


Både Ole Hallesby (t.v.) og Eivind Berggrav (midt) ble ofre for ondsinnede rykter i sin samtid. Nå er det biskop Even Fougner som står oppe i en rykteflom, skriver Dagfinn Hauge.

Rykteflom over tre kirkemenn

INNLEGG

Av Dagfinn Hauge

I 1940, i krigens første uker, kunne et tysk bildeblad bringe en selsom nyhet: Oslo-bispen, Eivind Berggrav, hadde advart sine landsmenn mot å ta opp kamp mot tyske tropper! Men hvem ville tro slikt? Jo, bladet kunne faktisk legge fram bevis: Man viste et flott bilde av Berggrav stående i skogen med ropet for munnen. Under bildet sto det omtrent slik: Den norske biskop Berggrav oppfordrer nordmennene til å oppgi den nytteløse kamp mot de tyske tropper.

Snart gikk ryktene som en løpeild over hele landet, særlig etter at den norske radiosendingen fra London — ubegripelig nok — hadde angrepet Berggrav på bakgrunn av det tyske oppslaget.

I den strenge pressesensurs tid hadde ikke Berggrav mange muligheter til å korrigere historien. Men han sammenkalte Oslo-prestene i bispegården for å forklare saken. Jeg var til stede og hørte hans redegjørelse:

I april dagene ble det i Oslo fortalt at mange norske gutter hadde prøvd å ta seg fram gjennom Nordmarka for å slutte seg til norske tropper på Ringerike. Det het at mange underveis ble tatt av tyskerne, og at de snart ville bli skutt som frantirører. Gode nordmenn i Oslo ba nå Berggrav om å dra av sted for å mekle. Noe motstrebende hadde han tatt av sted — med tysk samtykke og ledsaget av norsk politi. Han fikk forholdsvis snart vite at de norske guttene var kommet vel fram til sitt mål. Men på Kongsskogen hadde han likevel satt en roper for munnen og ropt inn i skogen: «Her er Norges Røde kors. Trenger noen råd eller

hjelp, så si fra». En tysk fenerik tok et bilde av ham «til privat bruk», og dermed var det gjort.

Oslo-prestene fikk beskjed, men hvor langt nådde det? Folk flest fikk forklaringen først når krigen var slutt og Berggrav kunne sende ut sin bok: «Da kampen kom». Men slike rykter er seige. Sannelig kom den tyske versjonen med i en bok som ble gitt ut på 100-årsdagen for Berggravs fødsel og der servert som full sannhet!

Hallesby

En annen stadig aktuell ryktedannelse fra krigens tid gjaldt professor Ole Hallesby.

Om han het det at han i sin Grini-tid aldri delte med sine sultne medfanger når han fikk pakke hjemmefra med «deilig danskemat. Tøbakken delte han ut, het det, men maten spiste han selv! Selv hørte jeg historien flere år etter krigen i et privat samvær. Deretter sto sannelig de samme ryktene å lese i en minnebok om Hallesby — hvordan det nå kan ha gått til. Endelig kom de utrolig nok med i et TV-kåseri lenge etter krigen «i beste sendetid» på selve nyttårsdagen. Men da kom også protestene. Den ene Grinifange etter den andre sto fram i pressen og vitnet og fortalte at de vitterlig hadde fått mat av Hallesby da sulten gnog som verst.

Sannheten om de to kirkemenn kom altså omsider på bordet. Forsåvidt er alt greit. Ikke fullt så greit er det at ryktene finnes på trykk i bøker som er å få i alle norske bibliotek. Man kan spekulere på hva det kan føre til.

Fougner

Akkurat nå er det Borgbispen Even Fougner som står midt oppe i en rykteflom, som synes å gå ganske livlig over hele landet. Det

har seg slik: En av prestene i hans bispedømme er fradømt sitt embete på grunn av tjenesteforsømmelser.

I følge ryktene skal dessuten biskop og departement ha tatt fra presten «kappe og krage», dvs retten til å forrette som prest. Folk finner dette rent urimelig. En prest, som ganske visst har gjort seg skyldig i visse uregelmessigheter av tjenestelig karakter, han har dog gjort en innsats i kampen mot abortloven. Hvordan kan bispen handle så hjerteløst!

Sannheten ser slik ut: En prest som fradømmes sitt embete, mister samtidig retten til å forrette som prest. Denne delen av dommen kan imidlertid departementet dispensere fra. I tilfelle skjer det i samråd med vedkommende biskop. I det foreliggende tilfelle var biskopen innstilt på å anbefale at presten fikk tilbake sine geistlige rettigheter. Imidlertid viste en samtale mellom biskopen og presten at denne ville fortsette å gjøre tjeneste i sin gamle menighet i konkurranse med den nye presten. Under slike forhold kunne selvsagt ikke biskopen anbefale for departementet at presten skulle få sine rettigheter tilbake. Alle vil forstå at en konkurrerende virksomhet i en liten menighet ville skape utålelige forhold. Såvidt vites er biskopen rede til å gi sin anbefaling, hvis presten trekker seg bort fra sin gamle menighet. Samtlige biskoper i tjeneste har offentlig erklært seg enige i biskop Fougners handlemåte. Det skulle nå også bare mangle. Vi har vel alle litt å lære av disse tre eksemplene på rykteflommers herjinger. Var det ikke en idé å høre om slike saker og ting med litt større skepsis? Går det dessuten an å be massemedia om litt mer nøyaktighet i kirkelig reportasje?

103873