

Stiftet i 1900

Dommen til døden — var den rett?

Småbrukersønnen Tor var 19 år gammel da krigen kom til Norge. Alt høsten 1940 ble han trukket med i Nasjonal Samling. Tors medlemskap var ikke et resultat av et politisk standpunkt. Det skjedde tilfeldig. Politikk forsto aldri Tor seg på.

NS-medlemskapet til den blonde, storkvaste gutten — tidligere vraket av Befalskolen på grunn av dårlige tenner — førte han til Regiment Nordland i februar 1941. Da hadde flere i Tors nærmeste familie gått inn i NS. Tor ble en god soldat. Flere ganger såret. Han rekreaserte i Wien. Her nøt han de søte sidene ved SS-soldatens liv, i følge hans egne brev alt hva kjødet begjærte av kvinner, vin og fest.

Av Gudmund Moren

Den dokumentariske historien om Tor er fortalt i Sigurd Senjes nye bok «Førræder skutt». Senjes framstilling av en norsk ungdoms skjebnesvangre forhold til nazisme og vold reiser flere fundamentale spørsmål.

Hatsk

Tors brev fra fronten avslører at han ble stadig mer hatsk over rapportene fra Norge om den økende motstand mot nyordning og tyskerstyre. Bitterheten forsterket nazi-standpunktene som han tidligere så tilfeldig hadde inntatt.

Omgangen med wienerkvinnene fikk følger. I mars 1943 kunne den nybakte SS-Unterscharführer ønske sønnen Hans velkommen til en verden der den tyske seieren ikke var så viss som før. Ekteskap med rumenske Wanda fulgte i kjølvannet.

Farskapet gjorde Tor roligere, mer innstilt på familieliv. Fronttjenesten fristet ikke lenger. For å komme hjem måtte han love å melde seg til innsats for det tyske politiet i Norge. Han ga løftet, ble dimittert og kom høsten 1943 sammen med familien hjem til småbruket til foreldrene.

Tor meldte seg imidlertid ikke til tysk polititjeneste som avtalt, men tok isteden arbeid som tolk for tyskerne. Deres begeistring for den blonde nordmannen med de gode tyskknuskapene var stor. Fellesskapet som Tor og hans nærmeste hadde mistet i bygda, gjenfant han hos tyskerne.

Stapo-tjeneste

Alt var likevel ikke så greit. Wanda trivdes ikke i de små forholda i bygda. Hun ville tilbake til en storby. Ved å verve seg til Statspolitiet kunne Tor imøtekomme dette ønsket. STAPO skaffet en leilighet i Oslo. Høsten 44 deltok Tor i et politikkurs. Våren 45 tjente han som aktiv STAPO-mann. Blant annet ledet han flere forber.

Sigurd Senje forklarer at det var vanskelig å være STAPO-mann denne siste krigsåren. Den norske motstanden var opptrappet. Dette førte til at STAPO-sjefen, Marthinsen, ble

skutt på åpen gate av norske motstandsfolk. Som represalie ble 34 nordmenn henrettet. Denne handlingen skapte frykt hos mange STAPO-folk. Tor drakk ganske mye og gikk alltid bevapnet. Leiligheten hans ble et lite arsenal. Den nervøse stemningen var årsak til at forhørene av norske fanger ble mer brutale.

Ved frigjøringa ble Tor straks arrestert. Han kom for retten i oktober 46, anklaget for grov tortur (muligens med døden til følge) og for medvirkning ved henrettelser av nordmenn på Akershus. Han ble kjent skyldig og domt til døden. Etter et langt mellomspill ble han henrettet i februar 48. Tor var en av de siste som ble henrettet etter krigen.

Dokumentarisme

Tor er hentet fra virkeligheten. I mangt kan hans utvikling og livsløp sies å være typisk for unge menn som meldte seg til NS i begynnelsen av krigen. Mange av dem dro til Østfronten i 1941 og 42. Når de kom hjem, tok mange tjeneste i norsk eller tysk politi. Men få av dem gikk så ekstremt fram mot sine landsmenn som Tor.

Senjes bok er dokumentarisk, basert på rettsdokumenter og på brev til og fra Tor. Senjes valg i dette materialet er naturligvis betinget av det bildet han har ønsket å tegne av Tor.

— Min oppfatning er at Senje har framstilt Tor så velvillig som bare en forsvarsadvokat kunne gjøre det. Systematisk er det bygd opp et bilde av Tor som ufarliggjør han. Hans nattesider blir bagatellisert, han framstår som en person uten individuelt ansvar for de ugjerninger som det synes å være dokumentert at han har begått.

Tor — et offer?

Tor valgte aldri sjøl. Han gled inn i NS. Bevisstløst. Hans NS-medlemskap, alder og fysikk førte han til Østfronten. Kameratskapet ved fronten, sammen med isolasjonen i forhold til norsk virkelighet — geografisk på grunn av fronttjenesten, politisk gjennom NS-medlemskapet — herdet Tors politiske ståhet.

Også Wandas graviditet og det påfølgende ekteskapet var faktorer som drev Tor mot katastrofen: For familiens skyld valgte han en STAPO-jobb. At jobben foregikk i et terroristisk klima, rådde ikke Tor for.

Avslutningsvis stilles leseren overfor spørsmålet om Tor med denne bakgrunnen, i denne tiden, med sjokkskader fra fronten og tiltakende alkoholproblem, i det hele kan sies å være ansvarlig for at han endte som torturist? — Det er vanskelig å forstå Senje på annen måte enn at han


Quisling og Terboven hilser en tropp frontkjemper under edsavleggelsen i Frognerparken 26. september 1942. Amanuensis Gudmund Moren ved Oppland distriktshøgskole omtaler her en ny bok om en frontkjemper som ble torturist — og som ble dødsdomt etter krigen.

ønsker å invitere leseren til å svare nei på dette spørsmålet. Han har gjennom hele boka framstilt Tor som et offer, «et barn av sin tid», et medium, som utenforliggende krefter virket gjennom.

Naturligvis er sosiale faktorer grunnleggende for et hvert menneskes utvikling. Derfor er det ikke unaturlig eller urimelig at f.eks. forsvarerne for illegitimeringsmennene bak Hadelandsdrapene vil legge stor vekt på miljøfaktorer osv. når de skal bygge opp sitt forsvar. Men en forsvarers oppgave har langt på vei bare en dimensjon, aktors innlegg skal komplettere juryens bilde av den anklagede.

Når Senje framstiller Tor på en slik måte at denne frontkjemperen og torturisten mister det individuelle ansvaret for sine gjerninger, fjerner han noe vesentlig av det som konstituerer han (og oss andre) som samfunnsmedlemmer: nemlig ansvaret for våre handlinger både i forhold til enkeltdele og helheten i kollektivet.

Senjes endimensjonale framstilling av Tor åpner naturligvis også for en slutning om at alle som «var barn av» krigstida må fritas i forhold til det de gjorde i løpet av disse vanskelige åra. Tida var utilregnelig, alle var utilregnelige, ingen kan være henfalte til straff.

Dødsstraff

Hvorfor har da Senje endt som forsvarsadvokat for torturisten Tor? En vesentlig grunn må ligge i at bokas hovedsiktet mål bare delvis synes å være å beskrive Tors tragedie. Boka er også et angrep på og oppgjør med dødsstraff og tortur. Senje mener at dødsstraff er samfunnsmessig hevn og at rettsoppjøret var summarisk og lite konsekvent. Straffene ble mildere etter hvert som oppjøret skred fram. Dessuten var det tendenser til at bakmennene, de store gutta, fikk slippe lettere enn de små som bare var redskaper. Som Tor.

Senjes ammunisjon for disse synspunktene — som mange

sikkert kan dele med han — hentes fra Tors skjebne og dom. Dette fører til en uheldig sammenblanding. I argumentasjonen for sine to hjertesaker fristes nemlig Senje over evne. Det vil jo lett fortone seg slik at jo mer uskyldig Tor framstilles, jo mer brutal og feilaktig vil dødsstraffen og rettsoppjøret virke, både i dette tilfellet og generelt. Fordi Senje ikke understreker — eller forstår — Tors individuelle ansvar, så skriver han en bok som kan brukes til å avkriminalisere alle forbrytelser som skjedde under krigen.

Det at vi alle er offer eller resultat av samfunnsmessige prosesser gjør oss ikke skyld- eller ansvarsfrie i forhold til samfunnet. I dagens debatt om rettsoppjøret og Nasjonal Samling er det nødvendig å understreke dette. Når det individuelle, personlige ansvaret er plassert og innrømmet, da kan vi diskutere rettsoppjøret og straffereaksjoner.

Sigurd Senje: Førræder skutt Cappelen