part og med en ukjærlighet hinsides de mest elementære kristendomsprinsipper, da ville det være mirakuløst om en slik holdning ble uten alvorlige følger for kirken selv.

I årevis har vi nå fått høre det evindelige gnål om de fåle nazistene som plaget de gode nordmenn, men heller ikke på den måten har det lyktes å slå bro tilbake til kirkens sensasjonspregede krigsstemning under okkupasjonen.

At prestenes fordømmende og for ståelseløse holdning kom til å få en avgjørende betydning for omfanget av og strengheten i rettsoppgjøret er hevet over tvil. Det samme er også tilfelle når det gjelder dødsstraffen. — Men fordi massen av vårt folk vanligvis ikke søker til prest og kirke for å motta politisk stimulans, men tvertimot for å finne ådelig avspenning og sjelefred, — fred både med Gud og mennesker, derfor fikk de både under og etter okkupasjonen altfor ofte stener for brød. — Og resultatet er nettopp blitt det, som alle klaget over: kirkens sviktende evne til å fylle sin oppgave. Her hjelper ikke all verdens teologiske spissfindigheter og juridiske bortforklaringer, — kirken har definitivt valgt loven om «øye for øye og tann for tann», og er dermed blitt en fremmed i sitt eget hus. Selv kirkens representant i Stortinget gjorde intet som kan endre det forhold. — Når dertil kirken som sitt eneste og uimotsagte proklama har godtatt det famøse skrift: «Folkedommen over NS» er dermed slått fast, at kirkens menn ikke ønsker endrede signaler i behandlingen av de utstøtte, hvilket allerede har brakt uopprettelige skader i vårt folk og vår kirke. Gjentagne ganger har landets bisper vært samlet til sine årvisse møter, men ikke ett eneste ord fikk vi høre om at kirken kanskje også selv hadde sine aldri så små synder og feiltrin, — ikke et eneste ord som kunne bringe et litet svakt — men velment bud fra ham som sa: Skynd dig å vær føyelig mot din bror sålange du er med ham på vei-

sker slike rike moralske og religiøse verdier, som misjonærene forteller, da burde det være maktpliggende å få innført kristendommen i Europa!»

En kirke og en prest som er uten sans og forståelse for den kristne brokjerlighets førsterangs betydning både i liv og forkynnelser, en slik kirke er en karikatur! — Et presteskap og en kirke uten ett eller annet lite tegn på godvilje og forståelse, men som bare hårdnakket forfekter sin egen prestisje, åndelig talt med ild og sverd, en slik kirke vil møte tunge tilbakeslag, før den kan ha noe som helst av verdi å gi til alle dem, som ikke søker noe annet eller noe mindre i Den n. kirke, enn lys på den trange vei fra tiden til evigheten, i håp om tilslutt å møte ham, som aldri nedla sitt irelserembede, men hadde hjertelag for alle, både «forredere» og patrioter. — Hvis den n. kirke vil gjøre seg håp om ikke å synke ned til å bli en liten politisk statstro organisasjon ved siden av mange andre, bør den alvorlig besinne seg både på sin fortid og nutid. — Men skulle en slik selvbesinnelse bare avfåde myten om, at «alt er vel og bra» og «at det norske folk er et kristent folk» osv. da vil det være det sikreste tegn på at sekulariseringen er nådd lenger enn langt, og at Bamble saken bare er et lite sannferdig symptom på at Nemezis har begynt å romstere i «det gamle hus», som er kommet i strid med seg selv.

Hva demokratiene frykter mest

MSI, det neo-fascistiske parti, som seiret stort ved de italienske kommunevalg, vil den tapende part forby ved lov. Vi så hva det hendte i Vest-Tyskland, da Remer & Co. fikk medgang hos massene. I fengsel med dem! Intet avslører bedre det sanne forhold mellom de såkalte borgerlig-kristlige sosialistiske partier og kommunismen.

De kommunistiske partier stemples som landsforredere og femte kolonner, men det er ingen som snakker om å forby disse! Nei, kun reaksjonen på dette bunnråte forhold mellom de såkalte demokratiske partier, skal forbyes.

De som lever av partipolitikken frykter nå som før kun en ting, nemlig det de kaller for fascisme eller nazisme. De frykter enhver nasjonal bevegelse som har til mål å fele ut folkebedragerne, de som jonglerer med det de kaller demokrati. Hvis noen konkurrent vinner fram skal han forbyes! Det er dette som er demokrati. Hvis folkene i Vest ikke får kastet av seg den gamle gjeng som i 1945 utleverte halve Europa, skaffet Sovjet masser av tysk krigsviktig utstyr og ikke å forglemme jetmotoren og atombomben, så havner vår sivilisasjon utenfor stupet.

H. F. K.

Krig er den røde strek over menneskenes gale regnestykker.

INNSPURTEN er begynt.

«Ka f... e' det så går a' de. De seier at De ikkje arbeier. De sjønner De odelegger resymet vårt på den måte, men bare vent te' siden for eg har De oppskrivnen nere i kattedeket vårt.»

Dette er en smakebit fra

Eventyret om «Solbris»

av R. ASTRUP NIELSEN

Boken blir på ca. 300 sider rikt illustrert med tegninger og fotos, pent og solid innbundet.

Støtt opp om forskuddssalget og send Deres bestilling med

kr. 23.00

til

Hans Martinussens Forlag

BERGEN.

Forskuddsbestillinger mottas også av følgende:

I OSLO: A-S Bokhjernet, Stortingsplass 7 og Thorger Wiik, Maridalsveien 206, tlf. 41 45 64 og 38 06 08.

I Stavanger: Ingeniør P. Thjømmø, postboks 122, tlf. 21133.

Vanlige bestillinger for leveranse når boken kommer, mottas av samtlige landets bokhandlere.

Ved postoppkravbestillinger, bes be vennligst benytte bestillingsseddelen annet sted i bladet.

Bestillingsseddel.

Herved bestilles fra HANS MARTINUSSENS FORLAG, Bergen, ekspl. R. Astrup Nielsen: EVENTYRET OM «SOLBRIS» a kr. 23,00 innb. mot postoppkrav

Navn:

(skriv med blyant)

Adresse:

(skriv tydelig)

HARSEM er på grunn av 20 punkter i sine bøker på tilsammen 530 sider dømt for «bevisst bakvasking av rettsoppgjøret».

Hans siste bok «Rettsoppgjørets svarte flekker» 200 sider — kr. 10,— og «Folkedommen over rettssvikene» 55 sider — kr. 1,— kan ennå skaffes. Send Deres bestilling gjennom «8. Mai» og bøkene vil bli Dem omgående portofritt tilsendt.

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.

Forretningslokale

passende til nystartende bok- og papirhandel ettersøkes hvorsom helst i landet. Siden frigjøringen har jeg forgjeves søkt. Er det noen som kan hjelpe meg til lokale? Bill. mrk. «helst straks nr. 182».

2 dyktige chauffører

og hjelpemann, helst vante tømmerkjørere får fast jobb i Värmland. Kjøring året rundt. Kjennskap til Internasjonal lastevoger (ca. 10 tons) med hydraulisk tømmerkran ønskelig. Tiltredelse i første halvdel av juli f.k. Søknad sendes til S. D. LILLEIDE, Tomtebovägen I, Tureberg, Stockholm, Sverige.

Frisk sterk pike

får lett god post på samme sted. Alder spiller ingen rolle, men litt kjennskap til alm. matlagnjing nødvendig.

Den apostoliske episkopale kirke

Ønsker enhver velkommen til kirkeforening og gudstjenester. Postbox 1306, Oslo.

Trondheimsdame

m. godt humør og arbeidslyst ø. feriejobb juli—aug., gjerne ute-

Har du et gildt foto, eller helst en film av et slikt, du er særskilt gla i og daglig kunne ønske å ha for øye på din vegg? Send det til meg! Jeg lar det forstørre til 18x24 cm. og fargelegger det i garantert prima kunstutførelse med lys ekte Kodak oljefarger for kr. 11,50 og kr. 13,50 henhvis for film eller gammelt bilde. Forstør. alene kr. 5,50 og 7,50. Anm. — om mulig — spesielle farger, f. eks. på klær, hus, dyr e. l. Oppkrav. Harald Hovind, Holt i Aust-Agder.

skjønt, der kirken inntar en ledende nasjonale innsats, og skjont kirken motstandsfront under hele krigen bestående av politikere, lærere, ver, så visste og forsto ethvert barn, at dette i beste fall var en sannhet med dobbelt bund. Alle de medlemmer av kirkefronten jeg har snakket med de siste år, innrømmer at motivet selvsagt var politiske. — Når denne kirken ledende og aktive kamp allikevel på kirkelig hold ble etterfulgt av dyp skuffelse, så skyldes det at kirken etter 1945 viste seg å ha mistet taket på det norske folk. — Den tildels unormale kirkesøking under krigen som ble tolket som ekte kristelige manifestasjoner, falt snart bort, og det man trodde hadde vært «vekkelse», viste seg som små situasjonsbestemte krigs fenomener — uten varig verdi.

Så fant man opp betegnelsen «sekularisering», — kirken var inne i en sekulariseringsprosess, og det skulle tjene som forklaring på kir-

senes rolle under krigen. — Krig er den røde strek over menneskenes gale regnestykker.

Er det da å undres på, at hele den ulukkelige dømte skare av utstøtte ser på kirken som den av alle mest uforsonlige motstander, som er blitt i den grad sekularisert, at den glemmer det første og største bud i loven. — Da Ghandi på et møte i Sveits i tyveårene ble spurt om hva han mente om kristendommen, svarte han: jo, kristendommen er såmann bra nok, hvis det bare var noen som levet etter den sprinsipp.

Eller har vi glemt den indiske skarer, som etter å ha reist rundt i de fleste europeiske land og studert samfunnsforhold — ble spurt om det samme og som svarte, at «hvis kristendommen virkelig gir menne-

vekkerur
Kr. 18,10 — 21,50 — 23,50 — 24,75 — 25,50 — 27,50 og 34,80
Sendes mot oppkrav.
Urmaker R. Gjessing,
Drammen.

Frontkj. m. fam.

sker sikker fremtidsstilling med leilighet og trivelig arb.plass. — Gjerne på landet eller småby. Kan litt av hvert — resten læres. Allsidig praksis, sertifikat og arb.lyst. B. m. Snarest nr. 188

Bekjentskap.
Forretningsmann, enkemann, først i 50-årene som har v. NS., søker h. d. bekj. h. enke ell. skilt p. g. av NS, m. være slank, gj. mørk. P. fremt. Gj. foto. Vil få hyggelig hjem i nybygg på Sørlandet. Gjerne sylike eller villig arb. litt i forretn. til felles beste. Bill. mrk. «Kanskje smiler lykken nr. 183».

Fornuft er noe praktisk anvendelig, nærmest i motsetning til visdommen som ofte symboliseres med den dagblinde ugle.

Trondheimsdame
m. godt humør og arbeidslyst ø. feriejobb juli—aug., gjerne utearbeide eller forretn. Kan jeg være til hygge og nytte for noen, så vennligst skriv til b. m. «Allsidig nr. 184».

Lampeskjermatelier
i Trondheim ø. forb. med forretninger for salg av lampeskjermmer og lampeskjermstativer samt håndmalte putemotiver og juleløpere. — Søker samtidig salgsrepresentant for Nord-Norge eller reisende som kan medta prøver. Bill. mrk. «Kvalitet nr. 185».

kr. 5,50 og 7,50. Anm. — om mulig — spesielle farge/f. eks. på klær, hus, dyr e. l. Oppkrav.
Harald Hovind, Hølt
i Aust-Agder.
Direktør Arne Bergsvik skr.: «Make til fargelegging har jeg ikke sett. Det er utenkelig, at bildene ikke er et vaskeekte fotograf. Jeg skjønner ikke hvorledes dette er mulig. Slike farge nyanser! Slik nøyaktighet! Gratulerer gamle venn. — og kunstner.»

Trykksaker
av enhver art utføres. — Hurtig levering Rimelige priser. Spes.: Merkantile trykksaker og familietrykksaker.
Boktrykker
FINN BRUN KNUDSEN.
Boks 1407 — Oslo.

Vi skriver historiens dom i dag.

«8. Mai»
kronikk 13. juni 1952

XVII.
Og så gjensto for departementet å strø formildende slør over ulovligheten:
«Forslaget forutsetter, som tidligere nevnt, at den store masse av småforredere helt ut vil bli behandlet etter de nye bestemmelser. — Dette skal gjelde uten hensyn til om den straffbare handling f. eks. medlemskap i NS, i tid ligger forut for eller etter den nye anordnings ikraft treden». (uth. her).
Den konstitusjonelle begrunnelse for dette var ifølge motivene at overtredelse av anordningens § 2 allerede var straffbar etter den tidligere lovgivning, nemlig etter straffelovens kap. 8 og 9. Straffesatsene etter de anførte lovbestemmelser er imidlertid så overordentlig strenge, at forslaget i sammenlikning hermed betyr en vensentlig formildelse. Når stillingen er denne, kan det ikke fra Grunnlovens side være noe til hinder for at de nye bestemmelser blir gitt anvendelse på eldre forbølgelser». Jfr. i forholdet til dødsstraff og livstid fengsel som før behandlet.
Dette er med noe andre vendinger samme vranglære som Hjemmefrontens. Læren sier at når man ikke dødsdømmer 30—40,000 eller 92,860 medborgere, som ikke forlot folkerettens vei under okkupasjonen så kan man med Grunnlovens velsegnelse idømme dem alle tenkelige andre «straffer» og ødelegge dem for livet.
Dette er høydepunktet av vesterlandsk juss, for justisminister Gundersen bekreftet i debatten i januar 1952 at:
Landssvikene er dømt etter lov

gitt av landets lovlige myndigheter og de har fått sine saker behandlet av domstoler, som i sin virksomhet ikke har stått tilbake for noen freds tidsnorm som vi kjenner her i landet. Norges høye rettslige nivå har vært berømmet over hele verden!
Departementet er også merksam på sin lovgivnings høye standard: «Betydningen av den foreliggende sak kan vanskelig overdrives. De avgjørelser som blir truffet vil ha livsviktig betydning for et stort antall norske borgere og herigjennom for hele samfunnet, kanskje for årrekker framover. Som framholdt i begrunnelsen til forslaget hjemme fra, er det om å gjøre at oppgjøret med Nasjonal Samling blir et rettslig oppgjør, et oppgjør foretatt av rettslige myndigheter i samsvar med rettens regler. Det er vår rettsbevissthet som har bestemt vår innstilling...».
Men man var dog fremdeles ikke overbevist og tilkaldte derfor et nytt utvalg (Londonutvalg II), bestående av høyesterettsadvokat Annæus Schjødt, den senere aktor i Quislings sak, fylkesmann Utheim og sener. statsråd Brofoss.
Dette utvalg var enig i de straffrettslige bestemmelser, men hadde avvike oppfatning med hensyn til erstatningsoppgjøret og antydning prinsipielle endringer på dette område.
Men utvalget var «blodtørstig»: det foreslo
«at man ved siden av de straffarter som er omhandlet i forslaget også tar med som straff «tap av norsk statsborgerrett og utvisning». For minst 10 år eller for bestandig. Utvisning må være en logisk følge

av landsforredersk forhold». Videre: «Ved denne handling har de i den grad løsgjort seg fra det norske folkesamfunnet, at intet synes mer naturlig enn at de tilkjenne seg dem som norske statsborgere. Hensynet til framtiden og den sosiale ro tilsier etter utvalgets mening likeledes at det åpnes adgang til å utvise fra landet for bestandig eller for et begrenset tidsrom de mer aggressive og pågående landsforredere som ikke rammes av strengere straff (vel ment døden)». «Med hensyn til den praktiske løsning av saken er det utvalgets forutsetning, at det overfor et beslektet Tyskland blir forbeholdt adgang til å utvise angjeldende personer til dette land». (uth. her).
Departementet anerkjente fullt ut vekten av disse betraktninger, de er rettferdige og samfunnsmessig sett ønskelig. Det måtte i tilfelle bli tale om fjernelse for bestandig.
«Bjørnøyaprojektet» kunne man vel tiltro dets opphavsmenn, men foranstående ville man ikke ha tiltrodd Annæus Schjødt.
Departementet nærte imidlertid betenkeligheter: norske statsmyndigheter ville under normale forhold aldri gå til et slikt skritt. «I den foreliggende forbindelse er det vistnok spørsmål om ekstraordinære foranstaltninger av helt forbigående natur. Dette svekker betydningen av de innvendinger som kan reises. De bortryddes imidlertid ikke herved helt, og departementet finner ikke at det her foreligger særdeles tvingende grunner som må til for å legalisere forføyninger som vanlige konstitusjonelle myndigheter normalt ville ha stillt seg uforstående overfor». **Dept.:** «Utvalgets forslag står og faller med at det i sin tid blir mulig å overføre eventuelle denasjonaliserte nordmenn til Tyskland. Over dette forhold er imidlertid ikke Norge rådig og man kan på det nåværende tidspunkt ikke forutse hvordan utviklingen i denne henseende vil arte seg». «Departementet vil imidlertid på ny understreke at man med visse forbehold er enig i det mål som utvalgets forslag tilstre-

ber». (uth. her).
Dept.: «Utvalget tar sterk avstand fra forslaget om at en vesentlig del av de private erstatningskrav som er oppstått under okkupasjonen, på de skadelidtes vegne skal gjøres gjeldende av en offentlig myndighet (Erstatningsdirektoraratet). Det fremholdes av utvalget at forslaget for så vidt går lenger enn Grunnlovens §§ 97 og 105 gir adgang til og en gjeldende norsk rettsoppfatning antakelig vil godta» (uth. her).
Utvalgets herrer var altså ikke helt sikker på Grunnloven og fryktet at «rettsoppfatningen ikke ville gå med på spillet». Men departementet nærte ingen tvil i så henseende: «Departementet har nøye overveiet om det av rettslige og faktiske (?) grunner kan tilrås at det offentlige overtar inndrivelsen... man er kommet til at en slik framgangsmåte ikke bare er berettiget og forsvarlig, men på bakgrunn av solidaritetsansvaret likefram nødvendig. Ordningen etter forslaget er som nevnt at alle NS-medlemmer skal gjøres ansvarlig for all skade. Dette ansvar, som på forhånd må skjønnes fastsettes, vil andra til hundreder av millioner kroner. Med dette system vil det i den enkelte erstatningssak ikke bli spørsmål om spesielle skadegjørende handlinger. Så vidt skjønnes vil rettsforhandlingen bli innskrenket til to spørsmål: Har saksøkte vært medlem av NS? Hvor meget kan eller bør han utrede?» (delvis uth. her).
Videre: «Ordningen, slik som den er oppbygget i forslaget, reiser i og for seg ikke noe grunnlovsspørsmål. Grunnlovsmessigheten vil avhenge av gjennomføringen i praksis — av hvilken andel de private skadelidende blir gitt i de samlede innkomne erstatningsbeløp». (uth. her)
«Grunnlovsmessigheten» ville, etter hva vi kan skjønne av foranstående, avhenge av de forannevnte to spørsmål. Og angående domstolene så er departementet helt fortrøstningsfullt:
«At domstolene skulle motsette seg dette ut fra en tradisjonsbundet forståelse av Grunnloven, er van-

skelig å forestille seg». (uth. her).
For at man skal tro dette viser vi til at det står på side 94 og 95 i nevnte «Samling». Jfr. forøvrig forannevnte skadeoppstilling fra finans departementet i 1945.
Departementet refser altså Londonutvalg II for dets manglende tro på de norske domstolers loyalitet overfor det som professor Skeie kaller: «Ingen av de foran nevnte anordninger har noen rettsgyldighet». Utvalget burde selvsagt vite, at de samme krefter som skrev anordningen skulle anklage og dømme etter den. Og man lager ikke en «lov» for etterpå selv å underkjenne den!
Til veiledning for alle interesserte konkluderte derfor departementet med at: «Det forslag til provisorisk anordning som er mottatt hjemmefra er i lovteknisk henseende av høy kvalitet». (uth. her).
Departementet hadde en betenkelighet:
«Noen effektiv kunnngjøring av de nye bestemmelser vil visstnok erfaringsmessig ikke la seg gjennomføre så lenge okkupasjonen varer. Allikevel er det klart at det vil være av den aller største betydning at lovdordningen kan bli offentliggjort og kjent i størst mulig utstrekning straks ett område er frigjort». — (uth. her).
Skeie skrev i «Landssvik» at det synes som om forordningen av 15. desbr. 1944 ble holdt hemmelig, selv for de interesserte jurister.
Departementet visste at ifølge norsk lov av 1876 skal en ny lov eller anordning kunnngjøres i lovtidende før den er blitt gyldig. Dette er ikke skjedd med noen av de provisoriske anordninger. Det er klart at nevnte lov tilsikter, at nye lover gjennom kunnngjøring skal komme de folk til kunnskap, som de spesielt angår. Kongen er forpliktet til i all sin befattning med norsk lovgivning å håndheve den, og om nødvendig påse at den blir respektert, jfr. Grunnlovens § 4.
Som ledd i samlet lovverk finns kunnngjøringsbestemmelsen i Romer retten og er derfra gått inn i vesteuropaiske og amerikanske rettsystemer, som bevisst reaksjon mot rettsvilkårigheter fra statsmaktens

side.
Den er gammel i norrøn rett. — Den finns i Magnus Lagabeters landslov. Som rettssetning gir den uttrykk for det naturlige og almenmenneskelige billighetskrav, at ingen bør lastes for adferd mot lov eller anordning som han ikke har kjennskap til. Jfr. lov om menneske rettigheter.
Hjemmefrontens forslag inneholdt en paragraf som er gått ut i den endelige anordning. Den sa:
«For straffbare handlinger som er foretatt før denne anordning (av 15. desbr. 1944) er trått i kraft .. må det, for såvidt det følger av Grunnlovens § 97, ikke idømmes strengere straff enn det ville vært adgang til etter de straffbestemmelser som gjalt på handlingstiden». I sine «motiver» sa Hjemmefronten herom:
«Det blir domstoleres sag å avgjøre om en..modifikasjon av freds tidens tolkning av § 97 lar seg forsvare. Vi har derfor ikke funnet det riktig å formulere utkastets bestemmelser slik at det tas bestemt stilling til spørsmålet. Spørsmålet bør holdes åpent slik at domstolene ikke behøver å sette bestemmelsene tilside selv om de tolker § 97 på en annen måte». Departementet sa hertil:
«Departementet er, som det fremgår, enig i den grunnlovforståelse som forslaget på dette område gir uttrykk for. Man finner det imidlertid ikke heldig å ta inn et uttrykkelig pålegg til domstolene om å avholde seg fra å treffe grunnlovstridige avgjørelser. Det bør være domstolenes egen sak å passe på at de holder seg Grunnloven etterrettelig». Videre: «Særbestemmelser av det foreslåtte innhold antas heller ikke påkrevd for å hindre at domstolene helt ut setter de nye bestemmelser tilside. I samsvar med vanlig praksis vil disse i tilfelle bare bli satt tilside i den utstrekning det er nødvendig av hensyn til Grunnloven, dvs. for så vidt de åpner adgang til å utmåle en strengere straff enn den som kunne idømmes etter de eldre bestemmelser». Vi har tidligere kommentert disse «eldre bestemmelser»: Livsvarig fengsel eller døden.

Var forfatteren Gustav Erikson tiltenkt samme behandling som dir. Haijby?

Ble under krigen beskyldt for å være spion. Det ble lovet et stort pengebeløp til den som fanget ham

Hele bakvaskelskampanjen skyldes hans avslørende bøker om kongehuset, bankierfamilien Wallenberg og avis- og forlagskonsernet Bonnier

I forbindelse med Haijbykandalen er forfatteren Gustav Erikson atter blitt nevnt i avisene. Man har tiet ham ihjel lenge nå. Det var meningen at han skulle være en «død mann», men nå viser det seg, at meget av det Gustav Erikson skrev i sine mange bøker, tross alle påstander om smusslitteratur og løgn var sant. Så altfor sant.

De som før krigen leste hans bøker: «Kreuger kommer tilbake» og «Hallo Gangsters» måtte ganske naturlig steile over hans voldsomme beskyldninger og kraftige språk. Men i dag er vel de fleste klar over at påstanden om at Ivar Kreuger ble myrdet ikke er grepet ut av luften av en smuss- og sensasjonsforfatter, slik som aviene ville ha det til den gang boken kom ut. Hvor lenge det ennå vil vare, før mordet på Kreuger blir oppklart, er ikke godt å si, men hvis snobballen ruller med stadig nye avsløringer, slik som nå, kan det bli før noen aner.

Se nå bare på Erikssons voldsomme beskyldninger mot det svenske kongehus i boken «Hallo Gangsters». Er de ikke overtruffet av det som allerede er kommet fram, og hvor meget er ennå ikke holdt skjult og dysset ned?

Gustav Erikson ble jaget som et vildt dyr da han var i Sverige under krigen. Han ble beskyldt for å være tysk spion, og der ble utlovet en pris til den som fanget ham. Nå forstår man hvorfor.

Der er ikke grense for den bakvaskelskampanje som er blitt brukt mot Gustav Erikson i Sverige. Lik den evige løde — har han flakket fra sted til sted, men i den siste tid har han bodd i Kjøbenhavn hvor han visstnok er ennå. I årevis har han vært mannen uten adresse og fast bopel. Mannen som visste at for ham fantes ingen rett, og hvis han falt i de svenske myndigheters hender, måtte han takke til, om han fikk dele Haijby's skjebne å bli sperret inne på et asyl.

Det begynte allerede etter forrige verdenskrig da Erikson bodde i London og skrev boken «Mannen som du

teren hadde begått selvmord og skrev eksistens i Sverige slo han seg ned i at boken var «skrevet med forfatterens blod». Da så Gustav Eriksson skrev fra et hotel i Paris og forlangte førstepræmien (kr. 25.000) utbetalt, ble det et ramaskrik i de svenske aviser: «Han lever likevel!» Han har narret oss, som om ikke et litterært selvmord var tillatt. Fra nå av kom Gustav Eriksson på det svarte Brett.

Da han ikke kunne få innpass eller Danmark og skrev sine avslørende og forferdelige bøker om Kreuger-skandalen, det svenske kongehus, om bankierfamiljer, Wallenberg og om avis- og forleggerkonsernet Bonnier. Overalt i Sverige ble bøkene boykotet og tiet ihjel, men de leses allikevel i smug av alle klasser. Og hvem vet om ikke Gustav Eriksson en dag får rett i alt det han skrev?

Tysklands private tilgodehavende i Norge er 400 mill. kroner

I alt har Tyskland et tilgodehavende i utlandet på omtrent 25 milliarder tyske mark

Frankfurt: privat til 8. Mai.

Midt i den storpolitiske storm som er oppstått i forbindelse med undertegnelsen av generalavtalen med Vest-Tyskland og avtalen om Europa-hæren, er det brennende viktige problem om Tysklands gjeld og Tysklands tilgodehavender skjævet tilside av verdenspressen.

Det har i mange uker vært ført forhåndsforhandlinger om saken i London, uten at det er brakt noen utførligere reportasje derfra. Deutsche Zeitung, som vanligvis gir uttrykk for den tyske storindustri's synspunkter omtaler saken i en stor artikkel, der avisen kommer til det resultat at spørsmålet om Tysklands gjeld neppe kan løses endelig på det nåværende tidspunkt. Det er etter bladets mening foreløpig ikke mulig å finne et «objektivt» grunnlag for en vurdering av Tysklands betalingssevne. Dette vil først kunne skje når den vest-tyske republikk har fått konsolidert seg både innad og utad som en suveren stat med klart fastslått politiske, sosiale og økonomiske forpliktelser.

Så lenge okkupasjonsmaktene — eller våre allierte — kan kreve ensidige utøvelser av Tyskland, skriver Deutsche Zeitung, så lenge de tyske tilgodehavender i utlandet ikke er anerkjent og rettmessig tillet til vår rådighet, vil Tyskland ikke kunne ta på seg noen nye forpliktelser. Det er dessuten slett ikke utelukket at også Sovjet-Samveldet i sin tid vil anmelde sine krav overfor Vest-Tyskland. Derfor må man se alt i sammenheng, mener avisen.

Videre anfører avisen at Tysklands råstoff-tilførsler må sikres og vestmaktene må legge for dagen en klar vilje til å samarbeide med tyskerne. Visse lands toll-proteksjonisme må opphøre.

De viktigste punkt i avisens ar-

tikkel er det som gjelder Tysklands tilgodehavender i utlandet. Disse tilgodehavender anslås til mellom 20 og 25 milliarder tyske mark. For kort tid siden sirkulerte en liten oppstilling over Tysklands private tilgodehavender i en hel rekke land gjennom verdenspressen, og her var Norge nevnt med et beløp av ca. 57 millioner dollars, altså noe over 400 millioner kr.

Deutsche Zeitung skriver i denne forbindelse at Tyskland ikke kan begynne å betale rente og avdrag på sin privatgjeld til utlandet før de private tyske aktiva i utlandet frigis. Den nødvendige valuta til disse overføringer vil ikke kunne skaffes med mindre tyske konserner som har arvdet i utlandet på ny får eiendomsretten til sine utenlandske filialer og sine andre private aktiva. (Som et eksempel har i denne forbindelse tidligere vært anført de forskjellige Siemens- og A.E.G.-filialene, også i Norge). Avisen understreker meget sterkt at de fleste kreditorer også er debitorer. Man kan ikke forlange at et tysk firma skal betale sin gjeld til et firma i London, så lenge dette engelske firma har en gjeld til det tyske firma og så lenge denne engelske gjeld til Tyskland står sperret.

Mange stater har etter den annen verdenskrigs slutt simpelt hen inndratt private tyske aktiva som «fiendtlig eiendom». Det må i følge vest-tyske storindustriktretters oppfatning skje et generaloppgjør av alle de problemer som er skapt på denne måte.

Ned med direktoratet, opp med grunnlovens storting

Byste av «Norges mest torturert mann» ved veien til Grini

Lauritz Sand.

Lørdag 7. juni ble en byste av (direktør) Lauritz Sand avduket. Den vil sikkert avhjelpe et lenge følt savn hos Sand. Bysten er modellert av den danske billedhuggeren Ib Schmedes og støpt i bronse.

Griniklubben kjøpte inn bysten og anmodet Bærum kommune om å finne en plass for den. — Kommunen stilte seg meget velvillig, og det er ikke noe underlig, når man tenker på direktørens pikante forbindelser på Norges nasjonale høyfjell — bestående av utlendinger.. Bærum kommune skaffet plass til bysten på hjørnet av Griniveien og Listuveien og bevilget 15.000 kroner til oppsetningen. Midt i et lende hvor visse «forredere» før 9. april 1940 trente i alskens infanteristiske kunster for å kunne forsvare Norge. — Men det var i den tiden da det var u-moderne å være nordmann. — 15.000 kroner — det var det samme beløp Leidangen — Frivillig Norsk Forsvar — fikk av Stortinget, før denne idealistiske forsvarsorganisasjon ble forbudt av herr Sands nåværende venner

Sand behøver ikke å være noen dårligere kar enn mange andre britisk agent, som det er kostet norsk virak på! Skal jeg tro en utrolig person drev direktøren på med spionasje, mellom anna, — mot okkupasjonsmakten. Formidlet fotos av støttepunkter, m. v. — Hadde dette arbeid være drevet mot England, hadde Sand etter et temmelig fælt forhør raskt kunnet telle sine dager... Hos tyskerne, som Sand har gjort et kolossalt nummer av, fikk han visstnok endel bank.. Og

Landsledermøtet 1952.

Fra Forbundets sekretariat

I utvidet Areidsutvalgsmøte den 3. da. ble det besluttet å henlegge Forbundets Landsledermøte i år til Østre Toten, der man har fått stilt til rådighet lokaler i Østre Toten Festivitetslokale på Kraby. At møtet denne gang skulle henlegges til Oppland, var forøvrig et av de siste ønsker som vår avdøde formann ga uttrykk for.

Ennå er det selvsagt for tidlig til at man kan uttale seg om det nærmere møtearrangement, men i grove trekk har man skissert en plan, som nå blir bearbeidet med hensyn til detaljene.

Fredag den 8. august blir forberedt et engere møte av Forbundsstyrets medlemmer. Til dette møte vil bare styremedlemmene ha adgang.

Lørdag den 9. august blir landsledelsesdag. Det vil da bli gitt nærmere rede for Forbundets virksomhet og de aktuelle planer samt behandlet saker av mer teknisk, intern art, eksempelvis endring av vedtektene etc. Til denne dags møte vil det være fri adgang for alle interesserte.

Søndag den 10. august er det forutsetningen — idet man håper på råde geværguder — å arrangere et åpent friluftstevne i nærheten av møtelokalet. Møtetiden for dette stevne har man foreløpig satt til kl. 12—17, idet man da regner med at de deltakere som ikke har vært med i den foregående dags møte, vil kunne komme og reise igjen på dagen. Man vil bestrepe seg for å gjøre dette stevne så avvekslende som mulig. Det vil bli underholdning i form av opplesning, musikk og sang og man gjør seg også håp om et fremmed innslag i form av foredrag av representanter fra våre naboland. En vesentlig grunn til at man har funnet å burde arrangere et slikt stevne, er at det utvilsomt gjør seg gjeldende et sterkt behov for at meningsfeller fra landets forskjellige kanter skal kunne få en anledning til å treffes og å lære hverandre nærmere å kjenne. Og

Vår sak trenger en mønstring av Forbundets tilhengere. Vi trenger det kanhende mest for vår egen skyld. La det — som det heter i sagan — bli slik at det senere skal sies at det «drev folk langs alle veier». La det denne gang bli en virkelig stor-mønstring!

Hjelpen som ikke kommer:

Det engelske luftvåpen kan ikke forsvare Storbritannia! Langt mindre Ola nordmann.

(Privat til «8. M.» fra London) Det engelske luftvåpen er særgjellig mangelfullt og utilstrekkelig, og ennå langtfra sterkt nok til at det kan forsvare Storbritannia, eller spille den tiltenkte rolle innen Atlanterhavspakten og hjelpe det av de prominente antakelig evakuerte Nor-

med de gode kommunikasjonsforhold som Østre Toten byr på i form av jernbane-, buss og ferjeforbindelser, skulle man tro at denne adgang også vil bli brukt i videste utstrekning.

Som ved de to foregående årsmøter vil det også denne gang bli sørget for innkvartering av de tilreisende og en spesiell, lokal komite er alt nedsatt og i virksomhet. Forbundets sekretariat vil senere gi nærmere beskjed om hvordan det skal forholdes av dem som ønsker innkvartering. Følg med i de kommende nummere av avisen og festoppmerksomheten ved de kunningsringer og direktiver som Forbundssekretariatet gir. Jo greiere, opplegget blir, desto mere knirkfritt vil utviklingen av møtene forløpe.

Når man gir hele to måneders varsel om årsmøtet, så er det fordi vi ønsker at våre meningsfeller og andre interesserte skal ha god tid til å forberede sin deltakelse. Spesielt når det gjelder stevnedagen — søndag 10. august — vil vi be om at de som forstår et slikt stevnes betydning, vil utfolte all sin aktivitet for å arrangere fellesreiser med størst mulig deltakelse. Ta arbeidet opp i god tid, få folk til å erklære seg villig til å ta denne turen og sørg for betimelig å få reservert de befordringsmidler som trenges.

Vår sak trenger en mønstring av Forbundets tilhengere. Vi trenger det kanhende mest for vår egen skyld. La det — som det heter i sagan — bli slik at det senere skal sies at det «drev folk langs alle veier». La det denne gang bli en virkelig stor-mønstring!

Coca-Cola idealer

I Time for 26. mai 1952 gis en oversikt over de 5 kompromiser som ble inngått med Vest-Tyskland for å bringe lorden en fredsavtale.

Punkt 4 omhandler fremgangsmåten ved eventuell benådning av de såkalte tyske krigsforbrytere. Tyskland skal ikke ha adgang til å underkjenne gyldigheten av dommene og de prinsippene som disse bygger på — (hevnt) —. Punkt 5 lyder ordrett som følger:

Tyskerne ønsker å beskutte de alliertes forretningsinteresser i Tyskland (General Motors, Esso, Coca-Cola etc.). I henhold til en ny og kraftig delkrigsbyrdenes lov. — Kompromis: Alliert business vil bli unntatt ennå i ca. 2 år.

Det er for disse demokratiske Coca-Cola...

de svenske myndigheters hender, måtte han takke til, om han fikk dele Haijys skjebne å bli sperret inne på et asyl. Stiftelsen norsk Okkupasjonshistorie Det begynte allerede etter forrige verdenskrig da Eriksson bodde i London og skrev boken «Mannen som du død». Denne glimrende bok vant førsteprisen i en svensk litterær konkurranse, og da boken ender med at hovedpersonen drukner seg i dokkene, gikk kritikkerne ut fra at forfat-

Norsk sjømann

— Forts. fra side 1 —

pe Sovjet-Russlands ekspansjon. Inn til Tyskland ble falt i ryggen av folk som ikke forsto den hvite rases største eksistenskamp, men bare fulgte sine egne sneversynte interesser.

Som følge av at Tyskland i dag ligger splittet og avmekkt er Norges stilling blitt farligere enn noen gang før i historien.

Som alle vet er Tyskland den folkerikeste nasjon i Europa og kan følgelig stille den største hærsmakt. Der til er tyskerne fremdeles et høyt kultivert folk med en tradisjonsbundet fremrakende militærdyktighet. Det var den eneste europeiske nasjon som hadde evne og makt til å marsjere mot Sovjet-Samveldet.

For Norges vedkommende var det ikke Tyskland som var farlig, men Sovjet-Samveldet.

Stillingen er den samme i dag, bare meget verre. For hvem kan i dag hjelpe Norge?

Når nå stillingen er så farlig som den er hvorfor fortsette på bakgrunn av historiske feiltakelser) med skitten journalistikk overfor Quisling og hans tilhengere fordi de sluttet seg til Tysklands kamp mot kommunismen? I et antall av mere enn 7000 meldte de seg frivillig til innsats på østfronten under den siste krig.

Det var ikke mot amerikanerne de kjempet. Så vidt jeg vet finnes det neppe en nordmann som ikke har en slektning i USA. Er det tenkelig at de nordmenn som lå på østfronten i flere år gjorde det for å kjempe mot sine egne?

Ikke desto mindre opplever de da krigen var slutt, de som ikke var falt eller forsvunnet, at da de kommer hjem til Norge i 1945 blir de med bifall av USA-myndigheter arrestert og idømt lange straffer — forced work — for det forrederi mot Norge som de hadde gjort seg skyldig i ved å bekjempe kommunismen.

Det undrer meg ikke at så mange mennesker siden 1945 er blitt gjenstand for den største begrepsforvirring når man ser at det som for 5 år siden ble straffet som fedrelandsforrederi i dag blir utropt som den helligste patriotiske plikt.

Og hvor står pressen i en slik tid av begrepsforvirring? Den angriper ikke paven i Roma og heller ikke visse folk med skitten journalistikk, de er for mektige (skjønt det mangler ikke på angrepspunkter).

Sikkert er det dog at pressen, ikke med noen som helst moralsk rett, fortsatt kan drive skitten journalistikk mot Quisling og hans tilhengere, uten å svekke argumentene for fortsatt kamp mot Sovjet og kommunismen.

Det vil i praksis være å slå seg selv på munnen.

Videre anfører avisen at Tysklands råstoff-tilførsler må sikres og vestmaktene må legge for dagen en klar vilje til å samarbeide med tyskerne. Visse lands toll-proteksjonisme må opphøre.

De viktigste punkt i avisens ar-

Kirkeløs

Av bonde Axel Skuggevik

I 8. Mai for 30. 5. d. å. forekommer en notis ang. oss kirkeløse. Et kirkesamfunn innbyr oss. Jeg føler meg takknemlig, selv om jeg ikke vet hvilket kirkesamfunn det er. Dette er såpass interessant at jeg kan ikke la være å skrive noen ord i den anledning:

Siden jeg påskemorgen 1925 kom inn i et gudshus tilhørende «Moderkirken» i Fredrikstad, har jeg alltid hatt sympati for dette store kristne kirkesamfunn og jeg håper at herr Fr. Markus representerer dette. Hin gudstjeneste er den mest høytidelige og stemningsfulle jeg noensinne har opplevet, og der var et alvor, som vitnet om en historisk realitet. Man gikk ikke i den kirken for å vise sin nye spaserdrakt eller sin kostbare pels — man gikk ditt drevet av sjelens dype trang, i alvorlig søken etter Gud. Ja, det var det inntrykk jeg fikk, som var kommet der av pur nysgjerrighet.

Siden 1936, da statskirken tok standpunkt for kommunismen, har jeg faktisk vært kirkeløs, og jeg er meget interessert i å få se om ikke «moderkirken» skulle være mere verd enn «statskirken»? Den er ialfall ledet av klokere menn, det synes meg avgjort, og jeg synes også at det ser ut som den er ledet av bedre og større mennesker, enn den norske statskirke.

Det er noe i det at det ikke er godt å være kirkeløs — særlig for den som er av en religiøs natur.

Vi få som har tatt et greit standpunkt imot kommunismen — vi, som kalles «landssvikere» for å kamouflere de virkelige landssvikere og er blitt politisk dømt, mot norsk lov og rett, — vi kan ikke, med respekt for oss selv og vår ære i behold, tilhøre den norske statskirke. Det må være innlysende for enhver, som har litt forståelse av hva det lite påaktede ordet æresfølelse innebærer. Vi NS-bønder kan likedan ikke ha noe med Norges Bondelag å gjøre. Jeg var en av dem, som for et par måneder siden, fikk henvendelse fra bondelaget om å bli medlem igjen. Jeg vekslet noen brev med en av de mest fremstående menn innen organisasjonen, og jeg kom til det resultat at Bøndernes Hus ligger alt for meget iskyggen av Folkets Hus til at frihetselskende bønder kan ha tilhuse der. Slikt er bittert å konstatere for en, hvis far offret storparten av sin arbeidskraft og økonomi på Norges Bondelag. Det var fedrelandet som var grunnlaget for og drivkraften i min iver innen bondelaget, forsvarssaken, skogsaken osv. Jeg kunne ikke fatte at folk virkelig ville si, for alvor, at de ikke hadde noe fedreland i Norge. Nå, står jeg der hvor dagens bolsjevikiske kraftpatrioter sto. De, som svor på at fedrelandet var en fordømt kapitalistisk oppfinnel-

Mange stater har etter den annen verdenskrigs slutt simpelt hen inndradd private tyske aktiva som «frentlig eiendom». Det må i følge vest-tyske storindustriretters oppfatning skje et generaloppgjør av alle de problemer som er skapt på denne måte.

se. Er det så å forstå at disse herrer nå er blitt kapitalister? Visstelig er det så for manges vedk. Og de andre lukter, med oportunistens sikre nese konjunktursvingningen henimot lønnsomheten ved å være en bekjennende patriot. Vel, jeg har mistet fedrelandet, men jeg har ikke kastet det overbord, slik som visse andre har gjort, med vilje og velbehag. — Det har smertet, og det vil nok også bli litt av og til i fremtiden. Det kan være bra å kunne le av seg selv. Ironien er dog bare smertestilende og ingen helbredende medisin. «Og har en slik havskuret stein i sitt sind, så kan en gi herdet til livet inn», men ikke til Norges Bondelag og statskirken, — en hund kunne gjøre det, ikke et menneske. Det er min mening.

Quisling beholdt kjærligheten til fedrelandet gjennomfølgelse, lidelse og død. Han var stor nok til det — han og noen få andre. Jeg innrømmer at jeg er for liten. Det var noen, som måtte ødelegge landet forsvar, dra krigen innover Norge og rømme herfra for de oppdaget at de hadde et fedreland. — Jeg tror forresten at disse herrers fedreland ligger like langt mot øst nå som før, tiltross for at 17. mai er blitt tvangshøytidsdag. De kan kamoufleringens kunst, som bygget det luftslottet, de borgerlige ønskedrømmer er utgått av. Og jeg føler meg forvisset om, at de innerst inne forakter «det borgerlige hornkveg». — Det gjør også jeg. — Jøssing-Norge er ikke mitt fedreland. Allikevel er ikke dette det verste, men at jeg ikke er istann til å tilgi mine fiender. Derfor griper jeg etter en ekte og virkelig kristen kirke — dersom en sådan finnes. Jeg tviler på det.

Kirken sto fra barndommen av i mitt sinn på et høyt sted — på et alt for høyt sted. Jeg skulle gjenomgå meget før den grunnfestede tro på «den hellige almindelige stats kirke» kunne rokkes. I dag er den ikke bare rökket — den er gått katastrofalt tilgrunne. Ikke så sjelden ønsker jeg å kunne overvære en ordentlig gudstjeneste, og jeg tenker med vemod på alle gode og stille stunder, som jeg i min grønne ungdom, hadde i kirkehuset. Men dit går ikke min veg mer. Den kalde grå med dødningsbein og alskens urenheter, har avsløret seg så i all sin uhyrlige, uhumskhet at jeg får kvalmefornemmelser av å være tilstede. (er. 16 år er gått, siden jeg sa opp soknepresten, som min sjelesørger. Jeg gjorde synd på ham — jeg forsto ikke dengang at han hverken var verre eller bedre enn sine kolleger flest. Brent barn skyr ilden. Dog annonserer jeg herved min interesse for en kristen kirke, dersom den skulle forekomme.

Min adresse er: GLÆREM.

støttepunkter, m. v. — Hadde dette arbeid være drevet mot England, hadde Sand etter et temmelig fælt forløp raskt kunnet telle sine dager.... Hos tyskerne, som Sand har gjort et kolossalt nummer av, fikk han visstnok endel bank. Og det skal være denne bande som fikk Sand ut av den dunkle fortid, med de forbigitte ustabile kår og opp i det norske nasjonale solskinn over Atlanterhavspakten, som kanskje blir vekke. Men ennå tales det om divisjoner og timeplaner. . .

I denne overgangs atmosfæren vil bysten av «Norges mest torturerte mann» stå i krysset Grini — Listuveien. . .

Men hvorlenge?

Major von Knurren.

U gelig mangelfullt og utilstrekkelig, og ennå langtfra sterkt nok til at det kan forsva Storbritannia, eller spille den tiltenkte rolle innen Atlanterhavspakten og hjelpe det av de prominente antakelig evakuerte Norge. —

Dette ble for en tid siden kalt og klart konstatert av statssekretæren i Luftministeriet, Ward, idet han ba om parlamentets godkjennelse av en bevilgning til Luftforsvaret for neste budsjettår på 437,740,000 pund.

Han sa at Luftforsvaret til neste år blir forsterket med 3000 fullt utdannede flyvere, omtrent dobbelt så mange som i 1951.

Etterdønninger i Bamblesaken

Det hagler med brever og anklager

Sorenskriver Munthe, som dømte i Bamblesaken, har vært gjenstand for et haglvær av angrerp og anklager. Han karakteriseres som en ny amtmann Collett, mens Bowitz Øigaren karakteriseres som en ny Hans Nielsen Hauge. En mann skriver: «Deres person står etter det som er fremkommet i avisene for meg som mer motbydelig enn personene i denne indremisjonsgjengen» og en doktor Knutson i Porsgrunn har annonsert i en avis at han har sendt 100 kroner til Jakob Moe fordi doktoren er motstander av rettsovergrep. «Jeg oppfordrer alle som er tilhengere av demokrati og frihet til å gjøre det samme», skriver han. En annen skriver at «det var en djvelsk utpekert dom De avsa, og Bowitz Øigaren og co. får sikkert ikke saken inn for lagmannsrett når ordningen er blitt den at høyesterett — eller er det høyesteretts kjøremålsutvalg — skal avgjøre om en sådan dom skal kunne prøves ved lagmannsrett. En nå avdød høyesterettsadvokat som bl. a. var eksterdommer i høyesterett sa

en gang til meg: «Det er bare så som så med retten i vårt samfunn nå». — Ja, det skal gudene vite det er. Det er et gammelt ord som lyder: «På den høyere skole pugger de bort både vettet og folkeskikken». Dere juridiske embetsmenn lir visst noe forferdelig av mindreverdigthetskjensle, som dere overkompenserer til dere får en sykkelig trang til å vise at dere er noen aller helvetes karer. Derfor tok Johan Sverdrup — tross at han selv var jurist — fra dere retten til å avgjøre skyldspørsmålet».

Og slik går det i samme dur overfor den arme sorenskriver, mens Ul-tveit Moe i sin 17. maitale i Brevik roste rettsapparatet uten å ofre professor Skeies karakteristikkk av retts-tilstandene noen oppmerksomhet. Ja, han har kanskje ikke engang lest den for den passer vel ikke i prestenes kram. Slik står det altså til med respekten for retten i dag. Men det er vel ikke mere å vente etterat rettsvesenett selv har løst skredet ved sine politiske dommer over NS-folket.

Andre lokale grupper på høyre fløy henh. 601,781 og 398,600. Valgdeltakelsen var noe mindre ved valgene i 1951 og 1952 enn ved valgene i 1948. Oppgavene omfatter av tekniske grunner ikke Sicilia, Aosta og Alto-Adige, idet en sammenlikning der ikke lar seg gjennomføre. Men disse resultater forrykker ikke helhetsbildet, opplyses det.

Lysmann (General Motors, Esso, Coca-Cola etc.). I henhold til en ny og kraftig delkrigsbyrdenes lov. — Kompromis: Allert business vil bli unntatt ennå i ca. 2 år.

Det er for disse demokratiske Coca-Cola idealer som europeisk ungdom skal dø.

Lenge leve den demokratiske Coca-Cola-frihet for frykt og nød.

OBSERVATOR.

Offisielle tall fra de italienske valg.

Milano: privat til 8. Mai.

Det foreligger nå offisielle statistiske oppgaver angående utfallet av de italienske valg. Disse oppgaver bygger på fylkesvalgene i 1951 og de siste kommunevalgene på den ene side og valgene til nasjonalforsamlingen i 1948 på den annen side. Det fremkommer da følgende stemmeforskyvning:

Kommunister, ytterliggående sosialister og andre liknende gruper i 1951 og 1952 7,886,300 stemmer. I 1948 7,634,265.

Kristelige demokrater henholdsvis 7,960,406 og 11,444,869.

Sosialdemokrater, republikanere og liberale henh. 3,124,424 og 3,128,444.

Monarkister, ny-fascister og uavhengige høyre henh. 2,512,864 og 987,892.

Andre lokale grupper på høyre fløy henh. 601,781 og 398,600.

Valgdeltakelsen var noe mindre ved valgene i 1951 og 1952 enn ved valgene i 1948. Oppgavene omfatter av tekniske grunner ikke Sicilia, Aosta og Alto-Adige, idet en sammenlikning der ikke lar seg gjennomføre. Men disse resultater forrykker ikke helhetsbildet, opplyses det.

Kontorarrangement i Oslo.

Jeg har centralt beliggende kontor med telefon i Oslos beste strøk. Ønsker forslag om arrangement snarest.

Eksp. anviser eller telefon Oslo 46 71 43.

nelse omtalt i dagspressen.

Mannen ble suspendert — nei han ble permittert, men fikk fortsatt arbejde ved lensmannskontoret, rik tignok «på den andre siden av bordet».

Det har vakt alminnelig forbauselse at de ansatte myndigheter nå har plassert Flågan der han etter smuglingssvindelen allerminst burde høre hjemme, og jeg ønsker begge parter tillykke med den dag, da lensmannen måtte få smuglings affærer til etterforskning.

Wilhelm Hals.

Nordmørspostens Trykkeri

Rensligheten.

Av forstmester Wilhelm Hals.

Lensmann Flågan, Overhalla i Namdal, som i lengere tid har hatt permisjon, skal nå overta igjen kan «Nordtrønderen og Namdalen» fortelle.

Tilfellet er så typisk for tidens foreteelser, at det kan være en nær mere omtale verd, i særdeleshet som «overtakelsen» har vært samtaleemne i hele N. Trøndelag.

Flågan gikk i krigs- og senere i okkupasjonstiden på alle måter tyskerne tilhånde. Bl. a. var han sterkt beskjeftiget med innkjøp av brensel og poteter. Han drev også med godt økonomisk resultat kjøp til spotpris av de av de allierte etterlatte biler og salg av samme til svartebørspriser. Men så ble han da også av den tyske øverstbefalende i Overhalla, major Lotze, med hvem han hadde jevn omgang, betegnet som en prektig og sterkt tyskvennlig herre.

Da imidlertid krigsulykken så ut

til å ville forlate tyskerne, stakk han som så mange andre «gode menn» av til Sverige.

Så kom kapitulasjonen og dermed Flågan tilbake til landet hvor han straks stillet seg til rådighet og ble ansatt som etterforsker ved det noksom bekjente og såkalte Landssvikkontor i Trondheim. Her utfoldet han, som bekjent en energisk virksomhet. Hvorfor han ikke straks gikk tilbake til lensmannsombudet i Overhalla er et kapittel for seg, men da arbeidet ved det såkalte landssvikkontor begynte å ebbe ut og gemyttene i Overhalla hadde lagt seg, ble han belønnet med sitt gamle lensmannsombud.

Ifjor ble lensmann Flågan av de svenske tollmyndigheter knepet på fersk gjerning iferd med bl. a. å smugle en sekk sukker. Saken, som vakte stor oppsikt, var i lengere tid alminnelig samtaleemne i N. Trøndelag, og var også med navns nev-