

	

		
			[image:]

			

	

© 2022 Kagge Forlag AS

			Omslagsdesign: Trine + Kim designstudio

			Layout og e-bok: Dag Brekke | akzidenz as

			Omslagsillustrasjon: Norges Hjemmefrontmuseum

			ISBN: 978-82-489-3097-6

			Forfatteren har mottatt støtte fra Det faglitterære fond.

			Kagge Forlag AS

			Tordenskiolds gate 2

			0160 Oslo

			www.kagge.no

			

FORORD

			På toppen av Akershus festning ligger Norges Hjemmefront­museum. Museet holder til i en mursteinsbygning som kalles «Det dobbelte batteri». Den ble reist i 1691 for å huse et kanonbatteri som kunne beskyte fartøy som var på vei inn mot havneområdet i Christiania. Museet ligger like ved retterstedet der flere nordmenn ble henrettet under andre verdenskrig.

			Norges Hjemmefrontmuseum har landets største utstilling av gjenstander knyttet til norsk motstandsbevegelse, men forteller også om andre temaer som berører norsk krigshistorie. Her kan man få en følelse av hvordan hverdagslivet var i det okkuperte Norge. De besøkende får også vite mer om Nasjonal Samlings vekst og undergang, høre beretninger om fangenskap og deportasjon og dessuten se bilder og filmopptak fra frigjøringen og den tyske kapitulasjonen.

			I museets øverste etasje holder administrasjonen til. Her er også et bibliotek og et omfattende krigsarkiv. Det består av en betydelig mengde dokumenter og annet materiale som ble igjen etter at den militære motstandsorganisasjonen i Norge gjennom krigsårene, Milorg, avviklet seg selv. Det skjedde i løpet av høsten 1945. Her er også materiale fra Forsvarets overkommando i London, Militærkontoret ved den norske legasjonen i Stockholm samt dokumenter fra en norsk enhet i britiske Special Operations Executive, også omtalt som Kompani Linge. Her er etterretningsnotater, korrespondanse mellom de ulike aktørene og rapporter etter utførte oppdrag.

			I et grønt arkivskap, bak en låst dør, står flere pappbokser stablet i noen hyller. Det er dette som er blitt kalt «Sperret Arkiv». Dette er arkivmateriale som det i løpet av etterkrigsårene ble bestemt at skulle unntas offentligheten av ulike årsaker. Dokumentene ble lagt i mapper og stemplet «Hemmelig», «Strengt fortrolig» og «Unntatt offentligheten».

			I arbeidet med dette bokverket har Norges Hjemmefront­museum gitt forfatteren tilgang til dette arkivet. Begrunnelsen som ble gitt av leder ved museet, Frode Færøy, var følgende: «Etter utgivelsen av Over grensen? [skrevet av Arnfinn Moland] i 1999, ble SPA-dokumentene gjort tilgjengelig for andre forskere og sakprosaforfattere som kunne dokumentere at de arbeidet med seriøse prosjekter. Men dokumentene ble fortsatt regnet som personsensitive, og forutsetningene for innsyn var at brukerne presenterte en begrunnet søknad (med prosjektbeskrivelse) om behovet for tilgang til de enkelte delene av materialet.»

			Deler av det sensitive materialet i dette arkivet handler om navn­gitte personer som var motstandsbevegelsens fiender gjennom krigs­årene. Denne kategorien var i all hovedsak norske statsborgere som på ulike måter var i tjeneste for okkupasjonsmyndighetene eller var tilknyttet Nasjonal Samling. Her er hundrevis av sider med lister og oversikter over antatte angivere, informanter og agenter for det tyske sikkerhetspolitiet.

			Andre deler av materialet er rapporter fra ulike aksjoner der det kommer frem opplysninger av sensitiv karakter, enten om personene som utførte aksjonene, eller om måten dette ble utført på. Selv om krigen var slutt, var det opplysninger i disse rapportene som norske myndigheter ikke ønsket skulle bli kjent. Hvis Norge igjen skulle bli angrepet eller okkupert av en ytre fiende, så kunne det være at en ny motstandsbevegelse måtte handle på samme måte. Da var det en fordel at militærstrategiske opplysninger ble holdt hemmelige.

			I arkivmaterialet finnes også korrespondanse mellom Milorg i Norge og eksilmiljøet i London og Stockholm som handler om navngitte enkeltpersoner. Her er rapporter om ulike personalsaker som berører personell i Milorg. Det er omfattende sikkerhetsvurderinger av både menn og kvinner, tjenesteuttalelser og anbefalinger om opprykk eller ansettelser. Det er også rapporter om alkoholmisbruk, utenomekteskapelige relasjoner, økonomiske saker og andre personlige forhold som nok ville være belastende for enkelte hvis de kom på avveie.

			En del av det sperrede arkivet er også rapporter om en type aksjoner som helt siden frigjøringen har vært preget av et betydelig hemmelig­hold. Dette var oppdrag utført av den norske motstandsbevegelsen der målet var å likvidere personer som ble vurdert å være en trussel mot den illegale virksomheten i Norge. De fleste som ble likvidert, var tilknyttet eller i tjeneste for okkupasjonsmyndighetene, det tyske sikkerhetspolitiet eller Statspolitiet. Flertallet var angivere, informanter eller infiltratører. Andre var ansatt i tjenestestillinger innenfor politi- og lensmannsetaten. Mange av dokumentene er merket med begrepet «rotte». Dette er betegnelsen som ble brukt om angivere og informanter, det vil si personer som skulle likvideres. Aksjonene mot disse ble kalt «rottejakt». De som utførte likvidasjonene, gikk under navnet «rottejegere». Det ble betegnelsen på dem som deltok på slike oppdrag.1

			I arkivet finnes kopier av brev der innholdet gir et godt inntrykk av hvor sensitivt dette materialet ble vurdert å være. Et av brevene er skrevet av tidligere Milorg-leder, senere forsvarsminister og justisminister, Jens Christian Hauge. Brevet er datert 27. februar 1967, da Hauge også var styreformann ved Norges Hjemmefrontmuseum. Brevet er tydeligvis en del av en brevutveksling. Øverst til venstre på brevhodet står det «Jens Christian Hauge. Høyesterettsadvokat», og brevet var sendt til professor Magne Skodvin, historiker Olav Riste og leder for organisasjonen Folk og Forsvar, Tor Skjønsberg. De var alle tre sentrale i forskning og formidling av norsk krigshistorie gjennom etterkrigsårene. I brevet heter det blant annet:

			«Arkivmaterialet som måtte finnes i Norges Hjemmefrontmuseum vedrørende likvidasjonssaker skal være absolutt sperret, og kan overhodet bare utlånes med samtykke av styrets formann.

			Når det gjelder likvidasjonssaker, har situasjonen helt siden 40-årene vært, at påtalemyndigheten ikke driver etterforskning når det er på det rene at likvidasjonen ble utført etter ordre av hjemmestyrkenes sentralledelse. Domstolene har også nektet såkalt subsidiær privat forfølgning i disse sakene.

			Det er etter mitt skjønn ikke noe som helst behov for forskning i disse saker, og det er ganske klart at vi må forhindre at materiale som måtte finnes om dette i Norges Hjemmefrontmuseum kommer ut på vidvanke, eller blir gjenstand for vitenskapelige fremstillinger som deretter spres.»

			I arkivet er det flere dokumenter som viser hvor sensitivt dette temaet var. Et annet brev er datert 10. juni 1983 og merket «Strengt fortrolig». Det er fra forsvarssjef Sven Hauge til leder for Norges Hjemmefrontmuseum, Reidar Torp. I brevet blir det gitt klar beskjed om at deler av det sperrede arkivet skal makuleres: «Tilintetgjøringen bør skje bl a av arkivalier som navngir personer som utførte likvida­sjoner, lister over personer som skulle likvideres, dessuten rapporter om handlinger som kan være til stor skade for en person eller dennes etterlatte i forbindelse med spesielle krigs-oppdrag og handlinger. Vurderingen av hva som skal tilintetgjøres av slike arkivalier foretas av generalmajor Torp og Sjef FO/Sikkerhetsstaben i samarbeid. Arbeidet med tilintetgjøringen gis prioritet.»

			Men dette arbeidet ble aldri utført. I et nytt brev datert 26. februar 1996 til Reidar Torp står det at pålegget om tilintetgjøringen av arkivalier «tilbakekalles herved». Brevet var underskrevet av Arne Solli, generalen som da var blitt forsvarssjef nesten 13 år senere. Årsaken var at Reidar Torp hadde motsatt seg direktivet. Det gjorde han etter råd fra forskningslederen Magne Skodvin og andre forskere som var ansatt ved Norges Hjemmefrontmuseum.

			Gjennom flere tiår var likvidasjonene et tema som knapt ble omtalt eller fikk noen plass i den norske krigshistorien. Kun noen få tilfeller ble omtalt bredt i den norske krigslitteraturen. Dette var tilfeller der den likviderte hadde hatt en fremtredende stilling eller var særlig omtalt gjennom sin tilknytning til okkupasjonsregimet. Likevel var dette operasjoner som ikke ble beskrevet detaljert, eller der de involverte fra motstandsgruppene sto frem og fortalte om sine opplevelser. Dette skilte likvidasjonene fra mange andre av motstandsbevegelsens aksjoner der krigsveteranene velvillig fortalte om sine opplevelser. Likvidasjonene var i større grad omgitt av tåke og uklarheter.

			Hemmeligholdet er forståelig. Etter krigen var det andre historier om den norske motstandsbevegelsen som ble fortalt og dyrket frem. Likvidasjoner er en svært brutal form for krigføring og kan være svært belastende for den som utfører et slikt oppdrag. De som tok liv på denne måten, kom ofte tett inn på sine ofre. De kunne se frykt og angst, kjenne lukten av mennesket de tok livet av. Tidligere direktør for Norges Hjemmefrontmuseum, Arnfinn Moland, beskrev denne formen for krigføring som «en svært uvanlig handling i norsk historie og tilsvarende fremmed til både mentalitet og lynne i det norske folk».2 Det var for brutalt å ta inn. Det norske samfunnet ønsket egentlig ikke å forholde seg til dette. Det var atskillig lettere å snakke om norske statsborgere som ble henrettet, drept i fangenskap eller drept av okkupasjonsmyndighetene.

			Likvidasjoner har i moderne tid vært omstridt som metode. Selv der det ble utført i det de fleste mente var det godes tjeneste, så var det dem som stilte spørsmål ved om dette virkelig kunne være lovlig. Det ble hevdet at dette var krigsoperasjoner, men de som utførte likvidasjonen, bar ikke uniform eller synlige våpen. De var ikke soldater, ble det påpekt. Det var heller ikke deres ofre. De var forsvarsløse sivilister og uten mulighet til å overgi seg eller kjempe for livet.

			Likevel oppsto det i årene etter frigjøringen ingen bred debatt om likvidasjonene i Norge. Noe av forklaringen er åpenbar – disse handlingene var utført av dem som vant krigen, og hensikten var å frigjøre Norge fra et nazistisk okkupasjonsregime. Det målet ble oppnådd, og det var det viktigste. Et annet viktig premiss som ble satt, var at norske myndigheter slo fast at likvidasjonene var lovlige og nødvendige. I 1948 la professor i rettsvitenskap, Johs. Andenæs, frem sine vurderinger i artikkelen «Okkupasjonstidens likvidasjoner i rettslig belysning». Det ble førende for den videre holdningen til norske myndigheter i dette spørsmålet. Konklusjonen til Andenæs var at likvidasjonene og sabotasjeaksjonene som ble utført av motstandsbevegelsen i Norge under andre verdenskrig, ikke var lovstridige, men legitime handlinger. Kriteriet måtte være at de var utført etter ordre fra ansvarlige myndigheter som kontrollerte motstandsgruppene. I dette tilfellet var det eksilmiljøene og norske myndighetsorganer i Stockholm og London. Også i de tilfeller der likvidasjonene var utført uten godkjennelse, som eksempelvis under nødverge, så falt de inn under denne kategorien, så lenge beslutningen godt nok kunne forklares i ettertid. Hele premisset til Johs. Andenæs hviler på at dokumentasjonen som er samlet inn, er riktig og troverdig, slik at beslutningen tas på et riktig grunnlag. Det ble aldri reist tvil om at det var tilfelle.

			Kun to av likvidasjonene havnet i det norske rettssystemet etter frigjøringen. Det var likvideringen av det jødiske Feldmann-ekteparet i oktober 1942. Der ble de to mennene som utførte likvidasjonen, frikjent for drap, men dømt for å ha stjålet verdier fra paret.

			I denne boken drøftes ikke Johs. Andenæs’ juridiske vurderinger. Det ble slått fast at likvidasjonene hadde rettslig forankring hos norske myndigheter, noe som derfor legges til grunn her. Det har heller aldri blitt reist krav, annet enn fra marginale miljøer, om at denne vurderingen skal omgjøres, noe som heller ikke er overraskende. Det ville vært utenkelig for norske myndigheter å dømme sin egen frigjøringsbevegelse for å ha drept sine fiender.

			Det som er mest interessant å diskutere i dag, er det moralske aspektet ved likvidasjoner som metode. Hvordan reagerte vi her i Norge da Taliban-krigere drepte lærere, politisjefer og ordførere ute på den afghanske landsbygda da vi selv hadde soldater i landet? De som ble likvidert, kunne alle ha tette bånd til myndighetene i Kabul eller være kontakter for de internasjonale styrkene. De fungerte som informanter ved å navngi lokale Taliban-krigere. Likvidasjonene ble naturligvis fordømt av Norge og andre vestlige land. De fleste vil mene at det ikke er sammenlignbart med det okkuperte Norge under andre verdenskrig. Taliban kjempet for et fundamentalistisk islamistregime, undertrykkende, kvinnefiendtlig og barbarisk. Milorg kjempet for demokrati, fred og frihet. Slik ser vi det.

			Problemet er at mange afghanere mener de gjorde det samme som oss. De kjempet med alle midler mot fremmede okkupanter og landssvikere som hadde stjålet deres land. Vi gjorde det under andre verdenskrig. De gjorde det nå.

			Hva avgjør egentlig når en likvidasjon kan betegnes som riktig, og når mener vi den er gal?

			Krigsveteraner, fra både andre verdenskrig og senere konflikter, forteller at det å drepe et annet menneske i en kampsituasjon er enklere enn mange av dem hadde trodd på forhånd. Mennesket de tar livet av, er bare en skygge som forsvinner bak et tre, en bevegelse et stykke unna som blir borte, det er en de ikke kjenner eller vet hvem er. Ute på havet eller oppe i luften blir det enda mer på avstand. I et bombefly, om bord på en undervannsbåt eller fra et overflatefartøy slippes bomber og avfyres raketter ved å trykke på en knapp. Soldatene som tar liv, ser ikke hvem som dør. Likene er langt unna.

			En likvidasjon er helt annerledes. De utføres som oftest i et område kontrollert av en fiende, som det okkuperte Norge under siste verdenskrig. I mange av tilfellene ble personen som skulle likvideres, drept ute i det offentlige rom, blant andre mennesker som ikke skulle rammes. Det var krevende. De som skulle utføre likvidasjonen, måtte komme seg så nær at de ikke risikerte å skade andre. Skytevåpen ble som oftest benyttet, og skuddene ble avfyrt på kloss hold, maksimalt med noen få meters avstand mellom den som skulle likvideres, og den som tok liv. Andre ganger var det ikke mulig å bruke skytevåpen fordi det ville skape støy som kunne alarmere omgivelsene, selv med en påmontert lyddemper. Da ble det i stedet brukt kniv eller stiletter, og det var viktig at den som skulle likvideres, ikke fikk mulighet til å skrike eller lage lyd. Det skjedde eksempelvis i en bygård der det var flere personer til stede i naboleilighetene.

			Flere av dem som ble likvidert, hadde familie. Barn ble foreldre­løse i de tilfeller der begge foreldrene ble drept, eller der den likviderte hadde aleneansvaret. I en del tilfeller ble likvidasjonen utført etter et avhør eller under en konfronterende situasjon. Da fikk den som skulle dø, en form for en dødsdom og reagerte naturligvis kraftig på det. En slik opplevelse førte også med seg sterke inntrykk. Den som utførte likvidasjonen, skulle leve videre med dem.

			Det er liten tvil om at de fleste som tok liv på denne måten, fant oppdragene belastende på et eller annet vis. Om det ikke kom en reaksjon under krigsårene, så opplevde flere at det ble vanskeligere å leve med slike minner i årene etterpå.

			Likvidasjoner som fenomen i den norske krigshistorien var nærmest fraværende helt frem til høsten 1996. Da ble boken Med rett til å drepe av journalisten Egil Ulateig gitt ut på Tiden Norsk Forlag i Oslo. Frem til da ble det antatt at antall likvidasjoner utført av den norske motstandsbevegelsen var mellom 55 og 65. Ulateig hevdet antallet var minst fire ganger så høyt. I boken fremsatte Ulateig i tillegg voldsomme påstander. Han hevdet at medlemmer fra Milorg i enkelte tilfeller hadde utført lystmord og hevndrap, sadisme, likskjending og tortur. I tillegg var det begått grove brudd på folkerettslige prinsipper. Den norske motstandsbevegelsen hadde altså brutt de internasjonale reglene som gjelder for krigføring, ifølge Ulateig.

			Kildegrunnlaget var forholdsvis tynt. Ulateig hadde ikke fått tilgang til arkiver og kilder som nok kunne nyansert en del av de påstandene han la frem.3 Det viste seg i ettertid at Ulateig hadde benyttet materiale, og trolig også fått en del informasjon fra miljøet rundt avisen Folk og Land og en organisasjon som kalte seg Institutt for norsk okkupasjonshistorie (INO). Dette var to aktører som i mange år hadde knyttet til seg tidligere medlemmer av Nasjonal Samling og deres støttespillere.

			Utgivelsen av Med rett til å drepe kan beskrives nærmest som et jordskjelv, og boken ble allerede før den var i salg, møtt med kraftig kritikk. Bedre ble det ikke etter at boken kom ut til bokhandlerne. Det ble varslet søksmål mot både forlag og forfatteren. Hundrevis av avisartikler kom på trykk, nær sagt hver eneste lokalavis hadde sin egen vinkling om det som ble kalt for en gedigen bokskandale. Historikere, krigsveteraner og andre som engasjerte seg, raste mot utgivelsen gjennom utallige kronikker og leserinnlegg. Det ble til dels benyttet svært ufordelaktige karakteristikker av Egil Ulateigs arbeid.

			Egil Ulateig måtte raskt trekke tilbake en del av opplysningene i boken og beklage at det ikke var blitt sjekket godt nok på forhånd. En ny versjon av boken kom raskt ut med samme tittel, men med en del korrigeringer. I 1997 ble også denne versjonen trukket tilbake fordi det ble avdekket flere grove feil. Ifølge Egil Ulateig endte det med at Med rett til å drepe ikke lenger ble tillatt solgt i Norge. Dette var en avtale som ble inngått mellom Tiden Norsk Forlag og krigsveteranenes organisasjoner.

			Egil Ulateig fortsatte arbeidet med likvidasjonene knyttet til motstandsbevegelsen, og i 1999 kom boken ut nok en gang, men med flere korrigeringer, noe nytt materiale og en ny tittel. Nå het boken De gode mot de onde og ble gitt ut på Ulateigs eget forlag. Selv om det var gjort endringer, så sto Ulateig fortsatt fast på den samme konklusjonen. Motstandsbevegelsen i Norge brøt folkerettslige regler og prinsipper. Flere av likvidasjonene var lovstridige, og det var langt flere som ble likvidert, enn det som tidligere var antatt. Igjen fikk han kritikk, men denne boken ble ikke trukket tilbake. Vega Forlag sikret seg senere rettighetene til boken, og trykket opp et nytt opplag av De gode mot de onde i 2011.

			Omtrent samtidig med første utgave av De gode mot de onde, i oktober 1999, ble en annen bok utgitt med tittelen Over grensen? Hjemmefrontens likvidasjoner under den tyske okkupasjonen av Norge 1940–1945. Den var skrevet av daværende direktør for Norges Hjemmefrontmuseum, Arnfinn Moland og gitt ut på Orion Forlag. Moland hadde, ifølge egen forklaring, allerede før Egil Ulateigs første utgivelse i 1996 arbeidet med den samme tematikken. Etter at Ulateig kom med sin første bok i 1996, hadde han intensivert dette arbeidet etter oppfordring fra 42 ulike organisasjoner for krigsveteraner. Ifølge Moland ble samtlige arkiver «etter søknad med anbefalinger fra relevante instanser, men etter varierende, av og til lang ventetid, åpnet for ham».4 Også arkivmateriale som var hemmeligstemplet og unntatt offentligheten, var blitt gransket, men deler av dette materialet ble ikke publisert. Ifølge Moland var dette detaljer og opplysninger som ikke var relevante samt navn på likviderte som ikke var kjent fra tidligere.5

			Arnfinn Moland samarbeidet tett med en rekke personer med inngående kjennskap til likvidasjonene utført av den norske motstandsbevegelsen under andre verdenskrig. Blant dem var en av de ledende personene i den norske motstandskampen, Gunnar «Kjakan» Sønsteby.

			Moland slo fast at det riktige antallet likvidasjoner var 82. Over grensen? var i tillegg et knallhardt oppgjør med Egil Ulateig og alle dem som hadde støttet hans arbeid og konklusjoner. Der Egil Ulateig fikk voldsom kritikk for sitt arbeid hvor det ble påpekt omfattende feil og mangler, ble Arnfinn Molands bok møtt med det motsatte. Det ble slått fast av de norske krigsveteranene at dette var den riktige versjonen, og at Molands bok kom til å bli stående som et standardverk.

			Over grensen? kom i en ny versjon i 2011. Da var en av likvidasjonene, som viste seg å være et kriminelt rovmord, fjernet fra listen. Samtidig var en annen hendelse i Larvik kommet med. Det totale antallet likvidasjoner var da fortsatt 82. I dag fremstår Over grensen? fortsatt som et stødig prosjekt, men bærer preg av å være skrevet i samarbeid med Milorg-veteranene. Kun i noen få tilfeller gikk Moland kritisk inn på hva som var beslutningsgrunnlaget for å foreta likvidasjonen. Det trenger ikke bety at han ikke hadde en kritisk tilnærming, men han skrev lite om sine kritiske vurderinger i boken.

			Arnfinn Moland fikk også noe kritikk. Enkelte påpekte unøyaktig­heter i de til dels korte og overfladiske gjengivelsene av likvidasjonene, men det var heller ikke Molands prosjekt å gå i detalj på disse hendelsene. Dette skulle ikke være en bok som behandlet selve likvidasjonene dypt og beskrivende. De 82 likvidasjonene var enkelt beskrevet over 80 sider. Moland hadde derimot en mer akademisk og forskningsbasert tilnærming. Hans prosjekt var å fortelle om likvidasjoner som fenomen og hvorfor dette var en type krigføring som var nødvendig og kunne forsvares i Norge under okkupasjonen.

			Et annet kritisk poeng som ble rettet mot Molands bok, var at den fremsto som moraliserende. Molands historikerkollega Tore Pryser, som selv hadde skrevet flere bøker om okkupasjonstiden, påpekte følgende: «Mens Ulateig moraliserer på vegne av de likviderte og deres etterkommere, gjør Moland det samme på vegne av hjemmefronten som direktør for Norges Hjemmefrontmuseum.»6

			Pryser hadde også flere kritiske bemerkninger til Molands bok, som han mente inneholdt faktiske feil, med det var mest på detaljnivå og ville uansett ikke endret bokens hovedkonklusjoner.

			De som utførte likvidasjonene, ble heller ikke viet noen plass i Over grensen?. Menneskene som tok på seg disse oppdragene, de som ble kalt «rottejegere», er knapt nevnt med et ord, de er navnløse skygger. Det skrives ingenting om hvem de var, deres motivasjon og bakgrunn eller hvordan det gikk med dem etter at krigen var over. Moland henviste blant annet til Riksarkivets diskresjonserklæring som en begrunnelse for hvorfor han ikke identifiserte dem som utførte slike oppdrag: «Jeg forplikter meg til ikke å bruke opplysninger fra dette materialet eller bringe opplysninger videre på en slik måte at det kan skade, krenke eller såre noen identifiserbar person.»7

			Siden Arnfinn Molands Over grensen? har det ikke blitt gitt ut et bokverk som samlet tar for seg likvidasjonene utført av den norske motstandsbevegelsen. Gjennom disse 23 årene har enkelte av likvidasjonene blitt gransket og undersøkt av journalister og historikere, men en samlet beretning der Molands arbeid granskes, utfordres, utvikles og bearbeides, har ikke blitt gjort. Ikke før nå.

			De kalte dem rottejegere er ikke en bok som skal korrigere eller fortelle at det meste var annerledes enn det som har vært den etablerte sannheten frem til nå. Denne boken er snarere en videreutvikling av Arnfinn Molands arbeid. Her blir deler av arkivmaterialet som Moland i 1999 holdt tilbake på grunn av det sensitive innholdet, offentliggjort for første gang. I forbindelse med arbeidet er det også åpnet opp arkiver som det ikke ble gitt tilgang til i 1999. Dette gjelder i første rekke en del materiale som nå er hos Riksarkivet, blant annet mapper fra Politiets Overvåkingstjeneste (POT). De hemmelige tjenestene undersøkte enkelte av likvidasjonene da de gransket og overvåket kommunistiske grupperinger i årene etter krigen.

			Ved en nærmere gjennomgang er også to av personene som sto på Arnfinn Molands likvidasjonsoversikt, fjernet på grunn av manglende dokumentasjon. To nye og ukjente personer er kommet til. I tillegg har denne forfatteren valgt å ta med to likvidasjoner som Moland konkluderte med ikke var likvidasjoner i henhold til de premisser han satte i 1999. Etter en ny gjennomgang fra en av forskerne ved Jødisk Museum i Oslo, er likvideringen av Rakel og Jacob Feldmann tatt med her. Det samlede antall blir da 84 mot Molands 82. I denne boken legges det også frem en oversikt over tvilstilfeller eller tilfeller der dokumentasjonen ikke vurderes som tilstrekkelig. Dette kan endre seg hvis det kommer til nye opplysninger etter denne utgivelsen.

			De kalte dem rottejegere gir dessuten et langt mer detaljert innblikk i de ulike likvideringene enn det som er gjort tidligere. Gjennom dokumenter fra politietterforskningen, rapporter og beretninger fra motstandsmennene som utførte oppdragene, og vitneforklaringer er likvidasjonene forsøkt gjengitt forholdsvis detaljert der det har vært mulig. I tillegg er personene som ble likvidert, blitt kartlagt så godt det har latt seg gjøre. Hvem var de, hva gjorde de gjennom okkupasjonstiden, og hvorfor måtte de dø?

			Til sist er det også blitt gjort en kartlegging av personene som utførte likvidasjonene, noe som aldri tidligere har vært gjort i Norge. Det har vært en etablert praksis at de som utførte likvidasjonene, for all fremtid skulle få holde på sine hemmeligheter.

			Personene som utførte de ekstreme krigshandlingene, gjorde det for Norges frihet som en del av sin kamp mot okkupasjonsmakten. Flere av dem fikk psykiske reaksjoner i ettertid.

			Nå er de alle døde. Det er på tide å fortelle hvem de var, hvordan de selv beskrev sine oppdrag, og hvordan det gikk med dem som overlevde krigsårene.

			Mens krigsveteranene var i live, sa de ofte at de håpet generasjonene som kom etter dem, var villige til å ta opp kampen med de samme metodene de benyttet, hvis Norge skulle bli okkupert igjen.

			Denne boken forteller om noe av det mest ekstreme de gjorde, om krig på sitt mest nådeløse.

			

OSLO, 1. FEBRUAR 2021

			Frostkrystallene har lagt seg rundt karmene i de smårutete vinduene. Det er kaldt ute denne første dagen i februar. Luften føles som om den står stille, og kulden virker som iltre stikk i ansiktet og på hendene. Det er tidlig på ettermiddagen. Fra andre etasje i den store teglsteinsvillaen på Smestad er det mulig å skimte Oslofjorden. Der har en kald tåkedis lagt seg som et slør over stille saltvann.

			Her, i sitt barndomshjem i Husebyveien, holder Erling Lorentzen som oftest til når han er i Norge. Han er blitt 98 år, men sier fortsatt ja til besøk. Hørselen er svekket. Han ber høflig de som vil snakke med ham, om å gjøre det i et rolig tempo slik at han forstår det som blir sagt. Går det for fort, faller han av. Svarene hans kommer heller ikke like raskt som før. Han trenger å få tenkt seg litt om. Lorentzen tar først ordet når han har funnet de rette formuleringene. Står Lorentzen fast i samtalen, får han hjelp av sin personlige assistent. Randi har vært en av hans nærmeste medarbeidere siden 1969.

			Han tar imot besøk inne på et av møterommene. Erling Lorentzen sitter ved kortsiden av bordet, gjesten på langsiden skrått til høyre for ham. Assistent Randi på motsatt langside. Håret hans er vannkjemmet. Han har på seg en nystrøket blå skjorte og en mørk jakke. Foran ham står et glass med eplejuice. I rommet kjennes en svak duft av etterbarberingsvann.

			Lorentzen er en av de siste som er igjen. Han er en av de få som fortsatt kan fortelle om det som skjedde, om de vanskelige oppdragene som det aldri har blitt snakket noe særlig om.

			«Det var riktig å gjennomføre likvidasjonene. Det er ingen tvil om det. Jeg var selv med på å bestemme at en person skulle likvideres. Det var ingen vanskelig beslutning å ta», forteller han.8

			Erling Lorentzen er en norsk krigshelt. Han fikk offisersutdannelse i Special Operations Executive (SOE) og gikk inn i Norwegian Independent Company No. 1 (NORIC 1) i mai 1943.9 Denne spesial­avdelingen er i dag bedre kjent som Kompani Linge. Senere ble Lorentzen en del av den norske kongefamilien da han giftet seg med prinsesse Ragnhild i mai 1953. De to holdt sammen helt frem til hun gikk bort 16. september 2012. Etter krigen slo Lorentzen seg opp som forretningsmann i Brasil. Han bygget opp et milliardkonsern innen rederivirksomhet og industri. Han er fortsatt involvert i driften av sine selskaper og stiftelser.

			Den staselige teglsteinsvillaen på Oslos vestkant har et spesielt særpreg. Erling Lorentzens barndomshjem, Villa Ragnarin, ble bygget av hans far i 1918. Det er ikke vanskelig å forstå hvorfor den tyske okkupasjonsmakten rekvirerte bygningen våren 1941.10 Fra da av fungerte villaen som messe for tyske offiserer. De fleste tjenestegjorde i Luftwaffe under andre verdenskrig og var stasjonert i militærleiren som lå like i nærheten og tett ved Smestaddammen. Der utdannet offiserene blant annet mannskaper ved en luftvernartilleriskole.11 Her, i Lorentzens villa, fikk Wehrmacht-offiserene servert sine måltider og kunne trekke seg tilbake for å slappe av.

			Nå har Erling Lorentzen innlosjert seg i andre etasje. Her har han sitt kontor, sine assistenter og møterom. Bilder på veggene forteller om et rikt liv. Her er minner fra seilturer med kongefamilien, forretnings­reiser, veteransammenkomster og markeringer med norske spesialsoldater i de senere år. På skrivebordet står en liten statue av en nær venn sammen med sin sykkel. Gunnar «Kjakan» Sønsteby og Erling Lorentzen kjempet sammen for et fritt Norge. Det skapte varige bånd mellom dem.

			Bokhyllene inneholder mye norsk krigslitteratur, men også en del annen sakprosa. Her er blant annet oppslagsverkene om Norges historie og Norge i krig, flere bøker av vennen Sønsteby og Max Manus, en uautorisert biografi om tidligere førstedame Nancy Reagan skrevet av Kitty Kelley, Margaret Thatchers selvbiografi The Downing Street Years og historien til den britiske etterretningstjenesten, med utland som sitt operasjonsområde, MI6, av Keith Jeffery. Mange av bøkene er store og tungleste, men Lorentzen har et ønske om å kunne søke dybde når han føler behovet for det. Tidligere statsminister Margaret Thatcher har han forresten truffet. Det er noe av grunnen til at det er interessant å lese om hennes turbulente politiske liv. På skrivebordet ligger dokumenter og notater klare til gjennomlesing. Der er også bunken med dagens aviser.

			Det er krigsårene Erling Lorentzen har sagt ja til å snakke om. Han vil fortelle om de ekstreme oppdragene. Inne på møterommet snakker han rolig om planlagte likvidasjoner. Det var en del av krigen, sier han. Lorentzen kaller det silent killing. Det handlet om å ta livet av norske statsborgere som ble vurdert som ekstra farlige. Disse menneskene, de fleste var angivere eller infiltratører i arbeid for tyske sikkerhetstjenester, ble omtalt som rats, eller rotter av dem som foretrakk norsk. Personene som motstandsbevegelsen ville ta livet av, var ikke soldater ved frontlinjene, men mennesker som levde i den sivile delen av samfunnet. Det var angivere og informanter for det tyske sikkerhetspolitiet. Politisjefer og ivrige etterforskere i Statspolitiet. Topper innenfor Nasjonal Samling. Statsråder i Vidkun Quislings regjering. Dette var personer som arbeidet for okkupasjonsmakten, og som ble vurdert som farlige for motstandsarbeidet. Handlingen, altså likvidasjonene, var planlagt på forhånd. Den eller de som skulle dø, kom ikke til å få muligheten til å overgi seg. Det var bare én utvei for dem hvis oppdraget ble riktig utført og dermed vellykket. Det var døden. Dette var ikke krigføring ute på slagmarken der menn i uniform kjempet mot hverandre. I denne formen for krig gjaldt ikke krigens regler på samme måte. Dette skjedde ute i gatene, på torgkafeer, i bygninger, på en trikk, en buss eller i et avsidesliggende turområde. Denne formen for krigføring foregikk i sivile områder der den som skulle likvideres, i utgangspunktet følte seg trygg. Likvidasjonen kunne skje inne på hans eller hennes soverom, på vei til arbeidsplassen eller utenfor bakeriet eller den lokale matbutikken. En vellykket likvidasjon skjedde der hvor målet, altså mennesket som skulle tas livet av, døde raskt og effektivt uten å gis mulighet til å gjøre motstand. Hvis det var mulig, skulle liket gjemmes bort, eller forsvinne i en elv eller innsjø. Hvis det ikke lot seg gjøre, måtte kroppen bli liggende og vente på å bli oppdaget der drapet skjedde. Eksekutørene skulle uansett forsvinne så raskt som mulig. Ble de tatt, ventet grov tortur og deretter dødsstraff. Det var ikke noe håp om å redde livet da.

			Erling Lorentzen lener seg frem over bordkanten. Øynene er blitt smale. Han tenker seg om. Spørsmålene om likvidasjoner er ikke så enkle å svare på. Han må ordlegge seg slik at det blir forstått. Det kan misforstås, det hele, særlig av dem som ikke selv har opplevd krig og okkupasjon. Det å kjempe for friheten i et okkupert land, omgitt av angivere, sikkerhetstjenester, landssvikere og hemmelige agenter, det må man ha opplevd for å kunne forstå. Det var ikke krig slik vi tenker at krig er. Ingen kanoner eller skyttergraver. Livet gikk nesten som normalt i Norge. Det var kvinner med barnevogn, unger på vei til skolen og gamle damer på kafe. Det var omgivelsene, og det var i det miljøet at denne delen av krigen ble utført. Likvidasjonene var en del av det. Erling Lorentzen hadde ingen følelser rundt det den gangen. Han har det heller ikke i dag.

			Slik han ser det, var det de gode mot de onde. Det sto mellom dem som kjempet for et fritt Norge, og dem som ville ha et terrorregime der nazistene skulle styre og bestemme.

			Erling Lorentzen blir ikke sint eller irritert når de som tilhører etterkrigsgenerasjonene spør om det han var med på. For ham er egentlig ikke likvidasjonene et vanskelig tema. Det har bare ikke blitt snakket noe særlig om fra hans side. Første gangen var da han fortalte om det til journalist og forfatter Stig Arild Pettersen, som skrev biografien om ham. Den kom ut i 2016. Nå har han tenkt å forklare litt mer.

			Erling Lorentzen kremter og trekker pusten. Så begynner han å fortelle. Først om den knallharde og brutale treningen i Storbritannia da han gikk inn i Kompani Linge i 1943. Noe av det de lærte, handlet om å kunne utføre likvideringer.

			«Det var viktig for oss å kunne likvidere. Det er ingen tvil om det. Det skulle gjøres raskt og effektivt, uten at vi ble tatt. Det var en del av vår trening. Noe vi skulle kunne mestre under ulike omstendigheter», sier Lorentzen.

			Han ble selv involvert i en likvidasjon. Om kvelden den 12. mars 1945 ble den 33-årige anleggsarbeideren Levor Andresen Raaen skutt og drept. Det skjedde i Ål i Hallingdal. Lorentzen var med på å ta beslutningen om at Raaen skulle dø.12 Raaen var ikke medlem av Nasjonal Samling, men han var en betydelig risiko. Det var blitt klart at 33-åringen arbeidet som angiver for den tyske etterretningsorganisasjonen Abwehr.

			«Han var en som arbeidet negativt, altså en som jobbet for tyskerne. Han var farlig. Vi bestemte oss for å ta livet av ham. Jeg var ikke selv til stede, men kjente godt ham som skjøt ham. Jeg var godt fornøyd da jeg fikk beskjed om at det hadde blitt utført, og at mannen var død», sier Lorentzen.

			I årene etterpå har beslutningen aldri plaget ham. Det var krig. Flere ganger under samtalen gjentar Lorentzen at i krig handler det om å drepe eller bli drept.

			Likevel har disse likvidasjonene vært et betent tema for mange av krigsveteranene. Ikke fordi de mener det ble gjort noe galt, men fordi det var en svært brutal og rå form for krigføring. Det er ikke en måte å drive krig på som nordmenn er så vant med. Man blir ikke helt i Norge av å skyte noen ned bakfra på et fortau, for så å stikke av.

			«Jeg kommer aldri til å si hvem som gjorde det i Hallingdal. Ingen får vite det av meg. Det ble aldri snakket om i ettertid. Han som skjøt, er død nå, og jeg vil ikke fortelle noe mer om den personen. Det kommer jeg aldri til å gjøre. Selv ikke etter 76 år. Det ville ikke vært riktig av meg», forteller Erling Lorentzen.

			Han går tilbake til skrivebordet og setter seg tungt ned i kontor­stolen. Noen dokumenter skal leses gjennom før det er lunsj. Han blir sittende over papirene mens Randi og noen av de andre steller i stand formiddagsmaten. Knekkebrød, røkt laks, noe kjøttpålegg og ulike typer ost. Til dessert, konfekt og et lite stykke sjokoladekake fra Pascal som står igjen fra bursdagsfeiringen hans noen dager tidligere. Lunsjen blir også avslutningen på samtalen. Erling Lorentzen er ferdig med å fortelle om likvidasjonene.

			Det er så lenge siden. Likevel håper han at unge nordmenn, hvis det skulle bli nødvendig, vil gjøre det samme igjen. Noen ganger er likvidasjoner nødvendig. Noen fiender kan ikke nedkjempes på annet vis. De gjemmer seg blant oss.

			

BERGEN,
3. FEBRUAR 2021

			August Rathke åpner døren inn til leiligheten. Han ønsker velkommen med et bredt smil bak munnbindet. Inne i entreen tar han imot ytterjakken og finner en knagg. Deretter går han foran og leder an inn mot stuen.

			Bygården han bor i, ligger sentralt til i Strandgaten like ved Nykirken ute på Nordnes. Inne i fra leiligheten, ved å gå fra vindu til vindu, er det mulig å få øye på alle de sju fjelltoppene som omkranser en av landets flotteste byer. Fra balkongen kan han se ned på Vågen og over til Bergenhus festning. Her, i disse bygatene i Bergen, har han levd sitt liv. Her skal 95-årige Rathke også være til han ikke er mer.

			Bokhyllene bugner over av bøker. Mange er det ikke funnet plass til. De er plassert i stabler rundt på gulvet. På bordene ligger avisbunker. Noen ferske, andre litt eldre og noen sikkert ganske gamle. De er dekket av et tynt støvlag og venter på å bli lest. Inne på kontoret i den andre enden av leiligheten er det enda flere hyller. Der står utallige fotoalbum på rad og rekke merket med årstall. Rathke har ikke hatt et kjedelig liv, snarere tvert imot. Her er bilder fra treningen i Storbritannia da han kom inn i Kompani Linge i februar 1945. Andre er fra Bergen like etter frigjøringen. Senere er det album med fotografier fra reiser til Sovjetunionen og deretter det spennende livet i politikken. Først i Norges Kommunistiske Parti, senere i Arbeiderpartiet. Det er bilder fra utallige veterantreff. Smilende menn og deres koner. De fleste er døde nå. Gjennom etterkrigsårene er det også blitt mange album med barn og barnebarn, fra livet med kona, fra ferieturer og andre gode familieminner. De siste bildene er tatt forholdsvis nylig og viser et nyforelsket par. August Rathke har vært enkemann i noen år, men har funnet kjærligheten igjen. Kjæresten vil være der for ham og følge med inn i livets siste faser.

			95-åringen snakker entusiastisk om livet i Bergen. Han elsker byen sin. Den tidligere byrettsjustitiariusen og fylkespolitikeren sitter i en lenestol og forteller om krigsårene. Om sabotasjegruppen han var en del av, men også om bråket som oppsto for noen år siden da historikere ville skrive om motstandskampen i Bergen. Opplysningene som kom frem om Rathkes påståtte medlemskap i Nasjonal Samlings Ungdomsfylking (NSUF), vekket oppsikt. Det ble hevdet han ble med nasjonalsosialistene som 14-åring i 1940.13 Selv avfeier han det som en uhørt påstand. Rathke viser frem noe av det som henger på veggene. Det er medaljer og utmerkelser fra motstandskampen gjennom krigsårene.

			Sammen med Erling Lorentzen er August Rathke en av få Linge-karer som fortsatt lever. Rathke er også en av få som fortsatt kan fortelle hvordan det var å planlegge gjennomføringen av et likvida­sjonsoppdrag. Han var selv med på det. Som 18-åring bestemte Rathke seg for å ta livet av en angiver. Om morgenen den 5. desember 1944 gikk han gjennom Bergens bygater med et skytevåpen i jakkelommen. Han hadde satt opp en felle og var på vei til en avtale i et smau. Der skulle han drepe en 20-åring. Mannen som skulle skytes, var en han trodde var en venn, men som hele tiden hadde vært i tjeneste for det tyske sikkerhetspolitiets Abteilung IV, bedre kjent som Gestapo. Det skulle gå fryktelig galt.

			August Rathke var 14 år da Tyskland gikk til angrep på Norge. Han kom snart inn i den kommunistiske motstandsbevegelsen og fikk lederansvar for ungdomsavdelingen. Rathkes jobb var å rekruttere inn ungdommer til motstandsgruppen. Etter hvert ble han en del av Sabotasjeorganisasjonen (Saborg). Det var Osvald-gruppens og kommunistenes aksjonsgruppe i Bergens-området.

			«Vi fikk en liste med flere navn fra London. Dette var personer det var gitt tillatelse til å likvidere. Det ble laget en undergruppe av Saborg som skulle utføre likvidasjonene, men den kom aldri i gang», forteller Rathke.14

			Problemet var at ingen av bergenserne ville utføre slike likvida­sjonsoppdrag. Det var frustrerende for gruppens ledere, men de unge medlemmene fryktet konsekvensene og belastningen det ville føre med seg ved å delta i en likvidasjon.

			«Det å drepe et menneske, komme helt innpå, for så kaldt og rolig ta et liv, det er en påkjenning. Det er noe helt annet å sitte oppe i et fly og slippe bomber over byer eller noe sånt. Her måtte man helt opp i ryggen på den som skulle likvideres, for så å avfyre to eller tre skudd mot hodet og hjertet for å være sikker på at det ble vellykket. Det var det ingen som ville», forteller Rathke.

			Det kom derfor beskjed til Saborg i Bergen at det ville sendes forsterkninger over fra Oslo. Det skulle være personer som var spesialtrent til å utføre den typen operasjoner.

			«Jeg ble kjent med en av dem. Han kalte seg Frank, men han het noe annet. Det var en helt vanlig, ung mann. En arbeidskar. Det var ikke noe ekstra med ham. Han virket ikke spesielt tøff», forteller Rathke.

			Det ble utført to likvidasjoner i Bergen. Den ene som ble drept, var polititjenestemann og førstebetjent Olav Mikal Njøten, 46 år fra Austrheim.15 Han ble skutt 3. november 1944. 33-årige Walter Pedersen fra Bergen ble likvidert noen dager tidligere, den 25. oktober. Også han tilhørte Statspolitiet i Bergen.16 August Rathke var ikke til stede da likvidasjonene ble gjennomført, men forsto at noe skulle skje, siden han fikk beskjed om å holde seg unna sentrumsgatene. Han merket uansett hvordan byen ble preget av likvidasjonene. De ble etter hvert omtalt i avisene. Folk reagerte.

			«Det hadde jo så klart en effekt. Stemningen ble preget av det, men folk aksepterte slike handlinger. Det var jo krig. Noen ble oppriktig glade. De mente det var bra at endelig var det noen som ga disse kjeltringene den straffen de fortjente. Det skapte også frykt hos tyskere og de nordmennene som var på den andre siden. Flere av de ansatte i Statspolitiet her i Bergen sykmeldte seg etter likvidasjonene. Det hadde derfor en klar effekt. De holdt seg litt mer i ro i tiden etterpå», forteller Rathke.

			August Rathke har forsvart likvidasjonene i ettertid. Det var riktig å utføre dem den gangen, slik forholdene var. Det var krig. Fienden kunne være blant dem og på innsiden av motstandsgruppene. Angivere og infiltratører var ekstremt farlige.

			I dag mener likevel Rathke at likvidasjoner ikke bør brukes som et militært virkemiddel. Unntaket er i ekstreme nødssituasjoner og mot personer som virkelig er farlige, men det bør likevel ikke være en form for metode eller virksomhet som et moderne militært forsvar skal benytte seg av i dag. Det var annerledes da Norge var okkupert.

			August Rathke forteller at de som utførte likvideringene, som oftest hadde blitt trent opp til det på forhånd. Det var forholdsvis ukomplisert. Minst to skudd skulle avfyres i hodet og hjertet. Så var det avgjørende å komme seg fort vekk. Samtidig var det viktig ikke å tenke for mye på personen som skulle dø, som annet enn en fiende. Det var det de var, og slik måtte de også omtales. Ved å begynne å tenke på dem som noens far, ektemann, sønn eller datter så ville oppdragene bli vanskeligere å gjennomføre. Det ville også bli vanskeligere å leve med dem i ettertid.

			«Vi tenkte ikke på om de hadde familie eller noe sånt. Det var krig. Hvis noen kommer løpende mot deg i skyttergraven for å drepe deg, så har du ikke tid til å tenke på om de har kone og barn hjemme. Da må du drepe dem først. Det er en god sammenligning», sier Rathke.

			Selv om han både den gangen og nå mener at det under okkupasjonen var riktig å gjennomføre likvidasjonene, så meldte ikke Rathke seg som frivillig da de første oppdragene skulle utføres i Bergen.

			«Jeg gjorde ikke det. Jeg var ikke klar. Det er blant de tøffeste og farligste oppdragene man kunne gjøre. Målet var å drepe, og det var en enorm risiko for å bli tatt. I tillegg var belastningen enorm. Flere fikk store psykiske problemer etterpå. Etter likvidasjonene her i byen var det en som fortalte at han senere hadde store problemer med marerittene fra en trikk i Bergen», forteller Rathke.

			Noen uker etter de to polititjenestemennene var likvidert i Bergen, ble 18-årige August Rathke selv utsatt for en angiver. En jevnaldrende bergenser, 20-årige Eilif Rye Pisani, hadde gått inn i tjeneste for det tyske sikkerhetspolitiet. Han greide å komme på innsiden av den kommunistiske motstandsgruppen Rathke var en del av, og flyttet inn hos Rathkes foreldre. Ved at han utga seg for å være en motstandsmann på flukt, ville de beskytte ham. Etter å ha blitt en fortrolig venn, og en del av Rathkes familie, gikk Pisani til sine kontakter i Gestapo. Rathkes foreldre og søster ble deretter arrestert.

			Sammen med 18-årige Willy Vallentinsen, som også tilhørte Saborg i Bergen, bestemte Rathke seg for å drepe Eilif Rye Pisani. Over flere dager pågikk et spill. De lot som om de ikke forsto at Pisani var angiver, og behandlet ham fortsatt som en venn som trengte hjelp og beskyttelse. Pisani forsøkte på sin side å lure Rathke og Valentinsen inn i en felle sammen med sine samarbeidspartnere i det tyske sikkerhetspolitiet.

			For August Rathke var det blitt personlig. Følelsene tok overhånd og ble noe av det som drev ham frem mot beslutningen om å likvidere den jevngamle angiveren. De hadde etter hvert også blitt klar over at Eilif Rye Pisani hadde infiltrert og avdekket motstandsgrupper også i Oslo-området. Han hadde både arrestasjoner og menneskeliv på samvittigheten.

			«Det hadde et element av hevn. Det var et emosjonelt aspekt der. Jeg ville ta Pisani. Det var hat. Primitivt hat. Han hadde lurt oss rett i fellen. Jeg mente han ikke hadde rett til å leve», forteller Rathke.

			Så forteller han om den morgenen da alt gikk galt. Det var den 5. desember 1944. Det var dagen da de hadde planlagt å likvidere Eilif Rye Pisani. Det så greit ut til å begynne med. De to 18-åringene hadde hatt en god følelse på forhånd. August Rathke møtte Willy Vallentinsen i en leilighet ved åttetiden om morgenen. De hadde spist frokost på forhånd og var uthvilte. Begge var avholdsungdommer, så det var ikke snakk om røre alkohol eller noe annet før de skulle gjennomføre likvidasjonen. De var klare og skjerpet. Våpnene ble gjort klare. Lyddempere montert, magasinene fylt opp med ammunisjon. Rathke forteller hvordan de gikk rolig ned mot stedet der de skulle møte Pisani.

			Avtalen var at de skulle treffes klokken 09.00 ved et bakeriutsalg i Knøsesmauet på Nøstet. Begge hadde gjemt skytevåpnene. De holdt seg inntil husveggene og hadde på seg mørke klær. Måtte de flykte, så ville det være vanskeligere for tjenestemennene fra det tyske sikkerhetspolitiet å se dem. Det ville fortsatt være dårlig sikt på det tidspunktet. Da de kom ned til området, fikk de øye på Pisani, men i gaten var det også flere sivilkledde menn som åpenbart fulgte med. De sto ved hushjørnene og gjorde ikke noe spesielt. Det ble klart for dem at angiveren hadde varslet det tyske sikkerhetspolitiet. Mannskaper derfra sto nå klare til å pågripe dem. Fellen de hadde satt opp, var omgjort til et bakholdsangrep fra motstanderen. Vallentinsen og Rathke trakk seg rolig tilbake uten å bli oppdaget.

			De to skilte deretter lag. Rathke ville avblåse likvidasjonsforsøket, men Willy Vallentinsen ønsket å forsøke en gang til. Han gikk en runde i området, men fant ut at det var for mange mannskaper der fra det tyske sikkerhetspolitiet. Han gikk tilbake til dekkleiligheten og la fra seg våpenet. Vallentinsen sjekket at han ikke hadde noe på seg som kunne knytte ham til motstandsvirksomhet eller illegalt arbeid hvis han skulle bli stanset. Han gikk deretter ut igjen for å følge etter Eilif Rye Pisani. Nå ville han finne ut hvor han bodde, slik at de kunne ta ham der i stedet.

			På denne spaningsrunden ble Willy Vallentinsen stanset av SS-Oberscharführer Heinrich Witzel ved Nøstetorget. Witzel hadde tittelen Kriminalassistent og tilhørte Gestapo i Bergen.17 Witzel oppdaget at Vallentinsen hadde med seg en britiskprodusert lomme­lykt. Han forsøkte derfor å pågripe ham. Vallentinsen gjorde motstand, og det oppsto et basketak. Vallentinsen greide å komme seg unna og løp ned mot Sukkerhusbryggen. Witzel ropte til tre tyske soldater som nettopp hadde kommet av Laksevåg-ferjen, at de skulle forsøke å stoppe ham. En av dem avfyrte flere skudd mot Vallentinsen da han befant seg i krysset mellom Nøstegaten og Rognesmauet.18 18-åringen ble truffet i hjerteregionen og døde nærmest umiddelbart.19

			Selv etter 77 år er August Rathke fortsatt preget av hendelsen. Det var vondt å miste en kamerat og en medsoldat på en slik måte. Likevel angrer han ikke på at de forsøkte å likvidere den 20-årige angiveren. Det var en riktig avgjørelse den gangen.

			Senere møtte August Rathke igjen Eilif Rye Pisani. Det skjedde da Pisani sto tiltalt for landssvik i Gulating lagmannsrett i juni 1946. Rathke var en av dem som vitnet mot ham. Han følte ikke lenger på hatet. Rathke så da kun på Pisani som ynkelig, en fortapt sjel, en landssviker som snart skulle dø.

			Eilif Rye Pisani ble dømt til døden og henrettet ved skyting på Sverresborg festning i Bergen den 2. april 1947. Han ble gravlagt 18. juni 1947 på Solheim gravplass i Årstad i Bergen. Solheim fungerer også som krigskirkegård og er siste hvilested for 1085 tyske soldater.

			«I en krig kan det mest skremmende skje. De mørkeste sidene av mennesket kommer til syne. Det skjedde på begge sider», sier August Rathke.

			Han forteller at likvidasjonene aldri ble snakket om etter at krigen var over. Det ble lagt et glemselens slør over den delen av krigshistorien. Veteranene berørte ikke det temaet. Utad var de tause, men heller ikke seg imellom ble det diskutert.

			«Ingen ville at det skulle bli kjent hvem som hadde utført slike oppdrag. Det var flere årsaker til det. Vi visste jo at de likviderte hadde familier. De hadde mistet en av sine. Vi ville jo ikke at etterkommere skulle få vite hvem som hadde gjort det. Da hadde de en mulighet til å hevne seg på den som sto bak likvidasjonen», sier August Rathke.

			Han reiser seg opp fra lenestolen. Det ble en lang samtale. August Rathke smiler, fester på seg munnbindet og peker stolt opp mot to utmerkelser som henger på veggen i entreen. Deltakermedaljen og Kongens fortjenstmedalje. Den siste fikk han i 2010. Det er ikke så mange som har den. Veteranene fikk sin heder og belønning. Det frigjorte Norge takket dem for innsatsen de gjorde.

			Også de som hadde utført likvidasjoner, eller forsøkte på det, fikk den anerkjennelsen. Det var et klart bevis. De hadde handlet rett. De fikk støtte. Fienden skulle bekjempes med de midlene man hadde til rådighet. Likvidasjoner var et av dem.

			

DEN NORSKE MOTSTANDS­BEVEGELSENS BRUK AV LIKVIDASJONER

			Likvidasjonene ble i løpet av krigsårene et sentralt og viktig virke­middel for motstandsbevegelsen i Norge. Hensikten med denne formen for ekstrem krigføring var å svekke det tyske okkupasjons­regimet og deres norske samarbeidspartnere. Ved å drepe sentrale norske tjenestemenn i Statspolitiet og det tyske sikkerhetspolitiet og dessuten angivere, hemmelige agenter, informanter, infiltratører og offentlige funksjonærer, tok man fra motstanderen en ressurs. Dette var personer som på ulike måter utgjorde en trussel mot motstandsvirksomheten i Norge. I mange tilfeller, men ikke alltid, ble det gitt advarsler i forkant. Personen som var utpekt som et mål, skulle få en mulighet til å leve ved å trekke seg ut av sin funksjon. For mange var dette riktignok vanskelig. De var en del av et system der det var forventninger og krav til at de utførte sine oppgaver. Det kunne være risikabelt hvis de lot det være. Eksempelvis risikerte tjenestemenn i politietaten dødsstraff hvis de ikke utførte ordrene som ble gitt. Det finnes også flere tilfeller der nordmenn i ulik tjeneste for det tyske sikkerhetspolitiet endte opp i fengsel eller fangeleirer i Norge og Tyskland.

			Et annet mål for motstandsbevegelsen var at likvidasjonene skapte frykt hos dem som fortsatt støttet opp om okkupasjonsregimet. Gjennom de første krigsårene, i alle fall frem til siste halvdel av 1942, følte nok en del av dem som var tilknyttet Nasjonal Samling eller myndighetsapparatet på et eller annet vis, at Norge var forholdsvis trygt. Selv om motstandsbevegelsen i denne perioden utførte sabotasjeaksjoner og kjempet mot det tyske regimet på ulike måter, så utgjorde de ikke noen særlig stor risiko for nordmenn som støttet okkupantene.

			Mens personer involvert i illegal virksomhet ble arrestert, torturert og i noen tilfeller dømt til døden, så risikerte ikke angivere, infiltratører eller tjenestemenn i Statspolitiet liv og helse i samme grad, annet enn at de ble utstøtt og stigmatisert av store deler av det norske samfunnet. Dette endret seg etter hvert som likvidasjonene ble stadig flere og motstandsgruppene viste at de var villige til å ta liv. At risikoen økte, skapte frykt og usikkerhet, noe som igjen kunne føre til at viljen til å bekjempe den norske motstandsvirksomheten ble redusert. Dette var motstandsbevegelsen klar over. Det var en viktig motivasjon når det ble tatt beslutninger om å foreta en likvidasjon.

			Hva er en likvidasjon? Det finnes ulike måter å definere det på, men i denne boken er det valgt den tilnærmingen som følges av de fleste norske historikere. Den ble utarbeidet av Arnfinn Moland i 1999, og de samme kriteriene følges også her.20 For at et drap skal kunne kalles en likvidasjon, må det ha hatt til hensikt å beskytte personer tilknyttet motstandsbevegelsen eller unngå at motstandsmiljøet blir rammet på annet vis. Hendelsen må ha skjedd mellom 9. april 1940 og 8. mai 1945. Det må også være treff på ett eller flere av følgende kriterier:

			
						Det må ha vært et planlagt drap.

						Grunnlaget for likvidasjonen kunne også ha oppstått under en akutt situasjon, som ikke var planglagt. I disse tilfellene hadde personene som var tilknyttet motstandsbevegelsen mulighet til å gjøre et bevisst valg som gjaldt om en person skulle få leve eller dø. En polititjenestemann som tilfeldigvis ble drept under en trefning i forbindelse med et bankran utført av en motstandsgruppe, ble ikke definert som likvidert. Hvis polititjenestemannen derimot ble tatt til fange og senere drept for å unngå å avsløre et skjulested, da faller drapet innenfor begrepet likvidasjon.

						En person kunne også bli drept fordi det var mistanke om at vedkommende hadde opplysninger eller var motivert for å avsløre en motstandsgruppe eller illegal virksomhet. Da er det også en likvidasjon selv om vedkommende ennå ikke hadde utført en handling som førte til en farlig situasjon for motstandsbevegelsen.

						En person kunne også bli likvidert hvis vedkommende selv­forskyldt havnet i en situasjon der han eller hun ble vurdert som en mulig trussel. Det kunne være hvis vedkommende beveget seg på eget initiativ inn i områder i nærhet av Milorg-baser eller våpenlagre. Her kunne en likvidasjon bli utført for å unngå at personen varslet politiet eller myndighetene.

			

			Ifølge lederen for Milorg, Jens Christian Hauge, så ble det også lagt strenge kriterier for hvem som kunne likvideres. Det var ikke tilstrekkelig med en mistanke eller antakelse.

			
						Det måtte foreligge det man mente var sikre beviser for at en person drev angiveri eller var agent i okkupasjonsmyndighetenes tjeneste.

						Det var åpenbar fare for gjentakelse.

						Personen utgjorde en alvorlig fare for en motstandsgruppe eller enkeltpersoner tilknyttet motstandsbevegelsen.

						En likvidering ble ansett å være eneste mulige utvei.

			

			Dette var kravene som ble satt, men det er liten tvil om at i en del tilfeller ble personer likvidert uten at disse kravene var oppfylt. Likevel er det viktig å skille mellom det man vet nå, og det som ble antatt da likvidasjonen ble vurdert og bestemt.

			Innenfor okkupasjonsmyndighetene ble det innført flere tiltak, særlig gjennom de to siste krigsårene. I desember 1944 gikk det så langt at sjefen for Statspolitiet, Karl A. Marthinsen, bestemte at de av hans tjenestemenn som følte seg «truet på livet», skulle få bo sammen slik at de enklere kunne forsvare seg ved attentater, og det ville være lettere å gi dem beskyttelse hvis forholdene var mer oversiktlige. Det ble derfor gitt beskjed til ordføreren i Oslo og fylkesmannen om at en del villaer i områder ved Vinderen, St. Hanshaugen og Nordre Aker skulle rekvireres. Boligene lå i Blindernveien, Anne Maries vei og Vindernveien. Statspolitisjef Marthinsen bodde selv i en villa i Blindernveien 74. Det betydde at området jevnlig ble patruljert av både uniformert og sivilt politi.21

			Statspolitiet kom også med en rekke oppfordringer. I løpet av det siste krigsåret sendte sjefen, Karl A. Marthinsen, ut flere direktiver og anmodninger. Der oppfordret politigeneralen fremtredende medlemmer av Nasjonal Samling og sine egne ansatte om å ta ulike forholdsregler. Marthinsen ba dem montere gitter foran vinduene, forsterke dører og låser, ikke lukke opp hvis det kom uanmeldt besøk, og skaffe seg vakthund hvis det var mulig. Også familiemedlemmer ble bedt om å være på vakt og rapportere inn ukjente personer som ble observert i nærheten av hjemstedet, eller andre hendelser de oppfattet som mistenkelige.

			Trusler om likvidering ble også brukt aktivt av motstandsgrupper over hele landet. Det ble gjort for å øke frykten og usikkerheten blant NS-medlemmer og polititjenestemenn som Milorg så på som en trussel mot den illegale virksomheten. En rekke personer opplevde at skrevne advarsler ble sendt dem. Andre fikk små likkister sendt i posten eller opplevde at de ble lagt utenfor inngangsdøren. De håndlagde kistene kunne også dukke opp på arbeidsplassen. Flere opplevde at de var under overvåkning, og kunne finne en liten papirlapp med en drapstrussel festet i hattebremmen eller på en frakkekrave, mens de var ute på en restaurant eller et arrangement. Da var det en klar advarsel om at de var et mål, at en aksjonsgruppe fulgte med og kunne slå til når som helst.

			[image:]

			1. Motstandsbevegelsen sendte slike små likkister som en advarsel til blant andre tjenestemenn i Statspolitiet.

			I en udatert anonym statusrapport, som sannsynligvis ble skrevet av Milorg-medlemmer utpå senhøsten 1944, og sendt til motstands­bevegelsens sentrale ledelse, kom det frem at flere NS-ledere hadde bedt Statspolitiet om å få tilgang til skytevåpen.22 Hensikten var å kunne forsvare seg ved et eventuelt anslag eller forsøk på likvidering. Selv lederen for Nasjonal Samlings Kvinneorganisasjon (NSK), 56-årige Olga Bjoner, ba om våpen. Ønskene om bevæpning møtte motstand i den tyske delen av okkupasjonsapparatet. De var ikke udelt begeistret for at pistoler og geværer skulle spres ut i det norske samfunnet. Det ble gjort unntak, men de holdt igjen selv om det var deres samarbeidspartnere og støttespillere som ba om hjelp til bedre å kunne forsvare seg selv.

			Truslene, og ikke minst at likvideringer skjedde i økende grad i løpet av krigens siste år, gjorde også at personer i tysk tjeneste endret adferd. Fra høsten 1944 var det i Statspolitiet en økning av fravær og sykmeldinger. Ifølge den anonyme Milorg-rapporten var Henry Oliver Rinnan en av dem som virkelig skjerpet inn sikkerhetstiltakene og var blitt mer forsiktig. I huset der han bodde, var det satt inn noe som ble kalt «bombesikre vinduer». Hver morgen kom to medarbeidere ut av boligen for å sjekke gatene utenfor. Når de ga klarsignal, kom Rinnan selv løpende ut til en ventende bil, som kjørte av gårde i stor fart. Sjåføren valgte hver dag ulike ruter fra hjemmet til Rinnans kontor.

			Den økte frykten ble fanget opp av den illegale pressen. En av dem var avisen Siste Runde. Den ble laget av det illegale miljøet i Oslo og ble spredt særlig i sentrum og i de vestlige bydelene.23 Den 14. oktober 1944 kunne avisen melde følgende: «Statspolitiet har det meget bekymringsfullt om dagen. Så er det den ene og så er det den andre som kommer og forlanger politibeskyttelse. Store og små nazister, alle kommer de på at de har et og annet på samvittigheten som ikke gjør det helt trygt for dem om dagen. Nå nylig var det minister Stang som følte seg truet. En eller annen hadde ringt opp til departementet og spurt om det var sant at han var skutt. Statspolitiet måtte beskytte ham. Akkurat som om ikke Stapo har nok med å beskytte seg selv. Flere av de viktigste og mest erfarne angivere har blitt borte for dem. Hvem som helst av dem kan være den neste på listen. Nesten daglig merker de at de er observert og de får ofte mystiske telefonoppringninger om hvordan det står til og sånn – og mange får dessuten vemmelige trusselbrev. Det tør nesten ikke ligge hjemme om natten og konene deres liker slett ikke at de går alene på gaten etter at det er blitt mørkt. Kanskje det er best å komme seg til Sverige før det er for sent – slik som han og hun og han av deres kampfeller har gjort allerede, tenker de for seg selv.»24

			Artikkelen avsluttes med en konklusjon om at likvideringene har bidratt til at Statspolitiets mannskaper er mer eller mindre lammet av frykt: «Sabotasjen øker, allting ramler sammen rundt dem. Den statspolitiske atmosfære er tydelig nervøs. Tendensen: ustø.»25

			Fra de tyske okkupasjonsmyndighetene ble det mot slutten av september 1944 sagt at de var klar over forholdene, og at det hadde vært en økning av «de politiske mord». Samtidig ble det sagt at de likevel ikke ville la seg provosere, i alle fall ikke foreløpig. Hvis utviklingen derimot fortsatte, kunne det bli satt inn «visse forholdsregler», uten at det ble utdypet hva dette skulle være. I enkelte deler av Oslo der flere av likvidasjonene var blitt utført, dette var særlig merkbart i bydelen Frogner, var en del av beboerne blitt engstelige. De fryktet å bli tatt som gisler.26

			Statspolitiet var den institusjonen som ble hardest rammet, og som mistet flere av sine tjenestemenn. Etter at en av konstablene i Oslo-avdelingen ble likvidert i Kirkeveien om morgenen den 18. september 1944, kom det en reaksjon om at nok var nok. Det var den 26-årige Johan Einarsen Tjørn fra Oslo som ble skutt og drept denne dagen.27 Sjefen for det norske sikkerhetspolitiet, Karl A. Marthinsen, gikk ut i norske medier og oppfordret alle som hadde kjennskap til noe som kunne være relevant, å melde fra til politiet. De som ikke gjorde det og satt på opplysninger som kunne ha ført til at de skyldige ble tatt, ville bli straffet som medskyldige.28

			Likvidasjonsgruppene ble etter hvert i økende grad bekymret for at likvidasjonene skulle få alvorlige konsekvenser for sivilbefolkningen, og i rapportene som sendes til London og Stockholm, nevnes dette til stadighet. Samtidig blir det understreket at det tyske okkupasjonsregimet ikke var så opptatt av å sette inn represalier så lenge ofrene ikke var tyske statsborgere.29

			Likvideringen av sjefen for Statspolitiet, Karl A. Marthinsen, førte til de kraftigste reaksjonene. Angrepet fant sted på Blindern i Oslo om morgenen den 8. februar 1945. I de to påfølgende dagene, den 9. og 10. februar, ble til sammen 28 personer henrettet av mannskaper fra Statspolitiet, det norske grensepolitiet og en tysk eksekusjonspelotong. Dette ble gjort som en direkte konsekvens av likvideringen. Noen dager etter henrettelsene, den 13. februar, ble det sendt en melding fra Milorg i Oslo til eksilregjeringen i London. Der kom det frem at represaliene fra okkupasjonsmyndighetene hadde hatt en form for effekt, og at det var en del som var i tvil om nødvendigheten av likvidasjonene: «Almindelig sorg her over de tunge offer. En viss reaksjon mot eksekusjonen spores, men neppe dyptgående. Alle ansvarlige klar over at krigsviktige sabotasjer og eksekusjoner må gå sin gang. Av taktiske grunner har vi henstillet at det tas en viss pause i eksekusjon av høyere nazi personer. Spørsmålet om å proklamere folkestreik mot skyting av gisler var oppe, men opinionen var ikke moden. Terrorbølge nå formentlig over.»30

			Fra Milorgs side ble det altså varslet en pause i likvidasjonene, men i dette tilfellet varte den ikke så lenge. Bare fem dager etter attentatet mot Karl A. Marthinsen smalt det igjen, denne gangen utenfor Stortinget i Oslo sentrum. Flere skudd ble avfyrt ved 10-tiden den morgenen, og 29-årige Alf Konrad Flesland lå død igjen på Stortings plass. Flesland var en angiver, kom opprinnelig fra Bergen og arbeidet for det tyske sikkerhetspolitiet.

			Å likvidere et menneske, og så unngå å bli tatt, var svært krevende oppdrag. Det var ressurskrevende, særlig det å skulle holde oppsikt over innganger eller bygninger i en lengre periode. For å utføre en likvidasjon trengtes ofte en gruppe som over lengre tid kunne stå i en såpass krevende operasjon uten å bli oppdaget.31

			En av de mest fremtredende aktørene i Milorg, og leder for Milorgs sabotasjegruppe Oslogjengen, Gunnar «Kjakan» Sønsteby, omtalte likvidasjonene som de vanskeligste oppdragene motstandsbevegelsen utførte gjennom krigsårene. Årsaken var at det var ekstremt krevende å få tak i korrekt informasjon, og det måtte gjerne mange forsøk til før det lyktes å få tatt personen av dage.32

			En av dem som var med på mislykkede likvidasjonsoppdrag mot personer som truet motstandsvirksomheten, var Birger Braathen Rasmussen. Han kom fra Drammen og tilhørte Kompani Linge. Sommeren 1944 hadde Rasmussen graden sersjant. Over en periode på fem uker var han med på flere likvidasjonsforsøk i Oslo-området, men lyktes ikke med noen av dem. I en rapport Rasmussen leverte i etterkant av denne perioden, utdypet han hvorfor likvidasjonsoppdragene var vanskelige.33 Rasmussen beskrev hvordan ansatte i Statspolitiet og nordmenn i det tyske sikkerhetspolitiet var blitt svært forsiktige. En av dem som Rasmussen forsøkte å ta livet av, var 31-årige Kåre Torgersen fra Oslo. Torgersen var opprinnelig baker, men hadde bakgrunn fra Hirden og var tidligere frontkjemper i Den norske legion.34 Fra 15. mai 1943 hadde han arbeidet som tolk for det tyske sikkerhetspolitiets avdeling IV, Gestapo.35 Han hadde sin arbeidsplass på Victoria terrasse. Torgersen hadde vært med på å torturere norske fanger under avhør.36 Det var derfor kommet et ønske om å få ham likvidert. Sammen med Martin Olsen, Johan Edvard Tallaksen og Andreas Aubert forsøkte Birger Braathen Rasmussen å drepe ham.

			[image:]

			2. Victoria terrasse i Oslo, april 1942.

			Det ble startet en omfattende overvåkning av Kåre Torgersen. Han hadde flyttet inn i en leilighet i Suhms gate i bydelen Frogner. I tre uker holder likvidasjonslaget leilighet og området under overvåkning, men i løpet av disse ukene viser Torgersen seg kun én gang. Den muligheten ga ingen resultater siden det ikke var mulig å få løsnet skudd mot ham. Kåre Torgersen var sannsynligvis klar over at han var et mål for motstandsbevegelsen. Som oftest overnattet han på Victoria terrasse. Oppholdt Torgersen seg i sin egen leilighet, var det som oftest en annen mann sammen med ham som var veldig lik ham av både utseende og kroppsbygning. Skulle Kåre Torgersen forlate leiligheten sin, ble denne mannen ofte sendt ut på gaten i forkant for å se etter mistenkelige personer og om alt var i orden. Denne personen fungerte nærmest som en dobbeltgjenger og viste seg forskjellige steder for å forvirre dem som skulle ta livet av Torgersen. Milorg var klar over dette tiltaket Torgersen hadde innført, men det ser ikke ut til at dobbeltgjengeren var troverdig nok. I en Milorg-rapport ble det skrevet at Torgersen trolig hadde fått følgende beskjed: «En dag smeller det Herr Torgersen, men ikke der hvor de venter det.»

			Det var også grunn til å anta at Statspolitiet og det tyske sikkerhetspolitiet hadde observatører og spanere i nærheten. Likvidasjonsgruppene var naturligvis attraktive mål for dem. De ble sett på som et stort problem all den tid de skapte uhygge og usikkerhet, og dessuten var en trussel mot okkupasjonsregimets mannskaper.37 Ble det observert mistenkelige personer i nærheten av boliger eller i spesielle områder, så kunne de bli pågrepet. Det finnes flere tilfeller der likvidasjonslag ble avslørt på den måten, eller at aksjonen måtte avbrytes fordi personen som var målet, forsto at noe var galt.

			Kåre Torgersen fulgte aldri den samme ruten hvis han skulle gå hjemmefra og til arbeidsplassen på Victoria terrasse. Ofte ble han hentet av sjåfører fra det tyske sikkerhetspolitiet, som plukket han opp utenfor leiligheten. Da var det enda vanskeligere å komme tett på ham. Torgersen var bevæpnet og gikk alltid med en skuddklar pistol i lommen når han beveget seg utendørs. Det var liten tvil om at han kom til å benytte den hvis han følte seg truet. I tillegg hadde han med seg en stor schæferhund.38 I perioder flyttet han også rundt til ulike adresser.

			Det ble etter hvert utarbeidet klare instrukser som medlemmene av likvidasjonsgruppene måtte følge for å redusere risikoen for å bli avslørt. Gruppene var bygget opp etter et militært mønster og med tydelige kommandolinjer der en leder hadde ansvaret. Likevel ble det presisert at gruppen skulle samarbeide, og at medlemmene måtte ha stor grad av selvstendighet. De fikk ikke ha kontakt med venner eller familie og måtte opptre så diskré som mulig.

			Likvidasjonsgruppene utførte sine oppdrag med høy motivasjon. Johan Edvard Tallaksen og Martin Olsen forsøkte våren 1944 å ta livet av en person de vurderte som en sentral trussel mot motstandsarbeidet i Oslo-området.39 Målet var den 34-årige legen Ingolf Antonius Andresen.40 Allerede høsten 1942 hadde Andresen gått i tjeneste som informant for det tyske sikkerhetspolitiet i Oslo.41 Han tilbød seg å hjelpe personer som var ettersøkt eller på flukt, for deretter å angi dem.42 Andresen bodde i Hauchs gate 6 ved Alexander Kiellands plass på Ila i Oslo, men hadde sitt legekontor i Torggata 20 nede i sentrum. Likvidasjonsforsøket skjedde den 26. april 1944 klokken 13.20 i Bernt Ankers gate, rett i nærheten av Andresens kontor.43 Andresen hadde gått fra kontoret sitt, praiet en drosje og nettopp satt seg inn da en syklist stoppet like utenfor kjøretøyet. Andresen ble truffet av fire skudd sittende i baksetet. Det skjedde like etter klokken 13.30. «Angiveren sto etter tidligere meldinger på farten for å reise til Danmark, men ble stoppet på veien. Andresen mistet dessverre ikke livet.»44

			Et av skuddene traff Andresen i leveren, og han fikk alvorlige skader. Han fikk også skudd i lungene og et streifskudd i hodet.45 34-åringen ble innlagt på sykehus, og det ble planlagt nye aksjoner for å ta livet av ham der. Tallaksen planla blant annet å bruke en håndgranat, men dette ble ikke gjennomført. 46 Andresen omtales likevel som «uskadeliggjort» i rapportene siden han lå hardt såret på Ullevål sykehus.47

			Da Andresen ble skutt i drosjen, var han sammen med en kvinne. Hun jobbet for hans legevirksomhet og ble rammet av flere skudd. Ifølge enkelte kilder ble kvinnen drept i attentatet.48 Avisen The Daily Mirror hadde 9. mai 1944 en artikkel på trykk der kvinnen ble omtalt som «Judas Woman». Ifølge avisen, som siterte Svenska Dagbladet, hadde hun bistått Ingolf Antonius Andresen med å forråde «norske patrioter» og angi dem til det tyske sikkerhetspolitiet.49 Hun ble ikke navngitt, og det er en del uklarheter knyttet til denne hendelsen og om en kvinne virkelig ble drept.

			Motstandsbevegelsen og likvidasjonsgruppene var klar over at det å ta livet av sine motstandere ute i offentligheten ville være svært risikabelt. Slike saker ble som oftest etterforsket av Statspolitiets mordkommisjon, i enkelte tilfeller med bistand fra tyske tjenestemenn. Selv om de norske motstandsfolkene mente at etterforskerne i Statspolitiet holdt et lavt politifaglig nivå, var det likevel en betydelig risiko for å bli tatt. Selv om attentatene ble utført mot nordmenn, var det likevel slik at Statspolitiet kunne få hjelp av det tyske sikkerhetspolitiet.

			Uansett om det var norske eller tyske tjenestemenn som etterforsket likvidasjonssakene, så var de avhengige av vitner for å kunne komme på sporet av mistenkte og få en oversikt over hva som hadde skjedd. Dette ønsket motstandsgruppene å unngå. Det ble derfor sendt ut advarsler gjennom de illegale avisene om at personer som hadde sett en likvidasjon, eller befant seg i nærheten når aksjonen ble utført, raskest mulig måtte komme seg bort fra åstedet for å unngå å bli tvunget til å fortelle om sine observasjoner i avhør.50 For dem som utførte likvidasjonene, ble det også sendt ut føringer om hvordan de skulle oppføre seg etter at et slikt oppdrag var gjennomført. Dette var særlig viktig etter likvidasjoner der den døde måtte bli liggende igjen, eller at åstedet kunne bli undersøkt av politiet i etterkant. Det ble påpekt at det var viktig å være klar over at hvis politiet fant patronhylser på åstedet, kunne det få alvorlige konsekvenser. Dette var noe av det viktigste tjenestemennene fra Statspolitiet kom over. Hylsene ble raskt sendt fra Statspolitiet til en rettsmikrolog ved navn Jørgen Bull. Han var medlem av Nasjonal Samling og en viktig ressurs for etterforskerne. Bull greide stort sett å finne ut hva slags våpen som var blitt brukt, og om de aktuelle patronhylsene kunne knyttes til tidligere hendelser, funn eller beslag. Det var viktig for etterforskningen hvis man kunne knytte eventuelle gjerningspersoner til tidligere likvidasjoner. Rådet til de som utførte likvidasjonene, var derfor å benytte ulike våpen hver gang og sørge for at patronhylsene ble fjernet før politiet kom til åstedet.51

			Å utføre en likvidasjon var en av de mest ekstreme former for krigshandling en person kunne bli bedt om å gjennomføre. Noen hadde ekstreme kvaler med et slikt oppdrag og fikk reaksjoner i ettertid, andre uttalte at de hadde få eller ingen betenkeligheter med å utføre en likvidasjon og ble benyttet til slike oppdrag gjentatte ganger. I en av sine rapporter beskrev Johan Edvard Tallaksen seks likvideringer og likvideringsforsøk som han hadde utført. Tallaksen omtalte oppdragene som vanskelige og ofte et «sjangsespill», mens selve likvideringene var enkle å gjennomføre. Tallaksen presiserte i sin rapport at «selve henrettelsen er en enkel og hyggelig jobb».52

			En annen som ga uttrykk for en lignende holdning, var en av instruktørene fra Kompani Linge, Olav Krause Sættem.53 I en rapport skrevet ned like etter krigen fortalte Sættem at han ble spurt om å utføre en likvidasjon under et oppdrag i Norge: «Det var meningen at jeg skulde møte representanter fra Gudbrandsdalen og Østerdalen og bli enige om avhentingen av ammunisjon på Kongsvoll. Mens jeg ventet på dette møtet, ble jeg av Edvard spurt om jeg var villig til å likvidere angivere. Dette måtte jeg imidlertid si nei til, da jeg jo hadde min operasjonsordre fra London, som jeg måtte holde mig til. Det var bittert å si nei til det mest fristende tilbud jeg har fått i min ‘illegale’ virksomhet.»54

			Det viste seg at det også var tilfeller der personer ønsket å gi uttrykk for at de selv hadde deltatt på slike oppdrag, uten at det medførte riktighet. En av dem var Erling Opdahl. Han var sentral i motstandsmiljøet i Ålesund.55 I en rapport datert 20. januar 1945 mente en annen motstandsmann, Sjur Evensen, at Opdahl hadde løyet om at det var ham som hadde likvidert Ivar Grande. Opdahl meldte om dette to måneder før det faktisk skjedde, ifølge Evensen.56 Sjur Evensen var også involvert i motstandsarbeidet i Møre og Romsdal.57

			Frykten for at lokalsamfunn og uskyldige borgere skulle bli utsatt for represalier etter utførte likvidasjonsoppdrag, lå alltid som et bakteppe når motstandsgrupper gjennomførte sine aksjoner. I en rapport, sannsynligvis skrevet i 1944, står det at sabotasjeaksjoner skal utføres så skånsomt som mulig. De skal gjennomføres hensynsfullt overfor sivilbefolkningen og «med tap av færrest mulig tyskere for å gjøre faren for represalier minst mulig. Det er ikke noe mål i og for seg på det nuværende tidspunkt å drepe noen tyskere. Det er så mange av dem at det ikke har noen betydning.» Samtidig presiseres det at situasjonen er en annen for nordmenn som var kilder for det tyske sikkerhetspolitiet og Statspolitiet. «Annerledes er stillingen med hensyn til angivere. Vi er her helt enig i at det er bedre at disse likvideres før de får gjort større skade enn de allerede har gjort, og før krigen er over. Det er bedre at de uskadeliggjøres nu, enn at de får sin dødsstraff etter krigens utløp.»58

			De første likvidasjonene ble utført mer eller mindre tilfeldig, og av personer som ikke hadde noen spesiell opplæring i denne ekstreme formen for krigføring. Etter hvert ble det satt i gang et arbeid for å trene opp personell i å utføre likvideringer. En av dem som fikk ansvaret for å etablere og lære opp såkalte likvideringsgrupper, var Tor Greiner Stenersen. I et notat datert 19. august 1943 forteller 25-åringen om dette arbeidet, og det gir et innblikk i hvordan det ble organisert. Gruppene som skulle utføre likvidasjoner, burde kun bestå av noen få personer. I den ene gruppen som Stenersen forteller om i notatet, var seks personer involvert, mens andre besto av tre eller fire. De fleste av dem skulle ha bakgrunn fra Kompani Linge og ha fått opplæring i Storbritannia. Den egentlige betegnelsen på Kompani Linge var Norwegian Independent Company 1 som ble opprettet av Special Operations Executive. Det skulle etableres flere likvidasjonsgrupper, og de skulle være underlagt Milorgs sentrale ledelse. Gruppene måtte kun forholde seg til lederne og skulle i utgangspunktet ikke ha noen kontakt med hverandre. De burde heller ikke ha kjennskap til hvem som var i andre likvidasjonsgrupper. Ble de avslørt, tatt til fange og torturert, var det dermed mindre risiko for at de ville avsløre hvilke andre personer som utførte slike oppdrag.

			Den viktigste delen av opplæringen gikk ut på å håndtere skyte­våpen og sprengstoff. Særlig mye trening ble lagt ned i såkalt silent killing. Dette var metoder som gikk ut på å drepe uten at det ble hørt eller sett av noen andre. I slike tilfeller handlet det om å bruke lyddemper på pistolene, men også om å skyte ofrene på en måte som gjorde at døden inntraff hurtig. På den måten unngikk man at ofrene ble liggende i live og dermed påkalle oppmerksomhet med jamring og smerteskrik. I tillegg skulle det trenes på såkalt gerilja-taktikk. Det handlet om å utføre krevende likvidasjonsoppdrag i et sivilsamfunn kontrollert av en fiende. Her var det viktig å tenke på hvordan man oppførte seg før og etter oppdragene, bruk av klær og alt annet som bidro til at man ikke ble lagt merke til. Medlemmene i likvidasjonsgruppene skulle utføre aksjonene uten å bli oppdaget. Det ble også gitt informasjon om bruk av bedøvelsesmidler og giftstoffer, men det ser ikke ut til at dette har vært benyttet i særlig stor grad. I en rapport datert 23. september 1943 ble tre ulike typer giftstoff beskrevet. Der sto det at et stoff som ble kalt «U», var et hvitt pulver som skulle blandes med vann og settes med sprøyte. Døden ville da inntreffe forholdsvis raskt. «Q» var en annen type gift som skulle blandes i mat og drikke. Det var smakløst og kunne heller ikke oppdages på annet vis. Utfordringen med denne gifttypen var at den skulle gis daglig, men fordelen var at den som skulle drepes, ikke ville oppdage at noe var galt de første dagene. Først etter nærmere en uke ville kroppen kollapse. Det siste giftstoffet som ble omtalt, hadde fått navnet «K.O.-piller». Fire eller fem slike piller ville føre til at offeret døde nærmest umiddelbart.59

			Da likvidasjonsgruppen Hauk, eller Buzzard som var det engelske navnet, ble sendt til Norge, ble de utstyrt med flere giftpiller. Dette var kjemikalier «som når det blev sluppet i svovelsyren for ubåtbatterier, ville ødelegge batteriene i löpet av kort tid». Det står ikke noe i notatet om hvilken effekt pillene kunne ha på mennesker, men de to nordmennene som tilhørte Buzzard, skulle i utgangspunktet kun utføre likvidasjoner i Norge. Det ble også presisert at de ikke skulle utføre andre oppdrag: «De må utelukkende ha denne opgave.»60 Buzzard, bestående av Andreas Aubert og Henrik Henriksen, utførte til sammen åtte likvidasjoner i Norge. Det er dermed grunn til å tro at de hadde med seg pillene for å kunne bruke dem på mennesker.

			[image:]

			3. Andreas Aubert

			[image:]

			4. Henrik Henriksen

			Selve likvideringene var det gitt klare føringer på hvordan skulle ut­føres. I tillegg til at det ikke skulle tiltrekke seg unødig oppmerksom­het, var det også et ønske om at likene skulle forsvinne «absolutt sporløst».61 Dette er forklaringen på hvorfor flere av dem som ble likvidert, ble dumpet i elver eller sjøer. Denne strategien var etter hvert vanskelig å følge. Mange av dem som sto oppført på motstands­bevegelsens likvidasjonslister, var klar over at de ble jaktet på, og tok derfor sine forholdsregler. Det ble derfor svært tidkrevende, og nærmest umulig, å få tatt livet av dem under kontrollerte forhold og deretter få fraktet bort de døde til avsidesliggende sjøer eller elver. I krigens siste fase er det mange tilfeller av likvidasjoner som skjer i det offentlige rom, og at likene ble liggende igjen på åstedet.

			Tor Greiner Stenersen så en del utfordringer med strategien om å gjennomføre silent killings, som han mente tok uforholdsmessig lang tid. Han pekte på den omfattende planleggingen. Etter hver likvidasjon som ble gjennomført på en slik måte, ville det bli stadig vanskeligere å utføre nye. De som visste at de befant seg i risikosonen, ville ta sine forholdsregler, og snart ville det bli nærmest umulig med vellykkede silent killings. Stenersens forslag gikk ut på at man heller burde ta alle som skulle likvideres, på samme tidspunkt i en storstilt aksjon over hele landet. Dette forslaget fikk ikke støtte fra Forsvarets overkommando i London.

			Når det gjelder drapsmetodene som ble benyttet, så var likvidasjon­ene i all hovedsak utført med håndvåpen.62 Likvidasjonslagene var også utstyrt med køller og andre slagvåpen. Dette skulle benyttes der den som skulle likvideres, først måtte fraktes til et avsidesliggende sted for avhør. Dette ville være særlig aktuelt for angivere der det kunne være uklart hva vedkommende hadde av informasjon, og hva som eventuelt var formidlet videre til deres kontakter i Statspolitiet eller det tyske sikkerhetspolitiet.

			Til sist var det også viktig at likvidasjonsgruppene skaffet seg gode kontakter innenfor miljøer som kunne hjelpe dem. Særlig relevant var kilder innenfor alle deler av politi- og lensmannsetaten.63 De kunne gi viktig informasjon om personene som var utpekte mål, som av og til kunne være deres kollegaer, men også sabotere etterforskning i etterkant av likvidasjonene. Like viktig var kilder innenfor Telegrafverket og Postverket. Medarbeidere der kunne avlytte samtaler og gi god informasjon om hvilke angivere som det måtte prioriteres å ta livet av, ut fra hvor aktive de var, eller hva de ga fra seg av informasjon. Også innen helsevesenet var det viktig å etablere kontakter. De kunne gi helseopplysninger om personer som skulle likvideres, i tillegg til opplysninger fra obduksjonene når kroppene kom inn etter at oppdraget var fullført.

			Det ble lagt ned mye arbeid i forberedelsene, men selv ikke det var alltid nok til å få gjennomført en vellykket likvidering. Tor Greiner Stenersen forteller om et likvideringsforsøk i en rapport datert 7. juni 1943.

			Klokken er 09.30 fredag den 21. mai 1943. Utenfor inngangsdøren til 43-årige Astrid Døvle Dollis står Tor Greiner Stenersen og Martin Olsen. Astrid Døvle Dollis kom opprinnelig fra Bergen, men var på dette tidspunktet bosatt i hovedstaden.64 Hun drev i en periode en tannlegeklinikk, men gikk inn i tjeneste som angiver for det tyske sikkerhetspolitiet vinteren 1941.65 Hun innledet også et forhold til SS-offiseren Friedrich Georg Preiss. Det var mistanke om at hun i en periode var tilknyttet nettverket til Henry Oliver Rinnan, som opererte i Trøndelags-traktene og i Møre og Romsdal.

			Dollis var en dyktig angiver og informant. Hun utgjorde en konstant risiko for Milorg, og det kom flere henstillinger fra ledelsen om at hun skulle kidnappes og fraktes til et avsides sted for forhør. Dollis skulle deretter likvideres, og så måtte liket fjernes slik at likvideringen aldri ble oppdaget.

			Det ble snart klart at det var vanskelig å få en god oversikt over rutinene og livet til den 43-årige kvinnen. Det var derfor en utfordring å vite hvordan de skulle møte henne på et gunstig sted, der de kunne bortføre henne uten at det ble oppdaget. Det var kjent hvilken leilighet hun bodde i, men så mye mer var det ikke mulig å finne ut av. Det ble derfor bestemt at de måtte forsøke å komme seg inn i leiligheten hennes mens hun selv var hjemme. For å greie det bestemte Tor Greiner Stenersen, og makkeren Martin Olsen, at de skulle utgi seg for å være tjenestemenn fra Prispolitiet. Da kunne de banke på hjemme hos «Fru Dollis» og si at de måtte inn og foreta en rutinemessig kontroll av leiligheten hennes for å søke etter ulovlige matvarer. De var sikre på at de kom til å finne et eller annet siden Dollis med stor sannsynlighet fikk både matvarer og drikkevarer fra det tyske sikkerhetspolitiet. Det kunne igjen gi mulighet til å ta henne med seg under påskudd av at hun måtte bli med dem til politistasjonen for å avgi nærmere forklaring. Det ble laget falske politiskilt og nødvendige dokumenter som skulle legges frem for Dollis, slik at kontrollen fremsto som ekte.

			Det var ikke så vanlig at Prispolitiet kom med egne kjøretøy når de gjennomførte kontroller, så det var ikke mulig for Stenersen og Olsen å komme i en egen bil. Det var derfor laget en plan for hvordan Dollis skulle bli fraktet bort fra leiligheten til stedet der hun skulle likvideres. Om lag 100 meter nede i gaten var to medhjelpere plassert på et gatehjørne. Så snart de så at de to «politibetjentene» kom ut på gaten sammen med Dollis, skulle en av dem, på en naturlig måte, løfte på hatten han hadde på hodet. Det var tegnet til en sjåfør som befant seg enda et stykke lenger ned i gaten. Så snart sjåføren så dette tegnet, skulle han kjøre opp gaten og mot Stenersen, Olsen og Dollis, som etter planen skulle gå i den retningen bilen kom kjørende fra. Det hele skulle virke tilfeldig. Idet bilen var nær nok, skulle Stenersen og Olsen vise frem sine politiskilt, og bilen skulle da stoppe. Deretter skulle sjåføren få beskjed om at bilen var rekvirert, og at han skulle kjøre til Prispolitiets kontorer, som lå i Prinsens gate. Så snart de var kjørt bort fra området, ville Dollis bli bedøvet med kloroform. De ville deretter ta henne med til et øde sted. Der ville Olsen og Stenersen få ut av henne alle hennes hemmeligheter gjennom et avhør. Til sist skulle de ta livet av henne, gravlegge liket og fjerne alle spor.

			Til tross for de grundige forberedelsene lyktes ikke denne likvideringen. Klokken 09.30 denne fredagsmorgenen ringte Martin Olsen og Tor Greiner Stenersen på hjemme hos Astrid Døvle Dollis. Det var imidlertid ikke hun som lukket opp, men en dame som presenterte seg som hennes sekretær. Hun fattet ikke mistanke til at politiskiltene var falske, og slapp Stenersen og Olsen inn i leiligheten. De gikk i gang med sine undersøkelser og fremsto som ekte polititjenestemenn. Det viste seg at Dollis ikke var hjemme. Etter en halv time måtte de to forlate leiligheten uten å ha fått med seg kvinnen de skulle ta livet av. Til tross for de gode forberedelsene mislyktes oppdraget. Forberedelsene hadde ikke vært gode nok. De to burde vært sikre på at Dollis var hjemme.

			Noen dager senere fikk de vite at Astrid Døvle Dollis hadde ringt Statspolitiet, som igjen hadde sjekket med Prispolitiet om det virkelig var utført en kontroll i hennes leilighet. Svaret var naturligvis nei, og Dollis forsto da at hun hadde hatt besøk av noen som forsøkte å få tak i henne. Leiligheten hennes ble deretter satt under døgnkontinuerlig overvåkning av Statspolitiet.66 Konsekvensene av det mislykkede forsøket på å likvidere Dollis ble dermed at det neste gang ville bli enda vanskeligere å gjennomføre en aksjon mot henne.

			Det lyktes heller ikke senere å få likvidert Astrid Døvle Dollis. Noen måneder etter hendelsen dro hun til Sverige hvor hun fortsatte å arbeide for det tyske sikkerhetspolitiet. Dollis samlet blant annet inn opplysninger om norske flyktninger og personell i den svenske forsvarsstaben. I tillegg drev hun kartlegging av kapasitetene på enkelte av flyplassene i Sverige og beveget seg en del i grenseområdene mot Norge. Hun ble svensk statsborger gjennom et proformaekteskap, men ble arrestert etter kort tid i Sverige. I april 1944 ble hun dømt til fengsel i Sverige for spionasje, men kunne ikke utleveres til Norge siden hun hadde svensk statsborgerskap.67

			En rekke av likvidasjonsforsøkene som ble gjennomført, var resultatløse, det vil si at den som skulle likvideres, overlevde attentatet. Det finnes kun ett kjent tilfelle der en utenforstående ble drept under aksjonen. Det skjedde om morgenen den 27. januar 1945. Da forsøkte Buzzard å ta livet av Einar Olav Christiansen Dønnum fra Statspolitiet og Kåre Torgersen ved å plassere ti kilo med sprengstoff i Arbins gate 4, en gatestump på Ruseløkka i Oslo sentrum. Dette var en fireetasjes leiegård der myndighetene nylig hadde rekvirert noen av leilighetene.68 De ble brukt som kontorer og oppholdssted for ansatte og mannskap tilknyttet Statspolitiet.69 Også en del av deres arkiver og utstyr ble flyttet over dit. Dette ble gjort etter bombeangrepet mot Victoria terrasse 31. desember 1944. Innenfor Milorg het det at hele bygården var overtatt av Statspolitiet og Nasjonal Samling. Før aksjonen var det ingen som hadde oversikt over hvem som bodde i leilighetene. Planen var å utløse sprengladningen idet Torgersen kom hjem en gang i løpet av natten med sine to livvakter og de to schæferhundene han alltid hadde med seg. Dynamittladningen ble festet inne i et av rommene nær der de trodde Torgersen ville oppholde seg etter at han hadde kommet hjem.

			Sprengladningen gikk av mellom klokken 06.45 og 06.50. Eksplosjonen førte til at bygården fullstendig kollapset. Torgersen fikk kun en mindre skade i hodet etter at han falt fra tredje etasje og ned i kjelleren, men begge de to schæferhundene hans mistet livet.70 Dønnum befant seg ikke i bygården da dynamittladningen eksploderte og ble derfor ikke rammet.71 Ifølge rapporten som ble skrevet i etterkant, var Dønnum «ute på sin skitne job et eller annet sted». Det eneste aksjonsgruppen dermed oppnådde, var å ødelegge Statspolitiets nye garasje som var bygget på nabotomten.72 Kåre Torgersen ble innlagt på et tysk militærsykehus og ble utskrevet etter tre uker.

			En person mistet livet under denne aksjonen. Det var 53-årige Inanda Mathilde Hansen, som også bodde i Arbins gate 4. Hun kom opprinnelig fra Tønsberg, arbeidet som hotellbestyrerinne og var tidligere gift med kaptein Harald Hansen. Hennes ektemann døde i 1920 i USA. Den 53-årige enken ble det eneste dødsofferet i attentatet.73 Inanda Mathilde Hansen ble gravlagt ved Det nye krematorium den 3. februar 1945.74

			Det ble gjennomført over 80 likvidasjoner og et betydelig antall likvidasjonsforsøk av den norske motstandsbevegelsen gjennom krigsårene. Likevel var det langt mindre utbredt enn i mange andre land. I Danmark utførte landets motstandsbevegelse om lag 350 likvidasjoner. At kun ett uskyldig liv gikk tapt, viser at det ble satt strenge krav til hvordan likvidasjonene skulle gjennomføres. Bruk av sprengstoff, som under aksjonen mot Arbins gate 4, forekom svært sjelden. Tidsinnstilte bomber kunne riktig nok føre til mindre risiko for likvidasjonslagene som da kunne oppholde seg på lang avstand under selve anslaget. Samtidig var risikoen betydelig større for at andre enn selve målet ble rammet. Dette kunne være personer som tilfeldigvis befant seg i nærheten, men det var også viktig for motstandsbevegelsen at ikke familiemedlemmer eller andre som var en del av likvidasjonsmålets omgangskrets, ble drept. De ble også tilfeldige ofre selv om de befant seg sammen med personen som skulle likvideres, under aksjonen. Selv om disse personene tilhørte Nasjonal Samling eller på andre måter var tilknyttet okkupasjonsregimet, så var de ikke legitime mål av den grunn. Ble det for mange slike ofre, kunne motstandsbevegelsen oppleve at likvidasjonene førte til redusert støtte ute i befolkningen. Det var svært få i Norge som mente at ektefeller eller mindreårige barn måtte bøte med livet i slike aksjoner. Innen motstandsbevegelsen var man klar over dette, og dette ble også unngått. Unntaket er ett tilfelle som fant sted i Øvre Eiker den 20. juni 1944, hvor kona til en lensmann ble drept sammen med ektefellen.

			Generelt ser det ut til at den norske befolkningen mente at strenge kriterier måtte være oppfylt for at en likvidasjon skulle gjennomføres. I etterkant av enkelte aksjoner ble det også rapportert inn negative reaksjoner mot motstandsbevegelsen. Det skjedde i de tilfeller der personen som var blitt likvidert, ikke ble oppfattet som farlig eller betydningsfull nok. Særlig i ett tilfelle kom dette klart frem, og det ble rapportert til Milorgs sentrale ledelse at lokalmiljøet ikke hadde forståelse for en konkret likvidasjon. Det var etter at en 46-årig kvinne i Larvik ble skutt og drept utenfor huset sitt av en motstandsgruppe den 14. mars 1945.

			Den første likvideringen utført av den norske motstands­bevegelsen skjedde 26. mars 1942 i tettstedet Årnes på Romerike.

			

OEBPS/image/Victoria_Terrasse_s28.jpg

OEBPS/image/A_Aubert_02.jpg

OEBPS/image/KAGGE.png

OEBPS/image/Kiste.jpg

OEBPS/image/omslag.jpg

OEBPS/image/tittelside.png

OEBPS/image/H_Hop_Henriksen.jpg

