

[image: images]


Torgeir E. Sæveraas

Bokstaven R

HUNDRE LANDSSVIKSAKER FRA RINNAN TIL RØD

PAX FORLAG, OSLO 2023


© PAX FORLAG – EN DEL AV FORENTE FORLAG AS, 2023

OMSLAG: AKADEMISK PUBLISERING

EPUB-PRODUKSJON: EPUB.DK

ISBN: 978-82-530-4434-7

 

UTGITT MED STØTTE FRA NORGES HJEMMEFRONTMUSEUM OG FORSVARSDEPARTEMENTET

FORFATTEREN HAR FÅTT STØTTE FRA

DET FAGLITTERÆRE FOND

INSTITUSJONEN FRITT ORD

STATENS KUNSTNERSTIPEND

TRONDHEIM KOMMUNE

Det må ikke kopieres eller tilgjengeliggjøres noe fra denne bok i strid med åndsverkloven, eller uten særskilt avtale med Forente Forlag eller med Kopinor, interesseorgan for rettighetshavere til åndsverk. Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar og inndragning, og kan straffes med bøter eller fengsel.


Innhold

  1. Anslag

  2. Bakgrunn og litt statistikk

  3. Dødsdommen mot Henry Oliver Rinnan

  4. Tortur, ideologi og grensetilfeller

  5. De strenge frihetsstraffene

  6. Økonomisk landssvik, hirdmenn og frontkjempere

  7. Kvinner, småhøvdinger og passive medlemmer

  8. De mildere frihetsstraffene, foreleggene og henleggelsene

  9. Frifinnelsen av Knut Rød

10. Frifinnelsens juridiske grunnlag og dens implikasjoner

Takk

Merknad til tekst og noter

Forkortelser

Noter

Kilder

Litteratur


1

Anslag

På Kristiansten festning i Trondheim finnes det en rødbrun flekk på rundt førti ganger femten centimeter på innsiden av murveggen som vender mot øst og opp mot Tyholt. Halvannen meter over bakken, rundt et hakk inn i muren, har rester av metall og rustrødt regnvann skapt en dråpeform, som om steinblokkene har grått blod.

På 1940-tallet sto det fire påler festet fast i bakken her, fem meter fra muren. I dag er bare fundamentene tilbake, sammen med et minnesmerke og en plakett der det står «Her ble norske patrioter skutt under krigen 1940–1945». Minst 28 norske menn ble henrettet ved retterstedet inne på Kristiansten festning av den tyske okkupasjonsmakten.1

Før de ble henrettet, var fangene blitt transportert fra fengsler i Trondheim sentrum og plassert i en ventecelle inne i festningsmurene. Herfra ble de ført mot pålene, der de ble bundet fast. Hvis de ennå ikke hadde fått bind for øynene, kunne de kaste et siste blikk mot vest og fjellet Gråkallen som kom til syne bak kommandantboligen og den nakne flaggstangen inne på festningen. Ettersom henrettelsene stort sett foregikk i grålysningen, ville fangene trolig uansett vært spart for synet av det tyske Reichskriegsflagge som vaiet over Den gamle stad.

Men sannsynligvis hadde de bind for øynene. Det de kunne sanse var lyden av en skarp tysk offisersstemme som kommanderte «Giv akt!», «Lad våpen!», «Legg an!» og til slutt: «Feuer!», før alt stanset opp. Fra de tyske soldatenes geværer smalt det skarpe skudd, og siden soldatene sto i vifteform, slo alle prosjektilene inn i det samme hakket i festningsmuren bak de fire pålene der den rustrøde flekken er etset inn som et minne om det som en gang skjedde her.

Også etter den tyske kapitulasjonen ble det avfyrt skuddsalver nede ved festningsmurene på Kristiansten festning. Under landssvikoppgjøret ble til sammen 30 nordmenn dømt til døden, og 25 av dommene ble eksekvert. I tillegg ble 15 tyskere dømt til døden for krigsforbrytelser, og 12 av dem ble henrettet. Elleve av de dødsdømte nordmennene, i tillegg til tre av de tyske krigsforbryterne, fikk dommen fullbyrdet ved skyting på et ikke nærmere angitt sted inne på festningen i Trondheim. Den mest kjente av dem var etterretningsagenten, drapsmannen og torturisten Henry Oliver Rinnan, som gjennom sin tjeneste for okkupantene hadde sørget for at mange av nordmennene som ble skutt nede ved østveggen under krigen i utgangspunktet hadde havnet i tyskernes klør. I løpet av okkupasjonen hadde Rinnan gjort seg skyldig i en lang rekke svært alvorlige forbrytelser, og var direkte ansvarlig for at flere titalls landsmenn mistet livet, enten som følge av hans egne kriminelle handlinger eller for okkupantenes kuler.

Klokken fem over fire natt til lørdag 1. februar 1947 var det Rinnans egen tur til å møte eksekusjonspelotongen. I september året før var han blitt dømt til døden i en av de mest omfattende rettssakene under landssvikoppgjøret, og nå var Rinnan blitt kjørt opp til Kristiansten festning fra sin celle på Misjonshotellet i sentrum av Trondheim, det tyske sikkerhetspolitiets tidligere hovedkvarter. Her hadde han som tyskernes kanskje fremste medløper vært en hyppig gjest også under okkupasjonen, før rollene ble snudd fullstendig om, og Rinnan selv ble ledet inn gjennom festningsportene og ned bakken og inn i ventecellen. Dagen i forveien hadde Henry Rinnan hatt besøk av sin kone Klara, som høyst motvillig hadde latt seg overtale av presten til å besøke ektemannen denne siste dagen han ville være i live.

«Jeg satt der sammen presten og Henry», uttalte hun senere. «Henry fortalte meg at det var meg han var virkelig glad i. Jeg følte ikke noe spesielt for ham denne dagen, men tenkte at nå hadde han bare noen timer igjen, så det var ingen vits i å kjefte på ham. Vi knelte sammen og ba til Gud.» Rinnan selv skal ha vært nedtrykt, og han spurte fengselspresten, Lars Tangvik Ofstad, om det var mulig å få tilgivelse for det han hadde gjort. «[I] Bibelen var det ingen øvre grense for synd», svarte presten.2

Et par timer før henrettelsen skulle finne sted, gikk strømmen uten forvarsel på Kristiansten festning og det omkringliggende Singsaker, og i det samme var det noe som brast i den spedbygde mannen som hadde forårsaket så store lidelser. «No kjæm dem!» ropte han oppjaget, men da lyset kom på igjen like etterpå, begynte han å slå og sparke løs på alt rundt seg som en rasende mens han gråt og bannet hysterisk. Vokterne måtte trå til og legge ham i bakken, og da Rinnan noe senere ble ført ut celledøren og gikk de få skrittene opp mot retterstedet, var han rolig. Av respekt for patriotene som her var blitt ofre for nazistenes kuler, ble han ført til et alternativt og fortsatt hemmeligholdt rettersted ved festningsmurene, der han ble bundet fast til en påle reist for anledningen, og fikk et svart bind over øynene. Legen Carl Viggo Lange festet en hvit pappskive over Rinnans hjerte for at de oppstilte politisoldatene skulle ha noe å sikte på, mens prest Ofstad leste opp fra Bibelen de ordene Jesus Kristus helt på slutten av sitt liv skulle ha uttalt til røveren som hang korsfestet ved siden av ham: «Sannelig, jeg sier deg: I dag skal du være med meg i paradis.»3

Etter å ha blitt avskaffet i 1902 ble dødsstraffen gjeninnført i 1941–42 av eksilregjeringen i London, for nettopp slike alvorlige straffbare forhold som det Henry Oliver Rinnan ble dømt for – landsforræderi, tortur og drap. Dermed var det nå norske soldater som grupperte seg ut i vifteform foran den dødsdømte som sto fastbundet til pålen. I henhold til «Kongelig resolusjon om fullbyrdelse av dødsstraff av 27. juli 1945» var det valgt ut en tropp bestående av ti politisoldater under ledelse av en befalingsmann, der samtlige var «øvete skyttere som [var] minst 25 år gamle». De sto forskriftsmessig oppstilt fem meter unna Rinnan med hvert sitt mausergevær, to av dem ladet med løs patron, også dette etter forskriftene.4

Lederen for eksekusjonspelotongen var løytnant Odd Sørli, et framtredende medlem av den motstandsbevegelsen Henry Rinnan så innbitt hadde kjempet mot med alle midler. De to hadde flere ganger forsøkt å ta livet av hverandre under okkupasjonsårene. I løpet av fangenskapet var likevel Odd Sørli og broren Kjell kommet såpass tett innpå Rinnan at de hadde skrevet ned et selvbiografisk manus som Rinnan dikterte for dem mens han satt innesperret på Misjonshotellet.5

Tillitsforholdet som tilsynelatende var oppstått mellom de tidligere så innbitte fiendene, påvirket ikke det faktum at begge parter var fullt klar over at de hadde høyst ulike roller å spille når tiden var inne, og der de sto ute i den kalde februarnatten, spurte nå løytnant Sørli om den dødsdømte hadde en siste hilsen.

Det hadde han ikke.

Kort tid etterpå ga løytnant Sørli ordren om å gi ild, og skuddene falt. Kulene traff målet, og for at det ikke skulle være noen tvil, gikk Sørli bort og plasserte to nådeskudd i tinningen på den dømte med sin pistol. Deretter ble den henrettedes lik lagt i en kiste. Liket av Henry Oliver Rinnan skulle kremeres allerede samme dag, også dette i henhold til den kongelige resolusjonen om fullbyrdelse av dødsstraff.6

Det både var og er lite debatt om riktigheten av Henry Oliver Rinnans dødsdom. Under landssvikoppgjøret ble han dømt for å ha begått 13 mord, i tillegg til at den forbryterske banden han ledet, Sonderabteilung Lola eller «Rinnanbanden» som den gjerne er kjent som, til sammen hadde minst 80 liv på samvittigheten. Rinnanbanden hadde dessuten sørget for at flere hundre nordmenn ble torturert, og at minst tusen personer ble arrestert.7

Rinnan-saken var med andre ord svært omfattende, og materialet fra saken utgjør viktige merkesteiner og sentrale referansepunkter for det øvrige rettsoppgjøret når ettertiden skal vurdere dets karakter. Foruten bandelederen Henry Oliver Rinnan ble ni av hans medhjelpere dømt til døden og henrettet. Rinnanbandens medlemmer sto dermed for en tredjedel av de 30 dødsdommene som ble stadfestet av Høyesterett, og for en enda større andel av de som fikk dødsdommen eksekvert under landssvikoppgjøret. Også flere andre av bandens medlemmer fikk strenge straffer, og Rinnan-saken representerer på den måten rettsoppgjøret etter krigen på sitt mest entydige og konsekvensfylte, ikke minst fordi Henry Rinnan selv innrømmet å ha utført de fleste av handlingene han ble dømt og henrettet for, forbrytelser som fortsatt vekker sjokk og vantro.

Landssvikoppgjøret var likevel svært omstridt mens det sto på. Umiddelbart etter krigen ble mange av dommene ansett som for milde, og flere mente også at oppgjøret burde vært mer omfattende – til tross for at det til sammen omfattet mer enn nitti tusen nordmenn som var tiltalt for alt fra tortur og drap via tysk krigstjeneste til medlemskap i Nasjonal Samling og økonomisk samarbeid med fienden. At det tok lang tid å få dømt de sistnevnte, såkalte krigsprofitører som attpåtil ofte ble ansett for å slippe unna med kun milde straffer og uten å måtte betale tilbake urettmessig profitt, ble dessuten skarpt kritisert, særlig i arbeiderpressen. Etter hvert gjorde også til dels kraftige motstemmer mot selve oppgjørets rettsgrunnlag seg gjeldende, og mot dets sosiale konsekvenser – dels fra tidligere NS-medlemmer, men også fra andre hold. Likevel ble det verken da eller senere framsatt substansiell kritikk som har rokket ved strafferettnestoren Johs. Andenæs’ konklusjon, om at rettsoppgjøret «stort sett hviler på et holdbart rettslig grunnlag, og at det også ble gjennomført på en måte som vi kan være bekjent av».8

At landssvikoppgjøret måtte bli omstridt, var likevel uunngåelig, ettersom det omhandlet svært sensitive forhold som i mange tilfeller førte til en juridisk, moralsk og sosial dom som kunne vare livet ut. I tillegg var det et oppgjør som altså kom til å omfatte tett innpå hundre tusen nordmenn, hvorav mer enn 46 000 personer ble straffet med tvangsarbeid, fengsel, bøter, inndragning, erstatning og/eller tap av borgerlige rettigheter. Litt under halvparten av de tiltalte, omtrent 43 000 personer, fikk saken henlagt etter bevisets stilling eller avgjort ved påtaleunnlatelse, mens bare et svært lite mindretall – noe i overkant av tusen personer – ble frikjent.9

Blant de frikjente finner vi politiinspektør Knut Rød. Han hadde tjenestegjort i Statspolitiet (Stapo), NS-regimets politiske politi, som hadde til oppgave å knuse all motstand mot den nazistiske «nyordningen» av det okkuperte Norge, om nødvendig ved å sette det eksisterende norske lovverket til side, eller ved å snu det på hodet: «Det er bedre å ta en uskyldig i forvaring enn å la en skyldig rømme», skrev for eksempel Statspolitiets leder Karl A. Marthinsen. «Vår oppgave – alltid å overvåke statens sikkerhet – gir oss ikke bare rett, men også plikt til å gripe inn når vi anser det nødvendig uansett om de enkelte lovparagrafer passer eller ikke.»10

Til sammen åtte tjenestemenn i Statspolitiet, deriblant Karl A. Marthinsen, ble likvidert av den norske motstandsbevegelsen i løpet av krigsårene. Under landssvikoppgjøret ble dessuten ytterligere fem Stapo-menn dømt til døden og henrettet for handlinger de hadde utført i tjenesten under okkupasjonen.11 Rød, derimot, som hadde tjenestegjort i Statspolitiet i nesten hele perioden fra det ble opprettet den 1. juni 1941 og fram til han søkte avskjed sensommeren 1943, gikk fri – til tross for at han som avdelingsleder hadde vært nokså høyt oppe i organisasjonens hierarki.

Som avdelingsleder i Statspolitiet hadde Knut Rød blant annet vært ansvarlig for å utstede ordren om å arrestere norske jødiske kvinner, barn og eldre i Oslo torsdag den 26. november 1942. Grytidlig denne morgenen sto mellom hundre og to hundre norske politimenn oppstilt i en politikaserne på Majorstua med blikket vendt mot politiinspektør Rød og avventet hans befaling. Blant mannskapene fantes menn tilhørende Germanske SS Norge (GSSN), medlemmer av Hirden, konstabler i Kriminalpolitiet, samt tjenestemenn i Statspolitiet. Slik Knut Rød forklarte det etter krigen, var det egentlig Karl A. Marthinsen som skulle ha holdt parolen i forkant av aksjonen, men ettersom han var blitt forhindret, ble det i stedet Rød som ga mannskapene ordren om å iverksette arrestasjonene.

«Jeg sendte da patruljene ut, og meddelte tjenestemennene den ordre jeg hadde fått», skrev Rød nesten tre år senere mens han satt varetektsfengslet på Ilebu fengsel utenfor Oslo.12 Ordren innebar at alle personer som naziregimet definerte som jøder og som fortsatt befant seg på frifot, skulle arresteres – menn og kvinner, barn og unge, gravide kvinner så vel som gamle og syke. Utfallet av aksjonen Rød iverksatte, ble katastrofalt; mindre enn ti timer etter at Knut Rød hadde gitt ordren om å gå til aksjon, la skipet DS «Donau» ut fra Utstikker 1 ved havna i Oslo med 529 jøder fra Norge om bord. Av disse kom kun ni personer tilbake. Til sammen ble så mange som 735 av de 773 jødene som ble deportert fra Norge, drept i tyske konsentrasjonsleirer, de fleste av dem umiddelbart etter ankomst til tilintetgjørelsesleiren Auschwitz-Birkenau i tiden desember 1942–mars 1943.13

At Knut Rød i kraft av å gi ordre om å gå til aksjon tidlig om morgenen den 26. november spilte en viktig rolle i denne svært omfattende og særdeles alvorlige forbrytelsen, er hevet over tvil. Dermed var det under landssviksaken mot Rød heller ikke noen tvil om at han hadde begått straffbare handlinger – verken hos retten eller hos Rød selv, som ikke benektet å ha utført handlingene han sto tiltalt for.

Til tross for dette ble Knut Rød frikjent i de to rettssakene som ble ført mot ham under landssvikoppgjøret. De ble begge ført for Eidsivating lagmannsrett og ble avsluttet henholdsvis 4. februar 1946 og 9. april 1948. Den første dommen ble avsagt under dissens og ble anket til Høyesterett. Her ble frifinnelsen opphevet, også under dissens, i august 1946. Saken kom opp for Eidsivating lagmannsrett på ny, og igjen endte rettssaken med frifinnelse, denne gangen enstemmig. Påtalemyndigheten valgte da ikke å anke, og den frifinnende dommen ble dermed rettskraftig.14

Spørsmålet man er nødt til å stille seg i ettertid, er sett opp mot de straffbare handlingene Rød innrømmet å ha utført, dermed dette: Hvordan og hvorfor var det mulig for en mann å gå fri under landssvikoppgjøret til tross for å ha utstedt en ordre av den typen Knut Rød gjorde tidlig om morgenen den 26. november 1942?

Begrunnelsen retten ga i dommen fra den første rettssaken, var at Rød i det skjulte skulle ha hjulpet hjemmefronten med opplysninger, og at han hadde holdt en beskyttende hånd over en motstandscelle som arbeidet internt i avdelingen han ledet. Han skulle også ha bidratt med varsling i forkant av aksjonen han iverksatte den 26. november 1942, altså at han hadde søkt å motvirke effektene av ordren han selv videreformidlet i anledning arrestasjonene av norske jøder. I den første dommen het det videre at selv om Rød hadde utført handlinger som «objektivt og isolert sett» måtte karakteriseres som «bistand til fienden», så mente flertallet av dommerne at han hadde «utført dem utelukkende i den hensikt å kamuflere sitt særdeles viktige arbeide til beste for motstandsbevegelsen og Hjemmefronten».15

Dommerne i den andre rettssaken kom fram til en tilsvarende konklusjon. De skrev at Rød «gikk inn i N.S. utelukkende for, dekket av medlemskapet, å kunne utføre landsgagnlig arbeid, og det har han også gjort». Retten la «en særlig vekt på hans samarbeid med motstandsbevegelsen», og skrev nå også at Rød i forkant av begge de to sentrale aksjonene mot jødene høsten 1942 hadde «underrettet sine underordnede for at jødene kunne bli varslet og bringe seg i sikkerhet». Avslutningsvis i den frifinnende dommen het det videre at Knut Rød «i virkeligheten [ikke] ha[dde] ytet fienden noen bistand av verdi. De handlinger som isolert sett kan ses som bistandshandlinger var nødvendige for at han kunne utføre det annet meget mer betydningsfulle motstandsarbeid».16 Rettens ordvalg og begrunnelse i frifinnelsen av Knut Rød er i ettertid blitt skarpt kritisert. I den innflytelsesrike artikkelen «Landssvikoppgjørets merkeligste rettssak» skrev for eksempel kriminolog Knut Sveri at lagmannsrettens frifinnende dom i landssviksaken mot Knut Rød «bagatelliserer helt hans objektivt sett straffbare handlinger», og at hans rolle under aksjonen mot jødene i Oslo «blir ansett som en bistandshandling av ubetydelig art». For Sveri «vekke[t] dette til liv den høyst ubehagelige tanke at domstolen ikke har ansett de norske jøder som likeverdige med andre nordmenn».17

Knut Sveris artikkel har hatt stort gjennomslag i den norske offentligheten, og med henvisning til Sveris artikkel har blant annet tidligere direktør ved Holocaust-senteret, historiker Odd-Bjørn Fure, karakterisert den frifinnende dommen i saken mot Knut Rød som «et nullpunkt i norsk rettshistorie».18 Fure hevdet at dommen i Rød-saken representerte «et fundamentalt problem», ettersom han mente at det i dommen «sies … rett ut at livet til denne store gruppen personer fra en livssynsminoritet var av mindre betydning enn uspesifiserte bistandshandlinger som ble gitt til Hjemmefronten».19 I etterkant av Fures uttalelser er Rød gjerne blitt framstilt som «den fremste norske medhjelparen for deportasjonen av dei norske jødane til Auschwitz»,20 og det er mot denne bakgrunn heller ikke uvanlig å se Rød beskrevet som «en av de største krigsforbryterne fra okkupasjonstiden».21

Teorien om frifinnelsen av Knut Rød som ble framsatt i Knut Sveris artikkel og som mange senere forfattere har sluttet seg til, går dermed ut på at lagmannsretten vurderte det slik at de opplysningene Rød overleverte til motstandsbevegelsen fra sin stilling som avdelingssjef i Statspolitiet, var å anse som viktigere enn hans bistand til fienden under aksjonen mot jødene, der han utvilsomt bidro til gjennomføringen i kraft av å betjene samme stilling. Forklaringen legger stor vekt på at Rød fikk svært gode skussmål fra motstandsfolk som vitnet under rettssaken, deriblant en illegal gruppering som arbeidet innenfor Røds avdeling i Statspolitiet, og tar ikke minst utgangspunkt i rettens bemerkninger om at Røds «bistandshandlinger var nødvendige for at han kunne utføre det annet meget mer betydningsfulle motstandsarbeid».22

Forfattere som har skrevet om landssviksaken mot Knut Rød, for eksempel Marte Michelet og Espen Søbye, har tolket dette og lignende sitater fra dommene i Rød-saken slik at retten anså hjemmefrontens motstandsaktivitet som noe som ikke også kunne inkludere det å redde jøder fra nazistenes forfølgelse, og sår dessuten tvil om betydningen av den påståtte varslingen fra Rød og motstandsgruppen i Statspolitiet i forkant av aksjonene mot jødene. Disse forfatterne ser det derimot slik at retten vurderte Røds innsats til fordel for hjemmefronten som noe annet og viktigere enn hans rolle i aksjonene mot jødene, som dermed blir to forhold som settes opp mot hverandre.23

Røds forhold til motstandsbevegelsen står også sentralt i en alternativ teori om frifinnelsen framsatt av historiker Olav Njølstad, som har antydet at den kan ha hatt sammenheng med at Rød i etterkrigstiden ble rekruttert av sine tidligere hjemmefrontkontakter for å registrere kommunister, et arbeid han ikke ville kunne utføre hvis han ble dømt for landssvik. Senere er Njølstads teori blitt videreutviklet av Marte Michelet, som har framsatt en hypotese om at «Rød kan ha blitt rekruttert av fremmed makt allerede da han satt fengslet, da amerikanske og britiske offiserer fikk fri tilgang til fangene de var interessert i å avhøre». Videre skriver Michelet med henvisning til vitnemålene fra mennene i den illegale grupperingen i Statspolitiet at «det framstår som usannsynlig at dette koordinerte initiativet kun kom ‘nedenfra’». Slik Michelet ser det, «er det mer troverdig at det synkroniserte forsvaret av Rød skjedde med innblanding fra hemmelige tjenester, enten de var norske eller utenlandske, statlige eller private».24

Til tross for at det dermed finnes ulike teorier om de bakenforliggende årsakene, er det Sveris teori som i senere tid har vært mest framtredende som forklaringsmodell for hvorfor Knut Rød ble frikjent. I historiker Synne Corells bok Likvidasjonen. Historien om holocaust i Norge og jakten på jødenes eiendom fra 2021 heter det for eksempel at «Knut Rød [ble] til slutt frifunnet fordi hans hjelp til hjemmefronten ble vurdert som viktigere enn deportasjonen av en norsk minoritet».25

I møte med argumentene presentert av Knut Sveri og andre, har likevel framtredende jurister som Johs. Andenæs og Georg Fr. Rieber-Mohn hevdet at det rent juridisk ikke er noe å si på lovanvendelsen i dommen mot Knut Rød. «Jeg kan ikke se at det rettslige resonnement som frifinnelsen hviler på, er uriktig», skriver for eksempel Georg Fr. Rieber-Mohn i en oppsummerende artikkel med henvisning til mange av de samme sitatene fra dommen som er gjengitt ovenfor.26

Ettersom vi her står overfor posisjoner som både er diametralt motstridende, gjensidig utelukkende og samtidig tett sammenvevd med komplekse historiske og moralske spørsmål med holocaust i Norge som bakteppe, er det ikke til å undres over at debatten om frifinnelsen av Knut Rød preges av høy temperatur. Rød-saken setter sentrale forhold knyttet til okkupasjonstiden på spissen, så som forholdet mellom motstand og kollaborasjon og tilhørende gråsoner derimellom. Også det norske samfunnets og majoritetsbefolkningens kjennskap til, reaksjon på og bevissthet om holocaust blir gjenstand for debatt gjennom vurderinger av Rød-saken – både under okkupasjonen og ved rettsoppgjøret samt videre opp gjennom etterkrigstiden.27

Dette er viktige og kompliserte spørsmål, og i et forsøk på å bidra til en mer åpen og opplyst debatt, og samtidig forsøke å presentere et best mulig svar på bokens hovedspørsmål skissert ovenfor, vil framstillingen i det følgende legge det svært omstridte spørsmålet om riktigheten av utfallet i Rød-saken foreløpig til side. I stedet vil boken konsentrere seg om rettsprinsippene som ble anvendt under landssvikoppgjøret, herunder i Rød-saken, for å undersøke om en slik tilnærming er egnet til å belyse hvorfor utfallet i landssviksaken mot Knut Rød ble som det ble. Boken vil ta utgangspunkt i hundre landssviksaker listet opp under bokstaven «R» i Liste Nr. 1 over personer som er mistenkt for grovere arter av landssvik, utgitt av Politidirektoratet våren 1945, der landssviksakene mot Henry Oliver Rinnan og Knut Rød vil utgjøre naturlige begrensninger for utvalget ettersom de endte med henholdsvis lovens strengeste straff og frifinnelse.

I Liste Nr. 1 har disse to høyst ulike sakene riktignok et fellestrekk, nærmere bestemt at navnene til både Rinnan og Rød er satt i kursiv, det vil si at de begge ble ansett for å være «personer som etter foreløpige opplysninger antas særlig farlige og som det gjelder å sikre seg i første omgang». Om Henry Oliver Rinnan, oppført som person nummer 254 under bokstaven «R», heter det videre at han var «Angiver. SD-Agent, meget farlig», mens Knut Rød, gitt nummer 553 under samme bokstav, ble beskrevet som «insp. Sta.po.» og «N.S.».28

Det som følger, foregår i spennet mellom disse to landssviksakene, der hensikten altså er å klargjøre hvilke rettsprinsipper som gjorde seg gjeldende i et relativt bredt og samtidig nokså tilfeldig utvalg av landssviksaker – for så å se om disse prinsippene også er overførbare til og kan gi oss bedre innsikt i Rød-saken og utfallet den fikk. Av særlig interesse er selvsagt landssviksaker anlagt mot andre politimenn, ikke minst i Statspolitiet, men som vi skal se, vil det også være prinsipper rettsoppgjøret var tuftet på som trer tydeligere fram når vi også undersøker saker mot frontkjempere, ordførere, lærere, bønder, forretningsmenn, med videre, og ser dem i sammenheng. Bokens ambisjon er dermed at den ved å presentere et nokså omfattende sakstilfang fra landssvikoppgjøret, skal få fram den historiske og juridiske konteksten som frifinnelsen av Knut Rød inngikk i, og anvende innsikten herfra i et forsøk på å bidra til løsning av det som i ettertid framstår som en okkupasjonshistorisk gåte.

Framstillingen av de hundre landssviksakene som danner grunnlaget for denne boken, vil starte med de strengeste straffene, og vil som hovedregel følge domsslutningene etter hvert som de gradvis blir mildere. Enkelte temaer, nærmere bestemt økonomisk landssvik og landssviksaker anlagt mot kvinner, vil riktignok bli behandlet tematisk, ettersom sentrale trekk ved landssvikoppgjøret kommer tydeligere fram ved å behandle de aktuelle og i begge tilfeller nokså fåtallige sakene fra utvalget i sammenheng.

Bokens tilnærming gjør dermed at den i tillegg til å være et forsøk på å klargjøre grunnlaget for utfallet i Rød-saken også blir et portrett av landssvikoppgjøret mer generelt, med utgangspunkt i et avgrenset spadestikk ned i et enormt omfattende historisk materiale. Mer enn nitti tusen nordmenn ble som nevnt etterforsket for landssvik, og materialet samlet i Landssvikarkivet utgjør godt over en kilometer med arkivhyller, der beigebrune arkivbokser inneholdende saksmapper fra rettsoppgjøret står stablet tett i tett. På denne måten vil boken også vise fram et tverrsnitt av, og en fortelling om, det norske samfunnet under tysk okkupasjon. Det er grunnleggende sett en fortelling om hva det gjør med et samfunn som det norske, når ondskapen får fritt spillerom, og hvordan dette ga seg utslag i krigsforbrytelser av den typen sakene mot for eksempel Rinnan og Rød omhandlet – angiveri, svik, tortur og mishandling, ulovlige arrestasjoner, i ytterste konsekvens også massedrap som følge av målrettet utskillelse og deportasjon av spesifikke grupper blant landets befolkning.

I tillegg finner vi også en rekke andre forbrytelser, som ulovlig økonomisk vinning, ofte på bekostning av egne landsmenn og til fordel for okkupasjonsmakten, krigstjeneste for en fiendestat, indoktrineringsvirksomhet eller propaganda til fordel for fienden, samt en rekke andre landsforræderske handlinger som under rettsoppgjøret falt inn under kategorien «landssvik». Samtidig er det tydelig at både Rinnanbandens virksomhet og aksjonen mot de norske jødene står i en særstilling med tanke på den forbryterske virksomhetens omfang, noe som kommer til uttrykk i at både Henry Oliver Rinnan og forfølgelsen av de norske jødene opptrer bemerkelsesverdig ofte i saksgrunnlaget for de til sammen hundre mer eller mindre tilfeldig utvalgte landssviksakene som utgjør grunnlaget for denne boken. De opptrer riktignok sjelden i sammenheng, og med hensyn til aksjonen mot jødene er det tankevekkende nok også relativt sjelden at forfølgelsene utgjør en del av tiltalegrunnlaget i de aktuelle sakene.

Hyppigheten av referansene til Rinnan og forfølgelsene av jødene forteller likevel noe vesentlig både om omfanget av Rinnans virksomhet og om hvor mange nordmenn som på et eller annet vis ble involvert i eller kom i berøring med aksjonen mot de norske jødene. De forteller også noe om spekteret av moralske dilemmaer nordmenn sto overfor under okkupasjonstiden. Nordmenn som på en eller annen måte kom i kontakt med Rinnans virksomhet eller aksjonen mot jødene, kunne plutselig og nærmest uten forvarsel komme til å befinne seg i situasjoner der de måtte handle lynraskt og med livet som innsats, der det beste valget ikke alltid framsto som like opplagt som det kan gjøre i ettertid.

Slike dilemmaer gjorde seg riktignok ikke gjeldende for alle. Det er for eksempel lite som tyder på at Henry Oliver Rinnan var plaget av moralske dilemmaer eller den angeren og etterpåklokskapen som ofte kan følge av slike, ei heller da han sto bundet til trepålen på Kristiansten festning. I Knut Røds tilfelle står vi derimot overfor en rekke uavklarte spørsmål av nettopp denne typen, og det er i et forsøk på å belyse disse gjennom et dypdykk i nylig frigitt historisk kildemateriale at denne boken er blitt skrevet.

OPS/images/cover.jpg
Torgeir E. Swveraas

BOKSTAVEN R

Hundre landssviksaker fra Rinnan til Rod

¥pax


