

LITT AV NORSK OKUPASJONSHISTORIE

Et resyme, en analyse.

Min første føling med krigen var den 7. april 1940. Denne dagen fløy 9 transportfly og 2 jagere opp langs Glomma. Med kikkert kunne man registrere at de var engelske. Episoden ble umiddelbart rapportert til regimentskontoret i Fredrikstad av min far. Dette korresponderer med statsminister Chamberlains redegjørelse i underhuset for Storbritannias aksjon den 2. mai 1940.

Det norske felttog ble åpnet den 7. april. Den kvelden gikk hovedflåten og 1 kryssereskadre fra Seapa flow og Rosyth. Den 8. april (legging av miner i Oslofjorden) gikk 1 kryssereskadre for å delta i operasjonene. (Les mer i avisene for 3. mai 1940).

Siden jeg er sønn av tillitsmann for de internerte norske soldatene i Filipstad, tillater jeg meg å komme med følgende orientering. Far fikk i oppdrag å undersøke mulighetene for hjemsendelse av de internerte. I den anledning henvendte han seg til den norske legasjon i Stockholm. Svaret han mottok lød som følger: "Så lenge Norge er krig med Tyskland forbyr folkeretten oss å gi en slik tillatelse." Dette var riktig på dette tidspunkt. Dette skjedde ca midt i mai 1940. De internerte måtte slå seg til ro med dette. Saken gikk videre til den tyske legasjon i Stockholm, som fikk i stand et møte mellom den tyske Oberbefehlshaber i Norge Falkenhorst og den svenske overbelshaver Tørnell. Møtet fant sted på den norsk-svenske grense. Det var verken fra svensk eller tysk side noe til hinder for at de internerte kunne reise hjem. Dette var heller ikke nok. I siste instans ble det forhandlet med den norske regjering i London.

En av de første dager i juli 1940 (5. juli) satt endel av de norske internerte i en sal på statshotellet i Filipstad. Inn i salen kommer den svenske interneringssjef major Tage Lundberg og uttaler: "Jeg kan nu meddele at den norske regjering i London har gitt uttrykk for at krigstilstanden mellom Norge og Tyskland er slutt. Dere kan nu sette full fart på utskrivningen av transportlister og gjøre klart for hjemreise." Telegrammet hadde følgende ordlyd. Regjeringen har intet å innvende mot at de norske internerte soldater vender hjem.

"KRIGEN ER SLUTT"

Johan Nygårdsvold.

Dette beviser at hovedavtalen av 10-6-1940 var reel. Dermed kunne § 86 og de provisoriske anordninger ikke anvendes.

Forut for dette telegrammet undertegnet den norske og tyske overkommando avtalen Statsstipendiat Sverre Hartmann belyser og beviser hele forhandlingsopplegget i sin bok, "Søkelyset på 1940" og avslutter med følgende kraftsalve. Etter dette burde det ikke være vanskelig å lese avtalen som den bør leses. Den tysk-norske hovedavtalen i Trondheim av 10-6-1940 er en generell kapitulasjonsavtale inngått etter de strengeste folkerettslige forpliktelser i Haager landkrigsreglements artikkel 35. Den forplikter Forsvarets Overkommando til ikke å gripe til våpen for krigens varighet. Brudd på en slik avtale er "Warcrim" (krigsforbrytelse). Dermed opphevet avtalen den faktiske krigstilstand (krig de fakto).

Lingemannen Svein Blindheim, som også satt sammen med min far i Filipstad uttrykker seg på denne måten: "Norge kapitulerte ned til siste patron". Han gjentok dette i TV under Holmgang (93). Det er vært å merke seg tilleggsavtalen (Narvikavtalen 11-6-1940) hvor tyske soldater skulder ved skulder skulle holde vakt ved grensen mot Sovjet. Hvordan kunne de da samtidig være i krig? Den norske legion ble også satt opp etter denne avtalen.

Far var en av de siste som kom hjem fra Sverige siden han ordnet med undertegningen for hver enkelt. Dokumentet hadde følgende ordlyd: "Jeg erklærer herved på æresord og med samme betydning som ed at jeg så lenge Norge er besatt, under ingen omstendighet vil medvirke til eller delta i noen som helst fiendtlig eller krigersk handling mot Tyskland, den tyske krigsmakt eller mot tyske statsborgere. Jeg er inneforstått med at løftebrudd medfører den strengeste straff etter tysk krigsrett. Jeg hefter med min eiendom og formue for denne min erklæring".

Alle som vendte hjem, og det var den overveiende del av de 5000 undertegnet dette dokument. Svært få av dem drev illegalt.

Da far kom hjem fikk han forespørsel fra daværende fylkesmann, som var underlagt administrasjonsrådet, om han kunne tenke seg å overta som ordfører. Han tok betenkningstid. I mellomtiden kontaktet han samtlige valgte representanter i herredstyret, først en og en, siden samlet. Han fortalte om de forhandlinger han hadde vært med om, og alle var enige med ham om at den kommunale virksomhet måtte komme i gang igjen. De stilte, tross dette den betingelse at de skulle forhøre seg hos sine overordnede politiske organer. Svaret de fikk var: "La nazistene ordne dette selv". Dette var ansvarsløst mente min far og kontaktet flere av bygdas fremstående menn, og fikk samlet nok slik at et herredsting kunne stables på beina. Senere meldte endel av disse seg inn i NS, som var et lovlig parti.

I administrasjonsrådet satt bl.a. som formann fylkesmann Christensen, nestformann Gunnar Jahn, fra høyesterett Pål Berg, biskop Eivind Bergraf m.flere. Disse var altså nazister.

I 1945 ble far arrestert. Etter endt dyst med min far returnerte etterforskeren tilbake til Fredrikstad Politikammer og utbrøt følgende: "Nå har jeg studert jus i 5 år men Omberg klarer jeg ikke". Rent tilfeldig var denne politimannen en tidligere kollega av min far. Han dro på smilebåndet og svarte: "Skal du klare Omberg så kan du trygt studere jus i 5 år til".

Etter okupasjonens opphør ble de fleste herredstyremedlemmene gode kunder hos far og og beklaget sine mangelfulle forståelse av hendelsesforløpet i 1940. Det samme med de fleste innen politikorpset.

På side 69 i Trygve Lies bok "Med England i ildlinjen" leses følgende. Kongen kan gi og foreskrive anordninger, hva angår handel, folk, næringsveier og politi. Enten er dette en trykkfeil, eller gjort med overlegg. Det siste virker mest sannsynlig fordi regjeringen i London ikke visste at medlemskap i NS var straffbart ved første utkast i 1942, men straffbart i 1944.

I vår grunnlov som vi feirer hver 17. mai står det "Handel, toll, næringsvei og politi"(ikke folk). Altså 4 muligheter som ingen kunne anvendes, derfor forfalskningen av Trygve Lie. Tviler på om det kun var ham som visste dette. Man kan derfor forstå Nygaardsvolds uttalelse på sin 70 årsdag: " Det dummeste jeg har gjort som politiker er at jeg lot meg overtale av Trygve Lie til å godkjenne landsvikanordningen.

En del av overstående nedtegnelser bygger på erindringer. Lite eller intet av dette har vært prøvet ved noen domstol. Siden det fortsatt lever mange som var internert i Sverige, håper jeg på korrigeringer, eventuelt tilføyelser.

Det er synd at norsk okupasjonshistorie ikke kan bli ferdigskrevet på gr av at de som lever og har opplevd okupasjonen ikke kan bli enige. Vår fremste folkerettsekspert prof. Jon Skeie uttalte i 1945: "Aldri har Norge opplevd slik rettsløshet".

Institutet for Offentlig och Internationell Rätt, Stockholm 1956 avgav en betenkning 1956. Deres konklusjon var. Det å kalle oppgjøret i Norge for rettsoppgjør er misbruk av ord, for med begrepet rett i ordets egentlige forstand har det intet felles.

Regjeringen Nygaardsvold hadde kun en sak på dagsorden under statsakten på Tromsø Bispegård den 7-6-1940. Statsminister Nygaardsvold uttrykte seg slik: "Under disse forhold og fordi det har vist seg umulig å skaffe hæren den nødvendige ammunisjon og annet krigsmateriell, vil det være håpløst for Norge å fortsette krigen". (Les statsstipendiat Sverre Hartmanns bok i sin helhet). Boken er aldri, så vidt jeg har sett blitt kommentert (anmeldt).

I forbindelse med svenske betenkningen sto det i norske aviser at instituttet besto av annenrangs jurister. Samtidig gikk det ut et hemlig dekret fra høyres pressekontor hvor de forbød enhver diskusjon om dette emnet. Bedre hadde vært om de hadde offentliggjort betenkningen i sin helhet og belyst de enkelte faktorer eventuelt motbevist dem.

Er det ikke på tide at vi også forstår begrepene:

Glasnost og Peristrojka?

Ragnar Omberg.