

September 1941 — TERROR!

Bevæpnet norsk og tysk politi iført stålhjelmer, og store plakater på gjerder og vegger samt fete overskrifter i morgenavisene møtte folk i Oslo, Aker, Bærum og Asker onsdag den 10. september 1941. Reichskommissar Terboven hadde erklært sivil unntagelsestilstand i Oslo og Aker politidistrikt. I kringkastingen om kvelden kom så det store sjokket, en rekke nordmenn var dømt ved standrett, to av dem til døden. De dødsdømte var allerede henrettet, Viggo Hansteen og Rolf Wickstrøm var blitt skutt samme ettermiddag. Unntagelsestilstand og standrett — dette var ren terror. Terboven var irritert over motstanden blant nordmennene, nå ville han utvinn dem i k...

TRYKT 14 sider

Pris 20 øre

Oslo, onsdag 10. september 1941

Nr. 419 | Møfdennummer | Morgennummer | 42. årg.

Aftenposten

Oslo, Aker, Bærum og Asker i civil unntagelsestilstand fra idag.

Enhver forstyrrelse av arbeidsfreden på det strengeste forbudt. Forbudt å være ute mellom kl. 20 og kl. 5.

Alle trafikkmidler stanser kl. 19,30. — Møter og tilstelninger forbudt. Offentlige lokaler og restauranter stenges kl. 19. Standrett for dem som setter sig...

Haraldssønns Forlagsanstalt

Oslo, onsdag 10. september 1941

Alle med full forsikling er ikke sikret i feriele.

109895

Viggo Hansteen (over tv.) var 41 år gammel da han ble skutt 10. september 1941. Han var høyesterettsadvokat og hadde vært juridisk konsulent for LO fra 1936. Hansteen medvirket sterkt til motstanden mot NS-forsøkene på å overta kontrollen over LO i 1940/41. Rolf Wickstrøm, f. 1912 og utdannet jernarbeider, var klubbformann for verkstedklubben på Skabo jernbanevognfabrikk da han ble arrestert og skutt. Faksimilene viser oppslag i Aftenposten: 10. september ble unntagelsestilstanden proklameret. 11. september ble de søkte dommer ved standrett offentliggjort. 12. september ble unntagelsestilstanden proklameret. 13. september ble...

var dømt ved standrett, to av dem til døden. De dødsdømte var allerede stiftet senere, i okkupasjonshistorie.

Rolf Wickstrøm var blitt skutt samme eftermiddag. Unntagelsestilstand og standrett — dette var ren terror. Terboven var irritert over motstanden blant nordmennene, nå ville han «tvinge dem i kne».

Mordene på Hansteen og Wickstrøm ble begynnelsen på en ny og hardere periode i norsk okkupasjonshistorie.

Reichskommissar Terboven irriterte seg over nordmenns motstandskamp. 1. september 1941 startet en ny og hardere periode i norsk okkupasjonshistorie.

AV BERIT NØKLEBY

UNNTAGELSESTILSTANDEN i Oslo, Aker, Bærum og Asker varte fra klokken 05.00 onsdag den 10. september til klokken 05.00 tirsdag den 16. september 1941. I løpet av disse seks døgn fikk nordmennene lære hva tyskerne mente med sivil unntagelsestilstand og standrett.

Unntagelsestilstanden rammet hele befolkningen i distriktet med portforbud mellom klokken 20.00 og 05.00 — da var det forbudt å være ute; alle trafikkmidler skulle innstille kl. 19.30; restaurantene stenge kl. 19.00; møter og tilstelninger var forbudt; teatre og kinoer var lukket. Enhver forstyrrelse av arbeidsfreden var på det strengeste forbudt, og det ble truet med standrett for dem som satte seg opp mot forordningene. Terboven hadde allerede all makt i landet. Nå hadde han bestemt seg for å bruke den.

Nordmenn skulle tvinges i kne

Standrett er summariske rettsforhandlinger som foregår utenfor det vanlige rettsapparat, oftest brukt under pågående krigshandlinger, således også i Norge under felttoget i 1940. Nå ble den brukt i en politisk situasjon som et terrorvåpen. Henrettelsene av Hansteen og Wickstrøm var rene mord — selv ikke Terbovens egne tvilsomme forordninger ga noe rettslig grunnlag for å skyte disse to, som begge hadde forsøkt å få en slutt på den situasjonen som ga Reichskommissar på skuddet til unntagelsestilstanden. Men de to passet inn i Terbovens taktikk, og det ble deres skjebne.

Melkestreiken

Det var den såkalte «melkestreiken» ved en rekke Oslo-bedrifter (blant dem Akers mekanisk Verksted, Christiania Spigerverk og Nyland) den 8. september som ga Terboven det påskudd han hadde ventet på. Melkeerasjonen i Norge ble innstrammet mandag den 8. september 1941, bl.a. ble leverin-

gen av melk til arbeidsplassene stanset. En rekke arbeidere i Oslo gikk til spontan streik mot denne nye forverring av matsituasjonen. I løpet av tirsdagen hadde ca. 25 000 mann nedlagt arbeidet. Fagforeningslederne skjønte at dette kunne bli farlig og forsøkte å stanse streiken. Tirsdag kveld vedtok tillitsmenn fra Jern- og Metallarbeiderforbundet med stort flertall å gjenoppta arbeidet. Men Terboven hadde alt bestemt seg for å slå til. Onsdag morgen begynte arrestasjonene (i alt ca. 120), samtidig som den sivile unntagelsestilstand holdt befolkningen i et jerngrep.

Standrettdommene ble kunngjort av den tyske politisjefen Rediess. I alt ble 27 standrettdømmer felt — 4 dødsdømmer, hvorav 2 ble fullbyrdet og 2 benådet til livsvarig tukthus; resten var tukthusstraffer fra livsvarig og nedover. Noen av dem som ble dømt «bare» til tukthus døde under soning i Tyskland. Slikt forekom ofte under krigen — én med livsidsstraff kunne komme hjem igjen, mens én med noen år å sonc stupe underveis.

Arbeidslivet rammes

Det var arbeidere og fremfor alt fagforeningsfolk som utgjorde den absolutt største delen av

de arresterte og dømte. Alle de fire dødsdømte var fagforeningsfolk, således var Hansteen medlem av LO's sekretariat (juridisk rådgiver), og Josef Larsson (som ble benådet) var formann i Jern- og Metallarbeiderforbundet. Også andel tiltak fra Terbovens side viser at det var arbeidslivet han nå ville ta kontrollen over: såvel Landsorganisasjonen (LO) som Arbeidsgiverforeningen (NAF) fikk ny nazistisk ledelse, og det samme skjedde med Norges Håndverkerforbund. Videre kunngjorde Rediess at for «å trykke den sociale fred» kunne ingen melde seg ut, nekte å betale kontingent eller nedlegge sine tillitsvern i noen av de tre forbund. Med andre ord — tyskerne ville sikre seg at de ikke sto igjen med tomme organisasjoner uten medlemmer, noe de allerede hadde opplevd i Norge.

Uke med ulykker

«Sosialministeren» i Terbovens norske medhjelperregjering (de kommissariske statsråder), Birger Meidell, holdt en tale i radio til det norske folk og advarte mot streiker mens det «fremdeles var formell krigstilstand i landet». — For «man kan hverken streike eller sabotere den tyske vernemakt ut av landet». Flere formlinger av lignende art kom både i presse og kringkasting. Også utenfor næringslivet fikk man føle jernneven: radioapparatene i Oslo, Aker, Asker og Bærum ble innstrammet; Norsk Folkehjelp og speiderforbundene ble oppløst; Universitetets rektor ble avsatt; Nordmanns-Forbundet fikk kommissarisk ledelse.

Det var uhyggelige dager. Rytterne svirret, politipatruljer fantes overalt, plakater med advarsler og standrettdømmer gren mot en. Men i avisene ble unntagelsestilstanden ikke slått så stort opp — bortsett fra når det gjaldt kunngjøringene fra Rediess og formlinger til folk om å holde seg på maten. Et og annet praktisk problem kunne nevnes i en notis — som hvordan man skulle forholde seg om det gikk flyalarm under portforbudet. Politiets luftvernveddeling opplyste at «det er natur-

Civil unntagelsestilstand og Asker forbudt. Forstyrrelse av arbeidsfreden på det strengeste forbudt. Forbudt å være ute mellom kl. 20 og kl. 5. Alle trafikkmidler stanser kl. 19.30. — Møter og tilstelninger forbudt. Offentlige lokaler og restauranter stenges kl. 19. Teatre og kinoer lukkes. Standrett for dem som setter seg opp imot.

Det norske folks vilje til ro og orden har seiret ved standretten igår.

Reichskommissar Terboven har fra i morgen kl. 5 ophevet unntagelsestilstanden. Det blir kunngjort følgende forklaring av det Reichskommissar for Oslo og Aker på Reichskommissariatet i Oslo, den 15. september 1941.

Krallige tyske flyangre på østfronten. Troppesamlinger, transporkolonner og bombel. — Tyske divisjoner bryter gjennom bolsjevikiske forsvarsverker.

Angrepet på Petersburg fortsetter. Berlin holdes underrettet om de japansk-amerikanske forhandlinger.

Vangrep på østfronten. Petersburg og russiske byer bombet på flyplasser og angrepet.

ligvis fullt tillatt» for enhver å begi seg til de offentlige tilfluktsrom i nabolaget — med kortest mulig opphold på gaten, ble det tilføyd.

Ellers var avisene mer opplyst av den tyske fremgang på Østfronten og i Atlanterhavet. Den 13. september — midt under unntagelsestilstanden — skjedde så noe på norskekysten som nazistene første å lage store propaganda ut av: hurtigruteskipet «Richard With» og kyst-ruteskipet «Barøy» var blitt senket av de allierte mens de gikk i vanlig rutetrafikk på norskekysten. Over 200 menneskeliv gikk tapt, de fleste norske, og mange av dem var kvinner og barn. Dette var nettopp slike meningsløse ulykker som kan skje under krig, og nazistene forsto å lage det meste ut av det for å skape bitterhet mot britene for deres «hensynsløse krigføring».

Egen hensynsløshet ble det ikke snakket nye om, og unntagelsestilstanden fikk de strekkende arbeiderne skylden for. Den ble opphevet om morgenen den 16. september 1941, da Aftenposten kunne melde tvers over første side: *Det norske folks vilje til ro og orden har*

seiret. — Endel høyere norske politioffiserer ble av Terboven tilbudt 12 flasker brennevin hver som takk for at de «ledende stilling har båret Deres andel av det ekstraordinære arbeidet som var forbundet med unntagelsestilstanden». Men dette sto ikke i avisen...

Hvorfor terror nå?

Det var Terboven selv som hadde bestemt seg for og som gjennomførte unntagelsestilstanden i Oslo og omegn i september 1941. Melkestreiken var bare et påskudd. Hans virkelige grunner var flere. En av dem hadde direkte sammenheng med selve strømkrisen — den 22. juni 1941 angrep Hitler-Tyskland Sovjet-Unionen (operasjon BARBAROSSA), og det ble viktigere enn noensinne å holde befolkningen i de tysk-okkuperte områdene i ro. Det var således ikke bare i Norge at tyskerne nå strammet toylene, det samme skjedde i de andre okkuperte land.

Norge var også blitt et viktigere område etter angrepet på Sovjet-Unionen. Særlig i Nord-Norge strategisk viktig til, ved siden av Tysklands nye kamp-

felle Finland (som også hadde angrepet russerne) og langs den viktigste forbindelseslinjen mellom Sovjet-Unionen og dens nye allierte Storbritannia, nemlig sjøveien forbi Nordkapp til Murmansk. Fra våren 1941 av ble Hitler også berent av en idé som han aldri senere ga slipp på: vestmaktens invasjon ville komme i Norge. Nordmennene måtte derfor holdes under streng kontroll, de tyske troppene der måtte holdes i krigsberedskap og kunne ikke være bundet av vakthold over eventuelle opprørske områder.

Men Terboven var ikke fornøyd med situasjonen i Norge. Siden han for et år siden — den 25. september 1940 — hadde proklamert at (der fantes bare én vei å gå for det norske folk, og at den veien gikk over Nasjonal Samling, hadde utviklingen i landet heller gått den gale veien, sett fra her: Reichskommissars sypunksk. I løpet av dette året hadde NS så langt fra klart å nazifisere det norske samfunn. Tvertimot hadde nazistene støtt på direkte motstand fra såvel kirken som skolens folk, som åpent erklarte seg ute av stand til å følge direktivene fra

de kommissariske statsråder, fordi det ville stride mot deres samvitthet. Den organiserte idrett i Norge hadde opphørt å eksistere — såvel utøvere som publikum hadde gått til streik mot nazifiseringens og idrettsorganisasjonene ved å utøve fra alle arrangementer. Yrkesorganisasjonene hadde drevet sine protester mot NS-fremstøtene så langt at Terboven fant å måtte gripe inn: den 18. juni 1941 innkalt han lederne for 43 organisasjoner (som tilsammen representerte over 700 000 medlemmer) til et møte i Stortingbygningen, der han holdt en fortordtale. Seks mann ble arrestert og en rekke av organisasjonene fikk NS-felleise. Resultatet ble at medlemmene i disse organisasjoner meldte seg ut, og de nye ledere ble sittende med tomme skalle. Dette gjaldt f. eks. logeformingen, tannlegeforeningen, saksforerforeningen, ingeniørforeningen og andre. Men foreningene fortsatte motstanden under de gamle ledere, nå under jorden, som illegale grupper.

LO hadde vært med på protestene, men ennå i juni 1941 lot Terboven være å angripe fagforeningene — ikke av hensyn

til arbeiderbevegelsen, men for ikke å skape uro i arbeidslivet og dermed muligens skade produksjonen og krigsøkonomien. Selve krigføringen hadde prioritert fremfor alle ideologiske hensyn. Men i september var tiden inne også for de store næringslivsorganisasjoner. «Jeg har forføljelsløst løpt etter nordmennene», skal Terboven ha sagt, «nå vil jeg tvinge dem i kne».

Mot hardere tider

Hansteen og Wickstrøm var de første ofre for Terbovens nye terrorhinge. Mens dødsdømmer i det besatte Norge hittil var felt over motstandsmenn ifølge krigens lover — f. eks. av spionasje — gikk Terboven nå utover alle gjeldende lover og lot henrette for å skremme og for å statuere et eksempel — og samtidig bli kvitt to uredde menn fra fagbevegelsen. Ingen av de to hadde forbrutt seg mot noen slags forordninger på en slik måte at dødsstraff skulle kunne anvendes. Men tilfældighet er nettopp en viktig del av terror. Folk skal vite at den slår blindt, men hardt og ubarmhjertig.

Hendelsene i september 1941 markerer innledningen til en ny fase i norsk okkupasjonshistorie. Det var på fullstendig klart at tyskerne ville bruke alle midler i kampen om makten i det norske samfunn. Den fysiske makten i landet hadde Terboven hatt fra første stund, støttet av Wehrmacht og Gestapo, det hemmelige politi. Men noe nazifisert samfunn var det norske ennå ikke — tvertimot støttest tyskerne og NS overalt på tross og motstand. Terboven var blitt lei av å vente på at NS' bestreivelser skulle bære fruit, han ville rykke frem på bred front og med full styrke. Motstand skulle brytes med makt, motstandsviljen skulle lammes ved terror, og Gestapo skulle styrkes og gis armlag til virkelig å kunne slå til.

Nå ble da spørsmålet: kunne nordmennene tvinges i kne ved terror og trusler, eller ville slike midler bare øke motstandsviljen? — Utover høsten 1941 ble Gestapo styrket og gjort til et enda farligere redskap enn før. Hjemmefronten på sin side begynte å samle krefter og søke sammen til en slagkraftig enhet. I året 1942 kom så den store styrkepraven mellom okkupasjonsmakten med dens hjælpere NS og den norske hjemmefronten.