
		
			[image: Et_villnis_av_redsler_379x252mm_cover_01.jpg]
		

	


		
			Commentum © 2022 


			Forlagshuset Vest AS 

			Langgata 30 

			4306 SANDNES 


			Commentum er et imprint av Forlagshuset Vest AS. 


			www.commentum.no 


			ISBN: 9788284163987


			 

			Omslagsillustrasjon: Ann Helen Bjørum Nordgård

			Omslag: Hana Costelloe

			Sats: Hana Costelloe

			E-bok: Thomas Gaudland 


			Materialet i denne publikasjon er omfattet av åndsverklovens bestemmelser. Uten særskilt avtale med Forlagshuset Commentum er enhver eksemplarfremstilling og tilgjengeliggjøring bare tillatt i den utstrekning det er hjemlet i lov. Utnyttelse i strid med lov eller avtale kan medføre erstatningsansvar.

		

		


		
			
				[image: ]
			

		


		
			
				[image: ]
			

		

		
			2022

		

		
			Innledning: Et bryllup

			Den 8. juli 1752 var det kongebryllup i København. Den 29 år gamle kong Frederik V var blitt enkemann året før – hans dronning Louise, datter av den engelske kongen, hadde vært en livsglad og populær kvinne. I løpet av ni års ekteskap hadde hun skjenket sin mann fem barn, og det var under forsøket på å føde det sjette at hun døde den 19. desember 1751. 

			Den nye dronningen var et noe annet kaliber. Juliane Marie var bare 22 år gammel da ekteskapet ble inngått, en både pen og begavet pike; men dette var et fornuftsekteskap som den unge kongen helst ville ha unngått. Forholdet mellom de to ble aldri hjertelig, og de fikk bare ett barn sammen. 

			Hennes mann hadde hele sitt liv vært en glad laks med forkjærlighet for fyll og sex. Allerede som ungdom var dette karaktertrekket såpass uttalt hos ham at hans far, kong Christian VI, hadde planer om å gjøre ham umyndig. Nå, etter hans andre ekteskap, skeiet han helt ut med elskerinner, vin og muligens også sang. 

			Mellom 1746 og 1751 hadde han en fast elskerinne – «madame Hansen», eller som hun selv forsøkte å kalle seg: «madame de Hansen». Etter at hun ble pensjonert, skled det hele ytterligere ut. Kongen arrangerte nattlige orgier hvor «de gemeneste og lideligste Fruentimmer» dukket opp og «fandtes meget villige til at afføre sig deres Klæder og i samme Stand, som de vare kommen paa Jorden, at dandse omkring paa Borde og Stole for de forsamlede Herrer». 

			Hans Majestet stoppet ikke der: «… hans største Vellyst [var] at pidske disse nøgne elendige indtil Blodet, io mere kildrede det ham saa at sige ind i Sielen, og sielden eller aldrig holdt han op, førend han saa Blodet strime.» En annen av hans elskerinner, Cassandra Bonde, viste frem kroppen sin med tykke røde og blå striper på og sa: «… saaledes forpidsker han mig, naar han har drukket for meget.» 

			Og dette var den eneveldige konge av Guds nåde. 

			At den dansk-norske statsskuten kunne holde seg flytende under slike forhold, skyldes et vel utbygget byråkrati som kunne ta hånd om beslutningene fra dag til dag. Hans Majestet hadde en slags regjering, det såkalte «geheimekonseilet». Under denne lille forsamling sto så de to «kanselliene» – det tyske, som omhandlet Slesvig og Holstein, og det danske, som tok resten av landet. 

			Under denne sentraladministrasjonen i København sto så stiftsamtmennene: I Norge var det fire av dem – en i Kristiansand (Frederik Adeler1), en i Christiania (Jacob Benzon2), en i Trondhjem (Frederik Rantzau3) og en i Bergen (Ulrich Frederik von Cicignon4). 

			Kun én av disse var født i Norge – herren med det ikke direkte norrøne navnet Cicignon. 

			Det eksisterte også en stattholderstilling. Dette skulle være kongens første representant i Norge. Som oftest var det stiftsamtmannen i Akershus som dublerte i denne stillingen, med mindre noe annet var bestemt. 

			Under disse fire menn (for det var bare menn den gangen) kom så amtmennene. Det var en håndfull av dem, og vi skal møte dem alle etter hvert. Hvert amt var i sin tur delt inn i fogderier som neste administrative sjikt. Her regjerte en fogd i hvert fogderi. Under seg hadde han så lensmenn, en i hvert prestegjeld. 

			Det var et enkelt og billig statsapparat med ganske få ansatte. At man likevel klarte å drive landet, skyldtes at statens oppgaver var svært få. Man skulle ha et forsvar, selvsagt – mot svenskene, som vi hadde slåss mot i alle år. Så skulle de åndelige godene fordeles – biskoper, proster, prester og klokkere, alle skulle ha sin lønn og et sted å bo – fra 1736 av også et universitet i København for å utdanne dem. For å skaffe penger til statsdriften ble det innkrevet toll nær sagt ved enhver tenkelig anledning – en hærskare av tollere var spredt rundt hele kysten. I tillegg betalte bøndene også skatt; denne var det lensmennene og fogdene som krevde inn og sendte videre til rentekammeret i København. 

			Ikke sjelden hang noen mynter fast i fingrene både på lensmennene og fogdene. Underslag og kassamangel var ingen sjeldenhet og medførte tap av stilling og erstatningsansvar. 

			Fogdene hadde også ansvaret for håndhevelsen av lov og rett. De skulle sørge for at forbrytere ble arrestert, og var gjerne aktor under den første rettsbehandlingen. Selve dommen ble avsagt av en sorenskriver, på landet assistert av åtte meddomsmenn plukket ut blant bøndene (igjen bare menn). I byene var det byfogden som hadde den oppgaven, mens hans underordnede, underfogden, var aktor. 

			Straffene for forbrytelsene var nedfelt i Christian Vs norske lov av 1687. Her var det ikke så mange forskjellige straffereaksjoner å bruke: Omtrent femti paragrafer hjemlet dødsdom, og hvis den ikke kunne brukes, var det straffarbeid, enten på nærmeste festning eller på marinens anlegg Bremmerholm i København. Kvinner, svakelige og mindreårige kunne settes på tukthus, som fungerte som en mildere form for straffarbeid. Bøter ble ilagt for de underligste ting, spesielt seksuelle overtredelser; tyver ble pisket og brennemerket. Deportasjon var vanlig, og alltid i retning nordover, mot Nord-Norge, som trengte folk.

			I denne boken skal vi møte de som ble henrettet i denne epoken; og enkelte som slapp unna.

			
KAPITTEL 1
Prisen for et liv 

			Ole Jonsen Flemseterhaugen (1710–1752)

			Magnhild Andersdatter Flemseterhaugen (1726–1752)

			Det finnes ingen annen synd enn dumhet.
(Oscar Wilde)

			Det er mange grunner til valg av ektefelle. 

			Økonomiske motiver er kanskje ikke av de dårligste grunnene, men heller ikke av de beste. Fornuftsekteskap holder bare så lenge fornuften holder – med mindre man er konge, selvsagt, og kan holde seg med offisielle elskerinner på det offentliges bekostning.

			I Tingvoll på Nordmøre lå gården Flemseterhaugen som et nærmest permanent økonomisk motiv for ekteskap. Gården ligger der fremdeles, rett vest for Tingvollsfjorden, en halv mils vei fra vannet langs elven Flemma. På 1700-tallet var dette ikke bare et bosted, men en sikker levevei som løftet eierne opp i de øvre sosiale sjikt – etter lokal målestokk, vel å merke. I 1723 hadde gården 13 kyr, 16 sauer og to hester. Man kunne så fem tønner havre og høste 15, og det var «god fægang». 

			Da bonden Jon Flemseterhaugen døde i 1687, ble det utført skifte etter ham: Nesten hundre daler netto lå i bruket. Dette gjorde at hans femti år gamle enke ble et atskillig mer attraktivt parti enn hennes modne alder ellers skulle tilsi. Hun giftet seg så fort anstendigheten tilsa det, med en karsk ung mann ved navn Anders Fostervoll. På den måten kapret Anders seg et levebrød, og enken fikk tak i et sett muskler som kunne drive gården videre for henne. Dette var ikke noen uvanlig konstellasjon i 1700-tallets bygde-Norge; historien vår er rik på eksempler hvor 70 år gamle kjerringer giftet seg med 25-åringer – til dels med katastrofale resultater. 

			Riktignok holdt enken seg i dette tilfellet usedvanlig godt og døde ikke før tretti år senere; til gjengjeld kunne da Anders endelig innkassere gevinsten – gården Flemseterhaugen – og få seg en ny og yngre kone. Han var da blitt seksti år, og hans nye kone, Ingeborg, var 29. Man må således kunne anta at også dette ekteskapet hadde de samme økonomiske undertoner som det forrige – men nå med motsatt fortegn. De to fikk seks barn sammen før Anders døde. Det var i seg selv ingen liten prestasjon av en såpass aldrende mann, muligens var det det som ledet ham til graven til slutt.

			Enken Ingeborg satt dermed 45 år gammel igjen med en barneflokk og en gård, og det tok dermed ikke lange stunden før en ny ung og viril mann dukket opp for å gjenta sin forgjengers byttehandel. Den 25 år yngre mannen var Ole Jonsen, som nå kunne komme seg ut av en kummerlig tilværelse som dagarbeider og få bondesamfunnets hellige gral – en egen gård.1* 

			Bryllupet sto den 12. november 1738 mellom «soldat» Ole Jonsen Rimstad og «enken» Ingeborg Baarsdatter. Hun hadde fått seg en ung, sterk mann, og han hadde fått seg gård. Lykken burde være fullkommen for dem begge, hvis man holdt ambisjonsnivået lavt.

			Med på lasset fulgte Ingeborgs seks barn fra forrige ekteskap, fire gutter og to piker. Den eldste jenta var i 1738 16 år gammel. Den yngste, Magnhild, bare tolv. 

			Tiden gikk. Noen nye barn kom det naturlig nok ikke ut av det ekteskapet, men de forrige barna vokste til, år for år. 

			Påsken 1749 var Magnhild blitt 23 år gammel og en voksen kvinne. Hennes stefar var rundt 40; hennes mor nærmet seg de seksti. Enkelte spenninger bygde seg naturlig nok opp.

			På 1700-tallet hadde påsken et noe annet og betydelig dystrere preg enn i våre dager. En lang og mørk, kjøttfri fastetid kulminerte, helligdagene var så hellige at man på langfredag ikke fikk gjøre det Guds skapte grann; men på den annen side: Foran dem lå nå en rekke glade dager frem mot sommeren. I 1749 var påsken sågar i begynnelsen av april. 

			Ole Jonsen erklærte senere at det var han som tok initiativet til det fatale sidespranget som nå skjedde. Ordet «forført» ble brukt – nøyaktig hvor mye motstand han fant hos stedatteren, kom aldri helt frem, men samleiet fant sted. 

			Det må ha gitt mersmak – de to fortsatte å ha seg med hverandre helt frem til pinsen i slutten av mai. Da merket Magnhild at forholdet hadde fått fysiologiske konsekvenser. Hun var blitt gravid, og hennes stefar var faren. 

			Dette var jo to voksne mennesker. I dag ville affæren ha blitt oppfattet som et kanskje uvanlig pinlig, men absolutt løsbart, problem uten at verken straffeloven, kirken eller politiet skulle behøve å legge seg opp i det. På 1700-tallet så man noe strengere på det. 

			Incestforbudet var for det første ganske vidtfavnende. Loven bygde i siste instans på Moseloven, hvor det ramses opp i vers etter vers etter vers de konkrete tilfellene av blodskam: Man fikk ikke lov til å ha seg med sin fars hustru, heller ikke med sin sønns hustru, heller ikke fikk man ha sex med både mor og datter; absolutt ikke med sine hel- eller halvsøstre – etter hvert tok Moses helt av og forbød også samleie med onkels hustru og mors søster. 

			Kong Christian Vs norske lov fastsatte dødsstraff i § 6-13-14:

			De som sig i de forbudne Leed imod Guds Lov, enten i Blod, eller Svogerskab, forsee, straffis paa deris Liv, og derforuden, saa fremt samme Blodskam er begangen baade med Fader og Søn, eller baade med Moder og Daatter, eller af Fader med Daatter, eller af Søn med Moder, da skulle Kroppene, naar de halshugne ere, kastis paa en Ild og opbrændis.

			Men gjaldt dette stedøtre og stefedre? Stikkordet var «i Svogerskab», med andre ord var stefar omtrent like ille som far i dette henseende. Henrettes skulle de nå uansett. 

			Med andre ord hadde familien på Flemseterhaugen fått seg et problem som var betydelig vanskeligere å løse enn det hadde vært i dag. I tillegg til den verdslige straffen (halshugging og brenning) vanket det også en evig straff (helvete) som for 1700-tallsnordmannen sto som en betydelig mer reell trussel enn hva den gjør i dag. 

			Men for den angrende synder finnes det alltid frelse, så fremt angeren kommer fra et oppriktig hjerte – og det forutsetter bekjennelse. Ingen bekjennelse, ingen ekte anger, og heller ingen frelse. Så Ole Jonsen motet seg opp og tilsto det hele for sin gamle hustru. Deretter ruslet han opp til sognepresten og skriftet sin brøde for ham. 

			Denne sognepresten var Peter Munthe.5 Munthe var en slektning av Ludvig Holberg, gift med barnebarnet til Petter Dass, og ellers med avstamning fra velbeslåtte kakser både på mors- og farssiden. Han kom nå i en situasjon som fremdeles kan være vrien for en prest, idet han mottok et skriftemål som inneholdt en tilståelse av en forbrytelse. Skriftemålets fortrolighet var ikke bare hellig, men også sikret i den verdslige lovens § 2-5-19:

			Præsten maa ikke uden sit Kalds Fortabelse aabenbare hvad nogen for hannem i lønlig Skriftemaal bekient haver, med mindre det kunde angaa noget Forræderj, eller Ulykke, som ved Præstens aabenbarelse kunde forrekommis; Og dog bør dens Navn, som det bekient haver, saa vit mueligt er, at fortiis.

			Imidlertid hadde man flere kreative måter å omgå denne bestemmelsen på – i dette tilfellet innkalte Munthe flere andre menn fra bygden, menn som ikke var bundet av noe taushetsløfte, og fikk manipulert Ole til å gjenta tilståelsen for dem. Dermed kunne presten uhindret av skriftemålets hellighet varsle den verdslige arm. «Ecclesia sanguinem abhorret» het det seg – «kirken avskyr blod» – men kirken hadde tydeligvis ikke noe imot å utlevere synderne til en annen øvrighet som ikke var like fisefin. 

			Svangerskapet var på den annen side ikke noe det gikk an å skjule i det uendelige heller. Graviditeter har en lei tendens til å bli åpenbare for alle etter en stund. Selv ikke 1700-tallets løse og omfangsrike kvinnedrakter kunne utføre mirakler – for ikke å snakke om at barnet på et eller annet tidspunkt ville ønske å komme ut i det fri. 

			Så den 10. november 1749 fikk fogden over Nordmøre, Ditlef Bjøstrup,6 ordre fra amtmannen, kanselliråd Tønder,7 om å gå til arrestasjon og deretter til rettssak. Strukturen som i vår tid heter «Møre og Romsdal», var den gangen «Romsdals amt». Amtet var delt opp i tre fogderier – Nordmøre, Romsdal og Sunnmøre. Merkverdig nok lå de to førstnevnte under stiftsamtmannen i Trondhjem, Rantzau, mens det siste lå under stiftsamtmannen i Bergen, von Cicignon. Den arme amtmann Tønder måtte hele tiden forholde seg til to overordnede og tre underordnede, en ikke liten anstrengelse bare det. Han skulle da også dø året etter i en alder av kun 52 år. 

			Rettssaken mot de to elskerne ble åpnet for Nordmøre tingrett 22. januar 1750 – Magnhild var nå synlig gravid. Verken hun eller hennes stefar åpnet kjeften under den korte saksbehandlingen, kun deres offentlig oppnevnte forsvarer Teilgård8 snakket på deres vegne. 

			Hans forsvar var ikke av de mest kreative norsk rettshistorie kan frembringe. Det forelå jo en ren tilståelse, så det eneste Teilgård kunne bringe frem, var det uplettede ryktet Jon hittil hadde hatt; dermed burde han kunne appellere til «Mildhed og Naade» og intet annet. Hva Magnhild angikk, anførte Teilgård rettsvillfarelse – hun hadde overhodet ikke visst at det hun og stefaren drev med, var forbudt, og derfor burde også hun kunne sees på med «Mildhed». 

			Teilgård var ingen utdannet jurist, men derimot kongelig tiendeforpakter og bøteinnkrever på Nordmøre – en slags primitiv form for kemner. Det er jo aldri et yrke som skaper popularitet, og Teilgård «var sikkert hata og frykta meir enn nokon annan på Nordmør i si tid».9 Han hadde i sin tid klart å manipulere vekk den forrige fogden, Hønne,10 men gikk så umiddelbart på nytt i clinch med etterfølgeren, Bjøstrup. 

			Man snakker om det «adversarielle prinsipp» i norsk rett. I dette tilfellet var det også personlig. 

			Sorenskriveren, som skulle dømme mellom kamphanene, var derimot en utdannet jurist, Lars Lange11 fra Fyn i Danmark. Han begynte sin klatretur i administrasjonen som syttenåring – han var da «kjellerbetjent» hos dronning Anna Sophie og senere lakei hos den samme. Etter tyve år ved hoffet tok han juridisk eksamen – ikke den regulære juseksamenen på latin, men «dansk examen». Saken var den at den kongelige forordning av 10. februar 1736 egentlig påbød at alle som ville ta eksamen i jus, måtte gjøre dette offentlig, på latin, ved universitetet i København; og deretter skulle man få latinsk karakter – laudabilis, haud illaudabilis eller non contemnendus – og hvis man rett og slett strøk: immaturus. Imidlertid var det ikke alle som hadde råd til å studere ved universitetet, og den fremvoksende byråkratiske embetsstaten trengte mange jurister. Derfor ble det bestemt at «om nogen, der ei har studeret og derfor ei kan publice examineres, begierer privatim at examineres, maae det skee». Med andre ord kunne man eksamineres på sitt morsmål uten å ha satt sin fot ved universitetet. 

			Lange hadde avlagt denne prøven i 1737 og flyttet rett etterpå nordover til Norge. Han hadde vært sorenskriver i Nordmøre siden 1739 – den jobben hadde han fått ved å forplikte seg til å betale pensjon til sin forgjengers enke – og ved siden av var han også byfogd i Kristiansund fra 1742 av. 

			Lange sto nå overfor en liten juridisk nøtt: Forbrytelsen hjemlet dødsstraff, men den ene parten var altså gravid – hvis hun nå ble henrettet, drepte man jo samtidig hennes foster. 

			Lovgiveren hadde ikke gitt ham noen veiledning i så måte. De fleste slike saker kom for dagen først etter at barnet var født, så dette var en sjelden utfordring for en sorenskriver i utkanten. Han løste oppgaven på salomonisk vis: Ole ble dømt til døden samme dag – hodet skulle avhugges med sverd og kroppen begraves i kirkegården «uden nogen ceremonie». Hva Magnhild angikk, avventet man med dommen inntil barnet var født. 

			Denne siste begivenheten inntraff i februar 1750. Det ble en gutt, som ble døpt av sogneprest Munthe og fikk navnet Ole etter sin far/morfar. 

			Dermed kunne saken mot Magnhild også rusle videre. Den 17. april 1750 knirket rettens maskin seg i gang igjen over henne «formedelst Horerie med sin Stevfader». Aktor var fremdeles fogd Bjøstrup, og forsvareren var fremdeles Rasmus Teilgård. Noe overraskende reiste den sistnevnte seg nå og påsto at han slett ikke var oppnevnt som forsvarer. 

			Fogd Bjøstrup var muligens mer forbauset enn de andre; Teilgård hadde tross alt vært forsvarer i saken mot Ole. Hvorfor møtte han da, hvis han ikke var lovlig oppnevnt forsvarer? Bjøstrup hadde endatil personlig overlevert Teilgård amtmannens konstitusjon som forsvarer. 

			Teilgård ga seg på det og innleverte sitt forsvar for Magnhild. Rare greiene var det da ikke: Han mente at hun skulle og burde halshugges etter loven, men derimot burde man ikke inndra noe av hennes arv eller eiendom – «hvilket var alt hvad Teilgaard fandt fornøden at andrage». 

			Stilt overfor dette anemiske forsvaret behøvde ikke Bjøstrup mer enn å spørre Magnhild om hun hadde født – ja, for åtte uker siden, sa hun, og meddommerne kunne bekrefte det, og dermed gikk saken til doms. 

			Det ble dødsdom for henne også. Hodet skulle hugges av med sverdet og kroppen begraves i kirkegården «uden Ceremonie». 

			Begge sakene ble appellert til lagtinget i Trondhjem. Her møttes da de to elskerne igjen i august – med et noe mer kvalifisert forsvar enn tidligere, Poul Bauendorf. 

			Selve sakens fakta var allerede klarlagt fra tingretten. Nå dukket det opp et såkalt «karaktervitne», nemlig lensmannen i Gagnat, Bertel Ødegård, nærmeste nabo til de tiltalte. Han kunne fortelle lagtinget at det ikke hadde vært et vondt ord sagt om de to før nå. Aldri hadde han hørt det minste om «Last eller Usømmelighed»; hva Oles ekteskap angikk, hadde det alltid vært preget av «en kierlig og god Forstaaelse». 

			Rett før dommen ble avsagt, grep Ole ordet – via sin forsvarer; han ba om nåde og mildeste behandling, men spesielt ba han for sin unge stedatter, som «hand hafde forførit til denne saa syndige Bedrift». Han selv var villig til å dø, men om retten kunne skåne henne «for det spede og forsvarsløse» barnets skyld «som uden Moderens Hielp maa crepere». 

			Det kunne imidlertid retten ikke; lovens bokstav måtte følges. Dødsdommene ble opprettholdt, men retten ba vakkert om ikke Hans Majestet kunne gjøre noen «limitation for disse ælendige Syndere» tatt i betraktning de gode attester de hadde fått fra sogneprest, lensmann og naboer. 

			Hans Majestet kong Frederik tygde noe på dette og sparket ballen videre til neste rettsinstans, Overhoffretten i Christiania. Der ble det felt dom i februar 1751 – det ble en rimelig kort prosess, og dødsdommene ble opprettholdt uten forandring. 

			Ingen var tilsynelatende helt fornøyd med denne avgjørelsen heller, så alle dokumentene ble sendt sydover igjen, nå til Høyesterett i København. Der falt dommen 27. november 1751, men det var ikke mye nåde å finne der i gården. Det vil si: En av dommerne, grev Rantzau,12 pep forsiktig inn om ikke Magnhild i alle fall kunne slippe unna – han henviste til «den Myndighed som en Fader haver over sin Datter», og dermed skulle hun ha vært i en tvangssituasjon. Dette hans i og for seg fornuftige argument var dog en ensom røst i Høyesteretts ørken. 

			Tvert imot, nå ble dommene ytterligere skjerpet. Hodene skulle av som før, men noen begravelse i kirkegården syntes ikke Høyesterett det var grunnlag for; tvert imot skulle de hodeløse kroppene «kastes paa en Ild og opbrendes» slik paragrafen lød. 

			Nyttårsaften 1751 godkjente kong Frederik denne dommen. Men så fikk man holde vinter først. 

			Den 13. april 1752 ble Ole Flemseterhaugen og hans stedatter Magnhild ført frem til retterstedet på Gagnat, halshugget av den trønderske skarpretteren Johan Caspar Öhlstein og deretter brent til aske på et gigantisk bål. 

			Öhlstein hadde vært skarpretter i Trøndelag og de nordligste delene av Møre og Romsdal siden 1744, da han hadde arvet jobben etter Johann Gottfried Helmkampf. Han var etter seks år som bøddel en erfaren mann både i halshugging og brenning og en rekke andre esoterika som hørte til stillingen. Han var nevø til den bergenske bøddelen Johann Heinrich Helmschläger og hadde arbeidet hos ham «ei alleene som Dræng i 5 Aar», men også som «døgtig erkiendt Svend» i fire år til. 

			Da henrettelsen på Gagnat skjedde, hadde Öhlstein allerede foretatt tretten henrettelser i dette sitt distrikt; han var blitt trettitre år gammel og hadde både erfaring og de krefter som skulle til. 

			Pastor Munthe noterte fromt i kirkeboken: «Lovet være Gud som gav dem bodfærdige og troende siden til sin døds Stund.» Han hadde vært med Ole opp på skafottet og lest Fadervår med ham – men idet øksen falt, skulle presten stå med ryggen til. 

			Da det så ble Magnhilds tur, var det den residerende kapellanen Jens Lemvig Lyster13 som skulle stå for den åndelige dimensjonen i dette Dødens teater; han leste på samme viset Fadervår sammen med henne – også han med ryggen til når Öhlstein lot øksen falle et eller annet sted rundt «fri oss fra det onde». 

			«Kirken avskyr blod.» 

			Deretter ble likene med deres hoder slengt opp på bålet, Öhlstein tente på og kunne innkassere sitt honorar hos fogden. Hans verv var endt for denne gang. 

			


			* * *

			


			Hvis slektskapet var noe fjernere, kunne derimot Hans Majestet la sin nådes sol skinne over de norske fjell og daler. Den 7. juni ble Anders Ørjesen og hans tante, Eli Knudsdatter Lange, fra Nesset i Romsdalen dømt til døden av sorenskriver Friis for incest. Gutten var bare 17 år og ukonfirmert da feilskjæret skjedde, men var «under Behandling og Information dertil». Tante Eli derimot var en noe mer garvet synderinne som allerede hadde født to barn «af ugifte Karle»; dette siste var hennes tredje. 

			Saken gikk i raskt tempo opp til Trondhjem lagting, hvor dommen ble bekreftet. Deretter grep kong Frederik inn og omgjorde dødsdommene til livstids straffarbeid – Anders ble sendt til festningen og Eli til fiskeleiene nordpå.

			
KAPITTEL 2
De fattige i ånden

			Ingeborg Kristoffersdatter Buskjæret (–1752)

			Frykt ikke for barnemord; den forbrytelsen er innbilt. Vi er alltid herskerinner over det vi bærer i vår livmor, og vi gjør ikke større skade ved å ødelegge den slags materiale enn i å tømme ut noe annet, når vi føler behovet for det.
(Marquis de Sade)

			Den 28. oktober 1749 ble det feiret et større jubileum i vårt land – det regjerende fyrstehuset Oldenburg hadde sittet ved makten i Danmark-Norge i tre hundre år. Den foreløpig siste regjerende monark av slekten, Frederik V, hadde i den anledning utgitt en kongelig befaling om at alle hans undersåtter skulle feire begivenheten med «en Almindelig Jubel og Taksigelses fest» – lest opp fra prekestolene over det ganske land for å minne befolkningen om «Guds Naade mod disse Riger, som nu i 300 Aar har opholdt paa Thronen og velsignet den Kongelige Oldenborgiske Stamme». 

			Det var egentlig ikke så mye å feire. Fyrstehusets stamfar, grev Didrik «den lykkelige» av Oldenburg, hadde dødd bannlyst og blitt begravet i nattens mulm og mørke. Hans sønn, kong Christian I – i sin samtid kalt «pungen uten bunn» – hadde prestert det kunststykke å sose bort både Shetland og Orknøyene til kongen av Skottland, til tross for at det var den sistnevnte som skyldte Christian penger, og ikke omvendt. Fra da av hadde det i bunn og grunn bare gått videre nedover: Først gikk Sverige tapt, deretter Båhuslen, Herjedalen og Jemtland. Fiskerhalvøya og Kola gikk til den russiske tsar, og gigantiske landområder i Skåne og Halland forsvant inn under fremmed herredømme. Gotland og Estland måtte forsakes, ja, i perioder sågar også Trondhjem amt og Bornholm. Til slutt ble hele riket sønderlemmet i 1814 før Slesvig og Holstein gikk tapt i 1864. 

			De første tre hundre årene var ikke mye å feire. De neste hundre skulle ikke bli rare greiene, de heller. 

			I Rissa sogn i Trøndelag ble det pastor Stubs14 oppgave å forkynne den gledelige nyheten om jubileet til alt folket i hans menighet, før han gikk over til å preke over Salme 89, vers 1–6, hvor det blant annet heter: «Til evig tid vil jeg grunnfeste din ætt, jeg vil bygge din trone fra slekt til slekt.»

			Rissa bar ellers ikke mye preg av festligheter og jubalong det året; ja, ikke noe år verken før eller senere, så vidt meg bekjent. Stedet ligger på Fosen-halvøya, midt mellom Norskehavet og Trondhjemsfjorden, og er mest kjent for noen spektakulære naturkatastrofer i form av stadig tilbakevendende leirras. Helt ytterst ved kanten av fjorden ligger Hasselvika, og i periferien av denne periferiens periferi ligger Buskjæret. 

			Buskjæret var en husmannsplass under den større gården Bu, som i sin tur ble eid av domkirken i Trondhjem – en institusjon som etter reformasjonen i sin tur ble eid av Hans Majestet Kongen. Husmannsplassen var aldri noe godt eller sikkert utkomme; beboerne der slet seg gjennom tilværelsen og balanserte mellom sult, tigging og fattigkassen. Allerede på midten av 1800-tallet ga man opp å forsøke å vriste noe levebrød ut av stedet. 

			Den 29. januar 1741 kom Ole Gundersen Hasselsvik og Jon Tambur frem for presten som faddere for et uekte barn. Den lille ble døpt Christian – oppkalt etter kongen; det kan ha vært et desperat forsøk på å kaste i alle fall litt glans over det som må ha fortonet seg som en både ydmykende og håpløs start på livet. 

			Barnets mor het Ingeborg Kristoffersdatter. Både hun og hennes bror, barnets fadder, Jon Tambur, var opprinnelig fra Bu; Jon hadde fått seg en husmannsplass i Hasselsanden, mens hans søster Ingeborg måtte forsørges av ham og andre slektningers magre brød. Normalt skulle en ugift kvinne kunne leve av å være tjener for andre – 1700-tallets gårdsdrift var avhengig av mye og billig arbeidskraft. Det ser imidlertid ut til at Ingeborgs åndsevner ikke var av den art at hun kunne brukes til det heller. Begrepet «tilbakestående» eksisterte ikke den gangen, «taabelig» var det gjengse uttrykket, hos finere folk «idiotismus» eller «aandssvag», men realiteten var den samme. 

			I september samme året måtte Ingeborg så stå offentlig skrifte for Rissa menighet. Det innebar at hun måtte stå frem for en sannsynligvis stappfull kirke, fortelle hva hun hadde gjort, og ikke minst hvem hun hadde gjort det med, og deretter be den forsamlede menighet om forlatelse. 

			Denne groteske praksisen vedvarte helt frem til 1760-tallet, da Struensee-regimet fikk den avskaffet. Barnets far skulle i prinsippet også frem og skrifte på samme måte, men slapp ofte unna. Var man for eksempel innskrevet som soldat, ble man fritatt hvis det ikke gjentok seg. I dette tilfellet holdt barnefaren, Elias Jakobsen, seg rett og slett vekke. 

			Meningen var vel at alle skulle lære noe av forestillingen, ikke minst synderinnen selv. Så skjedde imidlertid ikke. I 1749 var det på han igjen – som nevnt var Ingeborg en enkel sjel med ikke ubetydelige lærevansker. Og det er noe som Moder natur slår hardt ned på, om ikke loven gjør det. 

			Denne gang var barnefaren en «dreng» ved navn Nils Hovelsen, «som ikke har været til confirmation». Dermed kunne ikke han stå åpenbar skrifte heller. 

			Dette barnet ble døpt Lars – oppkalt etter fadderen, Lars Pedersen Buskjæret, får man tro. 

			Ingeborg var nå i en ganske prekær situasjon – uten arbeid, uten inntekt, uten noe eget bosted. Hun beskrives av sine sambygdinger som «tossagtig» – en slags eufemisme for psykisk lidelse. Hun hadde fra de tidligste tider vært depressiv – «af et sær bekymret og tungt Sindelav» – og angstfull, om ikke direkte fobisk («bange for Folck»). Bak de alderdommelige og oppstyltede vendingene ser man en skildring av et dypt nevrotisk sinn som ikke engang våget å tigge sitt brød hos bygdens folk når hun og hennes barn sultet. 

			Befolkningen på Rissa sørget derfor uoppfordret for at det ble holdt liv i Ingeborg og Lars. Og Ingeborg på sin side gjorde så godt hun kunne som mor, «med al Omhyggelighed og Kierlighed». 

			Etter to år i denne tilværelsen ble Ingeborgs sjelstilstand ytterligere forverret. Hun fikk «vankelmodige og svære Tanker» og ble «desperat»; alt dette er 1700-tallets faguttrykk for det vi i dag omtaler som psykotisk depresjon. Den gang som nå hadde tilstanden en tendens til å ende opp i voldshandlinger – mord, selvmord eller begge deler. 

			Den 16. juli 1751 skulle Lars straks fylle to år. Dette var imidlertid ingen begivenhet han selv skulle få med seg. Hans mor Ingeborg bar ham resolutt ned i fjæra for å gjøre slutt på det hele. Vesle Lars skjønte ikke alvoret i situasjonen, men lo høyt til sin mor. Denne latteren forlenget livet hans med noen timer – moren «betenkte sig» og gikk tilbake til sitt losji, hvor hun satte seg til å spinne. 

			Mens hun satt der og spant, stavret Lars frem og tilbake over gulvet. Hun syntes han ble mørk og svart – ja, det meste syntes nå mørkt og svart. Tilfeldighetene ville at et annet ektepar som gikk forbi, ikke snakket med Ingeborg. Dette tolket hun som at de var sinte på henne. Denne overtolkningen av ytre stimuli kalles «selvhenføring» og er igjen et symptom på alvorlig psykisk lidelse. 

			Ingeborg følte nå at både hun og barnet «var alle Folck i Vejen» og at ingen likte dem eller ville ha noe med dem å gjøre. Uansett, dermed var det slutt. Hun løftet Lars opp igjen og gikk ned til sjøen for andre gang. For å unngå noe latter eller smil bandt hun et tørkle over Lars’ munn og øyne, gikk ut i fjæra og stappet Lars på hodet ned i vannet. Mens hun holdt ham slik, hørte hun at barnet «svøllede» tre ganger. Hun forsøkte da å løfte ham opp igjen, men glapp ham isteden helt ned i vannet og lot ham synke til bunns. 

			Etter dette gikk hun opp på land og satte seg ned. Hva slags tanker hun hadde mens hun satt der, fortalte hun aldri til noen. Neste skritt var å vasse ut igjen og hente liket, som hun la på en liten voll. 

			Etter at mordet var fullbyrdet, gikk Ingeborg opp på gården Løssestu og hentet konen der, Anne Bjørnsdatter. Først spurte hun riktignok Anne om ikke Anne kunne ta seg av barnet og få det forsørget; men la rett etterpå til at barnet kanskje ikke levde mer. Anne opplevde samtalen som særdeles selsom og fulgte etter Ingeborg ned til stranden. Da Anne fikk se det druknede liket, hadde hun ikke annet å si enn: «Gud bedre dig, hva Gierning du har giort.» Ingeborg virket ubekymret og kommenterte bare kort: «Var der icke Liv i det meere», og fortalte uoppfordret hva hun hadde foretatt seg. 

			Ellers talte liket for seg selv også. Det var dødt og kaldt og hadde en skumdott rundt munnen som fortalte alle at den lille gutten til slutt hadde pustet inn vann i kroppens siste, desperate forsøk på å få tak i surstoff. 

			Det hadde ikke vært noen god død. 

			Det ble arrestasjon og melding til stedets verdslige myndighet, fogden Johan Ruberg.15

			Denne embetsmannen var en gammel ringrev. Allerede i 1737 hadde han kjøpt fogdeembetet for 1200 daler av sin formann, den bisarre Niels Cimber, som hadde den sjeldne gave å være forhatt både av sine underordnede og overordnede samtidig. Det sier mye om tregheten i det oldenborgske byråkratiet at Cimber2* fikk holde på som fogd i tretti år; når embetet ble solgt til Ruberg, må både høy og lav ha trukket et lettelsens sukk. 

			Ruberg sørget for å få Ingeborg satt inn i arrest hos den lokale lensmannen på Nøst og forhørte henne der personlig. Deretter begynte forberedelsene til rettssaken. Sorenskriver Andreas Jessen16 var dommer. Han var en danske, født på Sønder-Jylland, nærmere bestemt i byen Tønder. Jessen kom fra det vi må kalle enkle kår – hans far var bonde, og Andreas’ vei mot embetet hadde vært lang og kronglete. Han tjente i tolv år som klerk hos en etatsråd Laudrup og ble etter lang og tro tjeneste belønnet med et fogdeembete i Norge. Da han så senere ville bli sorenskriver i Fosen, hadde han ennå ikke avlagt noen juridisk eksamen, men han hadde meldt seg opp til eksamen, og det viste seg å være nok. 

			Fogden var selv aktor, og som forsvarer ble oppnevnt en person ved navn Lars Kjærulf, hvis juridiske kvalifikasjoner besto i at han var fullmektig for en dommerenke, madame Horneman. 

			Dommen falt 8. september. Ingeborg skulle halshugges med sverd og kroppen deretter begraves på kirkegården – etter § 6-6-1 om forsettlig drap. 

			Denne lød: 

			Hvo som dræber anden, og det ikke skeer af Vaade, eller Nødværge, bøde Liv for Liv, og enten hand udstaar sin Straf, eller rømmer, saa hand ej kand opspørgis og betrædis, og dømmis fredløs, da skal hans Hovedlod, undtagen Jord, være forbrut, halvdeelen til den Dræbtis næste Arvinger og halvdeelen til Hans Herskab.

			
Denne paragrafen hadde senere blitt spesifisert nærmere gjennom en kongelig forordning av 9. august 1737. Der ble det bestemt at hvis en paragraf kun dømte vedkommende til å miste livet uten nærmere instruks om hvordan, da skulle henrettelsen skje ved halshugging med sverd; liket med hodet skulle begraves i kirkegården «uden nogen Ceremonie». 

			Den 29. november 1761 kom så saken opp for lagtinget i Trondhjem. Ingeborg tilsto fremdeles alt uten noen forsøk på å besmykke sine handlinger.

			Lagmannen forsøkte nå seriøst å finne ut av hva som egentlig foregikk inne i den tiltaltes hode. Hun forklarte da at hun elsket det lille barnet, at hun aldri før hadde tenkt å gjøre det noe vondt; men akkurat den dagen det skjedde, var hun «heel underlig i hendes Sind», «Hovedet ligesom forvirret», og «hafde ingen Sands eller Samling» – dette var tilstanden den dagen mordet skjedde, «dog har hun aldrig syntes at vere ret ved sig self». En del psykosomatiske fenomener som svimmelhet og hodepine ble også trukket frem. 

			Som om dette ikke var nok, fikk lagmannen nå også frem lensmann Nøst og to av legdommerne som hadde dømt henne i september. De tre kunne bekrefte både den tiltaltes depressive natur og «svage Hoved», som var velkjent i bygden. 

			Ingeborg hadde fått en forsvarer ved navn Roald Rynning.17 Han prosederte ikke uventet på galskap. Ingeborg var såpass mentalt forstyrret at hun nok burde frifinnes som sinnssyk, men dersom så ikke skjedde, måtte retten i alle fall i sin dom formidle til kongen at det var grunn til benådning. 

			Så skjedde da også – dommen var etter loven en dødsdom. Paragraf § 6-6-7 ble brukt, barnemords-paragrafen: 

			Letfærdige Qvindfolk, som deris Foster ombringe, skulle miste deris Hals, og deris Hoved sættis paa en Stage.

			Nå skulle Ingeborg med andre ord halshugges med øks og hodet settes på stake. Kroppen skulle begraves på retterstedet. Hun var – mente lagmannen – ikke sinnssyk nok til å slippe straff etter § 6-6-17:

			Skeer Drab af nogen i Vildelse og Raserj, da bør hand ej paa Livet at straffis, men af sin Formue, som hand haver, eller kand derefter bekomme, give til den Dødis Arvinger fuld Mandebod trende atten Lod Sølv.

			Hun var nemlig ikke «rasende» eller «fra Forstanden» så vidt han kunne se. Men, skrev han videre, kongen burde absolutt kunne vise nåde, «om for dette elendige Menniske maatte vere nogen formildelse» – omstendighetene tatt i betraktning. Hun hadde jo tross alt «et meget svagt og skrøbeligt Sind». Ja – la lagmannen til – hun «viiser sig ligesom at bære Døden paa Læberne». Nøyaktig hva han mente med dette siste, får enhver tenke seg.

			Stiftsamtmann Rantzau syntes imidlertid at han også måtte skrive til København om saken. Riktignok ikke til Hans Majestet personlig, men til oversekretæren, grev von Holstein. Rantzau svekket i dette brevet lagmannens anmodning ved å påstå at det ikke var noen formildende omstendigheter. Dette med hennes «vankelmodighed» var bare en unnskyldning, det var ikke noe bevis for at hun hadde noen som helst psykisk lidelse, og Rantzau mente at det var et rent «paaskud» som kunne skape farlige presedenser i lignende saker. 

			Det ble Rantzau som vant. Ingeborg skulle henrettes, men etter sorenskriver Jessens opprinnelige dom; med sverd og begravelse på kirkegården. Resolusjonen ble underskrevet av Hans Majestet på nyttårsaften 1751. 

			Denne meldingen vandret så tilbake over Skagerrak og Dovrefjell inntil den nådde fogd Ruberg via Rantzau. Dermed ble ballen kastet videre til sogneprest Stub, som fikk oppgaven med å forberede Ingeborg til det evige liv. Den 10. februar måtte Stub rapportere at det ikke var mulig for ham «at avancere noget med dette Menniske» som hadde «saa liden Portion af Menneskelig Forstand» – i alle fall ikke før etter påske. I tillegg satt hun arrestert så langt fra prestegården – hvis hun kunne flyttes nærmere, kunne Stub besøke henne daglig, og da ville omvendelsen muligens kunne gå fortere. 

			Stub hadde vært i hardt vær tidligere. Mellom 1716 og 1720 var han skipsprest i marinen og deltok i flere slag sammen med selveste Tordenskjold. Ja, da norske styrker midlertidig gjenerobret Marstrand i 1719, ble han utnevnt til prost der. I 1740 hadde han giftet seg til Stadsbygdens prestegjeld ved å overta sin avdøde formanns enke – han var 57, og hun var 65 år gammel og døde to år senere. 

			Ikke før 23. mars 1752 kunne pastor Stub så meddele fogden at han «med megen møye» hadde klart å få Ingeborg Kristoffersdatter så langt «at iche kand giøres meere med hinde», men at hun var villig til å dø for sin forbrytelse. Stub foreslo derfor at henrettelsen kunne skje 11. april. 

			Imidlertid var den trønderske skarpretter opptatt – han var på Nordmøre for å halshugge Flemseterhaugen og hans datter. En båt ble sendt etter ham, men ikke før den 25. april 1752 møtte han og Ingeborg Kristoffersdatter Buskjæret hverandre. Hun ble halshugget med sverd foran Stadsbygd kirke og lagt «uden Ceremonie» i en umerket grav på kirkegården. Det kan tenkes at hun ligger der ennå med hodet sitt skilt fra kroppen. 

			Stub noterte i kirkeboken at hun hadde fått nattverd dagen før. 

			


			* * *

			


			Det å ta livet av sitt eget lille barn kalles «infanticid» – i motsetning til å ta livet av det nyfødte barnet, som man den gang kalte «feticid». Det var umulig å få noen benådning i disse tilfellene på 1700-tallet, ettersom man ikke kan hevde verken nødverge eller nødrett ovenfor et lite barn. Så alle ble henrettet. 

			Inntil 1796 – da Johanne Larsdatter ble dømt til døden i Høyesterett. Hun var fra Luster i Sogn, hadde født tre barn utenfor ekteskap, og hun hadde fremdeles de to minste hos seg. Hun begikk et tyveri fra et stabbur og ble derfor forhørt og truet med straff. 

			Dermed rømte hun, tok med seg begge barna ut i en båt, bandt tau og sten rundt babyen og kastet den over relingen. Da hun så at den lille ikke fløt opp igjen, var det neste barns tur, og så endelig hun selv. 

			Hun ble imidlertid reddet. Gjennom samtlige retter ble hun dømt for overlagt drap etter § 6-9-1, men til slutt benådet av kongen og satt inn på tukthuset, hvor hun døde allerede i 1801. 

			Etter dette ble det stadig vanskeligere å få henrettet folk for mord på små barn. 

			Da Hågen Erlimoen i 1819 druknet sin fire år gamle sønn i bekken for å slippe unna underholdningsbidraget, ble han også benådet og sendt til straffarbeid, hvor han levde videre i 27 år. 

			Den siste gangen noen ble henrettet for mord på barn her i landet, var i 1832. En gammel mor og hennes datter tilsto at de hadde drept minst åtte barn, muligens flere. Etter denne henrettelsen foregikk det stadig vekk mord på barn, men alle gjerningsmenn og -kvinner ble benådet, uansett hvor bestialske handlinger de hadde begått.

			I 1834 drepte slakteren Magne Jakobsen i Bergen sin atten måneder gamle sønn Christian, kastet ham i taket og trampet ham flat med støvlene mens han ropte: «Det skal du have for Kjæften din.» Han ble benådet for dødsdommen og sendt til festningen. 

			I 1836 tok jordmoren Karen Jerstad sitt tre måneder gamle barn og kvalte det med dynen, kappet det opp i små biter med en øks, kokte dem på ovnen og kastet bitene dels i utedassen, dels i peisen. Hun ble også benådet og gikk på tukthuset, hvor hun var i tretten år. 

			I 1843 helte Gjertrud Holter svovelsyre ned i halsen på fire år gamle Lars Hansen, med ordene: «Du kan gaa hjem og lægge dig.» Også hun ble benådet imot Høyesteretts innstilling. 

			OEBPS/image/Et_villnis_av_redsler_379x252mm_cover_01.jpg
TOMRESRI M SORNES


OEBPS/image/EtVillnisAvRedsler_tittel.jpg
Et VILLNIS
AV REDSLER

DE HENRETTEDE I NORGE
75 758


OEBPS/image/Commentum_bw1.png
O

COMMENTUM


