

En anklage om skadelig lære i rettssaken mot Hans Nielsen Hauge

Jostein Garcia de Presno
Høyskolelektor ved Høgskulen i Volda
Stipendiat ved MF vitenskapelig høyskole
presno@hivolda.no

Sammendrag: Rettssaken mot Hans Nielsen Hauge, som utspant seg fra 1804 til 1814, inneholdt en anklage om de skadelige virkningene av Hauges lære. Rettens aktører utviste svært ulike holdninger til anklagen, alt fra å hevde at diskusjoner om dogmatiske spørsmål ikke hadde noe i en rettssak å gjøre til å kreve at Hauge måtte dømmes for religionsutøvelse i strid med statens religion. Artikkelen belyser de ulike holdningene til anklagen mot Hauges lære og undersøker hvilken rolle den spilte i rettsprosessen. Det argumenteres for at rettens syn på Hauges lære ble direkte utslagsgivende for straffutmålingen for bruddene på konventikkelplakaten. Historien om anklagen mot Hauge kan på denne måten fungere som et nærstudium av hvordan rettsvesenet i Norge like før og etter utviklingen av egen grunnlov, forholdt seg til et krysningspunkt for jus og teologi under skiftende politiske forutsetninger.

Søkeord: Rettssak, lære, konventikkelplakaten, fanatisme, svermeri.

Abstract: The trial against Hans Nielsen Hauge, which lasted from 1804–1814, contained an accusation about the harmful consequences of Hauge's teachings. The trial's parties reached very different conclusions regarding Hauge's harmful teachings: from claiming that discussions about dogmatic issues had no place in court, to demanding that Hauge be convicted of the practice of an illegal religion. This article discusses the specific role that the accusation played in the trial, and its influence on the outcome. I argue that together with the violations against the Conventicle Act, the court's valuation of Hauge's teachings determined the punishment Hauge received. The story of the accusation is, therefore, also a study into how the courts in Norway, immediately before and after the independence of 1814, handled the intersection of theology and jurisprudence during changing political regimes.

Keywords: trial, teachings, Conventicle Act, fanaticism, enthusiasm.

Innledning

Rettsaken mot den norske kjøpmannen og lekpredikanten Hans Nielsen Hauge (1771–1824), som utspant seg fra 1804 til 1814, inneholdt en anklage om de skadelige virkningene av Hauges lære. Han ble først siktet for å ha frembrakt «Meeninger» som var til skade for både staten og det alminnelige vel, og ble senere tiltalt for å ha fremsatt en lære som kunne føre til «utidig Grublen» og «ængstelig Tvivl». Rettsvesenet måtte altså forholde seg til en anklage som krevde en vurdering av Hauges lære.

I forskningslitteraturen har anklagen om Hauges skadelige lære for det meste kommet i skyggen av anklagen om bruddene på forordningen av 13. januar 1741, den såkalte konventikkelplakaten. Den er både av kirke- og allmennhistorikere blitt beskrevet som et nyttig redskap for datidens kirke og stat for å stagge Hauge og haugbevegelsen.¹ Anklagen om Hauges skadelige lære har derimot ikke fått den samme oppmerksomheten, siden oppfatningen gjerne har vært at «Hauges forkynnelse var den samme som kirkens».² Det har til og med blitt påstått at Hauges lære ikke ble oppfattet som noen trussel av myndighetene.³ Selv om presteskapets såkalte rasjonalistiske bedømmelse av hans lære som svermeri stadig har blitt påpekt, er ikke dette blitt satt i sammenheng med rettssakens utfall. I den grad rettens vurdering av denne anklagen har blitt behandlet, er også flere av rettens aktører, som kommisjon, kanselli og aktor, blitt fremstilt som en enhetlig størrelse med en felles holdning til lærespørsmålet.⁴

I denne artikkelen vil jeg argumentere for at Hauges lære ble oppfattet som svært problematisk i samtiden, og at anklagen mot den kom til å spille en sentral rolle i rettsaken. Primærkildene er de offisielle dokumentene fra rettsprosessen, samlet i den såkalte «domsakten».⁵ Gjennom en kronologisk analyse av disse søker artikkelen å vise at rettens aktører forholdt seg til anklagen på svært ulikt vis, og at rettens vurdering av Hauges lære til slutt fikk direkte konsekvenser for straffutmålingen.

1 Se for eksempel Knut Mykland, *Kampen om Norge 1784–1814*, red. Knut Mykland, vol. 9, Norges historie (Oslo: Cappelen, 1978); Dag Kullerud, *Hans Nielsen Hauge: mannen som vekket Norge* (Oslo: Forum Aschehoug, 1996).

2 Hans Fredrik Dahl, *Rettsakene som kneblet* (Oslo: Pax forlag, 2020), 30. Dahl følger her Anders Johansen, *Komme til orde* (Oslo: Universitetsforlaget, 2019), 264, som hevder at Hauge «lanserte ingen nye læresetninger».

3 Knut Dørum i: Asle Toje, *Haugianerne*, podcast, Toje om Norge 2018, 21:02.

4 For eksempel i Sverre Norborg, *Hans Nielsen Hauge: biografi: 1804–1824* (Oslo: Cappelen, 1970).

5 Selve domsakten er gått tapt, men utkast av dens ulike bestanddeler finnes i Riksarkivet i Oslo (RA): RA/S-1151/D/L001-L005. Domsakten inneholdt kommisjonsprotokollen, aktors og forsvarers innlegg og replikker (i begge rettsinstanser), dommen i domskommisjonen og dommen i overkriminalretten. Undersøkelseskommisjonens innstilling (se nedenfor) var ikke en del domsakten.

Det er essensielt for forståelsen av rettssaken å se den i lys av dens samtidige politiske og idéhistoriske kontekst. På begge områder opplevde Danmark-Norge en brytningstid som fikk innvirkning på sakens gang og utfall. På det politiske plan rev Napoleonskrigene Europa i filler. Både krigføringen og den påfølgende freden påvirket rettsaken direkte. Krigen bidro til at saken dro ut i tid, og da foreningen mellom Danmark og Norge ble oppløst i januar 1814, ble ankesaken behandlet av et helnorsk kollegium, uten bindinger til Kongen i København.

På det idéhistoriske området er innflytelsen ikke like åpenbar, men den var ikke mindre viktig. Under eneveldet var det aldri tvil om Kongens rett til å regulere religionsutøvelsen i riket, men grensen for hva som var «Orthodox-Religion i juridisk Forstand», ble stadig vanskeligere å fastsette.⁶ Ifølge kongeloven av 1665 skulle Kongen «haandhæffve og beskierme» den rene, kristne tro mot «Kiettere, Sværmere og Guds bespottere».⁷ I Norske Lov (NL) var denne plikten videre presisert gjennom omfattende lovgivning om blant annet tilslutning til de oldkirkelige og lutherske bekjennesskrifter, statlig monopolisering av offentlig religionsutøvelse og prestelig tilsyn med all forkynnelse.⁸

Oppsplittingen av de store konfesjonene på 1700-tallet gjorde religionslovgivningen enda mer krevende. I 1737 ble Generalkirkeinspeksjonskollegiet opprettet for å føre tilsyn med religiøs forkynnelse og utøvelse.⁹ Under påtrykk fra religiøse vekkelser ble det i 1741 gitt en viss frihet til lekmannsforsamlinger og -forkynnelse gjennom konventikkelplakaten. Grensen overfor «utilladelige» forsamlinger, altså forsamlinger uten prestelig tilsyn og med forkynnelse som kunne «forvirre Eenfoldige», ble forsøkt trukket ved reskriptet av 5. mars 1745.¹⁰ Hva som var «innenfor» var blitt vanskeligere å bedømme enn tidligere.

Det var ikke bare religionslovgivningen som utviklet og forandret seg. Ved inngangen til 1800-tallet gjennomgikk også oppfatningen av hvordan avvikere burde behandles, forandring: I tråd med samtidens klokkertro på fornuften skulle de nå

6 Lauritz Nørregaard, *Forelæsninger over den Danske og Norske Private Ret: Fjerde Deel. Tredje Part: Om Criminal-Retten* (København: Gyldendals Forlag, 1788), 108.

7 Kongeloven av 1665, § 1.

8 Sentrale bestemmelser var særlig NL 1-1-1, 2-1, 2-4-6 og 6-1-4.

9 Det ble opphevet i 1791 etter flere års inaktivitet.

10 Se for øvrig Arne Bugge Amundsen (red.), *Norges religionshistorie* (Oslo: Universitetsforlaget, 2005); Bernt T. Oftestad, *Den norske statsreligionen: fra øvrighetskirke til demokratisk statskirke* (Kristiansand: Høyskoleforlaget, 1998); Arne Bugge Amundsen og Henning Laugerud, *Norsk fritenkerhistorie 1500–1850* (Oslo: Humanist forlag, 2001); Ulrik Anton Motzfeldt, *Den norske kirkeret: tilligemed den øvrige geistligheden især vedkommende lovgivning* (Christiania: Johan Dahl, 1844), Steinar Supphellen, *Konventikkelplakatens historie 1741–1842* (Trondheim: Tapir akademisk forlag, 2012).

møtes med toleranse og opplysning heller enn straff.¹¹ Denne idéhistoriske brytningen ble aktualisert i rettsaken mot Hauge, da retten måtte ta stilling til hva som var læremessig «utenfor» landets religionslovgivning, og hvordan det skulle reageres mot dette.

Hauges forkynnelse som «fanatisk» og «sværmerisk»

Da rettsprosessen mot Hauge startet i 1804, var det ikke noe nytt at innholdet av Hauges forkynnelse og skrifter ble gjenstand for myndighetenes søkelys. Hauges lære hadde vært tema i offentlig debatt siden vekkingen begynte og ofte vært årsak til myndighetenes inngripen.

Debatten om innholdet av Hauges lære foregikk både i Norge og Danmark, i aviser og bøker.¹² Hauge hevdet selv kun å forkynne «Børnelærdommen» ut fra Bibelens budskap og etter Luthers og Pontoppidans veiledning. Men Frederik Julius Bech (1758–1822), kapellan i Trondheim (senere biskop i Kristiania), og biskop i Kristiansand, Peder Hansen (1746–1810), utga i henholdsvis 1802 og 1803 hvert sitt kampskrift/hyrdebrev, der de advarte mot haugianernes lære.¹³ Bech kalte den «svermeri», Hansen «fanatisme», men begrepene var i det store og det hele overlappende.

Fanatisme og svermeri var i utgangspunktet synonyme lutherske merkelapper fra reformasjonens tid. De betegnet det man oppfattet som noe overdrevent åndelig fundert fokus og ble den gang betraktet som en form for kjetteri.¹⁴ Det var i denne betydningen svermeri ble brukt i kongeloven og var noe Kongen skulle bekjempe. Med tiden forandret begrepene delvis mening, og i løpet av århundrene ble de i varier-

11 Se for eksempel Bengt Häggglund, *Teologins historia: en dogmhistorisk översikt* (Malmö: Liber, 1981), 313–331; Michael Bregnsbo, «Præster som forvaltere af enevældens ideologi 1660–1814» i: Trond Bjerkås et al., *Enevældet før undergangen. Politisk kultur i Norge 1660–1814* (Oslo: Scandinavian Academic Press, 2017), 86–112.

12 Utfyllende oversikt over samtidens debattinnlegg finnes i J. B. Halvorsen, *Norsk Forfatter-Lexikon 1814–1880: Bind II: C–H* (Kristiania: Den Norske Forlagsforening, 1888), 571–578.

13 Frederik Julius Bech, *Raad og Advarsel imod Sværmerie og dets bedrøvelige Virkninger* (Trondhiem: Trykt hos Willum Stephanson, 1802); Peder Hansen, *Skilderie af den christelige Religionslærer i Fire Ordinations Taler. Tilligemed en Skrivelse til Geistligheden i Christiansands Stift: Om Fanatismen* (Kiøbenhavn: Paa Hofboghandler Simon Poulsens Forlag, 1803).

14 «Fanatismus» ble brukt som den latinske oversettelsen av det tyske Schwärmertum, jf. Volker Leppin og Fernando Enns, «Schwärmertum» i: *Religion in Geschichte und Gegenwart: Handwörterbuch für Theologie und Religionswissenschaft: Bind VII: R–S*, redigert av Hans Dieter Betz (Tübingen: Mohr, 2004), 1047–1050.

ende grad brukt som referanse til slikt som avvek fra et normert religiøst ståsted.¹⁵ Slik Bech og Hansen brukte dem, var begrepene fylt av opplysningstidens tankegods: Haugianernes fanatisme og svermeri bestod i at de gjerne hevdet å ha direkte tilgang til «Guds Viisdom» og kjente Guds vilje bedre enn presten, at de var mer opptatt av åndelig erfaring og «religiøse Følelser» enn av Guds ord, og at de ofte truet sine tilhørere med helvete og straff. Dessuten kunne de, etter sigende, lett gjenkjennes på sine overdrevent fromme fakter, fordreide stemmer og bedrøvede blikk. Kritikken gikk altså både på forkynnelse og innhold. Fanatisme og svermeri var imidlertid ikke primært vranglære som måtte bekjempes, det ville bare skape «Martyrer», men en «Smitte» som måtte kureres.¹⁶ Bechs og Hansens meninger fikk bredt nedslag blant norske prester, og «Fanatisme» og «Sværmeri» ble velbrukte, religiøst ladede merkelapper på den haugianske vekkelsen. Selv om ordene en gang hadde blitt brukt om noe som måtte straffes eller ekskluderes, betegnet de nå først og fremst noe som burde kureres.

Hauge var blitt pågrepet og rettsforfulgt en rekke ganger før 1804. Årsaken var vel så ofte innholdet i hans forkynnelse som det at religiøse samlinger ble avholdt uten prestens tillatelse.¹⁷ Det var altså en ganske vanlig foreteelse at Huges forkynnelse førte til konflikt med myndigheter og rettsvesen. Dette til tross, ble han aldri prøvet eller dømt for feilaktig forkynnelse i noen av disse.¹⁸

I opptakten til rettssaken mot Hauge finner vi igjen myndighetenes negative vurdering av Huges lære. Særlig betegnelsene «fanatisk» og «sværmerisk», florerer i embetsmannsattestene som ble samlet inn 1804–1805. Kanselliet i København hadde bedt embetsverket i Norge om råd om hva det skulle gjøre med Hauge. Det fikk i overkant av hundre svar, hovedsakelig fra prester, proster og biskoper i Norge. I hele 80 av attestene ble karakteristikken «fanatisk» (og beslektede bønningformer) brukt

15 «Schwärmertum», 1048. Hauge brukte også selv merkelappen «svermerisk» om det han mente var feilaktig og ytterliggående åndelighet, jf. Hans N. H. Ording, *Hans Nielsen Hauges skrifter* I (Oslo: Andaktsbokselskapet, 1947–1954), 208; Ording, *Hauges skrifter* II, 234; Ording, *Hauges skrifter* 4, 209.

16 Bech, *Sværmerie*, 33–34 og Hansen, *Om Fanatismen*, 93, 94 og 101. Se også Ludvig Selmer, *Oplysningsmenn i den norske kirke. Et bidrag til forståelsen af oplysningsbevægelsens utvikling i Norge* (Bergen: A/S Lunde & Co's forlag, 1923), 199.

17 Dette gjaldt blant annet en rettssak i Trondheim i januar 1800 om forsamlinger og løsgjengeri og en rettssak i Ide og Marker 1803 om et arveoppgjør, jf. *Avskriftsbøker av J. Schreiner* (RA/PA–0905/L/L0030/0003), bok 5, bilag 323, 52–53 og bok 4, bilag 295, 324–329. Alle de følgende eksemplene, hentet fra A. Chr. Bang, *Hans Nielsen Hauge og hans samtid: et tidsbillede fra omkring aar 1800* (Kristiania: Gyldendalske Boghandel, 1910), gjelder dessuten konfrontasjoner der Huges lære som svermeri og fanatisme var tema for myndighetene: Oppbyggelsen i Grålum (s. 68), overhøringen i Tune (s. 90), arrestasjonen i Fredrikstad (s. 125), oppbyggelsen på Eiker (s. 161).

18 Jf. Steinar Supphellen, «Konventikkelplakaten og Hans Nielsen sitt forhold til den» i: *Norsk Tidsskrift for Misjonsvitenskap* 75, nr. 1–2 (2021).

om Haugebevegelsen, i 82 «sværmerisk».¹⁹ Da rettsaken startet, var altså Hauges lære svært omstridt, og det hersket overveldende enighet blant norske embetsmenn om at den var fanatisk og/eller svermerisk. Dette hadde allerede medvirket til myndighetenes inngripen en rekke ganger. Det er derfor ikke overraskende at denne anklagen skulle dukke opp i rettssaken.

Siktelsen: Hauge som religiøs fanatiker

Da Hauge ble pågrepet i oktober 1804, utarbeidet kanselliet straks en siktelse og oppnevnte en kommisjon til å undersøke anklagene.²⁰ Etter tidlige utskiftninger bestod undersøkelseskommisjonen av de to juristene Christopher Ingstad (1768–1838), rådmann i Kristiania, og Peter Collett (1766–1836), assessor i Akershus stiftsrett. Kommisjonen fikk i oppdrag å bringe Hauges påståtte lovbrudd til «den meest fuldkomne Vished» og deretter utforme en «Betænkning» med innstilling til tiltale.²¹

Siktelsen baserte seg i hovedsak på et brev fra den nevnte biskop Hansen om haugianernes skadelige lære og virksomhet, rapporter fra Nordlandene om forsøk fra Hauge på økonomisk bedrageri og på de innkomne embetsmannsattestene.²² Den bestod av fem punkter som til dels var svært sammensatte, og den inneholdt anklager av både økonomisk, samfunnsmessig og religiøs art. Hovedbildet som ble tegnet av Hauge, var av en samfunnsskadelig bedrager og religiøs fanatiker. Anklagen om økonomisk bedrageri var nok den alvorligste, mens bruddene på konventikkelplakaten var flettet sammen med andre anklager. På dette tidspunktet fungerte de primært som eksempler på Hauges generelt samfunnsskadelige religiøse virksomhet.

Siktelsen omfattet også anklager relatert til Hauges lære. Dette kom til uttrykk i flere av anklagens punkter: Hauge hadde forsøkt å overbringe allmuen «fanatiske

19 Attester fra norske embetsmenn, aktuelle bilag (RA/S–1151/D/L0002–L0004).

20 Pga. sakens store omfang og kanselliets behov for å ha en hånd på rattet under rettsprosessen ble ikke saken sluset gjennom de faste domstolene i Norge, men delegert til en spesialoppnevnt kommisjon, jf. Jostein Garcia de Presno, «Ble Hans Nielsen Hauge offer for justismord? En vurdering av rettsprosessen» i: Ingvar Dahlbacka et al., *Visioner för en bättre värld* (Lund: Lunds Universitets Kyrkohistoriska Arkiv, 2018).

21 Siktelsen gjengitt i *Udskrift af det over Arrestanten Hans Nielsen Hauge og Tilhængere, ved den i Christiania allernaadigst nedsatte Undersøgelses Commission afholdte Forhør* (RA/S–1151/D/L0002/0001), 2–5.

22 Se bl.a. Norborg, *Hans Nielsen Hauge*, 91–100; Halvdan Koht og Johan Schreiner, «Årsakene til at Regjeringen grep inn mot Hans Nielsen Hauge» i: *Historisk Tidsskrift* 30 (1934–1936); Dagfinn Breistein, *Hans Nielsen Hauge, «Kjøbmand i Bergen»: Kristen tro og økonomisk aktivitet* (Bergen: Grieg, 1955), 236–287; Johan Schreiner, «Hans Nielsen Hauge og «Samfundets fellesskap»» i: *Historisk Tidsskrift* 29 (1933); Berge Furre, «Hans Nielsen Hauge: stats- og samfunnsfiende» i: Svein Aage Christoffersen et al., *Moralsk og moderne? Trekk av den kristne moraltradisjon i Norge fra 1814 til i dag* (Oslo: Ad notam Gyldendal, 1999).

Grundsætninger», som hadde ført til lediggang, fraflytting fra gård og hjem og ulovlige folkeansamlinger. Videre hadde han i sine taler hevdet «Aandens umiddelbare indflydelse». Dessuten hadde han «yttret Meeninger, der ere ligesaa skadelige for ethvert Individ, som for Staten og det almindelige Vel». Alle momentene om Hauges skadelige lære hadde god dekning i embetsmannsattestene. Ifølge kanselliet var Hauges lære på en rekke måter i strid med loven.

Selv om Hauges lære hadde vært tema ved tidligere pågripelser og rettssaker, var det nytt at den nå skulle bli gjenstand for rettslig prøving. At religiøst læreinnhold på denne måten ble tatt opp til behandling av rettsvesenet, og det i en rettssak av nasjonal interesse, var ikke hverdagskost. Selv ingen av eneveldets mange dømmende kommisjoner, med en rettsform som stammet fra middelalderens religiøse inkvisisjonsrett, var noensinne blitt brukt til det.²³ At anklagen om Hauges lære ble tatt med i siktelsen, må sees som en konsekvens av de mange urovekkende rapportene fra norske embetsmenn om den skadelige haugianske forkynnelsen. Anklagen *måtte* rett og slett med. Noe annet ville være å overhøre et kor av embetsmenn. Vel å merke var det ikke læreinnholdet i seg selv som var hovedanliggendet, men de skadelige virkningene. Anklagen ble dessuten fulgt opp året etter, ved at alle Hauges utgitte skrifter ble inndratt, begrunnet nettopp i deres angivelig «skadelige Følger».²⁴

Innstillingen: Hauge som fiende av staten

Kommisjonens undersøkelser bestod hovedsakelig i avhør av Hauge og over 600 vitner rundt om i landet. Arbeidet varte fram til mars 1808, da kommisjonen sendte sin betenkning til Kanselliet.²⁵ I betenkningen foretok Collett og Ingstad en grundig gjennomgang av siktelsens fem anklagepunkter sett opp mot bevisets faktiske stilling. De anbefalte en ganske kraftig revisjon av og opprydding i anklagene i sin innstilling til tiltale, for å tilpasse dem aktuelle lovhjemler og bevisets stilling. Som del av denne oppryddingen foretok Kommisjonen seg noe som kanskje best kan beskrives som en slags sekularisering av siktelsen: Den fjernet alle omtaler av og anklager mot Hauges lære.

De lovbrudd som i siktelsen var blitt skildret som motivert utfra religiøs fanatisme, ble i tiltalen omgjort til rene anklager om lovstridig og samfunnsskadelig virksomhet. Der siktelsen hadde skildret Hauge som en fanatisk religiøs bedrager som på ulike måter hadde forført fattige og enfoldige med sin lære, var innstillingen i praksis ribbet for beskyldninger om religiøs motivasjon. På den måten ble anklagen

23 En gjennomgang av dømmende kommisjoner i Norge fra 1570–1813 inneholder ingen saker knyttet til vranglære, jf. H. Trøtteberg (1940): *Kommisjoner som er representerte i Danske kansellis «Skapsaker»*, (RA/EA–6797/F/Fc/L0079). Om inkvisisjonsrettens opphav, se Erik Anners, *Den europeiske rettens historie* (Oslo: Universitetsforlaget, 1983), 202, 205.

24 *Collegial-Tidende* nr. 29, 20. juli 1805.

25 *Undersøkelseskomisjonens betenkning* (RA/S–1151/D/L0001/0001).

om formidling av «fanatiske Grundsætninger» m. m., redusert til brudd på konventikkelpakatens meldeplikt. At Hauge skulle ha lokket barn til å følge med ham på prekenferd, ble generalisert til en oppfordring av andre til brudd på konventikkelpakaten. Også den tungtveiende anklagen om økonomisk bedrageri «under Paaskud af gudelige Hensigter» gjennomgikk denne forvandlingen og ble til en anklage om eiendomsfellesskap som ledd i dannelsen av et samfunnsskadelig «Borgersamfund i Staten». Selv om kommisjonen i denne forbindelse også nevnte forsøk på sektdannelse, ble dette primært tenkt som en statsfiendtlig og samfunnsskadelig handling, ikke som brudd på statens religionsmonopol. Dette synes implisert i uttrykket «Status in Statu», som kommisjonen skjøt inn i parentes som for å henlede Kanselliets oppmerksomhet på at sektdannelse primært måtte forstås som en graverende statsfiendtlig handling.²⁶

Det tydeligste utslaget av revisjonen kom i siktelsens fjerde punkt, som lød på at Hauge i sine skrifter både hadde kastet forakt på statens religionslærere og dertil ytret skadelige «Meeninger». I innstillingen ble punktet om Hauges meninger rett og slett foreslått sløyfet og erstattet med en utdypende setning om at Hauge også hadde kommet med ulovlige uttalelser mot øvrigheten. På denne måten ble hele punktet omgjort til et spørsmål om ærekrenkelser mot øvrigheten og rensket for anklager om Hauges lære. Den grundige vurderingen som var blitt de andre anklagene til del, glimret dessuten med sitt fravær. Kommisjonen mente det var unødvendig å ta stilling til hvorvidt Hauges skrifter burde anses som «fanatiske, stridende imod vores symboliske Bøger, osv.».

Kommisjonens påfallende «sekularisering» av siktelsen og dens sløyfing av anklagen mot Hauges «Meeninger» lar seg kanskje best forklare ut ifra hvilke konsekvenser en slik anklage ville innebære. Kommisjonen ser ut til å ha tolket den læremessige anklagen som å innebære en anklage om «Kætteri i juridisk Forstand»,²⁷ det vil si som et brudd på den religionen som var fastsatt av Kongen ved lov. Selv om det ikke primært var læreinnholdet, men forkynnelseens negative konsekvenser som lå bak formuleringene i siktelsen, var samtidens juridiske litteratur klar på, blant annet med henvisning til reskriptet av 5. mars 1745, at NL 2-1 og 6-1-4 kun hjemlet lære som var i samsvar med Bibelen og de vedtatte bekjennesskriftene, de «symboliske Bøger». Disse var de tre oldkirkelige bekjennelsene (de apostoliske, nikenske, og athanasianske bekjennelser), og de reformatoriske (den augsburgske bekjennelse og Luthers lille katekisme).

Det innebar, ifølge en av samtidens lovfertolkninger, at ingen «nye og ubekjendte Secter, hvis Principier og Lærdomme ikke ved nogen formelig og fuldstændig

26 Anklagen om en «stat i staten» var velkjent overfor religiøse minoriteter, jf. Frode Ulvund, *Nasjonens antiborgere. Forestillinger om religiøse minoriteter som samfunnsfiender i Norge, ca. 1814–1964* (Oslo: Cappelen Damm Akademisk, 2017), 41–57.

27 Nørregaard, *Forelæsninger*, 108.

Confession ere giorte offentlig bekiendte» fikk utbre noen «ny og skadelig Religion». ²⁸ Kommisjonen ser ut til å ha ment at anklagen om Hauges skadelige «Meeninger» ville fordre en grundig gjennomgang av hans skrifter med henblikk på om de holdt seg innenfor Bibelen og bekjennesskriftene. Ved å droppe anklagen om Hauges lære og unngå henvisninger til religiøse motiver i de andre anklagepunktene, søkte sannsynligvis kommisjonen, som vel ante at den etter tidens praksis ville få saken i retur på et senere tidspunkt, å unngå denne oppgaven. ²⁹

Kommisjonen utdypet ikke utelatelsen av anklagen om skadelig lære, men nøyde seg med å stadfeste at Hauges skrifter utviste, ved deres «blotte Gjennemlæsning», at de var fulle av «utilbørlige og lovstridige Udladelser» mot religionslærerne og myndighetene. ³⁰ Den anså det tilstrekkelig for tiltalen at Hauge hadde uttalt seg ærekrenkende om øvrigheten. De punktene som gjenstod av siktelsens opprinnelige anklager, var de lovbruddene som ikke fordret noen teologisk gjennomgang, som blant annet bruddene på konventikkelplakaten.

Etter kommisjonens gjennomgang ble innstillingen at Hauge selv hadde brutt plakaten og oppfordret andre til det samme, at han hadde forsøkt å danne et borger-samfunn i staten, og at han hadde krenket presteskapets ære. Kommisjonen tegnet dermed et bilde av Hauge, ikke lenger som religiøs fanatiker, men snarere som en statsfiendtlig lovbryter og forstyrrer av standssamfunnets ro og orden.

Tiltalen: Hauge som samfunnsskadelig forkynner

Ballen var nå sparket over til Kanselliet, som måtte fatte beslutning om tiltale på grunnlag av kommisjonens innstilling. Tiltalen ble tatt ut i 1809, og de samme kommisjonsmedlemmene ble oppnevnt som domskommisjon. ³¹ Innstillingen ble stort sett tatt til følge, på ett unntak nær: Siktelsens opprinnelige anklage om Hauges lære som kommisjonen hadde tatt ut, ble nyformulert av Kanselliet tatt inn igjen. Ifølge tiltalens innskudd hadde Hauge i sine skrifter «fremsat Sætninger, som kunne forlede den mindre oplyste Mængde til utidig Grublen over den Christelige Religions Sandheder og til ængstelig Tvivl i denne Henseende». ³² Hauges lære, slik den

28 Christian Brorson, *Forsøg til den anden Bogs Fortolkning i Christian den femtes danske og norske Lov og de ældre Loves Bestemmelser, som henhøre til denne Deel af den danske Lovgivning*: 1, vol. 3 (Kiøbenhavn: Gyldendal, 1801), 9.

29 At kommisjonsmedlemmer både undersøkte og dømte i en og samme sak var det sedvanlige i en inkvisitorisk rettsprosess, se Gudmund Sandvik, *Dømande kommisjonar i Norge. Ein retthistorisk studie*, Stensilserie (Oslo: Institutt for privatrett, 1974), 44, 60.

30 *Undersøkelseskommissjonens betenkning*, 21–22.

31 *Kommissoriet av 5. mai 1809* (RA/S–1151/D/L0001/0001), bilag 1.

32 Annet ledd av tiltalens punkt d, *ibid.* I tiltalens punkt c ble det dessuten presisert at andre var blitt tilskyndet til å tale offentlig for «at utbrede hans Lærdomme», noe som bekrefter at kanselliet anså Hauges lære for å være noe annet enn kirkens.

fremkom i hans skrifter, var altså nok en gang på dagsorden, med fokus på dens skadelige konsekvenser for de svake i samfunnet. Hvorfor trakk så Kongen og kanselliet Hauges lære inn i saken igjen?

Det kan ikke utelukkes at punktet ble tatt inn igjen utfra et genuint ønske om å forsvare statens religion. Kong Fredrik VI. (1768–1839) hadde som kronprins tross alt stått bak utarbeidelsen av Trykkefrihetsforordningen av 27. september 1799, som eksplisitt forbød ytringer mot statens religion. Anklagen mot Hauges lære kan sees som en form for trosforsvar. Tiltalens nyformulerte punkt var på det nærmeste lik en omtale av Hauges lære i plakaten av 5. juli 1805 som kunngjorde inndragningen av Hauges skrifter.³³ Kanselliet gjentok altså her bare en gammel anklage og hadde tydeligvis ikke skiftet mening.

En litt mer kynisk forklaring ville være å se det som et forsøk på å styrke tiltalen mot Hauge. Kanselliet ønsket å få ham dømt til straffearbeid, noe det hadde gitt tydelig uttrykk for, men var klar over at saken mot ham stod relativt svakt.³⁴ Flere av siktelsens opprinnelige anklager hadde falt bort i innstillingen. Dessuten hadde undersøkelseskommissjonen uttrykt forbehold om påviseligheten av flere av innstillingens anklager. Dette gjaldt også punktet om forsøk på å opprette et borgersamfunn i staten, som var sakens klart alvorligste anklage.³⁵ Innstillingens sikreste kort var dermed anklagene om brudd på konventikkelplakaten. Problemet var imidlertid at den manglet konkret straffetrussel. Saken mot Hauge stod dermed i fare for å mangle lovhjemmel for å kunne dømme Hauge til straffearbeid.

Her kunne anklagen om skadelig lære spille en rolle. Kanselliets innskutte anklage om skadelig lære lå nær tematikken i reskriptet av 5. mars 1745. Derfor kan det være nærliggende å tenke at kanselliet ønsket å legge til rette for å anvende dette reskriptet som straffehjemmel. Reskriptets § 6 åpnet for å idømme livsvarig straffearbeid blant annet for å «forvirre Eenfoldige». Anklagen om «Sætninger, som kunne forlede den mindre oplyste Mængde til utidig Grublen», ville kunne falle inn under dette forbudet og dermed styrke mulighetene for å kunne idømme Hauge straffearbeid. Uansett hva kanselliets motiv var for å ta inn igjen anklagen om Hauges lære, ble i hvertfall kommisjonen nå nødt til å forholde seg til den.

33 *Collegial-Tidende* nr. 29, 20. juli 1805.

34 Kanselliets intensjon om straffearbeid kom tydelig til uttrykk i tiltalen, der det ble anvist at Hauges fengselstid skulle trekkes fra straffen «saafremt I efter Sagens Omstændigheder maatte finde Eder foranledigede til at tilkiende ham Straf af offentlig Arbeide i en vis Tid ...». At saken mot Hauge stod svakt, gav kommisjonsmedlem Collett uttrykk for allerede i et brev til kansellipresident Kaas i 1806, jf. Oluf Kolsrud, «Hans Nielsen Hauges fangenskap. Dokumenter fra aarene 1804–1814» i: Oluf Kolsrud (red.), *Norvegia sacra: Aarbok til kunnskap om den Norske kirke i fortid og samtid* III (Bergen: A/S Lunde & Co, 1923), 106.

35 *Undersøkelseskommissjonens betenkning*, 23.

Aktor: Hauge som bedragersk vranglærer

Etter en ny omfattende runde med innhenting av bevis ble retten satt i 1813. Da var det duket for at aktor og forsvarer skulle fremføre sine innlegg. Hva som enn kan ha ligget bak kanselliets gjeninntakelse av anklagen om skadelig lære, må den sies å ha falt i god jord hos aktor, stiftsoverrettsprokurator Jan Blom (1748–1832). Han brukte den som krumtapp i sin bevisførsel. Hans innlegg ble i sin helhet brukt til å tegne et bilde av Hauge som en god, gammeldags kjetter i den hensikt å kunne dømme ham etter reskriptet av 5. mars 1745. Av alle tiltalens punkter var det nettopp Hagues påståtte skadelige vranglære aktor brukte mest tid på og rettet kraftigst skyts mot, og ammunisjonen fant han lett tilgjengelig.³⁶ I sin bevisførsel siterte nemlig aktor mange og lange passasjer fra Hagues skrifter og brev. Dels påpekte han Hagues manglende evne til å forkynne («et Mesterstykke av Nonsens og Vaas»), dels hans avvikende religionslære («falske og urigtige Begreber»), dels også hvor samfunnsskadelig og farlig den kunne være for statens religion, når den ble sett i sammenheng med utskjellingingen av presteskapet («hvad Skade kan ikke deraf flyde for Religionen selv og dens Virksomhed?»). Hauge hadde forbrutt seg mot prestenes forkynnesmonopol ved å forkynne i «et Fag han ikke er voxen og ikke kaldet til», og denne forkynnelsen ledet til «Dumhed og Overtroe hos Almuen».³⁷ Aktor avsluttet med å legge ned påstand om livsvarig straffearbeid.

Kanskje mest talende for aktors syn på Hagues forkynnelse er at alle anførte lov-hjemler relaterte til Hauge som religiøs fanatiker og vranglærer: For det første, NL 2-1 («Den Religion skal ... alleene tilstædis, som overeens kommer med den Hellige Bibelske Skrift», osv.), deretter NL 6-1-4 («Illigemaade skulle under samme Straf alle andre særlige Samqvemme til nogen anden Religions Øvelse ... være afskaffede.»), for det tredje, konventikkelpakaten av 13. januar 1741, som regulerte betingelser for lovlige religiøse forsamlinger, og sist, men ikke minst, reskriptet av 5. mars 1745, som forbød «utilladelige Forsamlinger» og skadelig lære under trussel av straffearbeid.³⁸ Ifølge aktors lovanvendelse hadde Hauge holdt ulovlige, religiøse forsamlinger tilhørende en annen religion og fremsatt avvikende og skadelig lære i sine skrifter. Dessuten, poengterte aktor, var han ikke en «modvillig Fanatiker», men en «vitterlig Bedrager». Dermed skulle påstanden om straffearbeid på livstid være passende.³⁹

36 Aktor brukte hele 23 sider av sitt innlegg på gjennomgang av Hagues skrifter og brev som bevis for denne anklagen, mens han bare brukte 10 sider på de tre andre tiltalepunktene til sammen. I tillegg kom gjennomgang av andre forhør og attester, jf. *Actions Indlæg og Replique*, (RA/S-1151/D/L0001/0003).

37 *Actions Indlæg*, 38.

38 I tillegg la aktor ned påstand om straff etter NL 6-21-7 for Hagues «ærerørige Beskyldninger imod Gejstligheden», men her var straffetrusselen kun en bot på tre mark.

39 *Actions Indlæg*, 67.

Forsvarer: Hauge som moralsk forbedrer

Hauges forsvarer, stiftsoverrettsprokurator Niels Lumholtz (1772–1817) tegnet et fullstendig motsatt bilde av Hauge, som man kunne forvente. Lumholtz skildret ham i samsvar med tidens moralske idealer og argumenterte for at Hauges virksomhet, både den økonomiske og den religiøse, ikke var til skade, men tvert om til gagn for samfunnet. Med god hjelp av nyinnhentede, og denne gangen overveiende rosende rapporter fra flere av landets verdslige og geistlige embetsmenn, ble Hauge fremstilt som en selvoppofrende velgjører som virket til «Menneskets Religiøse og Moralske Forbedring».⁴⁰ Hauge var intet mindre enn en av «Statens viktigste Borgere» som befordret «Virksomhed og Duelighed til for Staten nyttige Arbeyder».⁴¹ Når det gjaldt slike trivialiteter som enkelte tilfeller av uanmeldte religiøse forsamlinger, skyldtes disse som oftest at husverten, ikke Hauge, hadde forsømt sitt ansvar om meldeplikt, og det kunne naturlig nok Hauge ikke lastes for. Dessuten hadde Hauge vært av den «meget undskyldelige Formeening, at hans gudelige Samlinger kunde tiene til at udrydde Laster, og udbrede gode Seder».⁴²

Videre mente forsvarer at diskusjonen om påstått feilaktig lære i Hauges skrifter var på et detaljnivå som ikke hørte hjemme i rettssaken i det hele tatt. Etter sin egen overbevisning fant forsvareren «intet deri fordreiet». Aktors påstand om «falske og urigtige Begreber» var delvis et spørsmål om språklig uttrykksmåte og litterær smak («i stedet for at uttrykke sine Følelser i sit eget simple Sprog, bruger han Bibelens mere billedrige»), delvis teologisk flisespikkeri (som «hverken jeg eller Actor kan bedømme, men som maae overlades Theologerne»). De burde dermed være gjenstand for enten den «critiske Domstoel» eller «den sande Dogmatiks Domstoel», men definitivt ikke for den juridiske.⁴³

Hauges påståtte utskjelling av «Lærestanden», som aktor hadde tatt så på vei for, kunne heller ikke sies å ha gjort noen skade på «den sande fornuftige Christendom».⁴⁴ Her viste forsvarer til tidligere tiders prestekritikk og påpekte at Hauge i grunnen ikke hadde sagt mer «end hvad mange berømte Mænd før har sagt, at ikke alle Medlemmer i en Stand med lige Nidkierhed, opfyldte sine Pligter».⁴⁵ Derfor kunne verken reskriptet av 5. mars 1745 eller NL 2-1 komme til anvendelse i saken, «eftersom Houge ingen Samqvemme har holdt til nogen Religions Øvelse», som ikke var av den kristne tro.⁴⁶ Lumholtz avsluttet med å insistere på full frifinnelse av Hauge.

40 *Geistlige og verdslige Øvrigheders Attester* (RA/S–1151/D/L0001/0002).

41 *Forsvars Skrift og Duplique*, (RA/S–1151/D/L0001/0004), 5, 9.

42 *Forsvars Skrift*, 4.

43 *Forsvars Skrift*, 12, 15, 23, 24.

44 *Forsvars Skrift*, 14.

45 *Forsvars Skrift*, 16.

46 *Forsvars Skrift*, 62. *Forsvars Duplique*, 3. Ordlyden henviser til NL 6-1-4, som aktor hadde hevdet som hjemmel for sin påstand.

Domskommisjonen: Hauge som lovstridig lekpredikant

I desember 1813 var Collett og Ingstad klare til å avsi sin dom.⁴⁷ Der aktor hadde argumentert for at Hauge med sin lære hadde forbrutt seg mot statens religionsmonopol, hadde forsvarer forvist religiøse læretvister til kirkens egne organer. Hvordan forholdt så kommisjonen seg til anklagen om Hauges lære, en anklage de selv hadde anbefalt fjernet? Kommisjonsdommen inneholdt en utførlig drøfting av tiltalens anklager, og Hauge ble funnet skyldig i tre av fire anklagepunkt: (1) for selv å ha forbrutt seg mot konventikkelplakaten, (2) for å ha oppmuntret andre til det samme, og (3) for å ha kommet med ærekrenkelser mot presteskabet samt å ha fremsatt skadelige læresetninger. Han ble frifunnet for anklagen om eiendomsfellesskap som et ledd i sektdannelse.

Anklagen om at Hauges lære hadde hatt skadelige følger, ble av kommisjonen kun kortfattet konstatert, ikke reelt drøftet. Dette stod i klar kontrast til de utførlige drøftingene av de andre anklagene. Kommisjonen fulgte altså aldri opp den påståtte nødvendige gjennomgangen av Hauges skrifter for å vurdere dem med henblikk på «de symboliske Bøger».⁴⁸ Status var dermed at Hauge var funnet skyldig i brudd på konventikkelplakaten, som ikke hadde noen straffetrussel, i ærekrenkelser av presteskabet, som maksimalt kunne dømmes med straffearbeid i inntil to år ved særdeles krasse personangrep, og i skadelig lære, noe domskommisjonen tydeligvis ikke ønsket å gå inn på. Hvordan ble så utmålingen av straffen?

Dommens formuleringer om straffutmåling er eiendommelig lesning. Redegjørelsen er både knapp og tvetydig og etterlater inntrykket av at kommisjonen startet med å fastsette straffen og deretter utledet argumentasjonen, snarere enn omvendt. Dette er kanskje ikke så langt fra sannheten ut fra de relativt tydelige politiske føringene fra kanselliet. Likevel vitner den omstendelige behandlingen og endelige avvisningen av anklagen om eiendomsfellesskap om grundig og selvstendig juridisk arbeid.

Selv om Hauge var blitt funnet skyldig i tre anklagepunkt, ble han kun straffet for sine brudd på konventikkelplakaten. Siden den ikke hadde noen straffetrussel, ble straffen utmålt utelukkende gjennom bruk av analogi. Analogi var på den tiden en anerkjent rettssystematiserende metode. Den gikk ut på å se lovens mange «steder» i sammenheng med dens «prinsipp», som et tolkningsmiddel for å avdekke systemet

47 Dommen er gjengitt i sin helhet i: Ording, *Hauges skrifter* VI, 247–264.

48 Tvert imot synes kommisjonen å forutsette at Hauges taler «egentlig ikke have indeholdt Noget «stridende imod Guds Ord» (Ording, *Hauges skrifter* VI, 250), men at dette ikke kunne fastslås siden det bare var bevitnet av «simple og enfoldige Folk» og prestene ikke hadde fått føre behørig tilsyn.

i lovmaterialet.⁴⁹ Dermed kunne man supplere loven i tilfeller som ikke var spesifikt nevnt. Eller, når den manglet straffetruassel, anvende straffebestemmelser fra andre aktuelle lover for å utmåle straffen «arbitrairt». Men selv om dette var en anerkjent metode, tillot den også stor grad av tolkning og tilpasning.

Ut fra analogi til forordningen av 27. september 1799 og reskriptet av 5. mars 1745 fastslo kommisjonen simpelthen at Hauge ikke kunne unngå å dømmes til straffearbeid for overtredelse av konventikkelplakatens §§ 7, 8, 13 og 16, som alle anga betingelser for å avholde religiøse samlinger.⁵⁰ Straffearbeidet ble av domskommisjonen redusert fra aktors påstand om livsvarig til to år, av hensyn til den tid Hauge alt hadde sittet fengslet. Han ble altså ikke straffet direkte for sin skadelige lære, selv om kommisjonen fant ham skyldig i dette. Likevel kan det sies at anklagen spilte en viss rolle i straffutmålingen, da kommisjonen med god dekning kunne dømme Hauge for hans ulovlige religiøse forsamlinger i analogi med reskriptet av 5. mars 1745.⁵¹ Selv om Hauge ikke ble straffet for sin lære, ble han altså straffet på samme måte som en vranglærer.

Overkriminalretten: Hauge som uforstandig svermer

Den forholdsvis strenge straffen stod ikke i forhold til Hauges forventninger, og han bestemte seg raskt for å anke. I løpet av 1814, det året ankesaken pågikk, ble Norges forening med Danmark oppløst ved Kielfreden, og Norge fikk egen grunnlov. At Hauges anke ble behandlet av den midlertidige norske overkriminalretten istedenfor av Høyesterett i København, var til hans fordel. Var anken blitt behandlet av dansk høyesterett, ville sannsynligheten vært stor for en bekreftelse av domskommisjonens dom.⁵²

Både juridisk og politisk var premissene for overkriminalretten svært annerledes enn for domskommisjonen. Rettens behandling av ankesaken må forstås på denne

49 Lauritz Nørregaard, *Forelæsninger over den Danske og Norske Private Ret: Første Deel: Indledning; Første Part, Om Personernes Ret*, vol. I (Kjøbenhavn: Gyldendals Forlag, 1784), 7 (§ 5); Jørn Øyrehagen Sunde, «Fornuft og Erfarenhed»: Fremveksten av metodisk medvit i dansknorsk rett på 1700-talet» (PhD, Universitetet i Bergen, 2006), URL: https://www.nb.no/items/URN:NBN:no-nb_digibok_2011092708100: 292–298, 320–326.

50 Ording, *Hauges skrifter* VI, 263. Andre aktuelle analogier vedrørende konventikkelplakaten kunne vært håndhevelsene på 1700-tallet og innskjerpelsene av plakaten i årene like forut for rettssaken, med utmåling av straffearbeid og bøter, jf. Supphellen, *Konventikkelplakatens historie 1741–1842*, 49–63.

51 Hva analogien til Trykkefrihetsforordningen skulle bety, er ikke godt å si, siden den ikke inneholder bestemmelser om forsamlinger. Her etterlater dommens knappe formuleringer flere spørsmål enn svar.

52 Sandvik, *Dømande kommisjonar*, 36–40. Overkriminalretten var opprinnelig en kriseinstitusjon, opprettet på grunn av usikre forbindelser til Danmark under Napoleons-krigen. Den ble opphevet i 1815, da Norge fikk egen høyesterett.

bakgrunn. Selv om det juridisk sett var svært stor grad av videreføring av eneveldets religionslovgivning i den norske grunnloven, var det ifølge Grunnloven (GL) § 94 kun de delene av det dansk-norske lovverket som ikke stred mot Grunnlovens bestemmelser, som fortsatt gjaldt.⁵³ Den nylig fremforhandlede november-grunnloven inneholdt faktisk flere konkrete bestemmelser som potensielt kunne angått saken mot Hauge. Det kunne for eksempel vært stilt spørsmål ved om den negativt avgrensede religionsfriheten i GL § 2 overprøvde konventikkelplakaten. Videre var trykkefrihetens grenser til en viss grad blitt endret av GL § 100. Dette kunne vært relevant for anklagene om Hauges skriftlige uttalelser mot presteskap og statens religion. Dessuten var bruken av analogi til å utmåle straff i prinsippet ikke lenger forenlig med GL § 96. Ankesakens førstevoterende, Andreas Arntzen (1777–1837), hadde personlig vært til stede ved grunnlovsforhandlingene med Sverige og kjente godt til innholdet av den endelig vedtatte grunnloven. Det lå derfor i prinsippet til rette for å anvende et annet lovgrunnlag ved ankebehandlingen.⁵⁴

Likevel ble ingen av Grunnlovens bestemmelser trukket fram i overkriminalrettens lovanvendelse. Det ser ut til at usikkerhet om tolkning og konsekvenser av aktuelle bestemmelser i grunnloven gjorde dens påvirkning på ankesaken prematur. I tiårene fremover var det nemlig flere runder med avklaringer vedrørende Grunnlovens bestemmelser om nettopp religionsfrihet, trykkefrihet og analogi.⁵⁵ Ankesaken ble behandlet lenge før disse avklaringene skjedde. Grunnloven fikk dermed ingen direkte juridisk innvirkning på saken.

De politiske konsekvensene var derimot større. Etter at foreningen med Danmark var oppløst, bestod overkriminalretten kun av norske medlemmer og var uten bindinger

53 Videreføringen av eneveldets religionslovgivning i Grunnloven beskrives inngående av Thorkildsen, «Religionspolitikken i Norge før og etter 1814» i: *Kirke og kultur* 119, nr. 1 (2014), 58–65.

54 Grunnlovsbestemmelser ble tatt i bruk i Norge allerede tidlig i 1815 i Toten ekstrarett, der det ble vist til GL § 99.

55 Den manglende anvendelsen av aktuelle bestemmelser fra Grunnloven kan også skyldes at den ennå ikke var formelt vedtatt i Sverige. I lang tid etter 1814 var det uenighet om tolkningen av Grunnlovens bestemmelser og gyldigheten av det dansk-norske lovverket både når det gjaldt religionsfrihet (Frode Ulvund, «Grundlovens Taushed» – Høgsterett og religionsfridomen mellom Grunnlova og dissentarlova» i: *Teologisk tidsskrift* nr. 4 (2014); Andreas Seierstad, *Kyrkjelegt reformarbeid i Norig*, (Bergen: A/S Lunde & Co's forlag, 1923), 255–315; trykkefrihet (Lars Björne, *Frihetens gränser: yttrandefriheten i Norden 1815–1914*, vol. XVI, Oslo studies in legal history (Oslo: Akademisk publisering, 2018), 82–98); og utmåling av arbitrære straffer ved analogi (Jan Hoel, «Straffeforfølgningen mot Hans Nielsen Hauge» (upublisert manus), 59–60.

til Kanselliet og Kongen i København.⁵⁶ Dessuten hadde opinionen blant norske embetsmenn overfor haugianerne snudd og var blitt overveiende positiv. Ikke bare betraktet de fleste prester dem nå som kirkens beste sognebarn; den lange varetektsfengslingen av Hauge hadde vakt sterke reaksjoner blant fremtredende sivile embetsmenn. Dommen i overkriminalretten ble derfor nærmest til et pliktløp: Hauge måtte åpenbart dømmes for sine lovbrudd, men man søkte, bokstavelig talt, å la ham gå så billig som mulig.

Av overkriminalretten ble Hauge funnet skyldig i brudd på konventikkelplakaten (både for selv å ha brutt den og for å ha oppfordret andre til det samme) og delvis skyldig i «Invectiver imod Lærestanden». Når det gjaldt skyldspørsmålet, var altså den største forskjellen fra domskommisjones dom at Hauge ble frikjent for anklagen om skadelig lære.⁵⁷ Retten kunne ikke se at hans til dels «uforstaaelige» skrifter inneholdt noe som brøt med «den positive Religions Sandheder».⁵⁸ På samme måte som domskommisjonen opprinnelig hadde gjort, tolket overkriminalretten anklagen som et spørsmål om teologisk ortodoksi. Den besvarte også spørsmålet på samme kortfattede måte, men med motsatt utfall.

Når det gjaldt straffutmålingen for bruddene på konventikkelplakaten, var overkriminalretten i samme båt som domskommisjonen og henvist til å anvende analogi. Dermed ble plakats manglende straffetrussel nok en gang utslagsgivende for straffutmålingen. Likevel var overkriminalrettens utgangspunkt annerledes enn domskommisjonens. I motsetning til den, som trakk analogi til en lov mot avvikende religiøs lære og praksis, la overkriminalretten til grunn at Hauge måtte betraktes som en «Sværmer» og tok dette som en formildende omstendighet. En kunne være fristet til å tro at overkriminalretten ønsket å understreke at eneveldets kongelov og dens pålegg om å beskytte riket mot nettopp svermere ikke lenger gjaldt i Norge. Dette var nok ikke tilfellet. Saken var heller den at overkriminalretten forstod svermeri på samme måte som Bech: mer som en smitte som måtte kureres enn som en vranglære som måtte ekskluderes. Kanskje foregrep den til og med noe av romantikkens omvendte og positive vurdering av svermeri.⁵⁹ Ifølge retten var Hauge en mann «uden al viden-

56 I saken mot Hauge satt Andreas Arntzen (førstevoterende), Hans Hagerup Falbe (justitiarius), Christopher Anker Bergh, Christian Adolph Diriks og Christopher Friman Omsen.

57 Hauge ble frikjent for anklagen om et borgersamfunn i staten, selv om det hvilte «megen Mistanke» om at anklagen medførte riktighet. Han ble funnet bare delvis skyldig i «Invectiver» mot prestestanden, som med hjemmel i § 12 i Trykkefrihetsforordningen av 27. september 1799 ble straffet med en bot på 500 riksdaler. Retten viste her til en åpning i forordningen for å idømme bot istedenfor straffearbeid hvis ærekrenkelsene ikke var «nogens Ære og Lempe for nær», jf. NL 6-21-4.

58 Ording, *Hauges skrifter* VI, 276.

59 I overgangen fra opplysningstiden til romantikken gikk svermeri fra å være foraktet og kritisert til å bli betraktet som noe ideelt og positivt, jf. «Schwärmertum», 1048.

skabelig Dannelse», og den konstaterte at svermere «snarere bringes fra Afveje ved mild end ved haard Behandling».⁶⁰

Som analogi til konventikkelplakaten trakk retten fram et reskript av 29. juni 1742, som var et enkeltvedtak gjort i forbindelse med en tidlig håndhevelse av plakaten. Reskriptet var en kongelig «pardonning» av en skomaker i København som hadde holdt religiøse samlinger i strid med den da nylig utkomne plakaten, om han i fremtiden lovet å avstå fra slik aktivitet.⁶¹ Retten kommenterte at denne reaksjonsformen viste «Lovgiverens blide Tænkemaade med Hensyn til Sværmere» og resonnererte at Huges brudd på konventikkelplakaten, i analogi med reskriptet, derfor burde kunne «afsones med en Pengemulct».⁶²

Overkriminalrettens analogi virker like mye motivert utfra en ønsket straff som domskommisjonens, men hensikten var oppnådd: Hauge kunne straffes med en bot istedenfor straffearbeid. Dommen var enstemmig, og rettens medlemmer underbød deretter hverandre i å fastsette botens størrelse, som til slutt ble satt til 1000 Riksbankdaler Sølvverdi pluss saksomkostninger.⁶³ Hauge ble altså av overkriminalretten eksplisitt dømt som en svermer, selv om han ikke ble funnet skyldig i anklagen om skadelig lære.

Avslutning

Som vi har sett, kom anklagen om Huges skadelige lære til å få avgjørende betydning for straffutmålingen gjennom sitt samspill med konventikkelplakaten, selv om den i utgangspunktet ikke var den mest fremtredende av anklagene. Da det manglet fellende bevis for kronanklagen om et borgersamfunn i staten, stod bruddene på plakaten igjen som de mest graverende overtredelsene. Siden den manglet straffetrussel, ble bedømmelsen av Huges lære utslagsgivende for hvordan retten ved hjelp av analogi skulle straffe disse bruddene. Plakatens viktigste funksjon ble derfor paradoksalt nok mangelen på straffetrussel, og den fikk en avgjørende taktisk rolle i rettssaken. Slik det har vært sagt om Hauge i ettertid, at han «kan brukast av dei fleste»,⁶⁴ kan en si

60 Ibid. Overkriminalretten mente for øvrig, med et spark til domskommisjonen, at man på generell basis ikke burde utmåle korporlig straff ved analogi.

61 Rigsarkivet i København, Danske Kancelli, Sjællandske tegnelser, 1741–1741 nr. 333 og Koncepter og indlæg til Sjællandske tegnelser 1742, 7–12, nr. 333. Sammendrag av reskriptet finnes i Laurids Fogtman & Tage Algreen-Ussing, *Alphabetisk Register over de Kongelige Rescripter, Resolutioner og Collegialbreve for Danmark og Norge. Aar 1660–1800 i 17 Bind. Første Part, A–L* (Gyldendal, 1806), 472.

62 Ording, *Hauges skrifter* VI, 276.

63 Kolsrud, «Hans Nielsen Huges fangenskap», 143; Hallvard Gunleikson Heggveit, *Den norske Kirke i det nittende Aarhundrede I* (Christiania: Cammermeyers Boghandel, 1911), 343.

64 Berge Furre, *Hans Nielsen Hauge – kva slags opprør?* (<https://tv.nrk.no/serie/kunnskapskanalen/FFAU90000499/22-05-1999>: NRK, 1999).

om konventikkelpakaten at den i rettssaken mot Hauge kunne brukes til det meste.

At staten og aktor gikk aktivt inn for å få Hauge dømt for skadelig lære, er ikke overraskende utfra eneveldets samling av all politisk og religiøs myndighet i kongens person. Selv om kanselliet ved å ta inn igjen anklagen om skadelig lære kan ha hatt sterke taktiske hensikter, var dette også klart i samsvar med eneveldets ideologiske basis, som hadde Kongen som den rette tros forsvarer. Aktors kategorisering av Hauges forkynnelse og virksomhet som brudd på statens religion står vel igjen som det mest urimelige standpunktet i rettssaken, men var nok også i samsvar med kanselliets syn: Hauge burde dømmes for sine «utilladelige» forsamlinger og sin forvirring av «Eenfoldige».

Verken domskommisjonen eller overkriminalretten godtok denne argumentasjonen. Selv om de to rettsinstansene ofte er blitt kontrastert på grunn av de svært ulike straffene de utmålte, var de i sine holdninger til anklagen om skadelig lære mer like enn ulike. Begge utviste motstand mot kanselliets anklage om skadelig lære, kommisjonen ved sin vegring mot å vurdere innholdet av Hauges skrifter eller utmåle straff for anklagen, overkriminalretten ved å nedgradere Hauges lære til svermeri og formildende omstendighet. Det som virkelig skilte de to rettsinstansene, var først og fremst de politiske forutsetningene de arbeidet under.

Anklagen mot Hauges lære hadde fra begynnelsen av i stor grad dreid seg om dens skadelige virkninger, som resultat av påstått svermeri. Virkningene var lediggang, opprør mot prestenes autoritet, ulovlige ansamlinger av menn og kvinner på kveldstid og så videre. Det var dette samtidens embetsmenn i hovedsak hadde reagert på. Når anklagen skulle behandles av rettsvesenet, ble den derimot tolket som en anklage om vranglære av både undersøkelseskommisjonen, aktor og overkriminalretten. En slik dogmatisk avvikende vranglære fantes det rett og slett ikke bevis for, samme hvor overbevisende aktor prøvde å være. Overkriminalrettens endelige frikjennelse for denne anklagen stod derfor godt i forhold til rettens tolkning av den. Selv om embetsstandens opinion om Hauge endret seg betydelig de ti årene rettssaken varte, endte overkriminalretten opp med samme konklusjon som biskop Bech og mange av prestenes uttalelser før rettssaken: Hauge var en svermer. Men Hauges svermeri var ikke noe Kongen måtte beskytte religionen mot. Det ble av retten med overbærenhet ansett som noe som måtte kureres.