

NS-barna

Historien om opprettelsen av en gruppe (Teksten - som historien - er i stadig utvikling)

Av Ole Wilhelm Klüwer

- Vedtekter for Foreningen av norske NS-barn
- Litteraturliste
- Eystein Eggens essay om familiefortrengningene
- Foreldrekonflikten
- Innsyn i mappe

Oppvåkning

Barna til medlemmene av Quislings parti Nasjonal Samling måtte overvinne mange vanskeligheter før de kunne møtes og samles. Med samme styrke som våre foreldre greide å stå sammen både i de vanskelige krigsårene og de enda vanskeligere etterkrigs-årene, har vi barna greid å flykte fra og fortrenge foreldrenes miljø. Resultatet er at de fleste NS-barn i dag ikke kjenner andre NS-barn enn egne søsken.

I 1949 opprettet våre foreldre Forbundet for Sosial Oppreisning. Ukeavisen Folk og Land bandt sammen de kriminaliserte NS-erne, som etter soning befant seg spredd utover vårt ganske land. I 1971 byttet forbundet navn og ble hetende INO : Institutt for Norsk Okkupasjonshistorie.

I 1988 kontaktet en journalist Instituttet for å intervjuer noen NS-barn. Ti barn ble plukket ut av INO. Alle unntatt Bente Blehr ba om å få være anonyme. Det var umulig for andre NS-barn å kontakte de intervjuede. Ennå i dag, ti år senere, kjenner vi bare tre av deltagerne. Intervjuene kom ut i bokform under tittelen "Fødd skuldig".

I 1991 skrev Eystein Eggen under fullt navn en kronikk i Aftenposten. Kronikken hadde tittelen "Den fortapte generasjon". Kort tid etterpå møttes vi i min leilighet i Oslo. En første gruppe ble fort etablert. En av initiativtagerne var sosialdemokraten Helge Fjugstad fra Asker. Vi var et titalls skjebnefeller som regelmessig kom sammen, noen ganger privat, andre ganger på en fredelig restaurant . Vi var alle født mellom 1942 og 1950. Mye tid gikk med på å presentere oss for hverandre, med å fortelle vår historie. For hver nyankommen måtte vi ta det hele om igjen. Et obligatorisk spørsmål som vi stilte, var : "Hva er ditt verste minne som NS-barn ?"

Å utvide gruppen viste seg å være vanskelig. Noen dukket opp med en lidenskapelig fortelling, for aldri mer å vise seg. Andre bare satt der, kom ikke helt ut av skapet. Kontakten mellom Eystein Eggen og meg utviklet seg. I perioder ringte vi hverandre daglig for å snakke om gruppen, om vår situasjon, om vår moralske og psykologiske fremgang. Som knagger å hekte samtalen på brukte vi de sterkeste temaene : generasjonskonflikten, holocaust, vår skyldfølelse.

Det var under en tur i Frognerparken i Oslo våren 1993 at vi stilte oss spørsmålet :

"Kan et barn være født skyldig ?"

Svaret gav seg selv :

"Nei !"

Fra det øyeblikk sluttet vi å anstrenge oss for å sone. Tvert imot gjaldt det å gjenfinne vår normale plass i samfunnet. I beste fall angikk ikke krigen oss. Hvorfor kunne vi ikke sette hele det omtumlede livet til våre foreldre i parentes og knytte oss til våre beste- foreldre ? De fleste av disse hadde aldri vært medlem av NS og kunne altså legitimere vår normale plass i generasjonsrekken. Vi er nordmenn fullt og helt, hva enn hevngjerrige antinazister måtte mene og hva enn vi måtte føle selv.

Den "åpenbaringen" som fallt over oss som solskinn over parken denne forsommerdagen, kan fortone seg absurd i sin enkelhet. Så mye er absurd i NS-barnas liv. Det gjaldt å tenke tanken.

Gutten fra Gimle

Eystein Eggen hadde allerede fra 1990 gått og tenkt på å skrive sin selvbiografi. Takket være vår gruppe utvidet han sitt prosjekt og prøvde nå å skrive alle oss NS-barna inn i historien - ja inn i Historien som vi hadde falt ut av. Boken kom ut i 1993 under tittelen "Gutten fra Gimle". (I vår nordiske mytologi bodde gudene på borgen Gimle. Quislings residens på Bygdøy i Oslofjorden fikk også dette navnet. Den dominerende bygningen på en sokkel av rustikk granitt rager i høyden med et tungt romansk tårn.) Omkring 70 NS-barn nevnes ved navn i boken.

Eystein Eggen er historiker og sosiolog med de gamle norske bondegårder som spesialfelt. I "Gutten fra Gimle" bruker han hele sin faglige tyngde på å forklare NS-bevegelsen gjennom odelsbøndenes tenkning og strev for å bevare norsk bondetradisjon i en tid da Arbeiderpartiet hadde fremgang med sine paroler om "proletariatets diktatur" og "utrydd borgerskapet". Den påståtte norske fascismen, NS-bevegelsen, er ikke en djevlesk ideologi importert fra kontinentet. Bevegelsen er rotfestet i vårt lands egen historie. Hvis en djevel har lurt seg inn, så dreier det seg om et godt norsk troll.

Norsk nasjonalisme våknet i det 19. århundre, båret frem av romantiske personligheter som Edvard Grieg og Bjørnstjerne Bjørnson. Venstre, som ble grunnlagt i 1884, skulle komme til å kanalisere den nasjonale tidsånden og ble mot slutten av århundret det dominerende partiet. Venstres politikk førte til Norges uavhengighet fra Sverige i 1905. Bente Blehrs bestefar, Otto Blehr, var statsminister på den tiden. Både Eystein Eggens bestefar og min egen var venstremenn. Fra Venstre til NS gikk det forbindelseslinjer gjennom de gamle bondefamiliene. Knut Hamsun støttet NS uten å være medlem. På grunn av sin gamle begeistring for Venstre.

Selv om den allmene slektskonservatismen er hovedpoenget i "Gutten fra Gimle", foretar også Eystein Eggen en grenseoppgang mot den nasjonale venstrearven der den forlot sitt hjemlige grunnlag for å gå over i en mer generell pangermansk rasisme. Vi NS-barn får ofte en følelse av at det har vært viktigere å ramme de gamle slektene enn nazismen som sådan. Eggen fremhever at i hans fars familie var det, foruten en markant oppslutning om NS på vanlig nasjonalromantisk grunnlag, også en mer rasistisk retning, som blant annet førte til at både Eggens far og mannen til en av farens kusiner etterfulgte hverandre som redaktører av den norske utgaven av SS-Leitheft, tidsskriftet til organisasjonen som organiserte holocausten.

NS-barnas historie er ikke avskåret fra vårt lands dypere historie. Å gjenopprette vår tilknytning til Historien var Eystein Eggens sentrale motiv. Flere kapitler i hans bok er en sosiologisk analyse av familien Hov som har residert på sentralgården Hov i Gauldalen siden middelalderen. I 1945 ble tredivetvåne familiemedlemmer dømt for tilknytning til NS, blant dem Eggens mor.

"Gutten fra Gimle" fikk svært mange omtaler i landets aviser, i hovedsak rosende. Takket være Eggens bok ble flere i vår gruppe trukket inn i avisdebatter, og litt etter litt ble NS-barnsbegrepet innarbeidet i media.

Gjennombrudd

Den 17. februar 1995 fremhevet jeg Eggens bok i artikkelen "Jubileet og tapernes barn" som fikk et helsides oppslag i Dagbladet.

Fire dager senere kom det et tilsvarende under tittelen "Gi NS-barna en unnskyldning", skrevet av Cecilie Høigaard, datteren til en motstandsmann som døde i 1944.

Den 8. mai 1995, på femtiårsdagen for frigjøringen, uttalte både kong Harald og Stortingspresident Kolle Grøndahl en beklagelse for den behandling NS-barna og tyskerungene ble utsatt for etter krigen. Stortingspresidenten leste opp følgende for et samlet Storting :

"Og i dag ser vi klarere at det var lidelser på begge sider av fronten. Det er også en av grunnene til at ikke alle nordmenn tar fullt ut del i vår glede i dag. Jeg tenker her på dem som har lidd fordi deres fedre valgte gal side under krigen og på dem som ble født med en tysk soldat som far. 50 år etter må vi også kunne si at den selvjustis som i frigjøringsdagene ble utøvet overfor de såkalte "tyskertøsene", ikke hører til blant de mest ærerike kapitlene i vår etterkrigshistorie."

Samme dag deltok tre fra vår gruppe i et dokumentarprogram på TV 3 under tittelen "Tapernes barn".

Vi måtte iføre oss Nessus' skjorte, ta kampen opp mot en offentlighet som så lenge hadde annullert oss vekk fra historien.

Vi greide å få vårt anliggende til å bli jubileets nye hovedsak. Vi skapte en åpning.

Tyskerungene

Blant krigsskjebner i Norge har vi ca. 10 000 barn skapt av kjærlighet mellom norske piker og tyske soldater. I 1945 ble barna utstøtt som såkalte tyskerunger, av offisielle leger i en undersøkelsesrapport av samme år erklært som potensielle femtekolonister på grunn av nazistiske gener. Ute i samfunnet har barna blitt martret av fredstidens hat, mens de inne i seg selv har følt naziangsten spise sjelen. Tross alt klarte gründeren Per Löhr Meek sammen med andre tyskerunger allerede i 1986 å starte Norges Krigsbarnforbund. Forbundet ble tidlig splittet, den dynamiske arvtageren heter Krigsbarnforbundet Lebensborn, ledet av den oppofrende, uredde Tor Brandacher. Hans initiativ til å gå til rettssak mot staten har i år 2000 ført til internasjonalt gjennombrudd i media. En pioner i hjelpearbeidet for tyskerungene har vært min slektning Ragnhild Klüwer Führer, selv en såkalt tyskertøs. Bosatt i Berlin har hun hjulpet mange av barna med å finne sine ukjente fedre.

I 1999 mangler tyskerungene - de kaller seg nå krigsbarn - et ståsted i historien. De fleste av dem ønsker ikke bare pengeerstatning for tort og svie, noe som Norges Krigsbarnforbund har kjørt frem som hovedsak. De ønsker atferd, integrering, med dertil frihet fra angsten. Bare våre gamle tyskvennlige slekter kan gi krigsbarna den roen de søker. Eystein Eggen gir i Gutten fra Gimle en tung beskrivelse av Norges gamle kulturelle bånd til Tyskland. Over femti år etter krigen skal våre tradisjonsrike slekter i samarbeid med det sosialt bevisste Norge være i stand til å gi våre tyskerunger et rettmessig hjem.

Tidens spenninger

Henimot det 3. årtusen, og over 50 år etter klimakset i den store ideologiske borgerkrigen i Europa, befinner vi NS-barn oss midt i brytningsfeltet for tidens krefter. På ny er det spenninger i

Stiftelsen norsk Okkupasjonshistorie, 2014

våre samfunn. Det har oppstått et vakuum etter at århundrets største prosjekt - proletariatets diktatur - er blitt vraket. Kontrarevolusjonen sprenger seg frem med historisk nødvendighet. De hvite har de facto vunnet århundret og står nå mot de utvaskede røde. Militært sett har ikke de hvite lenger noen fiende. Kulturelt står kampen mellom tradisjonister og modernister, de siste gjerne benevnt liberalister og sosialdemokrater.

Generasjonskonflikten

Mange NS-barn bærer nødvendigvis i dette krysspresset på de dypeste sjelsdepresjoner. Situasjonen kan være suicidal. Livslang motvind og kaotisk identitetssøking er årsaken. Vi NS-barn burde kunne forvente mest støtte fra våre foreldre. Men den velkjente generasjonsmotsetningen spiller oss her et puss. Fra tidenes morgen er det logisk og riktig at barn skal opponere med kraft mot sine foreldre for selv å vise seg verdige til å overta foreldrenes plass, makt og autoritet. Sunn konkurranse synes imidlertid å ha veket plassen for ensidig forakt. All konkurranse forutsetter dialog. Gigantnederlaget i 1945 har fått traumatiske virkninger hva angår generasjonenes naturlige opposisjon og suksesjon.

Da Eystein Eggen i 1993 skrev det banebrytende verket "Gutten fra Gimle", denne første egenutarbeidede boken om et NS-barn i Europa, fikk ikke forfatteren én positiv henvendelse fra foreldregenerasjonen. Heller ingen av oss i "Foreningen av norske NS-barn" - NS-barnas første egenopprettede forening - har fått noen henvendelse fra INO eller fra noe annet offisielt veteranhold. Vi har møtt motarbeidelse. De gjenlevende NS-erne har vært mer interessert i historikere og skinheads enn i historiske forklaringer. For å si det i klartekst : Det norske NS-miljøet er i 1998 langt mer likt SS enn det NS vi husker fra vår egen barndom. De unge frontkjemperne fra Waffen-SS lever, de gamle bønder er døde.

I mai 1996 forsøkte INO ved hjelp av sin 70-årige ungdomsagent Sæter å torpedere vår uavhengige forening ved å samle barna til et møte i Arendal. Målet var å skape en foreldreloyal barneforening. Tre NS-barn ble formelt utnyttet for å gjennomføre prosjektet. De skulle legitimere møtet som et rent NS-barnsmøte. Men de hadde ingen adresser og måtte benytte seg av INO's egne medlemslister. De 80- og 90-årige foreldrene skulle levere til sine barn innbydelsen til møtet. Klar beskjed : NS-barn skulle bare ikke tro at de var noe uten foreldrenes kraft og initiativ. Her er vi ved kjernen til en nederlagspsykologi : Foreldrene vil selv være barn. De vil beåndne sine egne barn. Eller ignorere dem. Egenrådige blir møtt med forakt. (Se kronikk i Klassekampen).

Krigen er en myte-vulkan hvor myter sprenger seg frem i mengde og i kraft som selve lavaen. Krigernes etterkommere har verken kontur eller tyngde. Og ingen kraft til å parere de "ekte" krigerne. Men vi NS-barn har vært i en strid som har vart over 45 år lenger enn våre foreldres krig. Den varte som kjent bare i 5 år. Vi har vært i kontinuerlig kamp med samfunnet, med våre foreldre og med oss selv.

Møtet i Arendal den 11. september ble en formidabel fiasko. Etter over åtte måneders forberedelse klarte ikke foreldregenerasjonen å samle mer enn ti barn. Ingen av INO-ittenes egne barn stilte opp, men derimot tre fra vår uavhengige "Foreningen av norske NS-barn". Ved siden av de tre foreldreloyale "organisatorene" kom det altså bare fire NS-barn. Fire av over ett hundre tusen !

Noe dypt lovmessig er i ferd med å skje i forholdet mellom NS-erne og barna. Etter femti år er de sunne generasjonskreftene sterkere enn krigsmytene. De unaturlige dominans-strategiene med psykopatiske overtoner forvandles til gammelmannsnykker. De gamle kan få sin fortjente hvile. En ny generasjon av vårt lands konservative slekter våkner til bevissthet.

Familiefreden i året 1998 er ikke komplett. Mange NS-barn verden over har blitt mobbet av eldre søsken som overfører angst på de yngre. En slik mellomgenerasjon, født på 1930-tallet og med

Stiftelsen norsk Okkupasjonshistorie, 2014

minner fra "storhetstiden", prøver nå i sin tur å formynde oss nazibarn, slik våre foreldre en gang gjorde. Mellomgenerasjonen ignorerer vårt strev med å sette navn på våre psykiske belastninger. De ønsker å overgå sine fedre i heltemot når de hever sin lanse mot verdenskapitalismen og jødedommen. Mellomgenerasjonen har alliert seg med noen yngre jødehatere og driver et anakronist-nazistisk blad fra den gamle og stolte NS-bygden Elverum. Deres oppdrevne verdensfrelsende iver, på den gamle krigs premisser, avler nødvendigvis angst.

På kontinentet virvler støvet fra den andre verdenskrig enda heftigere enn i Norge. I Tyskland har oldingeveteranene i april 1998 greid en allianse med skinheads'en. Den gamle Gerhard Frey har ved hjelp av penge- og mediainnflydelse mobilisert frustrerte og identitetssøkende tyveåringer til å bære de gamle faner. De tyske NS-barna blir i dette krigskarnevalet ikke-eksisterende. Det sorte hull i tysk historie som "humanistiske" historikere opererer med, nemlig Hitlertiden, blir brukt av gammelnazistene som en postnatal livmor som kan skjule egne barn. Karnevalet kan så ture frem. Våre norske INO-itters mål med "barnearbeidet" har vært å få et parti av typen "Deutsche Volkunion" (DVU) i Tyskland : historiske faner båret frem av skinheads'en. Veteranene trenger oss, mellomgenerasjonen, som bindemiddel mellom seg selv og de rabiante ynglingene. På grunn av vår forening har de ikke greid det. De får ikke kontroll over barn som etter oppvåkning krever å leve et eget liv.

Motkrefter

Hardheten i kampen mot de eldre har vært preget av at vi har hatt få allierte. I intervju etter intervju med oss har det vært patetisk å konstatere at journalistrepresentantene for politikken fallerte venstreside nok helst så at det var vi, ikke INO-ittene, som var problemet. Venstristene klamrer seg fast til håpet om et fortsatt åndelig hegemoni etter murens fall. Det er bare så bekvemt å forsøke å vakle videre med NS-barna som sine krykker. "NS-barna er den verste trussel mot det norske demokratiet i dag" har en norsk totalutbrent trotskist sagt.

I tillegg til disse prøvelsene har vi angrepene fra vår nærmeste slekt. Eystein Eggens onkel, Arnljot Eggen, skrev for et par år siden en motbok mot "Gutten fra Gimle", hvor den eggenske familiehistorie tåkelegges fullstendig. (Les Eystein Eggens essay om familiefortrengningene)

Og så har vi historikerne, som med større eller mindre revisjonistisk oppdagerglede på nytt skal skrive om det som skjedde i våre foreldres ungdom. Vi har trukket konsekvensen av dette ved i våre vedtekter å utelukke samtidshistorikere fra vårt foreningsarbeide.

Behovet for å overføre egen naziangst på barna er tilstede i kultursektoren. I årene før Gutten fra Gimle utkom, utgav Eystein Eggens forlag de norske gammelnazistenes hovedverk, to tykke bind om Vidkun Quisling. En hel bøling av revisjonistiske historikere har i flere tiår beitet på tapernes skrinne mark. En profesjonell mediakaste har gjort seg spennende og interessant ved å målbære våre foreldres gamle synspunkter. Historikerne har vært en total fiasko. De er blitt politisk avvist. De er inntrengere i våre familier. De ripper opp i gamle sår, uten å kunne lege dem.

Den sterke norske motstanden mot EU er en utfordring. Senterpartiet forfekter en nasjonalisme som ikke har noen klar grenseoppgang mot partiets tette assosiasjoner med det gamle NS, og som støtter seg på marxismens beskjedne rester. Eystein Eggen strevde i 20 år for å få til en politisk legering mellom fortid og nåtid i Senterpartiet, med NS-barna som katalysator. Senterpartiet profiterte voldsomt på Eggens strev. Det gav dem mot til å danne regjering på EU-spørsmålet. Siden de kom i regjeringsposisjon, har Senterpartiet diskriminert Eggen uhemmet fordi han kaller en spade en spade. Eystein Eggen har svart med å forsterke sitt sosiale engasjement og sin vilje til samlende forsoning ved å gå inn i Arbeiderpartiet, partiet som skjøt Vidkun Quisling.

Satanisme

Stiftelsen norsk Okkupasjonshistorie, 2014

- i litteraturen :

"Og det er Tysklands skam, krigsgenerasjonens store skam, og den har gått i arv til etterkrigstida sine barn og barnebarn, og denne skamma skal dei ta med seg også inn i neste hundreåret og halde den opp som eit speil der råskapen og nazismen sine grimasar er tydelege og til å forstå."

(Fra en norsk roman, 1998)

- i litteraturkommentaren :

"Kanskje er Hamsuns reaksjonære plattheter og grusomme troskyldigheter det nærreste vi kan komme norskings fiktive kjerne, omkranset av kvasimoderne urgermanisme og avantgardistisk høyrerevolusjon."

(Redaksjonelt i Agora, Aschehoug forlag, 1999)

Den katolske kirke

Mange NS-barn i Europa kommer fra katolsk miljø. Noen av oss ble katolikker da våre fedre konverterte i fangeleirene etter 1945. Et eller annet har skjedd med den katolske kirken siden den gang. "NS-barna har ikke noen problemer i forhold til de som innvanderne har" - er den vanlige uttalelsen vi møter fra katolsk geistlig hold. I dag passer det kirken bra at vi er flyktninger i vårt eget land. Kirken prøver å skjule sin tidligere kjærlighet for folkeforskjellene på jorden, sin tidligere praksis med nasjonalt fundert katolisisme. En ny politisk korrekt dekkoperasjon fører til noe så absurd som at den internasjonale katolske kirke nærer nasjonale og etniske grupper til konflikt, ikke bare utover landegrensene, men også utover kontinentene. Den tidligere så stolte kirken bedriver et ynkelige forsøk på å spille korrekt overfor vestlige modernistisk-globalistiske miljøer. Nå tillater kirken seg likevel å støtte frigjøringen av det katolske landet Øst-Timor. Burde ikke kirken da snart oppdage at tsarflagget vaier over det fallerte Sovjet ? At frigjøring gjelder alle folkeslag, NS-barna og kommunist-barna inkludert ? Selvsagt ser ikke den katolske kirke at vi har noen problemer. Vi er kirkens problem. Den katolske kirke overfører sin naziangst på oss barna, fordi kirken er for feig til å bearbeide egen nazifortid.

En internasjonal organisasjon, som den katolske kirke, bygger per definisjon på nasjonene. Et flerkulturelt verdenssamfunn burde bygge på kulturene. Er det meningen at menneskerettighetene, med fokus på individet, skal løse opp disse gamle, fine byggverkene - slik at vi får et klodens store individ-hav ? Hvilken politikk har i så fall bestemt dette ? Hva med retten til tilhørighet ? Når marxistene har tapt århundrets åndskamp, er det da nødvendig at de kristne går i tapernes fotspor ?

Perspektiv fremover

Den franske revolusjons horisontale motto "frihet, likehet, brorskap", fortsatt i bruk i våre vestlige land, har gjennom det tragiske resultatet av forrige århundres revolusjonsstrev, avstedkommet likegyldighet, kulde, hat, blant millioner av europeere. Europeisk ungdom, og NS-barna, trenger en devise med ganske varmere klang : "Tro, Kjærlighet, Forankring".

I 2000 vet vi NS-barn at vår egen krise er dypt knyttet til en generell europeisk verdikrise. Fokusering på menneskerettigheter, antirasisme og demokrati kan ikke alene fri europeerne fra borgerkrigstraumene. I etterkrigstiden er taperne blitt diabolisert og fortrenget, en prosess som taperne selv har vært med på. Et demokrati tåler ikke diabolisering og fortrenkning. NS-barna som europeisk tabu viser demokratiets grenser. Svermeriske venstrister og tyngede NS-barn tilhører de

Stiftelsen norsk Okkupasjonshistorie, 2014

samme slekter. Forsoning frigjør sivilisatoriske krefter. Irrasjonelle krefter forfører Europa. Vi må ta tyren ved hornene.

Kontrarevolusjonen må nødvendigvis komme i Norge som i hele Europa etter femti år med sosialvitenskapelig forflatning og universalist-humanistiske abstraksjoner. Og etter at hovedleverandøren av tanker til Vestens intellektuelle, det kommunistiske imperium, har nedlagt seg selv. Nærheten til vår egen historie, respekten for våre forfedres lange kamp for idealer og livsstil, og ikke minst en fornyet tro på balanse mellom samfunn og natur og balanse mellom alle kulturer og folkeslag, vil gi ungdommen noe å tro på og noe å kjempe for. Modernismen har splittet Vestens innbyggere siden oktoberrevolusjonen i 1917. Den rotekke konservatismen har vært urettmessig kompromittert siden 1945. Vi NS-barn vet hva splittelse og fremmedgjorthet koster. Vi ønsker ungdommen bedre kår i det tredje årtusen.

Europeisk tradisjonalisme og konservatisme kan kun berges av NS-barnas opprør mot den samme tradisjonalisme og konservatisme. Dette paradoks er stadig blitt klarere for oss, ikke minst i vårt fruktbare møte med den jødiske tradisjonalisme.

I dag har "Foreningen av norske NS-barn" kontakt med ca. 200 NS-barn. Følgende personer utgjør kjernen i vår gruppe :

Bente Blehr, Asker.
Terje Olav Rød, Oslo
Eystein Eggen, Oslo.
Ole Wilhelm Klüwer, Oslo.

Vedtekter for Foreningen av norske NS-barn

1. Fordi foreningen siden stiftelsen i 1991 har blitt konstant motarbeidet av de gjenlevende gammelnazistene, for å overta hegemoniet i NS-barnsarbeidet, er enhver person som står i organisatorisk samband med de eldre utelukket.
2. Dette gjelder også enhver som deltar i de eldres arbeid for å perpetuere NS-ernes ungdom, det være seg leger, psykologer eller historikere.
3. Forutsetningen for å delta er at minst ett av foreldrene var medlem av partiet Nasjonal Samling; det holder ikke med generelle påstander om at foreldrene var nazister, sympatisører o. l.
4. Av samme årsak bør deltagere i foreningens arbeide helst være født etter 1939, og under ingen omstendigheter før 1936. (Slik er «Folk og Lands» definisjon på det yngste NSUF-medlem i 1945, «som vil ha kraft til å kjempe for vår sak i mange år fremover».)
5. På grunn av NS-barnas skrekk for sammenblanding av de to begreper «nazisme» og «organisasjon», avkrever vi ingen personlig binding i form av kontingent.
6. Foreningens formål er å samle NS-barn, som definert ovenfor, til samtale og bevisstgjøring om hva fortiden har gjort med dem.
7. Foreningen vil ikke operere med større mønstringer, men med små grupper som ikke bør telle mer enn 7 - 8 personer.
8. Tre spørsmål kan være nyttige å gjennomtenke for nyankommere, før møte med andre

Stiftelsen norsk Okkupasjonshistorie, 2014

deltagere :

- Når fikk du vite at du var NS-barn ?
- Hvem fikk du vite det av ?
- Hva er din verste opplevelse som NS-barn ?

9. Grunnboken er «Gutten fra Gimle» av Eystein Eggen, fordi den er den eneste åpent selvbiografiske bok av et NS-barn, som følger sin oppvekst med tidfestede stadier.

10. Foreningens hovedsete er Oslo. Dens talsmann utad er Ole Wilhelm Klüwer.

Våre foreldres mapper

ligger i

Riksarkivet

Folke Bernadottes vei 21
Postboks 4013 Ullevål Hageby
0806 Oslo

Telefoner til Publikumsavdelingen :

Rådgiver : 22 02 22 12
Underdirektør : 22 02 27 15

<mailto:ra@riksarkivet.dep.telemax.no>

NS-barn har innsynsrett såfremt foreldrene enten er døde eller er født før 1905. Hvis foreldre lever, må de gi fullmakt. Far og mor har normalt hver sin mappe. For innsyn i begge mapper må både mors og fars navn fremheves i søknaden.

Søknad om innsyn i mappe sendes til Riksarkivet.

1. Slektskapsforhold må bevises enten ved kopi av dåpsattest eller fødselsattest som viser foreldrenes navn.
2. Hvis det er tvil om foreldrene er i live, må dødsattest eller kopi av skifteattest fremvises. Hvis foreldrene er født før 1905, ses det bort fra siste krav.

Hvis adgang innvilges, gis det innsyn i hele saken. Dersom det foreligger spesielle psykiatriske rapporter, vil disse bli holdt tilbake ved første innsyn. Søknad om innsyn i de psykiatriske rapportene må formuleres i ettertid.

Litteratur

med NS-barnsdramatikken som hovedtema :

Bøker av NS-barn født etter 1939 :

- Claus Bryld (f. 1940) :

Stiftelsen norsk Okkupasjonshistorie, 2014

- "Hvilken befrielse", selvbiografi, Gyldendal, København 1995
- Marie Chaix (f. 1942) :
 - "Les lauriers du lac de Constance", roman, Éditions du Seuil 1974. (Om Maries fortvilte forsøk på å elske sin far, kalt Albert B. Marie rekonstruerer historien fra 1936, året da faren meldte seg inn i Doriots parti PPF, Frankrikes største fascistparti. Boken slutter med farens død i 1963, på dagen da Marie fylgte 21 år. Historien gir oss gripende bilder fra de første besøk hos faren i Fresnes-fengslet.)
- Eystein Eggen (f. 1944) :
 - "Gutten fra Gimle", selvbiografi, Aschehoug forlag 1993, (dedisert til NS-barna)
- Niklas Frank (f. 1939) :
 - "Der Vater" Bertelsmann Verlag, München 1987, (et utilslørt fademord)
- Gonda Scheffel-Baars (f. 1943) :
 - "Het verleden voorbij" (Fortid er fortid) - utgitt under psevdonymet Hanna Visser
- Dorthe von Westernhagen (f.1943) :
 - "Die Kinder der Täter", Kösel Verlag, München 1987. (Første viktige arbeid med NS-barn-tematikken. Mest intervjuer med andre NS-barn.)

Bøker av NS-barn født før 1939 :

- Roar Baglemo (Rinnan) (f. 1937) :
 - "Rinnans sønn", Snøfugl forlag 1982. Roar stiller ingen spørsmål, gir derfor ingen svar. Han er for sjelelig satanisert, er det første allment kjente barneoffer for demoniseringen i etterkrigs-demokratiet.
- Bjørge Bjørsvik (f. 1932) :
 - "Nazibarn", Forsythia forlag 1993
- Martin Bormann (f. 1930) :
 - "Leben gegen Schatten", Bonifatius Verlag, Paderborn
- Anders Bye (f. 1933):
 - "Ute", Pax 1998
- Duke Doorduyn (f. 192 , d.1999) :
 - "Niemand's land", Amber, Amsterdam 1989
- Jens Erik Normann (f. 1933, d. 1987) :
 - "Rittmesterens testamente", Gyldendal 1987. (Jens Erik lever seg inn i farens liv, karrieren, atmosfæren. Dette er en biografi om Jens Eriks far. I fortvilelse over selv å bli fortrent fra historien, tok forfatteren etter utgivelsen sitt eget liv.)
- Elisabeth Skogen (f. 1929) :
 - "Aldri tilbake", Aschehoug forlag 1982. (35 av bokens sider er barndomsskildringer fra krigen, da faren var NS-lensmann i Lier og forfatterinnen var aktiv i Småhirden og Gjenteherden. Skogen tar et voksent synspunkt, med sympati til NSUF.)

Artikler, intervjuer i presse, radio og fjernsyn, av NS-barn :

- Kari Berle (f. 1943) :
 - "Fredsjubiléet - også for nazistborn ?" i Dag og Tid 4.5.95
 - "Skam å være NS-barn ?" i Aftenposten 6.5.96
 - "Frigjøringsstid - også for NS-barn" i Dagbladets "kort & godt" 3.6.96
 - "På flukt" (dikt) i Sandnesposten 5.7.96
 - "En politisk anmeldelse" i Stavanger Aftenblad høsten 1997. (Berle kritiserer Steinar Sivertsen for at han har skrevet "det hviler en skygge over Eystein Eggen" i sin anmeldelse av Eggens middelalderroman "Hov". Berle påviser at "skyggen" er boken Gutten fra Gimle. Lektor Sivertsen er den eneste som takkes i forordet til Øystein Rottens nye litteraturhistorie på Cappelen forlag. Eggen er ikke nevnt der, men svært mange av forfatterne har krigen og fascismen som emne.)

Stiftelsen norsk Okkupasjonshistorie, 2014

- Bjørg Bjørsvik (f. 1932) :
 - "Bjørg Bjørsvik var nazibarn" - intervju i Fædrelandsvennen 8.12.93 i anledning hennes bok "Nazibarn" på Forsythia forlag
- Bente Blehr (f. 1940) :
 - Intervju i "Fødd skuldig", Samlaget 1987
 - Intervju i Folk og Land 1988
- Karin Blehr (f. 1943, d. 2000) :
 - intervju i Dagbladet 1988
- Tor Brandacher :
 - "Sosialministerens god-dag-mann-økseskaft-svar" i Glomdalen 31.7.00. Brandacher er tyskerbarn og leder av Krigsbarnforbundet Lebensborn.
 - "Hva har du gjort for tyskerungene, Bondevik ?" - intervju med Brandacher og Karl Otto Zinken i Romsdals Budstikke 8.8.00 under krigsbarnseminaret på Bjørnsonfestivalen.
- Karin Evienth Breivik (f. 1933) :
 - Intervjuet av Per Bjørn Pedersen i NRK-Nordland mandag 19.6.00 kl. 17.05. Evienth Breivik sier det er en lettelse å ha stått frem som NS-barn.
- Hans Broch Nielsen (f. 1963) :
 - "Om nullingen av Eystein Eggen" på Volapüks hjemmeside
 - "Nulling , NS, AKPml og To Konger". Et essay om nullingen av Eystein Eggens bok " To Konger ", på Volapük nett.
 - "Diskriminering av krigsbarn" i Aftenposten 17.1.00
 - "Eystein Eggen og Norsk Kulturråd" i Volapük nett 11.2.00
 - "Direktør i Norsk Kulturråd Ole Jacob Bull, KUL og krigsbarna" i Volapük nett 17.2.00
 - "Inkompetente nullere" i Aftenposten 17.3.00 (Broch Nielsen angriper Norsk Kulturråd som driver med undertrykking av NS-barn)
 - "Sommerintervju 2000 med Eystein Eggen" - Hans Broch Nielsen i samtale med Eggen på Volapük nett 19.7.00.
 - "Bjørnstjerne Bjørnson og Eystein Eggen" - høstintervju med forfatteren Eystein Eggen på Volapük nett 14.11.00
- Claus Bryld (f. 1940) :
 - "Arvesyndens pramdrager" - intervju i Politiken 23.2.95 i anledning Brylds bok
 - "Stemplet som landsforrædere" - intervju i Jyllandsposten 1.3.95 i anledning "Hvilken befrielse"
 - "Søn af en nazist" - intervju i Berlingske Tidende 3.3.95 i anledning Brylds bok
 - "Man fejllæser hvad jeg skriver" i Jyllandsposten 10.3.95
- Henryk Budrys (f. 1935), m. fl. :
 - "Erklärung deutscher Kriegskinder - 1999
- Anders Bye (f. 1933):
 - "Ute" i Dagbladet, 28.12.1998, (Bye hevder at det er for tidlig for NS-barna å stå frem)
- Hans Donkersloot (f. 194) :
 - Voorzitter i Stichting Werkgroep Herkenning i Holland, organisasjon for de hollandske NSB-barna, og skribent i organisasjonens bulletin. Stichting Werkgroep Herkenning ble stiftet i 1981 av fire ikke-NSB-barn, bl a. radiopresten Klamer og psykologen Mario Montessori. Se deres hjemmeside.
- Duke Doorduyn (f. 192-, d. 1999) :
 - Dokumentarprogram i holandsk fjernsyn 22.3.95
 - Intervju i Radio Bremen
- Berte Næs Dølen (f. 1932) :
 - "NS-barnas foreninger" i Aftenposten 20.10.00, skrevet sammen med Rolv Olsen og Inger-Cecilie Stridsklev

- Eystein Eggen (f. 1944) :
 - "Knut Hamsuns vei til fascismen" i Edda 1969, (Eggens første steg på veien for å finne sine røtter)
 - "Den norske nazismen og Knut Hamsun" - kronikk i Dagbladet 2.4.70
 - "Nazisme og realisme" i Dagbladet 4.5.70
 - "Okkupasjon og reaksjon" i Dagbladet 6.7.70
 - "Who defines the nation" - foredrag på UNESCO's seminar om fascismen i Bergen 1973. (Eggen ble klar over forskningens elendighet når det gjaldt å frigjøre seg som NS-barn.)
 - "Drabelig Hauld i strid med danskeveldet" i Dag og Tid april 1977, (kraftfull søken av et fortsatt skjult NS-barn)
 - "Fram for bygdekonservatisme og norskdom" i Tuntreet, NLH, 1978. (To siders intervju med Eggens tanker som tente Lundteigen og som Lahnstein utnyttet.)
 - "Sommerintervju med Eystein Eggen" - i Nationen i anledning av Eggens tale på Norges Bondeungdomslags landsmøte i slutten av juli 1978.
 - "Dei gamle bondeslektene er landets rygggrad" - helsides intervju i Østlandets blad mars 1981 (Eggen i aktiv diaspora på Landbrukshøyskolen)
 - "Den åttende samurai" intervju i Tuntreet 1983
 - "Konservatisme uten smådjevler" - leder i Senit nr. 1 1986.
 - Helsides intervju i Dag og Tid 5.11.90 (første forsøk på å kommentere eget ståsted i flommen av bøker sentrert om foreldrene)
 - "Den fortapte generasjon" i Aftenposten 4.4.91 (første norske sosiologiske analyse av NS-barnskjebnen)
 - "Mitt liv som NS-barn" - helsides intervju i Dagbladet 27.7.91
 - "Bonderomantiker i dongeri" - intervju i Folk og Land nr. 10 1991 av Warendorph, (tydeliggjør generasjonsståstedene)
 - "Posør-fascismen" i Arbeiderbladet 12.12.91
 - "Ikke lett for å bli aktivistisk" i Aftenposten 16.12.91 (om NS-barn og nynazisme)
 - "Herr Dahl og Frøken Haneborg" i Arbeiderbladet 24.12.91 (mot de revisjonistiske historikerne)
 - "Gutten fra Gimle - NS-barn bryter tausheten" - to-siders intervju i Aftenposten 14.8.93
 - "Et NS-barn snakker ut" - helsides intervju i Adresseavisen 9.9.93
 - "Inneklemte i tausheten" - intervju i Stavanger Aftenblad 9.10.93 av Nina Tjomsland
 - "NS-borna - ein norsk tragedie" - helsides intervju i Bergens Tidende 4.11.93
 - intervju i Dag-TV høsten 1993
 - intervju i Danmarks radio høsten 1993
 - intervju i Sydsvenska radioen høsten 1993
 - intervju i P2 "kulturkanalen" høsten 1993
 - "Om NS og den trønderske bonden" - innlegg i Adresseavisen 16.2.94
 - "Ungdomsfylkingen forever" i Folk og Land nr. 8 1994
 - "-Ikkje gløym forsoning - Flagga må henge side om side" - intervju i Sunnmørsposten 27.4.95
 - intervju i TV 3, 8.5. 1995
 - "Brief uit Noorwegen" i Bulletin, Stichting Werkgroep Herkenning, nr 4 1995
 - "An excuse after World War II debate in Norway/Eine Entschuldigung" i International Bulletin, Werkgroep Herkenning, Holland, Nr. 4 1997
 - Intervju i NRK's "Sånn er livet" våren 1998, sammen med psykolog Berthold Grünfeld. Tema : "Hvorledes ser gammel-NS'erne på jødeforfølgelsene under krigen".
 - "Skriver roman om Røros og bygdene" i Arbeidets Rett 13.7.98 (om familien Eggens reaksjoner på Gutten fra Gimle)
 - "Helt kongelig" i Akers Avis 10.9.99

- "Eggen nulles" - intervju i Dagbladet 15.11.99
- "Millennium(ml)" i Dagbladet 29.11.99 (et innlegg mot NS-barnmobbing i norsk kulturforvaltning)
- "Eggens bok nullet" - intervju i Aftenposten 8.12.99. (Eggen forteller om kulturen i AKP'ernes vold. Disse århundrets tapere gjør et siste forsøk på angrep - og retter det mot verdenshistoriens største mobbeofre, nemlig NS-barna)
- "Nyttårs intervju med forfatteren Eystein Eggen i anledning fjorårets begivenheter" - på Volapük nett 7.1.00.
- "Fakta på bordet, Alnæs !" i Aftenposten 16.2.00 (Eggen angriper det NS-barnnullende Norsk Kulturråd)
- "Man nuller ikke grevinner" i Aftenposten 25.3.00. (Om kultur kontra ukultur)
- "Vi smykker oss med Stalin" i Aftenposten 31.3.00. (Eggen setter punktum for nullingsdebatten med sitt referat fra årsmøtet 2000 i Den Norske Forfatterforening.)
- "City folk : Oslo 2000" - tv-portrett av Eystein Eggen, NRK 2 torsdag 6.7.00 kl 19.30 og NRK 1 søndag 9.7. kl 23.40. Programansvarlige : Kjetil Saugestad og Svein Ommundsen. Programmet blir vist i de fleste land i Nord-Europa. Eggen signaliserer at det går an å være offer for satanisering i 55 år og likevel fremstå som et sunt, selvstendig menneske.
- "Som merintervju 2000 med Eystein Eggen" - Hans Broch Nielsen i samtale med Eggen på Volapük nett 19.7.00.
- Eggen er initiativtager til "SEMINAR OM KRIGSBARNA (tyskerbarna og NS-barna)" på Bjørnsonfestivalen i Molde, tirsdag 8.8.00. Forfatterne Harriet von Nickel (psevd.: Emilia Sommer) og Eystein Eggen leser fra sine bøker "Tyskerungen" og "Gutten fra Gimle". Seminaret fortsetter med innlegg og paneldiskusjon. Deltakere: Stortingsrepresentant Kjell Magne Bondevik, lektor Ole Wilhelm Klüwer, Paul Hansen, professor Jan Brøgger, dr. Eva Simonsen, Eystein Eggen, Rigmor Remers Hanssen og Harriet von Nickel.
- "'Gutten fra Gimle' sjokkert over biskopen : Wagle opptrer uansvarlig" - Eggen intervjuet av Arnfinn Pettersen i Fri Tanke nr. 6 oktober 2000
- Deltok i NRK's "Brennpunkt" på NS-barna 31.10.00
- "Bjørnstjerne Bjørnson og Eystein Eggen" - høstintervju med Eggen av Hans Broch Nielsen, på Volapük nett 14.11.00
- Ricardo Eichmann (f. 1955) :
 - "Ricardo, jünger Sohn des Holocaust-Organisators Adolf, bricht das Schweigen seiner Familie. Nahme : Eichmann" - intervju i Die Zeit 7.6.95
 - "Opgør med en djævelsk far" - intervju i Information 25.8.95
- Jarl Eik (f. 1945) :
 - "Sendt på legd som sjuåring" - intervju i Dagbladet 19.6.95. (Jarl Eik har i de siste årene forsket på NS-barn. I januar 2000 har han også fått krefter til å forske på sine foreldre. NS-barnas forskning må begynne der de ble skapt.)
 - "Han var elleve år og uønsket av alle..." - 4 siders dokumentar i Dagbladet 26.10.96
 - "Greetings from Norway" i International Bulletin, Werkgroep Herkenning, Holland, Nr. 4 1997
 - Foredrag på "vennetreff" 10.1.98 om sin nettopp fullførte hovedfagsoppgave «Hva skjedd med krigstapernes barn»
 - "Ni av ti nazibarn ble mobbeofre" - intervju i Dagbladet 20.4.98
 - NRK-Fjernsynet
 - "Taushet og dobbelt taushet. NS-barns oppvekst etter krigen" - kapittel 10 i "I krigens kjølvann", Universitetsforlaget 1999. (De tyve NS-barna som Jarl Eik har intervjuet, er det vanskelig å forstå så lenge han ikke godtgjør deres bakgrunn.)
- Arild Eikin (f. 194) :
 - NS-barnannonser for "Vennetreff" i Alternativt Samfunn
- Morten Engebretsen (f. 194) :

- NS-barnannonser for "Vennetreff" i Alternativt Samfunn
- Knut Engelskjøn (f. 194) :
 - "Dolkestøt mot Helge Fjugstad" i Asker & Bærum Budstikke 8.5.95
 - "Hva er NS-avkom ?" i Dagbladet 27.12.00. (Mange av de landssvikdømtes barn "fortsatte kampen mot frontkjempere, hirdmenn og NS-medlemmer innenfor hjemmets fire vegger", skriver Engelskjøn. Er det slik å forstå at NS-spebarn kjempet side om side med Hjemmefront- og Linge-karer allerede under krigen ? NS-barn har lett for å drømme seg bort fra realiteten at det en gang fantes to sider.)
- Olav Engen (f. 1936) :
 - "Født skyldig ?" på Olav Engens historierevisjonistiske hjemmeside og i Alternativt Samfunn nr. 2 1999
 - "NS-barn og tyskerne bærer kollektiv skyld" i Alternativt Samfunn nr. 4 1999
 - "Nullingen av Eystein Eggen" i Aftenposten 20.1.00
 - "Om å bli nullet" i Aftenposten 4.2.00
 - "Den kollektive skyld" i Aftenposten 18.4.00
 - "Etter spill" i Alternativt Samfunn nr. 2 2000, nettutgaven. (De INO-loyale NS-barna som arrangerer "Vennetreffene", arrangementer styrt av våre INO-itter, kommer i håpløs konflikt med redaksjonen i det antinazistiske bladet "Monitor", og selvsagt med "Foreningen av norske NS-barn". De foreldreloyale kommer ikke løs fra fortiden, opplever ikke generasjonskonflikten som nødvendig frigjørende kraft. Vi skal ikke inn i det krigsfikserte historie-perspektivet til våre foreldre. Vi skal ut av fortiden.)
 - "NS-barn og fortrenninger" i Aftenposten 27.11.00
 - "NS-avkom og ytringsfrihet" - på hjemmesiden til "Vennetreff for NS-barn", 27.11.00
- Helge Fjugstad (f. 1944) :
 - "Salig søndag" - intervju i NRK-Fjernsynet 26.3.95
 - "Må NS-barn bruke livet til å sone ?" - helsides intervju i Asker og Bærum Budstikke 12.4.95
- Randulf Hansen (f. 1943) :
 - "Et NS-barns minner fra skolegang og oppvekst" i Asker & Bærum Budstikke mai 95
 - "Overvåking av barn" i Aftenpostens "Kort sagt" 19.5.96
 - "Rinnans sønn" i Aftenposten 22.9.95
- Åsmund Haugen (f. 1949) :
 - intervju i TV 3, 8.5. 1995
 - "NS-barn, vi hjemløse som måtte velge mellom våre foreldre og samfunnet" - foredrag på "vennetreff" 14.9.96
 - Initiativtager til NRK's "Brennpunkt" på NS-barna 31.10.00
- Hans Herbjørnsrud (f. 1938) :
 - "Beredts skapsdiktning" - intervju i "Dialoger 2" av Alf van der Hagen, Forlaget Oktober 1996
 - "Skriver seg ut av gammel smerte" - intervju i Adresseavisen 18.10.97
- Björg Jacobsson (f. 194) :
 - "Mellom foreldre og samfunn" i Aftenposten 21.3.98, og under tittelen "NS-barn mellom foreldre og samfunn" i Alternativt Samfunn nr. 2 1998
 - "Hva har jeg lært av å være NS-barn" - foredrag på "Vennetreff" 13.1.01
- Nicolai Jevanord (f. 195) :
 - "NS-barn og historien om jødeutryddelsen" - foredrag på "vennetreff" 5.4.97.
 - Deltok i NRK's "Brennpunkt" på NS-barna 31.10.00
- Petter Kahrs (f. 1945) :
 - "Arven etter 'Solbris'" - intervju i Bergen Arbeiderblad 8.5.95
- Frøy Kannert (f. 194) :
 - intervju i NRK fjernsynet 9.5. 1995
- Johanne Kjeldsen :

Stiftelsen norsk Okkupasjonshistorie, 2014

- "NS-barn og alle dem, som er gjort tavse" i Alternativt Samfunn nr. 2. 2000
- Ole Wilhelm Klüwer (f. 1945) :
 - "Gamle slekter" i Trønder-Avisa 16.11.93
 - "Ondskapens barn" i Adresseavisen 21.12.93
 - "Maria Q. forløsende på dypfryste sjeler" i Aftenposten 8.2.94
 - "Krigsjubileet" i Aftenposten - aften 5.7.94
 - "NS-barna og de storslagne feiltakelser" - debattinnlegg mot Bakke i Nationen 3.10.94
 - "NS-barna og anti-nazistene" - debattinnlegg mot Bakke i Nationen 15.10. 94
 - "Om å bli tatt til inntekt for noe" i Alternativt Samfunn nr.1 1995
 - "Jubileet og tapernes barn" i Dagbladet 17.2.95
 - "NS-barn og NRK" i Aftenpostens "Kort sagt" 5.4.95
 - "Brunere og brunere" i Asker og Bærum Budstikke 20.4.95
 - "Ole arvet skammen" - intervju i Dagbladet 7.5.95
 - "Tapernes barn" - intervju i TV 3 den 8.5.95
 - "Toleransen for NS-miljøene i Hedmark" i Hamar Arbeiderblad 15.6.95
 - "For meg var Quisling en helt" - intervju i Nå nr. 20 1995
 - "Landsforrædernes børn" i Information 12.2.96
 - "James Bond og NS-etterkommerne" i Folk og Land nr. 2 1996
 - "Det moralske fellesskapet" i Kulturelt Perspektiv nr 4 1996, (Et NS-barn i diasporanød famler etter land)
 - "NS-barna" i Dagbladets "kort & godt" 7.6.96
 - "NS-barna og Lund-rapporten" i Dagbladets "kort & godt" 10.6.96
 - "Forakt for egne barn" i Dagbladet 30.7.96
 - "NS-ernes forakt for egne barn" i Klassekampen 1.8.96
 - "Testimonies of European NS-children and international boycotting" i Insight - Vancouver sept.-okt. 97
 - "Jøssingene og den historiske samvittigheten" i Dagsavisen 10.10.97
 - "Generasjoner og historie i 1997" i Folk og Land nr. 8 1997
 - "Lummer artikkel om landssvikoppgjøret" i Syn og Segn nr. 3 1997
 - "Norske NS-barn : Etterkrigstiden, våre tristeste år" i Aftenposten 9.2.98
 - Intervju i kulturkanalen P2 "Verdibørsen" 21.2.98
 - Intervju i P2 "Verdibørsen", påskeaften 1998
 - "Generasjonskonflikten" i Aftenposten 10.3.98
 - "Veien ut av utryggheten" i Aftenposten 4.4.98
 - "NS-barna organiserer seg : - Et barn kan ikke være født skyldig" - intervju i Psykisk Helse nr. 2 1998
 - "Slektsideologien lever vidare" - intervju i Dag og Tid 7.5.98
 - "Barna som sonet for foreldrenes synder" i Skolefokus nr. 8 1999
 - "Tyskerungene og forskningen" i Aftenposten 11.7.99
 - "NS-barn og tyskerunger fortsatt i klemme" - debattsiden i VG 15.9.99
 - "Gutten fra Gimle" - debattsiden i VG 13.12.99
 - "Krigsbarn og revisjonisme" i Aftenposten 1.2.00
 - "Et urimelig angrep - på hvem ?" i Dagsavisen 8.3.00
 - "Krigsbarn og krigsbarn" i Aftenpostens "Kort sagt" 29.6.00
 - "SEMINAR OM KRIGSBARNA (tyskerbarna og NS-barna)" på Bjørnsonfestivalen i Molde, tirsdag 8.8.00. Innlegg og paneldiskusjon. Deltakere: Stortingsrepresentant Kjell Magne Bondevik, Paul Hansen, professor Jan Brøgger, dr. Eva Simonsen, Eystein Eggen, Rigmor Remers Hanssen, Harriet von Nickel og lektor Ole Wilhelm Klüwer
 - "NS-barn i tåken" i Aftenposten 16.10.00
 - Deltok i NRK's "Brennpunkt" på NS-barna 31.10.00
 - "Nazisme i arv" i Aftenposten 7.11.00

Stiftelsen norsk Okkupasjonshistorie, 2014

- Axel Köster (f. 1962) :
 - "Struggling with His Family's Nazi Past" - reportasje med familiefotos i Jewish Journal 14.1.00. (Axel bruker sin fotokunst-utdannelse for å finne en løsning på smerten. Uten fellesskap med andre selvstendig søkende NS-barn, fortvilet av familiens schizofrene, fortrennende forhold til egen historie, ender han opp med å påta seg Holocaustbyrden. I desperasjon overfører han Holocaust-tyngden på sine egne to små barn, uttrykt med fotografier.)
- Jan Ludvik Landmark (f. 1935) :
 - "Arven etter 'Solbris'" - intervju i Bergen Arbeiderblad 8.5.95
- Halvor Lognvik (f. 1944) :
 - Deltok i NRK's "Brennpunkt" på NS-barna 31.10.00
 - "Historien blir en aldri ferdig med" i Varden 2.11.00
- Even Lorch-Falch (f.1934) :
 - "Eystein Eggen : Et NS-barns geniale metamorfose. Resultat : En litterær lanseknekt av Guds nåde" i Alternativt Samfunn nr. 4 1994
 - "NS-barna og den indre eksil" - leder i Alternativt Samfunn nr. 1 1995 i anledn. freds jubileet
 - "The first all-Norwegian meeting after WW II among NS-children Sept. 14 1996" i International Bulletin nr. 3, Werkgroep Herkenning
 - "Gjennombrudd for NS-barna" i Alternativt Samfunn nr. 1 1997 (Lorch Falch stadfester at det var Gutten fra Gimle som skapte gjennombruddet)
 - Greetings from Norway" i International Bulletin, Werkgroep Herkenning, Holland, Nr. 4 1997
- Andor Lundberg (f. 193) :
 - "Vi som var blant de 1/2 million forfulgte NS-barn, tyskeravkom og tyskerarbeiderunger" i Alternativt Samfunn nr. 2 1995 (En alternativ anmeldelse til Even Lorch Falchs omtale av Gutten fra Gimle. Lundberg anerkjenner Eggen som en pioner, men etterlyser mer om "de titusener som i angst og beven virkelig opplevde hvordan bermen i Norge oppførte seg mot taperne".)
- Per Arne Löhr Meek :
 - "En kommentar til LSD-testene" i Tidens Krav 12.9.00. (Löhr Meek er tyskerunge og gründer av Norsk Krigsbarnforbund.)
- Ole Naumann (f. 1942) :
 - "Var 3 år i 1945 - først nå våger han å si at faren var nazist" - intervju i Psykisk Helse nr. 2 1998
 - "Født skyldig" - "Brennpunkt", NRK1, 31.10.00
 - "Vokste opp som NS-barn" - Naumann intervjuet av Anders Wiik i Aftenposten aften i anledning NRK's "brennpunkt" på NS-barna 31.10.00
- Eli Quisling Nordvik (f. 1933) :
 - "Arven etter gudfar" - intervju i Bilag til Aftenposten 28.4.95
- Rolv Olsen (f. 1941) :
 - "Den tause generasjon" i Aftenposten 23.2.98
 - "NS-etterkommere" i Aftenposten 17.3.98
 - "Rettsoppgjøret, var det rettferdig ?" - fordrag på "vennetreff" 9.1.00
 - "NS-barnas foreninger" i Aftenposten 20.10.00, skrevet sammen med Berte Næs Dølen og Inger-Cecilie Stridsklev
- Roar Rinnan (Baglemo) (f. 1937) :
 - "Et liv som Rinnans sønn" - helsides intervju i Aftenposten 17.9.95
- Christian Saxlund (f. 1954) :
 - "-Tusen takk, fru president !" - intervju i Østlendingen (?) 11.5.95
- Dierk Schäfer :
 - "Resolution : Deutsche Kriegskinder leiden unter Spätfolgen" - Bad Boll / Kreis Göppingen - Auf der Fachtagung "Kriegskinder - gestern und heute" in der

Evangelischen Akademie Bad Boll verabschiedeten die Teilnehmenden heute (19.4.2000) einstimmig folgende Erklärung:

Eine bislang unbekannte Zahl von Deutschen, die im 2. Weltkrieg Kinder waren, leidet an plötzlich aufbrechenden Spätfolgen dieses Krieges. Es sind Kriegskinder, die ungewöhnlich schweres Leid auf der Flucht oder bei Bombenangriffen durchgemacht haben und bis heute keine echte Chance bekommen haben, diese Traumatisierungen aufzuarbeiten.

- Gonda Scheffel-Baars (f. 1943) :
 - Redaktør av International Bulletin for Werkgroep Herkenning, Utrecht, Holland
 - Artikkel om NSB-barn i Nouvel Observateur 17.10.91
 - Intervjuet av Pierre Rigoulot i "Les enfants de l'épuration" 1993
 - Flere foredrag
- Inger Cecilie Stridsklev (f. 1948) :
 - "Min far var nazist" - anmeldelse av Gutten fra Gimle i Dagen 16.12.93
 - "Et meget spesielt NS-barn" - anmeldelse av Gutten fra Gimle i Folk og Land nr. 10 1993
 - "NS-barnet som hadde en nazist til far" - anmeldelse av Gutten fra Gimle i Alternativt Samfunn 1993
 - "NS-barna og ytringsfriheten" i Dagbladets "kort & godt" 13.6.96
 - News from Norway" i International Bulletin, Werkgroep Herkenning, Holland, Nr. 3 1996
 - Greetings from Norway" i International Bulletin, Werkgroep Herkenning, Holland, Nr. 4 1997
 - "M/S Theklas himmelferd" - foredrag på "vennetreff" 21.3.98 om egen bok. Se "vennetreffenes" egen hjemmeside.
 - "Mellom foreldre og samfunn" - innlegg mot Klüwer i Aftenposten 21.3.98, og under tittelen "NS-barn mellom foreldre og samfunn" i Alternativt Samfunn nr. 2 1998
 - NS-barnannonser for "Vennetreff" i Alternativt Samfunn
 - "Når nazismen skal reinvaskes" - intervju i Telemarksavisa 16.6.00
 - "SEMINAR OM KRIGSBARNA (tyskerbarna og NS-barna)" på Bjørnsonfestivalen i Molde, tirsdag 8.8.00. Innlegg fra salen hvor hun distanserte seg fra Klüwer og berømmet forskningen til historikeren Bård Borge.
 - "NS-barnas foreninger" i Aftenposten 20.10.00, skrevet sammen med Berte Næs Dølen og Rolv Olsen
 - "NS-barna og skammen" i Aftenposten 13.11.00
 - "Historisk møte mellom tre av Norges utgrupper" på nettsiden til "Vennetreff for NS-barn" februar 2001
- Dordi Skuggevik Tande (f. 1945) :
 - "En ikke skuggeredd Skuggevik" - intervju i Adresseavisens ukemagasin 19.2.00. (Farfaren Skuggevik, død 1949, var nestleder i Norges Bondelag.)
 - "SEMINAR OM KRIGSBARNA (tyskerbarna og NS-barna)" på Bjørnsonfestivalen i Molde, tirsdag 8.8.00. Skuggevik Tande vitnet fra salen med fortellingen om det norske hus som NS-barna og tyskerungene står på utsiden av. Av 100 000 norske NS-barn var Skuggevik Tande det eneste som sto opp og talte om vår generasjons eksilfølelse. Så har hun også øvd seg på brytninger med autoritetene. Som katolikk har hun gitt den katolske trønderbispens så ørene flagret. (Slik går det når bispens ikke skjønner NS-barndimensjonen.) Det virker som om slike øvelser er nødvendig opptakt for at NS-barn skal klare å stå frem.
- Berulf Taraldsen (f. 1945) :
 - "I skyggen av freden - om å være barn av en NS-mann" - intervju i Hamar Arbeiderblad 20.5.95
- Rigmor Vines (f. 1932) :
 - Deltok i NRK's "Brennpunkt" på NS-barna 31.10.00

Stiftelsen norsk Okkupasjonshistorie, 2014

- Bjørn Westlie (f. 1949) :
 - "Historieløst om Holocaust" i Dagens Næringsliv 8.1.00. Anmeldelse av "I krigens kjølvann", Universitetsforlaget 1999.
 - «Å leve med fedrenes synder, og å bære skammen uten bitterhet» - foredrag holdt på "vennetreff" 6.5.00, Nørrøna restaurant, Oslo
- Margrethe Yri (f. 195) :
 - Foredrag på "vennetreff" 9.1.99 om Rigstula. "Det er kanskje Norges eldste fortelling. Den gir en forklaring på hvorfor det er forskjell på folk."
- Sissel Aabel Aaby (f. 194) :
 - "NS-barn usynlige ?" i Asker og Bærum Budstikke april 95
- Dag Aandstad (f. 1943) :
 - "Salig søndag" - intervju i NRK-Fjernsynet 26.3.95

Bøker av andre :

- Dan Bar-On :
 - "Legacy of silence", Harvard University Press 1989. (Psykolog Bar-On presenterer mest anonyme NS-barn, gjennom intervjuer)
- Norbert u. Stephan Lebert :
 - "Denn du trägst meinen Namen", Das schwere Erbe der prominenten Nazi-Kinder, Blessing-Verlag, 2000
- Per Malde (f. 1943) :
 - "Kall det vrede", roman, Tiden Norsk Forlag 1991. (Nazibarnet Erik fortæres av hat mot foreldre, mot seg selv. Flukt inn i opprørske beatnik-kultur gir ikke kjærligheten vilkår.)
- Jürgen Müller-Hohagen :
 - "Geschichte in uns", München 1994. (Forfatteren er psykolog)
- Asbjørn Olden :
 - "Fødd skuldig", Samlaget 1988, (elleve intervjuer med NS-barn, alle anonyme unntatt Bente Blehr)
- Gerald L. Posner :
 - "Hitler's Children: Sons and Daughters of Leaders of the Third Reich Talk About Their Fathers and Themselves" Random House, 1st ed. 1991. Se 1. kapittel
- Pierre Rigoulot :
 - "Les enfants de l'épuration", Plon 1993, (intervjuer med franske NS-barn)
- Peter Sichrovsky :
 - "Schuldig geboren", Köln 1987.

Artikler av andre :

- Finn Abrahmowitz :
 - "Arven fra Quisling" - anmeldelse av Gutten fra Gimle i Information 18.11.93
- Aftenposten :
 - "Kirkelig forsoning med krigsbarna", 31.10.99
- Aftenbladet :
 - "Han gjorde opp med sitt förflutna" - presentasjon av Eystein Eggen i Aftenbladet 12.7.00 i anledning TV-portrettet i "Cityfolk 2000 Oslo" på SVT 1 samme måned.
- Ulf Andenæs :
 - "Når far var nazist og morder" i Aftenposten 7.7.95, om Niklas Frank, sønn til Hans Frank, generalguvernør i det okkuperte Polen
- Ola Lars Andresen :
 - "Født som skyldig" i Klassekampen 9.8.00 (kommentar til krigsbarn-seminaret på Bjørnsonfestivalen)

- A-pressens Oslo-redaksjon :
 - "Biskop-ja til NS-møte" i Dagsavisen 29.9.00
- Håkan Arvidsson :
 - "En katt er en katt..." - debatt om Brylids bok i Svenska Dagbladet 12.4.95
- Tor Bach :
 - "Lurte biskopen i Nidaros opp i stry" i Fri Tanke nr. 4/5 september 2000
 - "Biskop møtte Quisling-revisjonister" i Fri Tanke nr. 6 oktober 2000
- Ivar Bakke :
 - "Bondefascisme og storslagne feiltagelser" - anmeldelse av Gutten fra Gimle i Nationen 12.9.94
 - "NS-barn og historiens lærdommer", - debatt med Klüwer om "Gutten fra Gimle" i Nationen 7.10.94
- Balder :
 - "Tro bare ikke at man blir kvitt oss så lett !" i Folk og Land 1991 (NS'eren Einar Rustads tordentale mot NS-barnas forsøk på å gå sin egen vei. Rustad, historikeren Hans Fredrik Dahls hovedkilde, understreker : "Da det yngste medlem av Nasjonal Samlings ungdomsfylking var hele 10 år i 1945, vil mange i våre rekker ha kraft til å kjempe for vår sak i lang tid fremover.")
- Dan Bar-On :
 - "Encounters between descendants of Nazi perpetrators and descendants of Holocaust survivors". Psychiatry, 58, 3, pp. 225-245, 1995.
- Poul Behrendt :
 - "Slægtssoning" - anmeldelse av Brylids bok "Hvilken befrielse" i Weekendavisen 3.-9. mars 95
- Harald Berntsen :
 - "NS-barnets historie" - anmeldelse av Gutten fra Gimle i Klassekampen 14.10.93
- Stig Berntsen :
 - "Når nazismen skal reinvaskes" i Telemarksavisa 23.6.00. (Innlegg hvor Berntsen går i rette med Inger Cecilie Stridsklev for hennes uttalelser i samme avis 16.6.00.)
- Svein Blindheim :
 - "NS-barna og toгна" - kronikk i Dag og Tid 7.7.94, med utgangspunkt i "Gutten fra Gimle".
- Sabine Bode :
 - "Uns hat nie jemand gefragt" i Süddeutsche Zeitung 12.2.00
- Bjørn K. Bore :
 - "Biskop i NS-bråk" i Dagbladet.no 29.9.00
 - "På siste" - intervju med Nidaros-bispen Finn Wagle etter hans besøk på NS-barnas "vennetreff", i Dagbladet 1.10.00
- Baard H. Borge :
 - "Forskningsprosjekt på NS-barn" - intervju i TV 2 søndag 3.9.00 kl. 21.00
 - "Nazyngel på nasjonaldagen" i Syn og Segn, hefte 3 2000. (Borge skiller ikke mellom NSUF'ere og NS-barn. Han skriver som om han var en NSUF'er selv, som om han vil hevne seg på samfunnet.)
- Jan Brøgger :
 - "Frontkjempere og idealer" - anmeldelse av Gutten fra Gimle i Kulturelt Perspektiv nr. 4 1993
 - "De brennemerke de kommer ut av skapene" - kronikk i Aftenposten 3.4.00
 - "SEMINAR OM KRIGSBARNA (tyskerbarna og NS-barna)" på Bjørnsonfestivalen i Molde, tirsdag 8.8.00. Brøgger var med i paneldiskusjonen.
- Bjørgulv Braanen :
 - "Arbeids uhellet Gabriel Homme" i Dagens Næringsliv 15.1.00. (Skarp kommentar til nullingen av Eggens "To konger")
- Gunnar Helge Carlsen :

Stiftelsen norsk Okkupasjonshistorie, 2014

- "I skyggen av NS" - anmeldelse av Gutten fra Gimle i Bergens Tidende 4.11.93
- Anmeldelse av Eystein Eggens bok "Generalen" i Bergens Tidende høsten 1996, (Generalen er Fleischer, helten fra Narvik. Anmelderen foretar en reaktiv nazifisering av NS-barnet Eggen)
- Christen Christensen :
 - "Fra et NS-barn" - anmeldelse av Gutten fra Gimle i Arbeiderbladet 13.10.93
- Werner Christie :
 - "Verdifull beretning fra et NS-barn" - anmeldelse av Gutten fra Gimle i Aftenposten 28.10.93
 - "NS-barn bryter tausheten" - anmeldelse av Gutten fra Gimle i Befalsbladet nr. 3 1993
- Annick Cojean :
 - "Les mémoires de la Shoah" dans le Monde le 29 avril 1995
 - "Papa était un nazi..." dans Le Monde 15.3.00 (Cinq anonymes enfants NS d'Autriche, et un Juif de père lituanien, racontent)
 - "Pappa var nazist..." i Dag og Tid 30.3.00 (Tre anonyme østerrikske NS-barn forteller)
- Maureen Dabbagh :
 - "Lebensborn : from Inception to the New Millennium. Germanization of Abducted Children - Alienation & Estrangement" (P.A.R.E.N.T. International Inc., P.O. Box 62585, Virginia Beach, VA 23462. A non-profit 501 (C) (3) organization leading assistance in international child abduction.)
- Dagbladet :
 - "Eggen nullet", 8.12.99. (Den hegemonistiske kultursektoren gjør det : mobber NS-barn)
 - "Ufyselig debattform" - Dagbladets leder 26.11.00. (Når kommer Dagbladet til sakens kjerne, spør om hvorfor NS-barnjournalistene forblir tause 55 år etter krigen ? Hvorfor opphisser avisredaksjonene seg over at Arnfinn Moland påpeker faktum ?)
- Hans Fredrik Dahl :
 - "Mer enn NS-barn" - anmeldelse av Gutten fra Gimle i Dagbladet 11.11.93
 - "NS-barn" i Norsk Krigsleksikon, Cappelen 1995
 - "Gi oss navnene, Moland !" - Dahl intervjuet i Dagbladet 26.11.00
- Hege Duckert :
 - "Lady og landstryker" - helsides portrett og intervju med tyskerungen Gerd Fleischer i Dagbladets helgemagasin 13.5.00
- Arnljot Eggen :
 - "Skummel overdriving" i Dagbladet 27.10.94 (forsøk på å gjendrive at det var nazister i familien Eggen)
- Mary Johanne Eide :
 - "Forsoning" i Aftenpostens "Kort sagt" 30.5.95
- Kai Ekanger :
 - "Opplevelser som har satt spor i barnesinn" i Aftenposten-Aften 10.4.00. (Ekangers behov for å uttrykke smerte som barn av en krigshelt gjør at han føler tyskerungene og NS-ungene som en trussel. Vi NS-barn forstår ham. Krigsveteraner uansett side suger krefter av egne barn.)
- Bård Engh :
 - "Klargjør oppgjøret mot seierherrene" i Glåmdalen 18.2.01
- Arvid Erlandsen :
 - "Fødd inn i NS" - anmeldelse av Gutten fra Gimle i Trønder-Avisa 29.10.93
- Karin Lillian Fladberg :
 - "Dumpet i Sverige" - føstesiden og ytterligere to helsider i Dagsavisen 27.3.00. (Om tyskerungenes skjebne, med et nært portrett av Walter Bjarne Abrahamsen, forsvensket til Sune Norrman. - En dag vil forskerne oppdage det demokratisk forvaltede hatet.)

Stiftelsen norsk Okkupasjonshistorie, 2014

- "Får bli norsk igjen" - førstesiden og ytterligere to helsider i Dagsavisen 1.4.00 (Sune Normann : "For meg betyr dette at jeg får identiteten min tilbake")
- Christian Flandera :
 - "Exkurs : Die Generation" - diplomarbeid på Salzburg universitet
- Folk og Land :
 - "Foreldrehets" - lederen i Nr. 6 2000. (Gammelnazistene tar avstand fra barna i "Foreningen av norske NS-barn", de som ikke underkaster seg NSUF-perspektivet. De gjenlevende gamle tror at NS-barna ikke har dypere røtter enn til den andre verdenskrig.)
- Sofia M. Fossum, NTB :
 - "Opprørte krigsbarn" i Dagsavisen 28.6.00
- Mariann A. Fredin :
 - "Et liv med tilhenger" i Dagbladet 9.8.00 (kommentar til krigsbarn seminaret på Bjørnsonfestivalen)
- Finn Fuglestad :
 - "Vi som arvet skammen" i Samtiden nr. 6 1991. (Fuglestad skriver for "vi som er etterkommere etter og/eller nære slektninger av de som var på den 'gale' siden under krigen".)
 - "Mine foreldre var ikke 'fine' nok nazister" - intervju i Psykisk Helse nr. 2 1998 (Fuglestad er nevø av en nazist)
- Berge Furre :
 - "Tida lækjer visst ikkje alle sår" i Aftenposten 20.5.95
- Arne Gausdal :
 - "Bannlyste barn" - innlegg i Folk og Land nr. 4 1994 etter Albert Henrik Mohns kåseri om Gutten fra Gimle i NRK Middagsstunden
- Robert Gjerde :
 - "Rapport antyder justismord" - 1. og 3. side i Aftenposten 14.8.00
 - "Sakkyndig om Moen under rettsakene : Forsto ikke spørsmålene" i Aftenposten 15.8.00. Etter at NS-barnet Per Liland fikk sin drapsdom omgjort til norsk justismord, dukker det frem indisier på et nytt justismord begått mot tyskerungen Fritz Moen. Mange nazibarn har et smadret selvbilde, bærer på kvelende følelse av skyld for Holocaust, for hele den andre verdenskrig. For å sone sin blodsondskap, tar de gjerne på seg andres skyld. Rettsvesenet har til i dag ignorert nazibarnas indre tragedie.
- Rebecca Griffin :
 - "Mending wounds of past" in Eagle-Tribune, Massachusetts, 5.7.00. (About an encounter group of Nazi children and children and grand-children of victims of the Holocaust, founded by Sampson Munn, Brooklyn, who had participated in a similar group created by Dan Bar-On.)
- Per Magne Grue :
 - "Sterkt vitnesbyrd fra et NS-barn" - anmeldelse av Gutten fra Gimle i Østlendingen 29.10.93
- Sverre Gunnar Haga :
 - "Vil ikke navngi" i Dagbladet 26.11.00
- Klein Halevi, Vince Beiser, Megan Huber :
 - "Peter and the Wolves" i The Jerusalem Report.com februar 2000. (Om nazibarnet Jörg Haider og hans partifelle jøden Peter Sichrovsky)
- Anders Sømme Hammer :
 - "Julegave til krigsbarna" i Dagsavisen 20.12.00
- Joshua Hammer :
 - "Hitler's children" - fire sider om tyskerungene i Newsweek 20.3.00
- Leif I. Hansen :
 - "Bødlenes barn" i Aftenpostens "Kort sagt" 1997 (?) om Josef Terbovens datter Inge
- Sven Hasselberg :

Stiftelsen norsk Okkupasjonshistorie, 2014

- o "Dänemark auf Vatersuche" i Focus Online, 2000
- Liv Hegna :
 - o "Tyskerbarn og NS-barn er mobbofre" i Aftenposten 13.2.96 (Om prosjektet "Norge under okkupasjonen" av rektor Jan Eidi)
- Marit Heiene :
 - o "Alt om min barndom er sant" i Romsdals Budstikke 26.7.00
 - o "Sant eller usant om tyskerbarn ?" samt forside i Romsdals Budstikke 26.7.00
 - o "Vi har aldri hørt til" og "Tyskerbarn gir Bondevik støtte" - forsiden pluss to sider i Romsdals Budstikke 9.8.00 etter krigsbarnseminaret på Bjørnsonfestivalen 2000.
 - o "En åpnere jubileumsfestival ?" i R.B. 14.8.00
- Roald Helgheim :
 - o "Kampen om NS-barna", Dag og Tid 7.5.98
- Dag Hellesund :
 - o "Storm av søksmål fra 'tyskerbarna'" - forsiden og ytterligere to sider i Dagsavisen 17.4.00. (Nært portrett av Gerd Fleischer)
 - o "Urinerte på tyskerunger hver lørdag" - helside i Dagsavisen 7.6.00
 - o "Eksperimenterte med krigsbarn" og "De norske krigsbarna" - forsiden og ytterligere to sider i Dagsavisen 4.9.00
- Kjell Herskedal :
 - o "Krigsbarna hovedtema" - NTB-melding i Romsdals Budstikke 30.5.00
- Tage Hind :
 - o "Dobbeltblik" - omtale av "Hvilken befrielse" av Claus Bryld i tidsskriftet "Bogens verden" nr. 2 1995
- Truls Holmsen :
 - o "Hvorfor nullet ?" i Moss Avis 18.12.99. (En anmeldelse av Eystein Eggens "To konger" og et innlegg mot kulturell forfølgelse av NS-barn.)
- Jan Holthe :
 - o "Ja til fred og forsoning", Hamar Arbeiderblad 30.5.95
- Carl Honor :
 - o "Nazi Lebensborn tortured in Norwegian Asylums - now suing Government" in National Post, 2000
- Kristian Hosar :
 - o "Åpent om NS-barn" - anmeldelse av Gutten fra Gimle i Gudbrandsdølen - Lillehammer Tilskuer 21.10.93
- Cecilie Høigård :
 - o "Gi NS-barna en unnskyldning", Dagbladet 21.2.95
- Antoine Jacob :
 - o "Des 'enfants de la guerre' norvégiens demandent réparation pour ce qu'ils ont subi" dans Le Monde le 30 juin 2000 (Il est tout à fait représentatif du niveau de l'adaptation du passé, de la Vergangenheitsbewältigung, en France qu'un journaliste du Monde aille jusqu'en Norvège pour constater la misère des enfants de Boches. Ils "vivent" par dizaines de milliers dans son propre pays. Il est de même significatif qu'Antoine Jacob s'empare du terme norvégien "krigsbarn" au lieu du terme français "enfant de Boches" ou "enfant nazi". Il se distancie ainsi de l'histoire de guerre de son propre pays.)
- Edith Jebsen :
 - o "Du skal hedre din far...", Folk og Land nr. 7 1999. (Kritikk av Johan Kvandal fordi han skjulte at han var sønn av David Monrad Johansen. NS'erne er seg selv til det siste. De forakter barna som ikke offentlig hylder deres ungdoms nazisme. Samtidig skal barna være veltilpassede, antinazistiske, helt korrekte samfunnsborgere, slik at foreldrene kan høste ære både fra fortid og nåtid. En mesteroppskrift på å gjøre barn til psykiske vrak.)
- Arthur Jensen :

- "Hudløst ærlig bog" - anmeldelse i Jyllandsposten 3.3.95 av Brylds bok
- Johan O. Jensen :
 - "Forvirrende" - anmeldelse av Gutten fra Gimle i Adresseavisen 25.11.93
 - "Tyskerungene fant hverandre" i Adresseavisen 8.1.00. (Fire siders intervju med 6 tyskerjenter som sammen med ytterligere 11 jenter har dannet en autonom selvhjelpgruppe i Trondhjem. Starten var at Brit Lyng sto frem i Adresseavisen 21.3.98. Initiativet og den kjønnsadskilte gruppeorganiserigen er eksemplarisk for både tyskerunger og NS-barn. Flere av tyskerungene er også NS-barn.)
 - "Hast du bong-bong ?" - anmeldelse av boken til Berit Nøkleby og Guri Hjeltnes : "Barn under krigen" (Aschehoug 2000), i Adresseavisen 15.12.00
 - "Skammens barn - vår skam" i Adresseavisen 31.1.01
- Linn Elisabeth Jenssen :
 - "Kritikk av Wagle etter møte med NS-barn" i NRK Sør-Trøndelag 1.10.00
- Vibeke Johnsen :
 - "Flere 'tyskerbarn' til sak" i Nettavisen 17.4.00
- Annelie Keil :
 - "Kriegskind - oder was ?" - Sendemanuskript, Radio Bremen 2000
- Jens Kistrup :
 - "I familie med nazismen" - anmeldelse i Berlingske Tidende 3.3.95 i anledn. Brylds bok
- Magnhild Meltveit Kleppa, Sosial- og helsedepartementet :
 - "Mer kunnskap om krigsbarnas oppvekst" - pressemelding via Odinredaksjonen 8.12.99
 - "Eit urimelig åtak" i Dagsavisen 1.3.00
- Aimee Koch, Jennifer Hollinger & Susanne Lund :
 - "The German occupation and family legacy : The burden of the good and the evil family" - A report of three of the 1999 HIA Fellows.
This excellent report is highly relevant for the NS children. Using the Danish historian and NS child Claus Bryld as source, the students miss though to consider the essential generational conflict existing within the Nazi families. Since Bryld does not seek contact with other NS children, he steps out of his own generation, becomes a passive "researcher", a foreigner to the other NS children's drama. Norwegian NS children having chosen the same path, like Bryld desperately excavating WW II, have slowly and silently been inhabited by our parents' forces and will. These NS children have ended up denying the dimension of their own tragic destiny. Bryld's sensible autobiography can not be reduced to a simple literary work.
(HIA, Humanity in Action, conducts two educational programs that will run simultaneously in Denmark and The Netherlands. Twenty university students from the United States will participate along with 10 Danish and 10 Dutch students. HIA works in association with Johns Hopkins University and in cooperation with the U.S. Holocaust Memorial Museum.)
- Lars Kluge :
 - "Newsweek : Norske tyskerunger hadde det verst" i Aftenposten 15.3.00
- Nils M. Knutsen :
 - "Gripende om NS-barn" - anmeldelse av Gutten fra Gimle i Nordlys 27.11.93
- Hans Kringstad :
 - "Krigen om sannheten" - lørdagsdokument over 4 sider i VG 22.7.00. (Den hittil eneste selvbiografien av en tyskerunge : "Tyskerungen", av Emilia Sommer, psevdonym for Harriet von Nickel, blir avslørt som oppdiktet. Troverdigheten til tyskerungene generelt kan bli skadelidende. Men Hans Kringstad er ingen sjelegransker. Mange nazibarn har fra sitt indre eksil ropt om hjelp, på irrasjonelt vis. Forlatthetstilstanden har til tider blitt kompensert med dagdrømmer der nazibarna har sett seg i offerroller, utsatt for alle mulige og umulige lidelser. Ansvaret for å skille

mellom dagdrømmer og fakta hos lidende som skriver, påligger først og fremst forlagene. VG gjør rett i å avsløre. Usanne bøker fra naziunger skaper ytterligere sår i stedet for forsoning.)

- Sol Kristiansen :
 - "Livet som nazibarn" - Eystein Eggen forteller om sitt liv i Aftenposten aften 6.7.00, en forsmak til tv-dokumentaren "City folk Oslo 2000" i NRK 1 og 2.
- Anne Johanne Kvale :
 - "Krigsbøker" - anmeldelse av Gutten fra Gimle i Folkets Framtid 19.11.93
- E. L. :
 - "Den fortapte generasjon" - kommentar i Folk og Land (nr. 1 1992) til Eystein Eggens kronikk med samme navn i Aftenposten i 1991
- Ole Jan Larsen :
 - "Født skyldig" - Larsen er programansvarlig for "Brennpunkt", NRK1 31.10.00, som handler om NS-barna
 - "NS-barnas skam" i NRK fakta 23.11.00
- Stein Ugelvik Larsen :
 - "Taushet og dobbelt taushet. NS-barns oppvekst etter krigen" - kapittel 10 i "I krigens kjølvann", Universitetsforlaget 1999
- Turid Larsen :
 - " 'Krigsbarna' vil inn i varmen" i Dagsavisen 9.8.00 (kommentar til krigsbarnseminaret på Bjørnsonfestivalen)
- Tore Letvik :
 - "Gjør tragedien kjent for en hel verden" og "Umoralsk av Bondevik" i Dagsavisen 22.2.00
 - "Krigsbarna må gis oppreisning. Deres skjebne er en skam for Norge, sier SP-topp (Tor Nymo)" - første, andre og fjerde side i Dagsavisen 25.2.00
 - "Søker 100.000 NS-barn. Forsker vil ha de ukjente krigslidelsene fram i lyset" - hele forsiden og to ytterligere helsider i Dagsavisen 15.3.00
 - "NS-barna med stor respons" og "NS-barna forteller" - to sider i Dagsavisen 17.3.00
 - "Nye lidelser i vente for krigsbarna" og "Skulle gjemmes og glemmes - Krigsbarnet Reidun Myking ble stemplet åndssvak" - forsiden og ytterligere to sider i Dagsavisen 28.8.00
 - "Krigsbarnas lidelser øker" i Dagsavisen 22.10.00
 - "Ny fortvilelse for krigsbarna" i Dagsavisen 16.11.00
- Tor Liltved :
 - "Et NS-barns beretning" - anmeldelse av Gutten fra Gimle i Agderposten 18.11.93
- Lofotposten :
 - "Et NS-barns oppvekst" - anmeldelse av Gutten fra Gimle 22.12.93
- Håkon Lund :
 - "Barna Norge glemte" i Dagbladet 2.6.98
- Svend Aage Madsen :
 - "Der er fælles skyld" - innlegg i debatt om "Hvilken befrielse" i Jyllandsposten 19.3.95
- Gunnar Magnus :
 - "Norge må være en fredsnasjon. - Beklaget urettferdighet mot krigsbarn" - kommentar til statsminister Kjell Bondeviks nyttårstale i Aftenposten 2.1.2000. (Statsministeren annonserer opprettelsen av et holoocaustmuseum på Gimle samtidig som han beklager diskrimineringen av krigsbarna. Gunnar Magnus unndrar NS-barna fra begrepet krigsbarn)
- Lasse Midtun :
 - "Med nissen på lasset" - anmeldelse av Gutten fra Gimle i Morgenbladets leder 2.11.93
 - "Dagen derpå" - leder i Morgenbladet 18.5.95 (om NS-barnprogrammet i TV 3 på

frigjøringsdagen 8.5.95)

- Espen H. Mikalsen og Trygve Aas Olsen :
 - "NS-avkom i norske aviser" i Dagbladet 25.11.00. (Arnfinn Moland skal ha all ære av å sette lyset på NS-fortrengerne blant norske journalister. Han skulle bare ha gått så mye lenger, tatt med fortrengerne innen kultur og politikk generelt. Tausheten om NS-bakgrunn er roten til alt ondt. Den andre verdenskrig binder de gode sjelskreftene. Både vi sataniserte og de som sataniserer må nå vise ansvar. Vi skjønner at avisredaktørene ikke begriper virkeligheten. I så fall ville de for lengst ha tatt opp til debatt Eysten Eggens essay "Familiefortrengninger, eller et NS-barns lange vei hjem".)
- Monica Moer :
 - "Et NS-barns beretning" - anmeldelse av Gutten fra Gimle i Tønsberg Blad 9.11.93
- Albert Henrik Mohn :
 - "Sannheten om NS-barna" - anmeldelse av Gutten fra Gimle i Middagsstunden i NRK
 - "Sannheten om NS-barna i Bergensavisen 30.11.93
- Bent Mohn :
 - "Hasarderet bog om nazi-familie" - anmeldelse av Brylds bok i Politiken 3.3.95
- Le père Moingt :
 - "L'impensable dialogue. En introduction à la conférence du père Moingt." Conférence donnée en 1999 à la paroisse Saint Germain l'Auxerrois, Chatenay-Malabry, France. (Le père Moingt a-t-il tenu compte de la participation de l'Eglise Catholique dans la lutte anti-moderniste du siècle dernier ?)
- Arnfinn Moland :
 - "Bjørnson-festivalen og 'Krigen om sannheten'" - debattsiden i VG 3.8.00. (Moland mener at selvbiografien "Tyskerungen" av Emilia Sommer=Harriet von Nickel er løgn. Han uttrykker begeistret støtte til VG-journalisten Hans Kringstad for hans dokument 22.7.00.)
 - "Hjemmefrontens likvidasjoner og pressen - en femtiårskrise" i Journalisten 29.11.00. (Moland antyder klokt at inoittismen har spredd seg utover INO's grenser, nådd de store avisredaksjonene. Inoittisme er nazisme og antinazisme i samme åndedrag, gammelnazistenes respirasjonssystem, deres degenererte kulturinspirasjon. Når inoittifisert skap-naziavkom sitter i kultur-Norge, avisredaksjoner inkludert, har hele Norge et problem. NS-barna må stå frem.)
- Monitor :
 - "Arven etter Quisling", nr. 2 1998
 - "Stridsklev lyver om Monitor" - tillegg til Monitors hovedside, august 2000
- Samson Munn :
 - "The Austrian Encounter"- Boston, Massachusetts, August 1999. (S. Munn is the organizer of an encounter group of Nazi children and children and grand-children of victims of the Holocaust.)
- Elo Nielsen :
 - "Faderløsheden som nazismens gåde" i Information 3.3.95 (anmeldelse av Claus Brylds selvbiografi)
- Sverre Nilsen :
 - "Blåmandag for storbøndene" - anmeldelse av Gutten fra Gimle i Oppland Arbeiderblad 9.12.93
- Trond Nordby :
 - Review of "The Boy from Gimle" i The Norseman, september 1994
- Norges forskningsråd :
 - "En hvitbok". Utvalgte offentlige dokumenter om krigsbarnsaken. Noen dokumenter ligger på NKBF's hjemmeside : Dokumenter fra "En hvitbok". NS-barn kan lese om londonregjeringens første definisjoner av oss. "En hvitbok" er basislesning for alle

Stiftelsen norsk Okkupasjonshistorie, 2014

NS-barn på søk etter identitet. Første opplag : oktober 99.

- NTB :
 - "Kirkelig forsoning med krigsbarna", 30.10.99
 - "Kirken beklager overgrep, 14.12.99
- Tor Obrestad :
 - "NS-barnet si beretning" - anmeldelse av Gutten fra Gimle i Stavanger Aftenblad 20.10.93
- Hans Olavsens :
 - "Vår venn Eystein Eggen" i Folk og Land 1993, (Einar Rustad, alias Hans Olavsens - hovedkilde til Hans Fredrik Dahls bok om Quisling - går i rette med Eggens spørsmål om hvorledes foreldrene har tenkt å få oppreisning, når de er anonyme.)
- Odd R. Olsen :
 - Gutten fra Gimle hadde en far i Harstad og Mykle til svigerfar" i Harstad Tidende 22.11.94
- Terje I. Olsson :
 - "Refser NS-avkom i redaksjonene" i Journalisten 24.11.00
- Tony Paterson and Allan Hall:
 - "Norwegian government sued over children Nazis left behind" in Electronic Telegraph 25.2.01
- Dag Pedersen :
 - "Et offentlig 'unnskyld' er ikke nok" - intervju med 7 tyskerunger over førstesiden og ytterligere to helsider, Aftenposten 15.1.00 . (Barnetortur fra fredsårene monumentalt brettet ut. En fredsforbryterdomstol i FN-regi kan være en naturlig konsekvens.)
 - "Millionkrav fra krigsbarna" i Aftenposten 16.2.00
- Rebecca Phillips :
 - "The Swastika of a Nazi Childhood : The First Symbol of Victimization" - et premiert internett-essay om Det Tredje Rikets barn. Om oppdragsgiveren : The Holocaust Remembrance Project, an educational program of the Holland & Knight Charitable Foundation, Inc., is an annual writing contest for high school students that is designed to encourage and promote the study of the Holocaust. (Forfatteren skiller ikke mellom nazibarn født før og etter 1939, ignorerer derfor sataniseringen av nazibarna i fredstiden, denne verst tenkelige form for mobbing.)
- Karl E. Rikardsen :
 - "En tyskerunge vender tilbake" - filmannonse i Nettavisen. (Filmen om Henry Rikardsen ble sendt i TV 2 den 22.4.00)
- Hans Rossiné :
 - "Barn i fokus" - Dagbladets kommentar 1.11.00 til NRK's "Brennpunkt" på NS-barna
- Thomas Roth :
 - "Faktafel i dansk historieskrivning" - debattinnlegg i Svenska Dagbladet 12.4.95 i anledn. Brylids bok
- Edith Mandrup Rønn :
 - "Hvem ejer fortiden" - forsvar for Brylids bok "Hvilken befrielse" i Information 23.3.95
- Mats Rønning :
 - "Anne-Marie går til sak mot Staten" i Moss Dagblad 4.10.00
- Cathrine Sandnes :
 - "Fortellingen om 'Tyskerungen'" i Dagsavisen 26.7.00. (Tanker omkring løgn i dokumentarlitteratur etter at selvbiografien til tyskerungen Harriet von Nickel er blitt avslørt som løgn.)
- Tøger Seidenfaden :
 - "Nazismen - og debatten i anledning af Claus Brylids bog" - leder i Politiken 16.3.95
- Johs. Seland :
 - "Et NS-barns skjebne" - anmeldelse av Gutten fra Gimle i Fædrelandsvennen 7.12.93

Stiftelsen norsk Okkupasjonshistorie, 2014

- Jon Selås :
 - "Når barn blir ofre" - VG's kommentar 1.11.00 til NRK's "Brennpunkt" på NS-barna
- Skallgrim :
 - "Forsoning" i Folk og Land nr.4 1994
- Erik Skogstrøm :
 - "Om tapernes barn" - anmeldelse av Gutten fra Gimle i Fredrikstad Blad 1.12.93
- Helga Skrammer :
 - "Es ist nicht zu spät! Psychotherapeutische Möglichkeiten für späte Traumabewältigung" - Eines der Referate der Tagung "Kriegskinder gestern - heute", die vom 17.-19.4.2000 in der Evangelischen Akademie Bad Boll stattfand.
- Arnhild Skre :
 - "Krigen utvikler seg på stadig nye fronter" i Aftenposten 5.1.01
- Kr. Skrette :
 - "Ole Wilhelm Klüwer og hans voldsgjeng praktiserer reinspikka nazisme" i Folk og Land nr. 6 1998
- Anders Skuterud :
 - "NS-barna må bryte tausheten. Det er på tide å bli kvitt byrden" - intervju i Dagbladet 12.5.90. (Skuterud er psykolog. Hans foredrag i INO høsten 1990, og NS'ernes negative reaksjon på hans budskap at barna hadde det verre enn foreldrene, tente Eystein Eggen til å skrive selvbiografien "Gutten fra Gimle".)
- Harald Stanghelle :
 - "Polemisk triumf - historisk fallitt" - kronikk i Dagbladet 7.12.00
- Jermund Stensen :
 - "Krigens barn ?" i Aftenpostens "Kort sagt" 30.6.00
- Gry Støre :
 - "Nødvendig oppgjør med fortida" i Sunnmørsposten 9.8.00 (kommentar til krigsbarnseminaret på Bjørnsonfestivalen)
- Kjetil Tandstad :
 - "Djuptloddande om NS-born" - anmeldelse av Gutten fra Gimle i Sunnmørsposten 29.12.93
- Ole Texmo :
 - "Heim og ætt" - anmeldelse av Gutten fra Gimle i Akershus Arbeiderblad 25.10.93
- Tiscali Net (D.E.sign) :
 - "Sacrifice d'enfants sur l'autel de la CIA en Norvège", "Kinderoffers op het altaar van de CIA in Noorwegen"
- Olivier Truc :
 - "Norvège : Les bâtards du Reich" - Libération le 26 juin 2000. (Les enfants de soldats allemands étaient catalogués «dégénérés» après 1945. «Gabriel Langfeldt, un psychiatre très connu à l'époque, avait dit que les femmes qui avaient été avec des Allemands devaient être dérangées mentalement. Le professeur Ødegaard, directeur du plus gros hôpital psychiatrique norvégien d'alors, avait estimé que les soldats allemands qui avaient eu des relations avec des femmes retardées devaient eux-mêmes être retardés, et que la plupart des enfants nés de ces liaisons le seraient fatalement. Ce qui explique le sort peu enviable de ces enfants.»)
- Universitetet i Oslo :
 - "Rettsoppgjøret etter 1945 - et forskningsprosjekt" på universitetets nettside, Institutt for medier og kommunikasjon, 2000
- Verdens Gang :
 - "Statistisk vrøvl" - lederen, 27.11.00. (VG følger opp debatten om fortrenningene blant NS-etterkommerne. Se Dagbladets leder 26.11. her i bibliografien.)
- Elisabeth Vonstett :
 - "Bondevik en bløffmaker" i VG 9.8.00 (kommentar til krigsbarnseminaret på Bjørnsonfestivalen)

Stiftelsen norsk Okkupasjonshistorie, 2014

- Hakon Warendorph :
 - "Gimlegutten" - anmeldelse av Gutten fra Gimle i Folk og Land nr. 4 1994
 - "Det skulle bare mangle" i Folk og Land nr. 8 1994. (Formanende lederartikkel mot Eystein Eggen)
 - "Til Ole Wilhelm Klüwer" i Folk og Land nr. 3 1998
- Mona S. Weissmark, Daniel A. Giacomo, Llona Kuphal :
 - "Psychosocial Themes in the Lives of Children of Survivors and Nazis" - Originally published in the JOURNAL OF NARRATIVE AND LIFE HISTORY, 3(4), 319-335 Copyright © 1993
- Knut Ødegård :
 - "Merkelig nulling av Eggens bok" i Aftenposten 6.12.99. (Velformulert angrep på det miljø som mobber NS-barnet Eystein Eggen)
 - "Velkommen til Bjørsonfestivalen 2000" - innledning i programmet for Bjørnsonfestivalen 6. - 10. august 2000, med krigsbarnseminar 8.8.00
- Paul Åmodt :
 - "NS-barna og indre eksil", Klassekampen 2.5.95
- Idar Aarheim :
 - "Tiden er inne !", eget bilag til Folk og Land 1988. (Prosjekt om etterkommerforening, uten grenseoppgang mot foreldrene, derfor mislykket)
- Tertit von Hanno Aasland :
 - "Krigsbarn eller krigens barn ?" i Aftenposten 26.6.00

Tilbake til hovedsiden