

Dagbladet

Stefredaktør
EINAR SKAVLAN

Redaktør for nyhetsavdelingen
GUNNAR LARSEN

Redaksjonens sentralbord
TELEFON 16890

Utgitt og trykt i A.s Dagbladet
Akersgata 36, Oslo.

Silkefront.

Da de tyske voldsmennene hærtok Norge, var det noen som mente vi skulle møte dem med fordragelighet og en opphøyd kristelig tålmodighet. Vi skulle lage en slags silkefront, og den skulle være så ualminnelig sterk. Den skulle kalle fram alle de menneskelige følelsene tyskerne måtte ha. Det å «avfinne seg» med fienden på den lempeligste måten, ville være det klokkeste og beste og den egentlige «norske» holdningen.

Det gikk ikke slik. Til all lykke ble det etter hvert opprettet en isfront og en kampfront. Det er den vi kan takke for stillingen vår i dag.

Den samme ånd og formodentlig også delvis de samme menneskene er det som atter gjør seg gjeldende nå i oppgjørets og utvænskingens tider, med krav om fordragelighet og «menneskelighet», tilgivelse og mildhet. Det skal atter forsøkes å lage en silkefront — mot dem som gikk tyskernes ærend da det norske folket ble terrorisert, utbyttet og misshandlet i 5 år på en måte som sivilisasjonens historie mangler sidestykke til. Det agiteres mot den dødsstraffen som regjeringen har funnet det nødvendig å innføre for oppgjøret og utrensingen. Det snakkes om å vise fordragelighet og «menneskelighet» mot dem som har gjort seg skyldig i de hesligste umenneskeligheter. Og de som

sonlig fordel.

En ånd som fordømmer den strengeste straff for de som har ansvaret for og har utført handlingene, kan være farlig. En ånd som synes at en isfront mot leflerne er for streng straff, er en hån mot ofrene og en ond likegyldighet likeoverfor grunnleggende menneskelige verdier.

Vi er ikke tilhengere av dødsstraffen i fredelige tider — vi mener den gjør mer skade enn gagn. Men det nytter ikke å innbille seg at vi nå plutselig har fredelige tider. Krigen er ikke forbi; vi har våre hjemlige fiender i fengsel, men krigen er først slutt, når oppgjøret med dem er slutt. Regjeringen i London innførte med god grunn dødsstraff for de verste landsforræderne under krigen. Den visste godt at straffen ikke kunne utløses før seieren var vunnet. Det kunne ikke skje før nå. Blir den ikke brukt, har den bare vært munnsvær. Det var ikke meningen.

Krigen er ikke en normal tilstand for menneskene. Men den som er i krig er nødt til å slå i hjel i selvforsvar. Slik må vi oppfatte den fortsattelsen av krigen, som består i oppgjør med de ledende landsforræderne.

Når en snakker om humanisme er ingen ting mer humant enn å befri landet og verden for all tid for det systemet som vil tilintetgjøre all humanisme. Det er en krig som enda ikke er ferdig og må forsette, selv om den ikke er skjønnhet og idyll og fordragelighet. Det pleier ikke krig å være.

Når den krigen er slutt med fullstendig seier, er tiden kommet til den åndelige gjenreisningen. En silkefront i dag, vil være like forfeilet og like skadelig som en silkefront ville ha vært det fra 1940 og utover, om dens talsmenn hadde greidd å opprette den.

Sjøfolkene.

fraktet norske skip 40 prosent av all olje til England. Vår flåte har i mange taler vært omtalt som likeverdige med en hær på 1 million mann.

Vårt flytende imperium er redusert foreløpig. Men det vil bli bygd opp igjen. Mange sjøfolk er borte. Men det kommer nye — fra vik og øy og fjord. Rekke- ne vil fylles. De vil finne sin inspirasjon hos alle dem som gjorde det store i disse krigsårene, som er ute og som fortsetter fremdeles.

Det er naturlig at vi i de første dagene etter VE-begivenhetene har gått tilbake til 9. april 1940, resymert det viktigste, og tenkt på oss selv. Nå er tiden inne til igjen å åpne blikket utover. De første vi da bør tenke på, er våre sjøfolk. De har vært så store at de ikke bare har bidratt til å redde Norge, de har vært, og er, et ledd i selve den store krigen.

Når de kommer tilbake — ja, allerede lenge før de kommer tilbake, må de vite at hjemlandet fullt ut verdsetter innsatsen og beundrer det de har gjort.

De vil ikke bli glemt.


Nasjonalteatret.

Nasjonalteatret vil oppføre Nils Collett Vogts «Theresa» som sin første skuespillforestilling nå fredag. Stykket ble innstudert under naziststyret og satt iscene av hr. Stein Bugge, som gikk til hånd med instruksjonen, da andre sceneinstruktører, f. eks. fru Agnes Mowinckel, trakk seg tilbake. Mange ville ha funnet det heldigere om Nasjonalteatret hadde ventet inntil det hadde en forestilling, som ikke skrev seg fra hr. Berg-Jægers regime.

Værelse til leie.

Det er alltid lurt å høre andres synspunkter før en definitivt knesetter sitt eget. Det vil ikke nødvendigvis si at en skal la seg overbevise. Tvert imot, det hender at en blir enda mer enig med seg selv. Og å være objektiv vil ikke, som mange

tror, si å være komplett utjasket og fri for personlig oppfatning.

Ta bare en sånn ting som Polen. Vi sier jo at for det om ikke Tyskland fikk solgt mer enn seks millioner trekkspill til Mexico, var det ingen grunn til at Tyskland skulle ta Polen — jeg mener, selv om en skjønnte litt av det der med å eksportere eller dø. Til det vil Tyskland svare at kløkt på spissen satt er dumhet, og endog anførelse ting ikke helt uten sammenheng.

Men vi fastholder at Polen var et fritt land med en nasjon i, som da eide dette landet, og at var naturlig om tilstanden fortsatte slik og unaturlig om ikke, så hvorfor og innrøm nå.

Da er det at tyskere blir så fjernet at de glipper etter været før de i det hele tatt får svart noe som vi synes er noe sprøyt.

Nå må en jo innrømme at tyskerne rent animalsk tilhører samme gruppe pattedyr som oss, og det er endog dem som antyder at om en Dudleik Flatbrødvollen som reiverunge ble eksportert dit og hemmelig adoptert hos en Beamter i Riksbanen, mot leveranse av en like hemmelig Heinz som ble alt opp av fru Flatbrødvollen på vidda hist foran myrullen, da ville tyskeren bli norsk og nordmannen tysk. Jeg sier ikke at det er så, men noen antyder det, og ikke uten en viss rett.

Med andre ord: miljøet. Men hvem er miljøet, og hvor kommer det fra? Og gjennomført logikk mangel i det små og ustanselig går ikke. Det må en stor logikk mangel til i starten. Altså er utgangspunktet ulikt, og all diskusjon forgjeves til en har sett startlinjene. Gjør en det, kan en utvilsomt bedre fatte synet.

Sett at De har leilighet i Uranienborgveien — og hvorfor ikke? De har et roteværelse som De ikke trenger, og dessuten altså pengene. De leier bort værelset. Så kommer Tulla. De trenger værelset. Da sier De opp filologen, ifølge kontrakt, lov, skikk og bruk.

Filologen sier niks og setter seg på sin hale. Da har han gått an- grepsvis til verks overfor Deres rettigheter, og med samvete, lov og politi lemper De ham ut til fordel for Tulla — utkastelsesforretning. Etterpå omtaler De filologen ufordelaktig til dem som gider å høre på, og alle sier makan.

Og De må vite at jordkloden er tysk. Polen er altså en del av Tysk-

land, r er en d derlig o polakken ikke tre SÅ kom lektive T sen selv. og nå r lov, rett Og så som filol verre et hele ver men dir når en munnen og i det uttrykk understr potens r evne. En s trekke sånt so sin men

Det v versitets vært av for dage det abs bringe. sert, me ritual, f Ja, de bare ikk The kilt Det kre som fyll som ikk