

Ankeerklæring til Høyesterett og, subsidiært,
kjæremålserklæring til Eidsivating lagmannsrett.

A.

Jeg påanker herved Oslo byretts dom av 15. januar 1954 i mortifikasjonssak anlagt av overlærer og høyesterettsadvokat Edmund Haug og fortsatt av hans enke fru Milly Haug fordi jeg angivelig skulle ha ærekrenket ham ved å nevne ham som forfatter av et brev, som etter hans ~~opprettelse~~ ~~ikke etter min~~ mening ærekrenket meg; eller nærmere bestemt fordi jeg som forklaringspliktig vitne i en annen rettssak hadde måttet nevne som ett blant flere eksempler på Haugs agitasjon mot hjemmefrontledelsen et brev til den amerikanske legasjon i Stockholm som denne erklærte å ha fått fra Haug og hvor det blant annet ble meddelt at "nynasistene" hadde lidt et alvorlig tap ved at jeg hadde måttet forlate landet; "de har ikke lenger noen Goebbels".

Min anke gjelder saksbehandlingen og lovanvendelsen.

I.

Hva saksbehandlingen angår tillater jeg meg å bemerke:

Min forsvarer meddelte i prosesskrift av 20/11 1953 at det var av betydning å kunne slå fast at overlærer Haug og hans krets hadde brukt uttrykket "nynasistisk" om hjemmefrontens ledelse og dens forslag til kommunalordning, Han oppga derfor som vitne lærer Einar Krogsrud (se dennes rapport som er gjengitt i bilag 2 til hans prosesskrift av 9/1 1953) og dessuten to avisreferater og en artikkel av direktør Lorentz Vogt. Saksøkeren protesterte mot dette i prosesskrift av 23/11 1953. Min forsvarer erklærte til dette i prosesskrift av 26/11 1953 at han gikk ut fra at denne protest først kunne behandles under hovedforhandlingen, men tilføyet at han - hvis retten mot formodning ikke var enig i det - måtte få anledning til skriftlig eller muntlig å begrunne at protesten var uberettiget.

Uten å gi min forsvarer eller meg anledning til dette besluttet retten 18/12 1953 - under henvisning til straffeprosesslovens § 331, 6 ledd - å nekte denne bevisførsel.

Under sitt første foredrag under hovedforhandlingen uttalte forsvareren, at Haugs og hans krets's bruk av uttrykket "nynasistisk" måtte ha betydning for spørsmålet om min uttalelse i vitneerklæringen var en objektivt rettsstridig ærekrenkelse. Han fremholdt at Haugs omgangskrets og sprogbruk - i det hele hans miljø - måtte tillegges en vesentlig betydning når det skulle avgjøres om det var av injurierende karakter å legge ham ordene "nynasistisk" og "Goebbels" i munden. Han ba derfor om at retten omgjorde sin beslutning av 18/12 1953. Til dette svarte rettens formann helt spontant at det var der ikke anledning til:

Imidlertid kunne rettens formann ikke nekte min forsvarer å referere det som opplyses om bruken av "nynasistisk" i dommen i Haug-Knutzensaken (se bilag 2 til hans prosesskrift av 18/2 1953). Senere ble også en avskrift av et utsnitt av Haugs forklaring i samme sak referert (se bilag 5 til hans prosesskrift av 26/11 1953). Med dette bortfalt spørsmålet om ytterligere dokumentasjon om dette spørsmål, idet min forsvarer og jeg måtte gå ut fra at retten nu hadde fått forståelsen av at dens beslutning av 18/12 1953 hvilte på sviktende grunnlag.

Men umiddelbart etterat saken var opptatt til pådømmelse fikk min forsvarer og jeg uten noen foranledning fra vår side opplysninger fra enken etter professor Skeie, fru Margit Skeie - opplysninger som vi fant av stor betydning for rettsstridsspørsmålet. Jeg henviser til min forsvarers prosesskrift av 11/1 1954 og de tre dermed følgende bilag. Fru Skeie meddelte min forsvarer at hun i avisene hadde lest om denne sak og at hun ikke ville tilbakeholde det hun visste om hennes avdøde manns og hans krets's omtale av hjemmeledelsen. Hun opplyste at hennes mann tilhørte samme krets som Haug, at det var skoleinspektør Ribsskog som hadde brakt dem i forbindelse med hverandre og at de til visse tider hadde nesten daglige samtaler. Hun uttalte videre, at kretsen ikke bare betegnet meg og mine meningsfeller som "nynasistiske", men at hennes mann og dermed

vel også de andre i hans krets også brukte Himmler, Rosenberg og Gøebbels som klengenavn på enkelte av oss. Hun tilføyet dog at hun ikke bestemt turde si om det var meg "som fikk typenavnet Goebbels i tillegg, men det er vel trolig siden han er blitt beåret med dette navn i det anonyme brev". Lærer Kaare Norum, som retten ikke tillot meg å føre som vitne, fortalte meg i januar 1944 at Haug hadde sagt til ham at han hadde forbindelse med den amerikanske legasjon i Stockholm.

Fru Skeies opplysninger var av den karakter at de kunne gi meg grunn til å overveie om jeg allikevel skulle føre sannhetsbevis for at det var Haug selv som hadde skrevet brevet eller iallfall medvirket til det. Jeg fant imidlertid ikke å burde endre mitt standpunkt, da saken allerede hadde kostet meg så meget både av tid og krefter og annet.

Derimot fant jeg at saken snarest burde reassumeres for at fru Skeies opplysninger kunde bli dokumentert og hun i tilfelle bli ført som vitne. Min forsvarer ba om dette i prosesskrift av 11/1 1954 og ba samtidig om, at også de beviser retten før hadde nektet meg å føre nå måtte bli tillatt dokumentert.

Men byretten avslo også dette. Se domsutskriften side 8-9. Jeg mener at dette var en feil ved saksbehandlingen.

Når byretten synes å legge en viss vekt på at beslutningen av 18/12 1953 ikke ble påkjært beror dette på en misforståelse. Min forsvarer og jeg mente at spørsmålet vilde bli klarere for retten når vi hadde hatt adgang til å uttale oss under hovedforhandlingen. En slik beslutning kan som bekjent retten selv omgjøre.

Jeg nevner videre, at byrettens domsgrunner på et for domsresultatet avgjørende punkt ikke bare er mangelfulle, men i strid med selve saksgrunnlaget, med Haugs egen forliksklage og stevning.

Hverken/¹mitt referat av uttalelsen i brevet til den amerikanske legasjon eller ved noen annen anledning er det av meg blitt skrevet, sagt eller overhodet tenkt noe så meningsløst som at brevet skulle ha vært anonymt. Heller ikke brevetts amerikanske mottagere sa eller mente noe slikt,

da de sendte meg brevet og senere overfor utenriksminister Lie bekreftet at brevet var kommet fra Haug. Hvis byretten ikke i sin beslutning av 19/6 1953 hadde nektet meg å føre bl.a. lærer Kaare Norum som vitne, ville den før nevnte opplysning om Haugs forbindelse med legasjonen vært opplyst. Allikevel har byretten bygget sin fellende dom på den helt grunnløse anførsel om at jeg i min vitneuttalelse skulle ha beskyldt Haug for å skrive anonyme brev og at jeg dermed "tillegger Haug en uverdigg handling". Straks nedenfor har byretten like grunnløst utviklet dette nærmere på følgende måte: "Han (Haug) hadde selv tidligere betegnet medlemmer av hjemmefrontens ledelse som "nynasister" Men dette er dog noe annet enn å gi seg av med å skrive anonyme brev av innhold som angitt -- et forhold som også saksøkte, som nevnt, må ha ment var av den art og betydning at det burde omtales i hans vitneforklaring - formentlig til karakteristikk av Haugs forhold." Det jeg ville ha frem i min vitneforklaring var at Haug ikke bare drev agitasjon hjemme, men også holdt den amerikanske legasjon a jour med forholdene etter sitt syn på disse.

II

Jeg kommer dermed rett over i lovanvendelsen:

Selv om jeg som vitne hadde brukt det meningsløse uttrykk, at brevet var anonymt, så ville en slik betegnelse under krigen så langt fra vært rettsstridig; det uforsvarlige ville tvert imot vært, om et brev om hjemmefrontledelsen hadde vært underskrevet med vedkommendes virkelige navn, så tyskerne - om de fikk tak i det - kunne ha arrestert forfatteren og presset ham til å oppgi hvem medlemmene av denne ledelsen var. Det er med andre ord en sikker alminnelig erfaringssetning, en notorisk kjennsgjerning i samsvar med sund sans, som byretten skulle ha kjent, at anonym avsendelse av et brev, altså uten underskrift eller underskrevet med dekknavn under/terrorpreget okkupasjon er en alt annet enn uverdigg eller odiøs handling. Når det tiltross for at både min advokat og jeg gjentagende minnet om dette likevel gikk byretten forbi, er dette er feil ved dens lovanvendelse som i og for seg må lede til opphevelse av dommen, jfr. Høyesteretts kjennelse i Rt. 1935 side 77 - hvis den da ikke - som formentlig her - må føre til frifinnelse.

Med dette kommer jeg til den mest betydningsfulle feil i byrettens lovanvendelse, til en rettsoppfatning som i virkeligheten ville undergrave den grunnlovfestede ytringsfrihet som er forutsetningen for et fritt rettssamfund.

Selve loven, bestemmelsen om mortifikasjon i straffelovens § 253 slik denne på grunnlag av sikker domspraksis var utformet, skulle være klar nok. Likeså litt som man i straffelovens § 233 har funnet det nødvendig uttrykkelig å si at de norske militære som under krigstilstand skyter et fiendtlig krigsskip i senk ikke kan straffes for drap av druknede fiender, likeså unødigg har våre lovgivere i 1902 ansett det å gi § 253 et tillegg som dette: "Mot den som under straffeansvar er forpliktet til som innkalt vitne ikke å fordölge hvad han med bestemthet mener å vite og som innen sin vitneplikts ramme og med tilbörllig aktsomhet rettmessig meddeler noe som kan skade en annens omdömme, kan mortifikasjons-sak otterpå/reises." Både ved § 233 og ved § 253 skulle sund sans sammen med folkerettens og bevisrettens hovedgrunnsetninger gjöre det overflödigg for lovgiveren å belemre lovbudene med slikt.

Forat en mann skal kunne straffes eller hans uttalelse mortifiseres er det med andre ord ikke nok at handlingen svarer

til det bokstavelige gjerningsinnhold i en paragraf i straffeloven. Handlingen må også være objektivt rettsstridig. Og når det spørres om en handling er rettmessig eller rettsstridig vil det avgjørende være den alminnelige oppfatning av forsvarlig og uforsvarlig handlemåte, av alminnelige menneskers rettsfølelse og sunde sans. Dette selvsagte, men av enkelte jurister undertiden oversette grunnlag både for strafferettslig og annet ansvar ble i Norge i 1875 klart fremholdt i Getz' bekjente prøveforelesning "Om den saakaldte delagtighed i forbrydelser" og omtrent samtidig i Danmark av Goos. Getz' avhandling ble offentliggjort først i Retstidende for 1876 side 1 ff, hvor dette står på side 34-35 og dernest i hans "Juridiske Afhandlinger" (side 1 ff, se side 51-58), som ble utgitt i 1903 et år etter straffelovens vedtagelse og Getz' død. Det samme er usædvanlig klart fremhevet av professor Skeie, og til hans formulering har Justisdepartementet i Odelstingsproposisjon nr 37 for 1933 og i 1939 justiskomiteen og Stortinget enstemmig sluttet seg (Innst. O III side 4): "Hvorvidt årekrenkelsen er rettsstridig vil bero på om den under de konkrete forhold er tilbørlig eller ikke". Jfr. Skeie: Årekrenkelser side 287-288, hvor det blant annet heter: "Den eneste mulige fremgangsmaade for nutidens lovgiver er den - som den romerske prætor har anvist -: at overlade den positive bestemmelse af retsstridigheden til den retsbevidsthed, som livets behov skaber; alene den kan beskytte ethvert nødvendigt årekrav og samtidig tage hensyn til andre berettigede livsinteresser. Loven maa indskrænke sig til at vise enkelte retninger for handlefrihedens grænselinje. Resten maa den overlade dommeren at afgjøre: ikke efter egne overspændte høfligheds fordringer, heller ikke efter en flegmatisk ligegyldighed for andres dom, men efter samfundets almindelige opfatning, efter de uskrevne supplerende bud, som alene livets skole kan lære ham." Jeg viser også til Skeies redegjørelse side 213-214 for hva lovens målestokk er og som byretten under sin lov-anvendelse må ha oversett: Vilkåret for at en omtale "blir en rettsstridig årekrenkelse" er, at den "roduserer menneskeverdets under det gjennomsnittlige". Fornærmede måtte vært tillagt "umoralske handlinger etter den positive samfundsmorals, ikke etter en ideal etiks krav", det måtte vært tale om "å påføre ham et slett navn og rykte... Sålenge den nedsettende omtale ikke overskrider de her nevnte grenser er den ikke straffbar, og da den ikke fylder det objektive gjerningsinnhold i § 247 førsteledd, kan den heller ikke kreves morti-

det kommer an paa at udtale en Formening, naar dertil er Opfordring". For mortifikasjon voterte samtlige dommere.

Se ogsaa Rt. 1890 side 683, hvor Høyesterett med 6 stemmer mot en fant at der "ikke bör være Tale om, at Appell. belægges med nogen Straf for sine ovennævnte Ytringer i de paaklagede Skrivelser og jeg finder derhos, at Indstv. efter sin Adfærd i Sagen heller ikke har Krav paa Mortifikation".

Endelig nevner jeg vår mest betydningsfulle dom på dette felt - i Mejdell-Meiländersaken, Retstidende 1888 side 58, hvor Høyesteretts flertall sluttet seg til Getz' dissenterende byrettsvotum og frifant daværende advokat Mejdell såvel for straff som for mortifikasjon ennskjønt han med adresse ^{til} Kristiania byrett hadde skrevet til en klient at han "herefterdags fraråder enhver venstremand å anlegge injuriersak mot politiske motstandere". Getz mente og fikk Høyesteretts stadfestelse for at "kritikk over offentlige interesser og institusjoner, deres virksomhet og da nødvendigvis ogsaa over de personer som forestår denne, må innta en temmelig beskyttet stilling".

Året etter sistnevnte dom avga så straffelovkomiteen, hvor Getz var formann og to av høyesterettsdommerne i Rieber-Blichsaken (Scheel og Thoresen) medlemmer, sin innstilling om det nye årekrenkelseskapitel. De ga der uttrykk for at "ei elene maa Forpliktelse til at udtale sig.... tillægges befriende Virkning" men ogsaa uttalelser fremsat i bevislig god tro til varetagelse av berettigede interesser, særlig de offentlige. Denne ordning stemmer som det vil sees med den engelske som i den forbinnelse gjengis: den som gir meddelelsen må ha hatt "en juridisk, moralsk eller sosial Forpliktelse til at gjøre den" og ha holdt seg innen det tilstrekkeliges ramme. (Motivene side 49 og 52-53). Det skulle vel være selvsagt, at Getz, Scheel og Thoresen ikke med dette sitt forslag har villet underkjenne de dommer de selv nylig hadde avsagt og som heller ikke ga adgang til mortifikasjon, når vedkommende holdt seg innen det tilbørliges ramme. (Danmark og Norge er forøvrig de eneste land som overhodet kjenner mortifikasjon av årekrenkelser.)

I 1893 offentliggjorde så Getz sitt første utkast til den endelige nye straffelov og i 1895 utga Goos sin inngående kommentar til den danske straffelov av 1866, hvor der ogsaa var opptatt en bestemmelse om mortifikasjon, den mildere form enn straff for rettsordenens inngripen overfor en rettsstridig årekrenkelse. Med denne bestemmelse som mønster opptok vår straffelovskommi-

sjon i 1896 uten nærmere kommentar den nåværende § 253 i sitt utkast. I Goos' kommentar var det klart gitt uttrykk for at vitneprov som holdt seg innen sakens ramme ikke kunne mortifiseres. At den norske kommisjon, ikke minst etter de avsagte domme, fant det likeså unødige som danskene å si dette uttrykkelig, skulle vel være innlysende. Under den debatt om injurielovgivningen som fant sted på den norske kriminalistforenings møte i januar 1901, året før straffeloven ble vedtatt, var ingen i tvil om at den som har hatt plikt til å uttale seg og som samtidig har vist tilbørlig aktsomhet skal gå fri for straff uten at han behøver å bevise beskyldningens sannhet (Forhandlingene side 102). Derimot mente Getz (side 119-120) at man burde gå lenger slik at injuriersak heller ikke skulle kunne reises mot en som hadde vært vitne til en forbrytelse, og som før han kom i retten for å forklare seg som vitne til en eller annen hadde omtalt hva han hadde sett.

Noen antydning i retning av at stillingen skulle være en annen, hvor fornærmede nöyet seg med å kreve mortifikasjon forekom ikke fra noen av deltagerne, innlederen advokat Stang Lund, riksadvokatene Getz og Blackstad, straffelovkomisjonens medlemstatsråd Qvam eller statsadvokat Urbye.

Denne tanke ble første gang fremsatt av den tyske professor Kohler i 1900 og fikk tilslutning av flere andre tyske teoretikere, men deres forslag ble i 1909 forkastet i det tyske straffelovsutkast. Professor Skeie hadde imidlertid i 1903-1904 sluttet seg til det og etter at han hadde opprettholdt det i 1910 (Ärekrenkelser side 416 ff) er hans syn blitt godtatt av de senere norske teoretikere og har også fått uttrykk i et par høyesterettsvoterings fra 1912, dog ikke slik at det har vært bestemmende for de respektive avgjørelser.

Denne av Skeie lanserte oppfatning kan ikke være holdbar. I sin bok om Ärekrenkelser side 89-90, 97-99 og 110-111 påviser han nemlig, hvordan mortifikasjonens opphav, vår gamle retts tilbakekallelse og äreserklæring ble "en ydmygelse (lidelse) for injurianten, en straff" og hevder at det tilsvarende moderne rettsmiddel, dommerens mortifikasjon og äreserklæring "omsider uttrykkelig" ble lovfestet i 1902.

Når man holder seg Skeies nettop gjengitte karakteristikk av en mortifikasjon for öye, kan den ikke være holdbar den imötegåelse han etterpå leverer av det syn på mortifikasjon som norske lovgivere, domstoler og juridiske forfattere inntil da (1910)

hadde hatt. Herom skriver han nemlig på side 416: "Man har betraktet den som en for tiltalte "ugunstig" avgjørelse - formodentlig som en slags judisiell reprimande... Öyemedet er ikke å straffe eller forövrig uttale noen som helst misbilligelse over injurianten... En mortifikasjonskjennelse har i det hele ingen rettslige virkninger til skade for injurianten. Er han frikjent i skyldspørsmålet, blir han i alle henseender å regne som frifunnen, selv om retten mortifiserer de påklagede yttringer".

Og han fortsetter side 419: "Mortifikasjon er ikke minst påkrevet når det vanærende påsagn er fremført under oppfyllelse av en rettsplikt: som vitneprov, i uttalelse som sakkyndig, i offisiell innberetning, i en dom o.s.v."

For å forstå hvor uriktig dette er behøver man neppe selv å ha vært utsatt for en årelang mortifikasjonssak eller for å vite det meldt gjennom Norsk Telegrambyrå og kringkastet over land og strand at "Oslo byrett dömde idag högsterettsdomar Ferdinand Schjelderup til å mortifisere dei årekrenkande skuldingane mot avlidne högsterettsadvokat Edmund Haug og til å betale enkja hans 1200 kroner i sakskostnader". I almenhetens öyne er man dermed stemp- let for å ha faret med löst snakk, og Aftenposten kunne med rette gjöre den kommentar, at da jeg allerede var gått av som høyeste- rettsdommer kunne dommen ikke få noen konsekvenser for min dommer- stilling. Overfor disse enkle fakta har det liten interesse hvor mange ganger det er blitt gjentatt i juridiske läreböcker at man etter en slik dom "i alle henseender er å regne som frifunnen".

Når jeg har funnet det nødvendig allerede her i ankeer- klaringen å ta opp disse ting såvidt inngående er det blant annet fordi man selv i odelstingsproposisjoner nr. 49 for 1916 side 16 og nr. 37 for 1938 side 16 har uten videre gått ut fra at en mann "som bare har oppfylt sin vitneplikt og fölgelig hverken har handlet retts- stridig eller utilbörlig" etterpå kan dömmes til å se sin med til- börlig aktsomhet fremförte forklaring mortifisert. Dette er bygget på og stemmer med Skeies läre, men ikke med norsk rett slik denne på grunnlag av en sikker rettspraksis ble lovfestet i 1902. Iallfall står det igjen å få Høyesterett til for förste gang å stadfeste en mortifikasjonsdom over et slikt vitne, noe som antagelig også ville være förste gang i noe sivilisert lands rett.

I virkeligheten er det for meg denne sak er en klar äres- sak, ikke minst fordi jeg er ilagt saksomkostninger, noe som i de i Rt. refererte saker nesten aldri er forekommet. Til dette kommer

hva det koster å føre en slik sak ikke bare av penger, men av tid og krefter som kunne vært bedre anvendt. At en slik sak er et onde er da også klart fremholdt av Aschehoug som spesielt fremhever de saksomkostninger stortingsmenn ville kunne pådra seg, dersom ikke det vern Grunnloven har gitt dem i § 66 også skulle beskytte dem mot en ved domstol anlagt mortifikasjonssak.

Hva Høyesteretts praksis angår må det nevnes at i Rt. 1934 side 516 ble Rieber-Blichdommens resonnement og resultat stadfestet.

Selv hvor det ikke er spørsmål om vitneprov eller andre rettspliktige uttalelser må den rette, av sund sans tilsagte forståelse av loven tilsi, at mortifikasjon ikke kan kreves av den som ved sin egen opptreden har voldt vedkommende uttalelse. Denne side av loven ble i Rt. 1887 side 361 presisert av høyesterettsassessor Christopher Hænsteen: En mann bringer en annen i vanskeligheter ved å ta hans fylde pengebok og blir beskyldt for tyveri; under den injuriesak han så anlegger tør domstolene ikke anse det utelukket at hensikten virkelig var å skape vanskeligheten, men ikke å tilegne seg pengene."Saa spørres der da: Skal A straffes og B erholde mortifikasjon? Efter min mening bør begge spørsmål besvares benektende." Etter denne, den riktige forståelse av loven er derfor heller ikke Haug, som i en rekke tilfelle hadde omtalt hjemmeledelsens medlemmer som "nynasister" berettiget til å kreve mortifikasjon, om han - med rette eller urette - hevder, at i ett enkelt av tilfellene kan bevis ikke føres for at det er fra ham uttalelsen denne gang er kommet. Han må selv bære den risiko, han ved sin tidligere opptreden har voldt.

B.

For det tilfelle at Oslo byretts dom ikke skulle bli opphevet eller frifinnelsesdom avsagt påkjærer jeg herved avgjørelsen av sakskomkostningene til Eidsivating lagmannsrett. Jeg rekker imidlertid bare å påpeke noen enkelte av de begåtte feil:

I.

Saksbehandlingen er mangelfull:

Byretten avslo min begjæring om ved vitneførsel av dokumentasjon å klarlegge bakgrunnen for min uttalelse om brevet til den amerikanske legasjon.

Byretten har også forbigått min påstand om og påvisning av hvordan formålet med selve saksanlegget åpenbart var å rokke min troverdighet som vitne i Haug-Knutzensaken, nemlig ved like før denne skulle fore i retten med få dagers varsel å true meg med straffesak dersom jeg ikke ga "en uforbeholden skriftlig tilbakekallelse og undskyldning som i tilfelle vil bli dokumentert i straffesaken mot direktør Sam.Knutzen og forøvrig gjort kjent i den utstrekning Haug måtte finne det nødvendig eller ønskelig." Samtidig var der med utgangspunkt i Haug-Knutzensaken drevet en intens presseagitasjon mot hjemmefrontledelsens medlemmer for høyst uverdige handlinger.

Byretten har heller ikke nevnt at jeg like frem til hovedforhandlingen ble påstått tilpliktet å betale utgiftene ved offentliggjørelsen av den forlangte mortifikasjon, et i dette tilfelle unødige og utfordrende krav.

II.

Også lovanvendelsen og deriblant tolkingen av vår lovforskrift om sakskomkostninger i mortifikasjonssaker er uriktig. Dette fremgår klart av Ct.prp. nr. 49 for 1916 side 16, straffelovskommisjonens innstilling av 1937 side 35 samt Innst. O III 1939 side 15-16 og 26.

III.

Bevisbedømmelsen er feilaktig, idet mitt forlikstilbud av 15 november 1952 hvor jeg for å få fred erklærte meg villig til å tilbakekalle min uttalelse om Haug som forfatter av brevet klart forutsatte at denne tilbakekallelse skulle offentligjøres. Det var jo derfor jeg redegjorde for hvorfor jeg hadde gått ut fra

som sikkert at Haug var forfatteren. Derimot var det et selvfølgelig vilkår fra min side at jeg ikke skulle betale saksomkostninger og dermed erkjenne at jeg hadde gjort noe galt.

Allerede i forliksrådet kunne forøvrig forlik vært oppnådd, idet jeg der erklærte meg villig til å la min uttalelse om brevet utgå av vitneprov. Men det var som nevnt åpenbart ikke dette som var den egentlige hensikt med forliksklagen og den forutgående trusel om straffesak. Når saken likevel er fortsatt også etter Haug-Knutzensaken kan jeg ikke finne annen forklaring enn den som Haug ved anledningen uttalte til meg, nemlig at han år etter år skulle holde meg beskjeftiget med rettssaker, noe som han da også tydeligvis forberedte - på grunnlag av andre uttalelser i mitt skriftlige vitneprov og i mine bøker. Om dette forbeholder jeg meg dokumentasjon og vitneførsel. Skal jeg få fred er jeg derfor nødt til å føre denne sak frem.

Men til dette personlige kommer at uansett om selve saken kan synes bagatellmessig så berører den en rekke vesentlige samfunnsinteresser knyttet til den ytringsfrihet som grunnloven hjemler oss. Skal et vitne som opptrer med all mulig aktsomhet, etterpå kunne trekkes for retten og der risikere mortifikasjonsdom, kanskje også med saksomkostninger, er det lett å se hvilke følger dette vil få for rettshåndhevelsen. På liknende vis ville Stortingets forhandlingsfrihet og forvaltningens virksomhet rammes for ikke å tale om den oppgave pressen har i å øve kritikk, og historikerne i å la oss høste lærdom av fortidens hendelser.

Oslo, den 30. januar 1954.

F. K. Hjeltnes

*Arbeidskomiteen
for
historie og
dokumentasjon
1954*