

Krigens *HD* økonomiske *12/-93* landssvikere

Under krigen var de fleste enige om at de som gikk i tyskernes tjeneste for pengenes skyld skulle få svi for sine gjerninger når det ble fred. Slik gikk det bare ikke.

Helge Krog skrev allerede i 1944 i Stockholm et skrift han kalte «6. Kolonne — ?», der han tok for seg norsk storindustri innsats for den tyske krigføring. Nå har Dag Ellingsen i sin bok «Krigsprofitørene og rettsoppgjøret» tatt for seg det som hendte etter krigen med de forakteligst av alle svikerne.

Noen vil spørre hva det skal tjene til å rippe opp i dette som ligger så langt tilbake i tid. Mange av dem er døde, og vi bør nå kunne glemme. Noen har et påtrengende behov for at det skal glemmes. Men den generasjonen som ble oppfostret til å tro at under krigen var vi alle helter, har et behov for å vite noe om et av krigens svarteste kapitler.

Vi skal minnes med heder de som gikk i døden og de som våget livet. Det er vi alle enige om, men de som svek skal heller ikke glemmes. Uten det blir ikke bildet fullstendig og den historiske virkelighet falsk.

Dag Ellingsen tar for seg det skamløse rettsoppgjør som fant sted når det gjelder profitørene og «brakkebaronene», og han analyserer hvorledes det var mulig. Det ble bare også der en ny bekreftelse på at loven er et garn som slipper de store fiskene igjennom mens de små blir tatt. Samtidig en understreking av den krypende og veike holdning folk har overfor alle med penger — også det gjelder rettsvesenet.

Allerede mens det var krig i Nord-Norge og landsmenn ble drept av tyske tropper, var de første profitører i sving her sør med arbeid for deres mordere.

En av årsakene var at Industriforbundets direktør Horn erklærte at: «Tyskerne har ikke gjort industrien noe vondt», og da den tyske leder for leveransene til tyskerne forlot Norge, erklærte han ifølge Aftenposten at: «Det var ikke nødvendig å tvinge en eneste norsk forretningsmann.» De stod i kø for å få oppdragene.

De stod bak eksekusjonspeletongene under hele krigen med sine tilbud til morderne. Kapital har ingen moral og intet fedreland.

Mens mange nordmenn måtte bøte med livet, og andre våget det i motstandsarbeidet, satt disse industriens menn trygt beskyttet av sine kunder og håvet inn enorme fortjenester. En profitt de kunne utnytte under krigen og i rettsoppgjøret.

Noen dumme støttet seg samtidig til medlemskap i NS mens de mer fornuftige tok sine forholdsre-

gler da den tyske krigsmakt var knust på de russiske stepåer. Noen gikk til og med inn i illegalt arbeid ved siden av. Andre begynte å gi noen av sølvpengene til Hjemmefronten.

Dag Ellingsen nevner noen navn. Andre gir han dekknavn. Blant de store var Ole Kikut, Stormbull, brukseier Nils Fr. Aall, S.D. Cappelen Ulefoss, Høyer-Ellefsen, Ragnar Evensen, Moderne Bygg A/S, F. Selmer, Ing. Thor Furuholmen, Astrup & Aubert A/S, And. H. Kiær og Co.

I denne gruppen av 31 etablerte fikk bare tre fengselsstraff. En antakelig på grunn av medlemskap i NS.

De store slapp unna takket være effektive advokater som de hadde penger til å betale. Videre sendrektigheten og mangel på dyktige etterforskere og den tidens trøtthet som folk etterhånden ble preget av. Forhold som disse svikere utnyttet maksimalt.

Dag Ellingsen konsentrerer seg om arkivene i Telemark, men profitørene var over hele landet. Ikke minst her i Oppland og Hedmark. På Lillehammer bl.a. Madshus som leverte det han kunne av ski til Østfronten. Etter krigen kom Albert Speer til Lillehammer og ble vel mottatt av familien som gammel forretningsforbindelse.

Arne Opsahl på Hamar drev store forretninger med tyskerne og saumfarte distriktet etter underleverandører. Men den største var Berger Langmoen i Brumunddal. Han leverte brakker for over 55 millioner kroner. Et tall vi kan multiplisere med tjue i dag. Normal årslønn var ca. 4000,-.

Det diskuteres nå om frontkjemperne skal få sitt monument i Finland. Det har jeg i prinsippet ikke noe imot, så lenge Berger Langmoen står på sin sokkel i Brumunddal.

Finn Lie

105077