

S. MAI

«8. Mai» kommer ut i Kristiansund N. — Postadresse boks 41. — Kontor: Nedre Enggate 20 II. — Abonnementspris kr. 16,— pr. år, løssalgpris 40 øre. — Annonsepris kr. 0.32 pr. m/m. — Fæes i kioskene hver lørdag.

Med bind for øynene - -

Sensasjonell svensk bok om Kreuger beslaglagt

av bokens skakende innhold - bevirket også flukten fra forlaget befordrende på salget. Med det samme noen Stockholms aviser hadde anmeldt den fikk direktøren for «Natur och Kultur» opplysningsbrev fra tre av Stiftelsens direksjonsmedlemmer.

Tross for at Anders Byttners bok «Arvet etter Ivar Kreuger» nå er forbudt i Sverige, går bølgen omkring de sensasjonelle boken kom med ennå meget høyt.

Hele to opplag gikk på rekordtid for boken ble beslaglagt. Ved siden

Vårt bilde viser de tre herrer som ikke tålte trykket. Fra venstre riksarkivar Ingvar Anderson, advokat Axel Hemming-Sjøberg og professor Ivar Høgbom. Innfelt Byttners bok. Les artikkelen om boken på side 9.

Hvordan en «krigsforbryter» ble til

Bonn krever alle «krigsforbryterdommer» prøvet

Fra det tyske ukeblad «Quick» hadde fulgt kampen fra den plass de henter vi nedenstående beretning er inntatt på billedet.

Den kristne kultur-krets stevner atter mot JULEN og det som denne symboliserer. Men høytiden er blitt borte, bare mat og drikke fyller den store tomhet. Det glade budskap tilhører ikke vår tid. I snart 2000 år har man brakt av dage, alle dem, hvis meninger kunne true det Bestående. Man har rett til å spørge seg selv om dette er naturens orden. Er det nødvendig med alt det onde for at det gode skal fremmes? Det er muligens slik, at menneskene ikke foredles uten gjennom motgang, og at naturen derfor er vise lig innrettet også i så henseende.

De fleste, som leser dette har prøvet motgangen. Mange har ofret mer enn de egentlig ville. De høstet nederlag i stedet for seir. Slik kan det fremdeles synes for svært mange. Nederlaget ble tatt som en skuffelse. En stor innsats burde følges av en stor seir. Var det da ikke bedre å vende blikket mot de selrende, og prøve å forstå deres kår. Hva vandt de egentlig, hva har de oppnådd? Jo, en ting, de har fått beholde bindet for øynene, det vi har mistet. Er det da ikke bedre å ta et nederlag, ta mange nederlag om nødvendig, hvis det tjener til ens utvikling, tjener til en bedre forståelse av virkeligheten. Den ondskap og den forfølgelse som medlemmer av Nasjonal Samling har vært utsatt for, er ikke av annen natur enn den som alltid anvendes, når tro skal bekjempes med makt. Hvis vi alle har lært bare en eneste ting, nemlig at makt er uanvendelig til dette formål, så er vi rikelig belønnet. Det te har ikke våre forfølgere forstått, og mange av våre egne forsto det heller ikke dengang de hadde makt. Vi ble derfor utsatt for gjengjeldelsens lov. Dette fritar ingen for ansvaret, nei tvert imot.

Vi ønsker ikke at «den onde sirkel», som rettsoppgjøret er en del av, skal fortsette i det uendelige. Hva vi ønsker er, at våre motstandere, nå når kampens hete ikke lenger er tilstede, skal se seg tilbake. Da vil de innse at de har intet annet oppnådd enn å gjøre vondt verre. De har gydt olje på ilden. For de fleste var det et utslag av tankeløshet, feighet og det som er ennå verre, de gjorde det for å avlede oppmerksomheten fra egen «dårlig holdning.»

At våre domstoler er knakket av «oppgjøret», at vår juriststand har tapt ansikt er en langt større skade for samfunnet enn at vi er justisofre. Det som det tar hundreder av år å bygge opp, nemlig rettsstaten, har man kastet overbord i villskap. Hvis Norge atter skulle bli besatt, vil straffen for den rettspraksis som er innført ramme alle med full tyngde.

Var det da ikke på tide, at noen av våre politiske motstandere, som ikke har blei på benene, nå grep inn.

Det står seg. Det har gitt vårt folkelegeme ledes ikke av seg. Kun styrkes og gro ved kyndig hjelp.

Nå har man seg for at Gundersen, Aulie & Co. intet har lært og intet forstått, så av dem kan man ikke vente noe.

Man er det ikke andre i dette samfunn, som både har evnen og viljen til å sette tingene på plass. Det vær sagt, «rettsoppgjøret»

«Jeg er kommet for å redde menneskeheten»

Hvorfor Rudolf Hess fløy til England — —
Da Secret Service lurte seg selv

Rudolf Hess «rømte» aldri fra Tyskland! Rømningsene i den annen verdenskrig var forbeholdt demokratiske statsmenn og overhoder!
Han kom på Hitlers ordre som fredsapostel. Hans ankomst var ventet av et lite antall engelskmenn. I virkeligheten hadde han britisk flyeskorte på den siste strekningen.

Et tidligere ikke offentliggjort bilde av HESS og MOLOTOV.

I begynnelsen av 1941 mente Hitler at han ikke lenger kunne utsette sitt «korstog» mot øst. Hans forsøk på ved militære maktmidler å få den britiske ledelse inn i et samarbeid om det europeiske livsproblem hadde

Han var sportstrenet og dyktig flyver.

Etter atskillig forhaling godtok britene det tyske forslag om et møte, og den 10. mai 1941, etter fire måneders innviklede forhandlinger, foretok Hess sin ensomme flukt mot det ukjente.

Det hele viste seg å være et ekte britisk trick, kanskje applaudert av slike «historikere» som Worm-Müller? Men her lurte Vansittart, Alexander Cadogan, Churchill et Co. seg selv.

Hva tyskerne ikke ante var at de hadde hatt å gjøre med agenter for britisk Secret Service — jom på det tidspunkt forøvrig trente opp norsk ungdom til mord på landsmenn under ledelse av en mann som i dag serveres Norge som speiderjef W.? — Secret Service hadde lånt navn og håndskrift av hertugen av Hamilton og andre gode menn i Anglo-German Fellowship Association.

Det første brev fra tysk side i januar — formidlet av vedkommende di signat var blitt snappet opp av Secret Service, som nå siden kjøttet korrespondansen fra britisk side.

Forta. side 7.

Juli-attentatet

Hele to opplag gikk på rekordtid for boken ble beslaglagt. Ved siden Ivar Høgbom. Innfeldt Byttners bok. Les artikkelen om boken på side 9.

Stiftelsen norsk Okkupasjonshistorie, 2014

Hvordan en «krigsforbryter» ble til

Bonn krever alle «krigsforbryterdommer» prøvet

Fra det tyske ukeblad «Quick» henter vi nedenstående beretning som kaster et greit lys over behandlingen av tyske soldater.

hadde fulgt kampen fra den plass de er inntegnet på bildet.

Amerikanerne satte så inn panser som nærmet seg mot venstre på bildet. Den første av disse ble ødelagt av en Panzerfaust. En mann av besetningen forbrønte, mens de øvrige tre kom seg ut og løp og gjemte seg i en to meter høy grøft. (Utenfor bildet) Løytnant Erich Wippermann så dem og gikk avsted for å søke etter dem.... Etter striden fortalte de to utlen-

Den 16. april 1945 lå løytnant Wippermann med sin tropp til venstre for jernbanefyllingen på bildet nedenfor, og forsvarte seg mot angripende amerikanere. Banegården lå under heftig ild, men på tross av det påsto to arbeidere, polakken Marczewsky og russeren Shermentow, at de

dingen hva de angivelig skal ha sett: Løytnant W. hadde oppdaget de tre amerikanere som ville overgi seg og hadde hendene over hodet. Løytnant W. skulle likevel ha skutt dem. Dette utsagn var nok til at W. ble dømt til

rettsstaten, når man kastet overbord i villskap. Hvis Norge etter skulle bli besatt, vil straffen for den rettspraksis som er innført ramme alle med full tyngde.

Var det da ikke på tide, at noen av våre politiske motstandere, som ikke har bled på bena, nå greip inn.

Det sår seg gitt vårt folkelegeme lege, ikke av seg selv, men steriliseres og gro ved kyndig hjelp.

Nå har man ag for at Gunderson, Anille & Co. intet har lært og intet forstår, så av dem kan man ikke vente noe.

Men er det ikke andre i dette samfunn, som både har evnen og viljen til å sette tingene på plass. Det være sagt, «rettsoppgjøret» rammet ikke de uskyldige, men det norske folk, det er det som er det virkelige skadellidende.

H. F. K.

20 års fengsel som «krigsforbryter» i en Dachauprosess. Straffen ble gjort rettskraftig selv om de to utlendinger ikke siden kunne finnes og ikke var tilstede i retten. Noe kryssforhør kunne således ikke finne sted.

En tysker, herr Gutsche, som bodde i nærheten sier: «De to utlendinger kom først tilstede etter kampen», og soldatene i W's tropp vitnet at de tre amerikanere ikke overga seg, men falt i kamp. Wippermann's amerikanske forsvarer gjorde innsigelser gang på gang og Genferligaaen for menneskerettigheter intervenerte, men alt forgjeves. Først da W's hjemby Bielefeld blandet seg inn, ble W's straff nedsatt fra 20 til 18 år.

Som kjent forlanger Bonn nå alle såkalte «krigsforbryterdommer» prøvet.

Til bildet: Her skulle løytnant W. være blitt «krigsforbryter». Inntegnet til venstre hvor de to utlendinger påsto de fulgte kampen fra. Innfeldt: Løytnant i Wehrmacht Erich Wippermann.

Et tidligere ikke offentliggjort bilde av HESS og MOLOTOV.

I begynnelsen av 1941 mente Hitler at han ikke lenger kunne utsette sitt «korstog» mot øst. Hans forsøk på ved militære maktmidler å få den britiske ledelse inn i et samarbeid om det europeiske livsproblem hadde strandet mot den britiske tradisjon: Splitt og hersk...

den som nå hindrer fransk-tysk samarbeide, — som er avgjørende for Europa....

Hitler ville gjøre et siste forsøk på forsoning med England, slik at han fikk frie hender mot øst. Han beundret britene som kolonibestyrere .. En evne de viser i Norge i dag! —

I januar 41 følte han seg fram med et forslag om hvordan England ville stille seg til direkte forhandlinger. — Den ble rettet til en gruppe innflytelsesrike englendere, — bl. a. hertugen av Hamilton, som tilhørte den siden ukjente Anglo-German Fellowship Association — foreningen til fremme av engelsk-tysk forståelse. En berømt diplomat opptrådte som mellommann, og tyskerne satte fram sitt forslag i verdensfredens og det germanske fellesskaps navn. Under iakttagelse av stor forsiktighet og uten at noen av partene viste sine kort, vokste fram en plan.

Da det tyske forslag om forhandlinger på nøytral grunn var blitt forkastet — tilbød man seg i Berlin å sende en forhandler til England. Berlin mente at prestighetsyn i en slik skjebnesvanger stund ikke burde spille noen rolle.

Hitler mente at underhandleren burde være en av hans fremste menn, som stod ham personlig nær og som ikke kunne unngå å påkalle oppmerksomhet. Han måtte kunne tale på Tysklands vegne, og gi bindende tilsagn. Walter Richard Rudolf Hess var den som passet best for en slik oppgave. Han var nr. tre av rikets dignitærer, Hitlers stedfortreder og nærmeste venn, prøvet i troskap og uten svikt. Hess hadde også vokset opp i det britiske Alexandria. Han talte engelsk flytende og «forsto det britiske gemytt».

MISNØYEN MED DE STORE okkupasjonsomkostninger kommando uten hemtrykk i stadig stigende grad i Vesttyske aviser og personer som ikke hadovenfor, som er hentet fra ukebladet «Der Stern», av annen forbrytelse enn akkrift: «De mennesker som kunstig holder Tyskland — det som prof. Skeie og 4ard nede, lever i en uhart luksus: bl disse mennesdommere har betegnet tjenestemennene tilhørende den allierte militære straffbart (selvfølgelig). Dette billed viser det 75 kv... da VART LAND tar slik på som umåblert kostet 150.000 i mot karakteristikken av Sam like så fantastisk utstyrte av. Vi henviser forøvrig til art. den bekjente prinsesse på erten.

og andre gode menn i Anglo-German Fellowship Association.

Det første brev fra tysk side i januar — formidlet av vedkommende diplomat var blitt snappet opp av Sec. Service, som så siden kjøttet korrespondansen fra britisk side.

Forts. side 7.

Juli-attentatet mot Hitler

General Remers egen beretning

REMER.

Lederen for SRP, tidligere generalmajor Ernst Otto Remer, forlengte krigen et år og påførte Tyskland en uhyggelig materiell ødeleggelse, sler hans fiender. Han er nemlig skyldig i at attentatet mot Hitler i juli 1944 mislyktes.

— Forts. side 7 —

Egypt og Tyskland

Den egyptiske LOs formann tilbyr Tyskland «nøklen til Orienten»

Et Düsseldorf-telegram til den svenske presse meddeler at formannen i den egyptiske landsorganisasjon og det egyptiske arbeiderparti, prins Abbas Halim, som er en fetter av kong Faruk, i en pressekonferanse for tyske journalister opplyste at han hadde tilbudt Tyskland «nøkkelene til Orienten».

Vi er trett av de umoderne produkter som vi har pleiet å få fra en kolonimakt, uttalte han. Kast ikke bort ti den med overlegninger om vi vil ha eller ikke ha tyske varer. Bare send dem til oss, så vi kan få se dem, og hjelp oss å bygge et jernbanenett, en jern- og stålindustri, kraftverk og bomullsfabrikker og hjelp oss med å dyrke opp ørkenen! Tyskland er meget populært i Egypt, sluttet han.

Russiske tilbud til Japan

Sovjet-Samveldet har fremsatt flere viktige handels-politiske forslag til Japan. Russerne tilbyr kull for ti U.S.A. dollars pr. tonn, mens japanerne må betale 30 dollars pr. tonn for amerikansk kull, videre billig bomull, jern malm og olje. Russerne tilbyr til gjengjeld å kjøpe japanske tekstilvarer, kjøretøyer og industrielle helfabrikata.

Verdenshistoriens største imperium

Stor-Russland omtatter en tredjedel av jordens befolkning

Sovjet er det største imperium som historien noen sinne har sett. Stalin og hans medarbeidere regjerer direkte og indirekte over 800 millioner mennesker eller en tredjedel av jordens befolkning. Hvem er det nå som holder det veldige russiske imperiums sentrale maktmaskineri i gang? Hvis man unntar en og annen av toppfigurerne, så utgjøres de nesten utelukkende av «annen generasjon», d. v. s. søner eller nevøer til de proletare kommunister som for vel tretti år siden gjennomførte bolsjevikrevolusjonen.

Annen generasjons menn og kvinner sitter nå med makten i kraft av sin fødsel, de er likesom den tidligere vesteuropeiske adel født til et liv i makt og luksus. For dem er det siden barneårene selvklaart at det råder en uoverstigelig avgrunn mellom dem, de få utvalgte, og den store masse. De er langt mere kunnskapsrike enn sine fedre, men i motsætning til dem anser de seg å være i sin gode rett når de lever et liv i luksus og forfinelse.

De titusener av tjenestemenn som tilhører sentralforvaltningen i Moskva og sørger for at hele statsapparatet fungerer, må arbeide uhardt — ofte døgnet rundt, når det gjelder. Men så tar de sitt monn igjen, når de reiser til syden på ferie. De russiske imperiebyggerne kan kunsten å arbeide, men de kan også kunsten å more seg på en storlagen og i bokstavelig forstand fyrstelig måte. Den «Blå-

ekspress» er et eventyrtog som går mellom Moskva og de berømte badestederne Kislovodsk og Sochi i Kaukasus. Bare de aller høyeste kommunistiske politikere, statsbetjenn og offiserer har rett til sammen med sine familier å benytte disse tog.

De mest populære rekreasjonssteder er Sochi, Kislovodsk, Gagry og Tskhahaltuba i Kaukasus og Foros på Krim, og her lever et liv i overflod og luksus som kunne få selv de mest kres-

Stavanger nøkkel-punktet i Europas forsvar

I følge New York Herald Tribune har en offiser i Eisenhowers stab karakterisert Sola på følgende måte:

Hvis vår oppgave blir å forsvare Europa, så vil Sola bli den viktigste flyplass i verden.

Sola har to baner som er på omlag to og en halv km. lang. Plassen ligger ved havstranden og kan derfor holdes fra sjøen. På et kvarter flyr en derfra til Norges sydvestspiss, der det ikke minst for vår sjøvertshandel viktige innløp til Skagerak begynner. Og som fremskutt base ligger dette feltet i kulebanen for våre flystyrker.

Amerikanernes omdømme av vår største flyplass er nok riktig og det er vel også derfor at vi har det store innslaget av amerikanere her i landet. Det er Dagens Nyheters utsendte medarbeider som kommer med disse opplysninger.

ne Texas-milliardærer til å bli grønne av misunnelse.

Den nåværende amerikanske professor Dallin, som selv var russisk revolusjonær, men som flyktet da han kom i konflikt med Stalin, har i en lang rekke bøker vist en forbløffende evne til å forutspå utviklingen i Sovjetunionen, heter det i en svensk avis artikkel. I sin siste bok viser han hvorledes Stalins anstrengelser mer og mer går ut på å skape et stor-russisk imperium med Stor-Russland (og ikke Sovjetunionen!) som kjerne. Politisk, militært, kulturelt og økonomisk framtrær storrusserne nå mer og mer som bevisste imperiebyggere.

ikke
brande
slik
VART

ikke dengang de kommando uten hemtrykk i stadig stigende grad i Vesttyske aviser og personer som ikke hadovenfor, som er hentet fra ukebladet «Der Stern», av annen forbrytelse enn akkrift: «De mennesker som kunstig holder Tyskland — det som prof. Skeie og 4ard nede, lever i en uhart luksus: bl disse mennesdommere har betegnet tjenestemennene tilhørende den allierte militære straffbart (selvfølgelig). Dette billed viser det 75 kv... da VART LAND tar slik på som umåblert kostet 150.000 i mot karakteristikken av Sam like så fantastisk utstyrte av. Vi henviser forøvrig til art. den bekjente prinsesse på erten.

Redaktør Forretningstører
Arvid B. Arntzen Per Kvendbo
Utgitt av Interessentskapet 8. Mai

Mens vi ennå venter —

Ved juletider og årsskifte pleier tankene mere enn ellers å samles om hjemmet og slekten, om deres skjebne og fremtid. For samfunnets utstøtte, alle de politisk dømte kvinner og menn og deres pårørende har disse tanker og følelser vært særlig sterke i de siste seks harde årene, og de vil vedbli å være det i menneskealdre, for det som er skjedd, har satt merker etter seg og vil fortsette å være merker og merkeskjell i historien. Det var jo ikke bare en folkeminoritet, som ble dømt borgerlig fredløse og underkuet for sine meningers skyld, det var en rettsstat som ga opp sine helligste og grunnlovfestede prinsipper for en politisk hevns skyld og som i tåkelegning av de historiske sannheter søker å rettferdiggjøre sine handlinger overfor almenheten.

Det er påtakelige tegn til, at folkemeningen har og er snudd. Mange sier: La alt det forgangne være glemt og gå videre. Andre spør: Er vi da ikke ferdige med dette sørgelige rettsoppgjøret? — Anet, vi er ikke ferdig og det er ikke glemt. Tvertimot er det begynt å gå opp for flere og flere, at her er det noe som må gjøres. Vi vet at det langt inn i de faglige organisasjoner er en stigende stemning for et oppgjør i minnelighet. Det antydes forøvrig at det er tale om en eller annen form for amnesti, men det er ikke nok. Det som vi krever er full oppreisning etter uretten som ble begått mot oss. Og det må skje snart. Halvor Nielsson Hoel (1766—1852) bondehøvdingen fra Nes på Hedemark, som i 1826 ble dømt til et års festningsarbeide for sine meningers mot, fikk tross kongelig benådning ikke sin endelige oppreisning før i 1936, da Hedemarksungdommen reiste ham en æresbauta på den gården, som hadde fostret ham. Han måtte vente i mere enn hundrede år, men så lang tid akter vi ikke å vente, selvom den fulle og hele historiske sannhet om det som skjedde under den annen verdenskrig og Norges okkupasjon neppe vil komme på ennå lang tid.

Noe må derfor gjøres. I Danmark har ansette og behjertede menn henvendt seg til regjeringen for å få gjort slutt på elendigheten etter det forøvrig langt mere besindige oppgjør i 1945, og de har allerede fått et visst tilsagn av regjeringssjefen. I England har den nye utenriksminister, mr. Eden, lovet den tyske rikskansler, dr. Adenauer, at krigsdommene skal bli tatt opp til ny overveielse, muligvis bli revidert ved domstoler med tyske, nøytrale og vestallierte representanter. Det er et skritt i den riktige retning og det vil styrke den vestlige verdens samhold i en tid, da statsmannskunsten ellers står langt under pari i verdens øyne.

Vi bør ta lærdom av dette, av disse positive uttrykk for tidens tanker, og den norske regjering — Arbeiderpartiregjeringen som den ynder å kalle seg — ville utvilsomt styrke sine synkende aksjer, om den nå med en overlegen gestus slo en strek over hele det politiske rettsoppgjør, ga den siste rest av de politiske fanger fri, fjernet de dømtes navn av strafferegistret og bøtet etter evne den skade som er gjort. Det ville være en julegave og en skuddårgave, som hele folket og hele landet ville få glede og positiv nytte av.

Som vi tidligere har sagt, er vi villig til å møte på halvveien for å gjøre det lettere, og det vil også kunne bli lettere nå når flere av de mest aktive av våre motstandere trekker seg ut av regjeringen.

Tenk på dette nå i julen og ved årsskiftet. Da kan kanskje skuddåret bringe oss alle noe av den samfølelse og lykke som vi så hårdt trenger til.

Med dette: En god JUL og et hellbringende NYTTÅR!

Tre millioner europeere forsvunnet

Maurits Aarflot til minne

Av L. HJORTEN.

Eg såg deg fyrst mot seine kveld
Eg fyrst då fekk eg deg kjenne
men endå var du ung i eld
du kunde lyse — brenne.

Eg møtte ingen ungdoms ven
Eg som modig bar si meining
so uredd fram med munn og penn
i sterk personleg eining.

Eg såg deg i di røyningsstund
Eg då all ting tyktest ramle.
Men trass i nærer utan blind
eg såg deg aldri famle.

Da slo det meg kor stor du var
Eg eit manndoms fyredøme
for slik som du di bære bar
det kan ein mann seg søme.

Vi har so fåe slike menn
Eg med mod til tru og tanke.
For sanning streid din skarpe penn
det slepp du visst å anke.

So tak då mot mitt ringe kvad
Eg og signing yver ferdi.
No finn du rettferd på ein stad
som høgre er enn verdi.

Ned ad bakke?

— Nei!

E. G.

Jeg vil ha en slutt på snakket om at jeg og landet mitt er på veien nedad bakke mot en dundrende fallitt! Nei, — til slike profetier vil jeg kort og godt si stopp! Absolutt! For faktum sier at tendensen peker opp!

Kast et blikk på statsbudsjettet. Tyder det på knall og fall når det nesten daglig setter ny rekord i store tall? Jeg må le — når folk forsøker å slå fast hvor slett vi står. Kort og godt — budsjettet øker — det går oppad, år for år!

Ennå lires det på leksen om en såkalt lønningstopp. Men samtidig blir indeksen

Dommen over Adolf Hoel og deretter

Av overlege Johan Scharffenberg

Det later til at professor Adolf Hoels bok «Et oppgjør med landmenn» skal ties ihjel av den dertil innrettede dagspresse. Overlege Johan Scharffenberg lar seg imidlertid ikke knekte og han skriver følgende i «Morgenbladet» 10. desember:

ADOLF HOELS skrift «Et oppgjør med landmenn» bærer etter ordet «Audiatur et altera pars» bli lest av alle akademikere med interesse for Oslo Universitets skjebne under okkupasjonen.

Etter arrestasjonen av rektor Seip påtok Hoel seg administrasjonen som prorektor fra 22. september 1941 og rektor fra 1. januar 1943.

Han ble arrestert natt til 9. mai 1945, dømt i Oslo byrett 31. mai 1949 til 1½ års tvangsarbeid, med fradrag av 342 dager for utholdt varetektsfengsel, tap av stemmerett i 10 år og 2000 kroner i saksomkostninger. Han ble løslatt på prøve 17. november 1949. Da jeg ikke har lest sakens akter, har jeg ikke grunnlag for selvstendig vurdering av dommen.

Hoel gjør gjeldende at han påtok seg administrasjonen for mest mulig å verne Universitetet, dets lærere og studenter mot overgrep fra okkupasjonsmakten.

Objektivt sett kan dette ha vært en feilvurdering, men er det psykologisk grunnlag for å dra i tvil at hans vurdering var subjektivt ærlig?

De fanatikere som foretok brannstiftelsen i Aulaen med dens forferdelige følger, har sloppet tiltale fordi de handlet i patriotisk hensikt.

Utenriksminister Koht, Stortingets presidentskap og mange andre bra folk gjorde seg før eller etter okkupasjonen skyldig i skjebnesvangre feilvurderinger, men har gått fri, ikke bare for tiltale, men for sosial diskriminering.

Hvis feilvurderinger gjorde størst objektivt skade, deres eller Adolf Hoels?

Behandlingen av Hoel i den første tid kan forstås — ikke forsvares — ut fra den da rådende hevnløst. Men i 1949 burde lidenskapene ha lagt seg.

Ved løslatelsen 17. 11. 1949 med 3 års prøvetid til 17. 11. 1952 led forskriftene bl. a.:

«Han plikter å føre et lovlidig liv og avholde seg fra slik opptreden og virksomhet som kan vekke forargelse eller virke provokatorisk.

Hvis han:

- gjør seg skyldig i lediggang, omflakking fra sted til sted, drikk eller annet dårlig forhold, eller
- søker selskap med, eller gir bolig til eller tar bolig hos beryktede personer som ikke er hans slektninger, eller
- uten gyldig grunn lar være å søke eller går fra arbeidet som han har, eller på grunn av dårlig oppførelse avskjediges fra arbeidet, eller
- forøvrig deltar å etterkomme noen av de forskrifter som er gitt

pet og satt inn igjen til avsoning av reststraffen. Det samme gjelder hvis han forøver noen handling som kan medføre frihetsstraff.

3. Han plikter å oppbevare disse for skrifter hele prøvetiden ut.»

Selv om et trykt skjema er brukt, er dette ingen unnskyldning for en slik taktløshet fra fengselsmyndighetenes side.

Ved prøveløslatelse i Botsfengslet slo den humane direktør Hartvig Nissen en strek over de vilkår som ikke passet på den enkelte fange.

Hoel ble i 1931 opptatt som medlem av Vitenskaps-Akademiet i Oslo. Straks etter frigjøringen ble han ekskludert. Våren 1951 spurte han om det var noen mulighet for å få tilsendt de av akademiets skrifter som hadde betydning for hans vitenskapelige arbeid. Han fikk til svar at en søknad måtte forelegges styret og sannsynligvis ville bli avslått.

Under okkupasjonen unnlot akademiet klokkelig å ekskludere dr. Gudbrand Lunde, etter frigjøringen var et spark til Hoel ufarlig.

Høyesterettsadvokat F. Bugge spurte 18. april 1951 om Oslo Universitet ville motta og forvalte et legat som Hoel og hans hustru ved testamente tenkte å avsette til fordel for realstuderende.

4. mai 1951 anmodet det akademiske kollegium om «å få utkast til navn og statutter for det eventuelle legat».

9. mai svarte Bugge at det påtenkte navn var «Adolf Hoels legat».

21. mai 1951 beklaget kollegiet «at man ikke finner å kunne ta imot legatet».

Ville Oslo Universitet tatt imot Hoels penger hvis hans navn ikke ble knyttet til legatet?

Rasmussens byste av Adolf Hoel var opptatt på Statens kunstutstilling høsten 1950.

Er kunstnerne mer saklige enn vitenskapsmennene?

Jeg stod skarpt mot Hoel i Grønlandsaken, jeg har tidligere ikke kjent ham personlig. Nå vil jeg ut fra min menneskekunnskap protestere mot synet på Adolf Hoel som «landssviker» med vitende og vilje. Han har elsket Norge så trofast som noen.

Johan Scharffenberg.

En bok som er verd å lese

«HER SKAL LIVET LEVES»
av STEIN BALSTAD, Olav Norli's forlag.

Dette er en bok som er verd å lese — ikke minst av oss.

Balstad var nemlig under okkupasjonen og i etterkrigstiden en fantastisk Jøssing. Men nå har det lyktes ham å fri seg fra synkvervingen. — Han ser nå fordomsfritt på forholdene. — Den ytre rammen i boka er okkupasjonstiden i en Østerdalsbygd. Hovedpersonen Jon Juvet er bondegutt med gode anlegg. Men ved dårlig påvirkning var han kommet galt avsted og havnet som «anstaltgutt». Nå er Jon kommet tilbake til heimbygden og er blitt bonde — en dyktig bonde og lykkelig gift. Men han ble «stripet».

Han forsto Heimefrontens kamp og støttet der han syntes den fortjente å støttes. Men hate NS kunne han ikke. Han forsto ordfører Nils Brennsveen som var blitt medlem av NS og hadde tatt ordførervervet for å kunne gjøre sitt til at skadevirkningene av krigen ble minst mulig for bygda. — Ordføreren var ikke blind for, at NS hadde fått mange medlemmer som gjorde skam på partiet. Sosialt vidsyn og samkjensla med landet var ikke drivkraft hos slike. Ordføreren gjorde i allfall alt han evnet for å gangne bygda. Jon hadde en tid holdt en jøde skjult på garden. Ordføreren kom en dag og meldte Jon, at lensmannen i dag tidlig hadde skikket bud at statspolitiet var kommet til bygda.

«Lensmannen er da NS?»
«Han er innmeldt i partiet, ja», svarte ordføreren fort, «men han hjelper bra folk sjølmint». Ordføreren og lensmannen hjalp mange — også over til Sverige, når dette var nødvendig. Men da freden kom ble de straffet som «nazister» og Jon fikk også føle han hadde vært «stripet».

«Her skal livet leves» er en god bok, positiv med mange gode tanker og mye sunn livsvisdom. De som vil kjøpe en bok til jul av den veldige bokflommen som er skyllet inn over oss også i høst, kan jeg rå til å kjøpe boka. Den er interessant og aktuell og er, såvidt jeg vet, det første tegn på, at vetet holder på å vende tilbake til våre enrettede forfattere.

Boka er kommet hos Norli og koster 11 kroner heftet og kr. 14.50 innbundet. S. S.

«Ha ikke hat til noen — for de vet ikke bedre»

Kjære mor og far.

Politikm. Bredal og to andre var nettopp inne og leste opp bestemmelsen. Ja, slik er det å elske fedrelandet av hele sitt hjerte og prøve på å gjøre noe godt for sine medmennesker, — men utakk er nå engang verdens lønn, og en kan jo ikke vente at alle mennesker skal ha samme mening. Jeg ber dere, kjære foreldre, ha ikke hat til noen, for de vet ikke bedre, det kan godt være at de er overbevist om å gjøre det som er rett, og det er sikkert at de er overbevist om at de har gjort det som er rett.

Tre millioner europeere forsvunnet

Demokratiet har lidd nederlag på en rekke punkter

Odd Nansen synger ut

Odd Nansen fyller 50 år og har i den anledning uttalt seg om aktuelle spørsmål i et intervju i Morgenbladet. Vi snakker om beredskap både tidlig og sent. Men vi tenker bare på det militære beredskap. Som om Europas beredskap er et rent militært spørsmål. Europas beredskap består i første rekke i en sanering av demokratiet, og det svikter i høyeste grad på avgjørende punkter. Med 12 millioner hjelpeløse flyktninger midt i Europa legger vi grunnen til den sosiale nøds tilstand som alltid har vært blant de viktigste forutsetninger for en krig. Amerikas rustningsbudsjett er på fem milliarder dollar om måneden. For en brøkdel av den summen ville vi kunne gjøre furore i arbeidet for å løse Europas farligste og vanskeligste problem, flyktningeproblemet.

Disse ordene kommer ikke fra en fantastisk, men fra en mann som har viet sitt liv til arbeidet for nødstedte medmennesker, og som gjennom årelang erfaring kjenner til den skremmende virkeligheten som ligger bak slike etter hvert forslitt ord som «flyktningeproblem» eller «menneskelig nød.»

Demokratiet har ikke meget å skilte med, hvis det ikke kan løse disse problemene, fortsetter Odd Nansen. Og ærlig talt forekommer det meg at demokratiet har lidd nederlag på en rekke punkter allerede. Ifølge Potsdamavtalen skulle femten millioner «Völkendeutsche» etter krigen flyttes

til Tyskland fra de østlige naboland og Balkan. Det skulle etter ordlyden foregå «in an orderly and humane manner» — men på den transporten forsvant 3 millioner mennesker, og det ble ikke løftet en finger for at de smukke ordene skulle innfris. Det er forskjell på demokrati og byråkrati. Byråkratiet tenker og arbeider i skjemaer og tallrekker, som for flyktningenes vedkommende er så store at man nesten må være astronom for å fatte dem. Men demokratiet arbeider med og ut fra enkeltmennesker. Hver av de 12—15 millioner flyktninger i Tyskland, eller de mellom 60 og 100 millioner mennesker som lever på land de veien rundt omkring i verden uten grunnlag for en menneskeverdige eksistens, er levende og lidende enkeltmennesker, og det var jo det demokratiet skulle skjønne.

Det begynner å koste penger

Misnøye med at Danmark yter for lite til A-pakt forsvaret.

De «tre vise» har ifølge et telegram til «New York Times» fra Paris i sine rapporter angående Atlanterpaktforsvaret slått fast, at samtlige A-paktland unntagen USA og England bør stille et større bidrag til det felles forsvar.

Kort og godt — budsjettet øker — det går oppad, år for år!

Ennå lires det på lekser om en såkalt lønningsstopp. Men samtidig glir indeksen jevnt og ubesværet opp. Gasjer, trygder og pensjoner følger lett og ledig med. Finns det også da personer som vrir tomme totten ned?

Det blir hevdet at forsvaret er så skrekkelig forsømt. Men fortell meg da: Når har det vel vært elsket mere ømt? Vi har rustet våre garder ut i stål fra til topp, kostet på dem milliarder! — Ærlig talt, — det går da opp!

Nå kan hovedstaden glede seg til Hofmos stadion, for hans plan har overskredet nok en liten million. Det er tusen ting som viser hvordan vekten vipper opp, — bare vent til dagens priser gjør sitt neste lille hopp!

Mange syntes «alliansen USA» var så som så. Herregud, — når vi fikk sjangsen til å komme høgt på strå! Tenk at godfolk ikke fatter nytten av et høgt nivå, — det som tidens høge skatter nettopp hjelper oss å nå!

MEG.

Det blir særlig slått på at Danmark må og skal yte et større bidrag. Norge som nå mener seg å ha gitt over evne blir ikke nevnt, men en har imidlertid inntrykk av at kravene også stiger til oss for hver gang Lange og Hauge kommer hjem.

siktsmessig målestokk.

Senere tok dette samarbeid også andre former. For å unngå å bryte Versaillestraktatens bestemmelser om tysk nedrustning (!) ble de første avdelinger av Luftwaffe oppsatt og utdannet i Sovjet, og tyske offiserer hjalp til med oppbygningen av den moderne røde arme, bl. dem var panserexperten Guderian. Hitler fornyet som kjent Rapallo-pakten og gikk med augustpakten i 1939 et skritt videre. På det tidspunkt trodde faktisk Hitler at sam arbeidet fortsatt var mulig, og det var først etter Molotovs besøk i Berlin 1940, at Hitler besluttet seg til å angripe Sovjet.

Man skulle tro at krigens og ikke minst etterkrigstidens erfaringer hadde vært så lærerike, at man ikke en gang, til ville våge seg fram på som partner med Sovjet. — Akkurat nå kan også tanken synes grotesk, men det er momenter av interesse, som ikke virker helt beroligende på en iakttaker.

Russerne forsøker på alle måter å få tyskerne til å glemme hva som hendte i 1945. Det blir stadig pekt på at Sovjet ikke har bombet noen tysk by på rettsstridig måte med fosfor, slik de andre allierte gjorde, og de peker videre på at de ikke har henrettet «en eneste soldat eller offiser som har gjort sin plikt». Særlig i forbindelse med de siste henrettelsene i Landsberg var denne påstandaen intens. — Dette er en aksjon som ikke har vært uten virkning. Man kan oppleve at selv erklærte anti-kommunister utbryter: «Ja, russerne, DE

ke eller går fra arbeidet som han har, eller på grunn av dårlig oppførelse fjernes fra arbeidet, er en vry at

d. forøvrig til-later å etterkomme noen av de forskrifter som er gitt for ham, utsetter han seg for å bli pågre-

Alle tiders . . !

I Verdens Gang den 29. november ble det off. meddelt, at de i saken mot Bergsvik ikke mortifiserte beskyldninger mot Berggrav, Platou og L'Abbe-Lund o. fl. ikke lenger skal være til skade for disse tre herrer. — De får altså en slags oppreisning ad administrativt vei, et «førervedtak» av påtalemyndigheten uavhengig av domstolene, eller på siden av disse, formentlig en ny demokratisk oppfinnelse, som er uhyre interessant.

Riksadvokaten, (Ø. Thommesen) har sendt brev til justisdepartementet og meddelt, at han har gjennomgått de ikke mortifiserte beskyldninger og hvilke hendinger de knytter seg til. Han kommer til det resultat, at det ikke er noe å legge noen av dem til last, som uttalelserne gjelder! Justisdepartementet sier seg deretter enig med riksadvokaten og sender saka til justisnemnda, og denne sluttet seg til deptet!!!

Når det gjelder «rettspraksis» her i landet er det ikke lenger noesomhelst som kan forundre oss, men når hjemmefrontorganet på første side slår opp denne sensasjon med denne overskrift: «Oppreisning etter Lange-land-Bergsvik-saka», da må vel toppen være nådd.

De av oss som kjenner «rettsoppjøret» ut og inn, — vi finner denne episode å være i skjønn harmoni med det hele. H.

njerte og prøve på å gjøre noe godt for sine medmennesker, — men utakk er nå engang verdens lønn, og en kan jo ikke vente at alle mennesker skal ha samme mening. Jeg ber dere, kjære foreldre, ha ikke hat til noen, for de vet ikke bedre, det kan godt være at de er overbevist om å gjøre det som er rett, og det er sikkert større krefter som står bak enn den alminnelige mann.

Jeg er ikke redd for å dø. Det som er vondt er å forlate dere, jeg ville så gjerne fått anledning til å gledet dere lite grand, etter alt det kav og mas dere har hatt for meg, men skjebnen vil nok noe annet. Men i grunnen er jo livet her så kort, og kanskje jeg blir spart for ting som er verre enn dette. Så trøst dere, kjære foreldre, at om ikke lenge sees vi tross alt igjen, og da blir det nok bedre og lysere enn her.

Ja, så takker jeg dere, kjære far og mor, for de år vi har fått lov til å være sammen.

I Guds navn lev vel og en siste hilsen fra deres sønn

HOLGER.

Ovenstående avskrift av den dødsdømte Holger Tau's siste brev til hans foreldre overlates herved «8. Mai» lesere som en av de utallige uavviselige dokumentasjoner om den blodige urett som «i lovens navn» er øvet mot en så stor del av vårt folk og som fant sitt klimax i de gjennomførte dødsdommer — en rettergangsmetode hinsides et kristent grunnsyn og all kultur. Jeg tviler ikke på at en hver leser av dette lille avskjedsbrev vil si: «En ung gutt som skriver slik øyeblikket etter at han har fått meddelelse om at han skal miste livet er ingen forbryter!»

Nei — han var ingen forbryter, — men han ble et av de talløse ofre for en forblinnet og oppjaget opinion og for anledningen — tilrettelagt «lov system» slik det høvet for «seierherrene». — Men på den neste store oppgjørskamp skal disse ofre stå fram som en nådeløs anklage mot forøverne av uretten! For dem av oss som fulgte med i Tausaken ble det klart at skyld

spørsmålene ble avgjort gjennom «falske vitner» som ble godtatt på tross av rettens innrømmelse av deres uvederheftighet — man kaller det «hukommelsessvikt». Og videre ble det klart, at dødsdommen over Holger Tou ble avsagt av en affektbetont rett som i utøvelsen av sin embetsplikt overtråtte det ubøielige prinsipp om en objektiv og rettfærdig bedømmelse. Dermed stadfestes justismordet på ham som på alle de andre fra Nasjonal Samlings skaper og fører og til alle dem som i troskap mot ham og i tro på ideen ga sitt liv. La oss da lese Holger Tou's avskjedsbrev til hans kjære foreldre i ærbødighet før denne ungdom som i sine siste timer før fullbyrdelsen av hans dødsdom, kunne skrive hjem slik han gjorde det — i bare sømmelig kjærlighet og uten hat til sine dommere, og vi skal ta ham med i våre krav om oppreisning, selv om denne nå bare kan ydes hans minne. K. M.

Utenrikskronikk

Tyskland og Russland

Slik som den politiske situasjon nå er i Europa, synes tanken om en forståelse mellom Tyskland og Sovjet som et fotspor av en altfor livlig fantasi. Dette inntrykk vil befestes seg gjennom samtaler med de fleste tyskere, som hater og frykter Sovjet av et godt og oppriktig hjerte. Stemningen er fanatisk anti kommunistisk de fleste steder. Beretningene fra slekt og venner i Østsonen, krigsfangenes lidelser og sovjettroppenes utrolige bestialitet under innmarsjen, er ting som hverken kan eller vil glemmes. «Nie Ver gessen» er blitt et kamprop blant al dem som lever utenfor jernteppet, og et løfte for dem som ennå har fått sin frihet tilbake. Det arbeide som den kjente

han har rett, og blir man gjennom de siste 35 års europeiske historie, vil inntrykket ikke bli svekket.

Da Tyskland etter forrige krig hadde undertegnet Versaillesfreden var det et utpint land tilbake, et land som hadde mistet sin stormaktsstilling, sine råstoffkilder og sine muligheter for økonomisk ekspansjon. I arbeidet med å gjenvinne noe av dette søkte tyskerne tilknytning til England, men ble avvist. Enkelte kretser tok da opp spørsmålet om igjen å orientere seg østover, og på den basis fant undertegnelsen av Rapallotraktater mellom Tyskland og Sovjet sted i 1922.

Rapallo-pakten, der i sin tid virket som en politisk bombe av samme art som Ribbentrop-Molotov pakten i 1939, knyttet Bismarcks tradisjonelle «vennskap» — med — Russland politikk sammen med datidens krav. Begge land var i en meget vanskelig økonomisk stilling, og behøvet hverandres hjelp for å komme over krigs- og andre trengte råstoffer til industrien og Russland måtte ha hjelp av tyske eksperter for å få landet bygget ut i moderne, hen-

førte i alle fall en fair krig». At Sovjet i begge tilfeller har likt stort ansvar som sine øvrige tidligere allierte sier de naturligvis intet om.

Situasjonen i Tyskland i dag minner på mange måter om de første årene etter forrige krig, da landet også slet med å få reetablert sin stormaktsstilling. Man finner derfor også nå krefter som forsøker en tilnærming østover — jeg sikter her ikke til kommunistene hvis interesse herav er åpenbar — men til den såkalte Noachkretsen og flere med dem.

Disse tror nemlig at Tyskland, i tilfelle av at også Vest-Tyskland skulle bli rendt overende, vil klare, i løpet av noen tid, å overta ledelsen i et «nasjonal-bolsjevistisk» tysk-russisk forbund, som kunne gi Tyskland rang som stormakt av første klasse. Denne tankegang er jo selsom naiv, og er en reminiscens fra Hitlers siste politiske spekulasjoner. Av karakter er den hyper nasjonalistisk og er i så måte i pakt med tidligere tradisjoner i tysk politikk.

Nålestikk som kan ha betydning,

er videre den alminnelige tyske misnøye med lemoveringspolitikken og denazifiseringen. Begge disse tiltak har vakt tyskernes bitterhet og nag i høyeste grad, og man kan trygt si at budet «Nie Vergessen» gjelder med full tyngde også på dette punkt. Hertil kommer naturligvis den alminnelige misnøye med okkupasjonsmakten. «Det er bedre å leve i en fri kommunistisk stat enn i en amerikansk vasall-

stat» er en argumentasjon man møter, men som hittil i et hvert fall ikke har slått synderlig igjennom. Det hjelper ikke meget å peke på russernes synderegister i demonteringsspørsmålet og denazifiseringen. De allierte skulle jo komme med demokrati og frihet, fra russerne kunne intet menneske vente seg noe annet, de har jo ikke kultur! Slik forklarte en gammel, sint pensjonsvertinne meg saken i Hamburg. I slike tilfeller — og det er ikke så få av dem — har russerne allerede vunnet en halv seier. Oder-Neisse linjen er imidlertid ennå den store, uoverstigelige hindring mellom tysk og russisk forbrødring. Denne grensen blir av alle tyskere ansett som en skjensel, og tanken om å gjenvinne de tapte provinser er på ingen måte dø. «Vi kommer tilbake en gang» sa en gammel, trett flyktning til meg. «Jeg vil dø i Østpreussen, det er mitt fedreland!»

Imidlertid, russerne vet dette bedre enn noen annen,

og det er mange politiske og historiske eksperter som koldt og rolig regner med at Russland en dag vil «gi» Tyskland disse tapte provinser tilbake, og dermed igjen stå med palmer i hendene, som «det tyske folks beste venn og den fremste beskytter av det store og samlede Tyskland.» Og den dag DET skjer, da skal man intet mer forsverge. Den tyske nasjonalfølelse er nemlig overordentlig sterk, og det blir nok mange som i begeistringens rus kan komme til å kaste seg om halven på ulven av bare glede. Und-

det nåværende hektiske politiske spill om den vest-tyske opprustning kan alt skje — også dette — vi vet bare at det VIL skje den dag Russland finner det formålstjenlig.

Man vil kanskje innvende

at disse synspunkter bygger for meg på det enkelte ynder å kalle «tysk naivitet» — jeg tror ikke det er riktig. Tyskerne er ikke mer naive enn andre mennesker, og i de siste år har de opparbeidet en politisk snuhet, som kommer dem vel til hjelp. Men den naivitet som har vært utvist når det gjelder grunnlaget for denne artikkelens synspunkter, kommer fra andre hold, fra de allierte selv.

De alliertes Tysklandspolitikk

de første år etter krigen var uhyggelig full av taktiske feilgrep, som har skadet dem kolossalt. At tyskerne i dag trives under et demokratisk styresett og at de vil bevare dette er det ikke tvil om, likeledes kan det ikke være tvil om, hvor den jevne tysker står i forholdet til Sovjet. Men man kan ikke være blind for at hengivenheten overfor demokratiet sak hadde vært ulike meget sterkere, hvis de allierte hadde moderert sin politikk på et tidligere tidspunkt. Alle tyskere forstår, hvorfor det er nødvendig at fremmede tropper står i landet, og de vet innerlig godt hva som kan og vil hende hvis de trekkes tilbake. Men det hadde vært bedre og sikrere om disse tropper hadde vært litt mer avholdt enn nå.

HVA HODET ER FULLT AV —

Endel størrelser innen det kulturelle og politiske liv uttaler seg til «8. Mai»

I nærmer oss ennå en gang fredens store høytid, og vi føler allerede het strømmer oss imøte fra annonsepalter og butikkvinduer. Vi nærmer oss øyeblikket da selv den ringeste av oss våger å kaste blikket opp mot en tindrende stjernehimmel.

For vår egen del har vi våget oss helt over i samfunnets West End, — den eksklusive verden hvor blant annet våre politiske stjerne navn hører hjemme. I ytmykhet har vi bedt dem om vårt tradisjonelle julebidrag, — noen ord med på veien inn i forbrødringens helg. Og vi har ikke banket forgjeves på dørene. Villig har man stukket til oss sine almisser gjennom dørsprekken, — dyrebare gullkorn som vi i dag lar funkle videre til velbehag for de mange høgtidssterne hjem.

Hver enkelt av bidragsyterne har på oppfordring gitt spredte glimt fra det fo. gangne arbeidsår, — har dessuten som punkt 2 anført årets gledeligste begivenheter, og har til slutt fremkommet med sitt personlige juleønske under punkt 3.

Inledningsvis gir vi ordet til en kjent bakgrunnsskikkelse i DNA hr. Martin Tranmæl.

«Som gammel veteran i arbeiderbevegelsen gler det meg særlig å se at arbeiderklassen en-

nå er villig til å marsjere, og at ungdommens kampglade kadre står beredt bak fanene. Jeg mener at det norske folk står godt rustet til å møte morgendagens krevende oppgaver. Eller for å si det med «Internasjonals» egne ord: «Snart til siste kamp det gjøres klar».

Vår orientering vestover står for meg som en sterk manifestasjon av at sosialismens gamle brorskapside er realisert hos det norske arbeidende folk, — vi rekker vår hjelpende hånd til den som er mest nødstedt.

2) Årets gledeligste begivenhet har for meg vært Arbeiderpartiets overbevisende valgseir.

3) Med omsyn til juleønske vil jeg innskrenke meg til å ønske kamerater og godfolk et hyggelig sol snu. Forøvrig ønsker jeg selvsagt fred på jorden.

Så gir vi ordet til stortingsmann Lavik (K.F.): «For meg har det i gamle året vore hugsamt å sjå kristenfolket sitt krosstog føre med seg ei moralsk opprustning av heile folket. Ikkje minst

trur eg at folkebrevet har vore ein vekkjar og vegvisar for dei unge. Kr. F. har sett seg som oppgave å syne kristenmannsinn i det praktiske li-

nemnda har gitt meg høve til å oppmuntre tiltak av blant annet kulturell art, et forhold som jeg har vært i sterk berøring ved gjennom mitt medlemskap i bl. a. representantskapet for Nasjonalteatret, i styret for Filharmonisk Selskaps styre, i Oslo By-museums styre, i styret for Vigelands komiteen, i styret for Oslo kultursamlinger, i Olympiakomiteen, som nestformann i Oslo Kinematografer, som styremedlem i Fotorama samt som formann i Oslos vei og gatekomite.

Jeg vil heller ikke unnlate å nevne at jeg med hell har fremmet Høyres syn som formann i representantskapet for Oslo Sporveier samt Ekebergbanen, et forhold som ikke minst er blitt påskjønt av det trafikkerende publikum og Oslopresen.

2) Den overbevisende seir for Høyre ved kommunvalg i Oslo by og landet forøvrig.

3) Som det store juleønske håper jeg at vi alle i både Oslo by og landet forøvrig samler oss om fredsbudskapet på julens store høydepunkt, juledags høymesse. — Håper dessuten at Varemessen 52 blir et tiltak med nye rike frukter for byen og landet forøvrig.

Venstremanen Neri Valen er ikke seinbedt til å komme med sitt innlegg:

Det har vore ein ovanleg god venstre-vind det siste året. Det er ungdommen som kjem, den radikale ungdommen som

har mist trua på dei sosialistiske doktrinane. Venstrepartiet er radikalt, liberalt og nasjonalt, og femne vidare enn noko anna parti. Det ungdomen saknar hjå dei andre partiane finn dei hjå oss, og det dei finn andre stader saknar dei sjølsagt ikkje hjå oss. Stoda heime og ute i verda har synt ungdommen at dei ymse politiske linje ikkje har førd fram. Venstre er partiet utan noko line, — men med eit levande program, som tek form etter tilhøva frå tid til annan.

Ein kan seie det soleis: Vinstre går inn for sosialisering — med eit ikkje-sosialistisk syn på tilhøva, vinstre vil stø fagorganisasjonene, men krevjer at dei vert upolitiske, vinstre står på nynorsken sin grunn — men går inn for samnorsk i skulane, og vinstre er landsfolket sin talsmann med omsyn for ein lågare levemåte i byane, vinstre går inn for det private initiativet men ynskjer det sett under statskontroll.

Soga fortel kva vinstre har vore, og den syner oss kor gild ein arv vinstrelaga idag ber fram til ny vokster på folket sitt eige stettet. Diktaren segjer det so «Det er det gjeve og det er det glupe at merkje det stend om merkjesmann stupe.

1) Valgsigeren til vinstre.

union av stater under Sovjets beskyttelse.

1) NKP's valgseir.

2) Mitt personlige ønske i denne anledning er seier for de fredselkende nasjoner samt at Friheten må få økt utbredelse.

En av landets mest fremtredende kvinner, frøken Margarethe Parm, har sendt oss følgende vakre betraktning:

Da mitt parti, Kr. D., forela spørsmål om åtgjerdelse mot den hvite slavehandel, var det en tung sten som faldt fra mitt bryst. Jeg hadde da som sann kristen gjort min simple

menneskeplikt for å beskytte mine svake medløstre. Kanskje har dette spørsmålet fylt meg med så megen avsky og skrekk fordi jeg selv er en ensom og svak kvinne. Men der til kommer også at jeg et langt liv har virket blant unge kvinner, bl. a. som speldersjef, som aktivt medlem av KFUK og ikke minst som direktør ved Bredtvedt kvinnefengsel. Mange av de unge kvinnene kom jeg i nær berøring med, og tenker fremdeles på dem med moderlige følelser.

På Bredtvedt møtte jeg triste kvinneskjebner, svake karakterer med medlemskap i NS, ofte utpregede erotiske naturer som ville ha vært lett-kjøpt bytte for en listig forfører. — Måtte Herren ta dem i armen fatt, for da drukner de ilke — men lever, som dikteren så vakkert sier det.

Stakkars barna mine tenker jeg ofte, hvordan har det gått dem i livet? Tro om de ennå husker aftenbønnen de lærte av mamma Parm? Å, jeg, er så glad for at jeg har vært i stand til å rekke dem en beskyttende hånd på ny. Jeg vet selv etter et langt liv hvor farlig og fristefull denne verden er for en kvinne som er ung og vakker og svak. Men jeg vet også at makten og styrken gies dem som har troens — selve evighetens nådegave. Jeg har følt det som en kristenplikt å bruke den herlige makt jeg er benådet med til beste for de svake, ubeskyttede kvinner.

Det er ikke min mening å påberope

meg gode gjerninger, men jeg tror på de gjerningers velsignelse som fyller min egen sjel med så stor og jublende lykke.

Justisminister Gundersen uttaler: På grunn av spesielle omstendigheter er jeg avskåret fra å gi uttrykk for min personlige oppfatning i sakens anledning. Jeg ber Dem i denne forbindelse bemerke mitt medlemskap i DNA samt min stilling som justisminister. I tillegg til dette kommer at jeg p. t. overveier overgang til annet gjøremål, nærmere bestemt diplomatiet. (Jfr. dagspressen). Min nåværende vippestilling tillater meg derfor ikke de friheter som jeg i en viss utstrekning ville ha gjort bruk av under andre forhold enn de som ovenfor er nevnt i begrunnelsens punkt 1 og 2.

Med andre forhold mener jeg i denne forbindelse diplomatiet som ovenfor nevnt (jfr. ovenfor). Mellom dette og juristyrket foreligger visse likhetstrekk som ikke vil være uten betydning for mitt eventuelle valg av fremtidens yrke. Begge yrker tillater en form for dobbeltspill som ikke er uten inspirasjon. Begge beskjeftegger tillater utfoldelse på åpen scene med mulighet for publikumsapplaus. Men det forekommer også vemmelige unntakelser takket være visse aviser og notoriske kverulanter. Begge yrker tillater samtidig et spill bak kulissene, som fremfor alt har en sterk tiltrekningskraft på undertegnede. Ingen vet hva jeg stiller med bak de lukkede dører, og hva jeg spekulerer ut bak mine likkede øyne. — Men enda større er mulighetene i den lett pikante atmosfære av budoirstemning som svever over de diplomatiske kretser, og til viss grad kan vel dette tilskrives de forførelseskunster som nødvendigvis av yrkets spesielle krav til smidig og delvis fordektig framferd. Med min tidligere praksis som jurist og justisminister vil et slikt arbeidsfelt neppe by på tekniske problemer av alvorlig art, og for meg vil et rollebytte som egentlig også kan komme landets interesser til gode på mer enn en måte, komme som rømmegrøt på julekvelden.

— Og alle redaktørene —

skjeden beskaffenhet at det kan måles i centimeter (Cm.). Det eneste smil er paradoksal nok «Sorry», — denne lille bergenske tjuabikkje som ikke må forveksles med husets edle fuglehund som etter hva det fortelles nødig jager på plebeisk bondejord, men foretrekker The Duke of Nottinghams shires mer aristokratiske jaktmarker.

Av og til hender det at samtlige redaktører dører av samtidig, og da kan man oppleve at en sprek ung dame, som ikke ble tatt av maiflommen i 1945, bolttrer seg i spaltene med ord og vendinger som får strikkepinene på Oscars Minde og Mogens Thorsen til å klirre av opphisselse. — Når redaktørene våkner igjen, forsvinner gjerne damen fra spaltene en tid. Aftenposten setter sin ære i å være den nyere tids kyskeste avis. Selv i Telemarks mest bluferdige skolekrets vil man ikke oppleve abonnentstreik. Man unnlater derfor også omhyggelig å komme inn på naturens under, hva enten disse utspilles på Karl Johan, i Frognerparken eller på Kampens vannbasseng. Den eneste lille snev av pikanteri kan man av og til finne i enkelte dristig formede bokannonser, men de har jo det forsonende moment at de betales med blanke kroner etter de Thagaardske millimeterpriser.

En stor tenker skal engang ha sagt: «Ingen føler seg riktig født, gift eller død, før det har stått i Aftenposten». Det ligger sikkert megen sannhet skjult i disse dype ord. Men har man bare de nødvendige kontakter, er det ingen vanskeligheter forbundet med å bli riktig født osv. Atskillig verre kan det være når det gjelder livets andre merkedager. — Skulle man tilfeldigvis være direktør for et eller annet erstatningsdirektorat og dertil kanskje personlig venn av ANDEN SOM RÅR, kan man risikere å bli hyldet på det mest bombastiske, når man runder de femti. Har man bare vitenskapelige, kulturelle eller kunstneriske innsatser bak seg, må man («på grunn av papirrasjoneringen») nøye seg med fra 5 til 10 magre linjer med eller uten portrett i frimerkeformat, ja kanskje man rent ut havner i «konduktørspalten» med bare navn og adresse. Om bladet bruker skatteboken med dens

andre aviser. Uttalelsene er symptomatiske og tør være et forvarsel om at neste generasjons blad kanskje rett og slett blir «Annonseposten».

I journalistkretser fortelles det at det kjente merke Bolo engang for mange år siden skal ha gitt følgende lille muntre karakteristikk av situasjonen i det store bladhus:

«Og alle redaktørene

er redd for annonserene.

Og alle disponentene

er redde for prosentene.»

Man får si med italienerne: om det ikke er sant, er det iallfall godt funnet på!

30-årskrigen mot det norske sprog —

Aftenpostens okkupasjohistorie er interessant og meget omfattende, men ligger utenfor rammen av dette lille kåseri. Så meget bør dog sies at bladets egen «offisielle versjon» i høy grad trenges å suppleres og justeres, og det vil naturligvis også bli gjort — av langt mere kompetente penner enn kåseren — i neste juls predestinert største internasjonale best-seller.

Når man i en liten formiddagstime har beveget seg om det store officin i A-gata, føler man en oppriktig taknemlighet mot forsynet som har plassert kurbadet så å si rundt hjørnet og man iler med raske skritt til dets sunnhetshaller for å få det nødvendige forfriskende bad. Ved en ny anledning skal vi avlegge Aftenpostens totale motsetning Dagbladet en liten visitt.

På rundok...

Norges Fleet-Street er bare 68,5 me-

U
sja kristenforening med krosstog føre med seg ei moralsk opprustning av helle folket. Ikkje minst trur eg at folkebrevet har vore ein vektkjær og vegvisar for dei unge. Kr. F. har sett seg som oppgave å syne kristenmannssinn i det praktiske livet. Difor krevjer me til dømes kyrkjeleg konfirmasjon, vigsel dåp o.s.b. for å gje ungdommen den signinga i livet som berre sjølv livskelda kan gje. Men samstundes meiner me at eit brigde her vil vere til uboteleg skade for mellom anna omsetnadslivet, som er ein deild av sjølv samfunnslevet. Me ser samanhengen i tilværet som eit ubroteleg heile, viseleg skipa til av skaparhanda, og hell oss til ordet om at ikkje ein sporv fell til jorda uten at Han hev ei meining med det.

Eg vil og nemne at i året som gjekk stogga eksporten frå Norge til den utanlandske misjonsmarka. Men samstundes vart det som ved eit under opna ei rik og signa arbeidsmark for felprestane våre. Kr. F. og kyrkja har sjølv sagt vore truga av mæktane og i året som hev gått. Men dei har vore gjeve oss makt til å stogge Belsebubs og Lars Moens sine åtak på til dømes prestegardsjordane, offeringa i kyrkjane, og det fri nommersalet ved misjonsbasarane.

Jau, me trur me kan vere vel nøgd med velgjort arbeid i året som no renn ut i æva.

2) Dei gildaste hendingane trur eg har vore partiet sin valsgjer, at stortinget har gjort vedtak om kvit slavehandel, og sist men ikkje miñst a' økslinga i skulane gjeng seint.

3) Eg ønskje fred i Korea og i den norske kyrkja.

Blandt bidragsyterne er også Oslo's varaordfører, hr. Stranger:

Året 1951 har etter min mening vært et fremgangsrikt år for Oslo by og for landet forøvrig. Av de større begivenheter vil jeg særlig sette fingeren på Høyres fullstendige gjennombrudd, som blandt annet er markert ved min inntreden som Oslo bys varaordfører. Som det store fremtidsmål ser jeg det først og fremst maktfullgjørende å befri Oslo by og landet forøvrig for den overhåndtakende byråkratiske, skjema- og restriksjons- og fremforalt den overadministrasjon som er følgen av arbeiderpartiets umettelige hunger etter offentlige bein for sine medlemmer. Høyre ser det som sin oppgave å sette de rette menn i de rette stillinger, uten omsyn til at partiboka er i orden. Forøvrig har året for meg vært et fruktbare arbeidsår. Ved siden av mine private gjøremål som disponert, som partifører o. l. har jeg i Oslo bystyre, formannskap og finansutvalg samt som stortingsmann søkt å fremme den linje som fører til et friere og rikere utviklingsgrunnlag for Oslo by og landet forøvrig og har som sjef for Varemessen og en rekke andre utstillinger sett rike resultater av denne utviklingen. Jeg ser forøvrig boligproblemet og det frie byggeliv som det springende punkt i dagens politikk, og har personlig hatt den glede å bidra til problemets løsning bl. a. som medlem av Rådhuskomiteen, samt som medlem av Rådhuskomiteens rådgivende komite i kunstneriske spørsmål, i komiteen for Rådhusets drift samt i komiteen for Rådhusboka. Mitt medlemskap i Tiltaks og rasjonaliserings-

Soga fortel kva vinstre har vore, og den syner oss kor gild ein arv vinstrelege idag ber fram til ny vokster på folket sitt eige tættotun. Diktaren segjer det so «Det er det gjeve og det er det glupe at merkje det stend om merkjesmann stupe.

- 1) Valgsigeren til vinstre.
- 2) God jul med feit rjømegraut, — fred i verda og ei anna ånd i Dagbladet.

«London calling». Jo, det er virkelige gamle, gode Øksnevad som overrasker oss. Han sier:

Jeg er riktignok ikke anmodet om noen bidrag til «8. Mai», men da dette sannsynligvis skyldes en forglemmelse, vil jeg herved få sende noen ord til det norske folk før klokke- ringen høgtiden inn. Spesielt vil jeg få sende en liten hilsen til helmefronten, mine trofaste lyttere i bygd og by, skog og mark under Norges lange frigjøringskamp. Dette er min særmelding til dere:

«Reven har hornbriller»
«Tale er sølv, men gullet ble borte»
«Gerhard er torpedert»
«Vinden blåser fra vest» — «Store ord og flesk er julekost».

La de gamle meldingene være en hilsen til dere alle en stund som nå, da kanonene atter tordner mot demokratiets frie skanser. Skulle vardene atter en gang tenes vet jeg at det atter blir folksomt i skauen der heime, — i skøytene på veg vestover, — på skogstiene over Kjølén, og i trappene til okkupantene. Og jeg vil ennå en gang la min røst lyde fra London BBC. Og jeg vet at vår kjærlighet til fedreland og fremforalt til friheten vil slå ut i nye flammer, fenget i gløden av Churchill's cigar.

La meg så slutte min lille sending med det tradisjonelle knokkelbank, sefersignalet: Bært, bært Bææææ — Bært bært Bææææ

Og dernest er det redaktør Vogt som presenteres: — For meg er det avgjørende at partiet har rystet seg fri for de uønskede elementer, og i dag er et sterkt, ubrytelig fundament for kommunismens sluttoppgjør med den imperialistiske verden. De reaksjonære krefter har lenge nok hevdet de autoritære staters interesser overfor den norske arbeiderklasse, og neglisjert den nynazistiske ekspansjonstendens, som så tydelig er manifestert ved de Vest-tyske dekreter.

Jeg behersker i konstellasjon til den situasjon som er oppstått her heime, hvor den konservative høyresosialistiske blokk har profittert i høykonjunkturen uten å ta de mest elementære omsyn til arbeiderklassens sosiale og humanitære velferdskrav. Jeg behøver neppe i denne forbindelse å vise til de hensynsløse investeringer i den transatlantiske aggresjonspolitik, som har ført landet inn i et politisk dilemma som kan få de mest drastiske følger.

Jeg tror folket i dag krever realiteter fremfor illusjoner, og at det lenge nok er trassert på dens tradisjonelle autoritetsdyrkelse av et kamouflert bursjasi.

For det arbeidende folk finnes bare en veg, — gjennom NKP til en kommunistisk velferdsstat i en verdens-

blanding av 5 deler fabrikk, 4 deler byråkrati og 1 del redaksjon. Det er alminnelig antatt at den driver den mest fortjenstfulle virksomhet av alle landets aviser, ialfall hva annonsepaltene angår. Den er familieeie, og alle retningslinjer trekkes opp i et ukentlig familieselskap — eller litt mer høytidelig og forretningmessig kalt direksjonsmøte. Direksjonen består av de to hovedeiere, som begge er sønner av Æskulap og svigersønner av Amandus, samt den enes sønn og svigersønner av hver av dem. De tre sistnevnte sitter i hver sin nøkkelstilling i avisen. I disse fem hender er all makt lagt i Akersgata 51 og 53, samt Pilestredet 10. — Rent stamtavlemessig sett er det avisens tredje og fjerde generasjon som nå fører sceptret, mens femte generasjon vokser raskt til og alt står på nestverste trappetrinnet.

Bladets storhet ytrer seg på en rekke måter. Således har det flere redaktører enn noen annen uttidig publikasjon. Dog tør det være litt av en overdrivelse når det påstås at hver femte journalist er redaktør. Til gjengjeld kan det dessverre ikke sies at hver femte redaktør er journalist. Redaktørene har en utpreget antipati mot reportasje og moderne journalistikk og hylder avgjort den velkonserverte nyhet. Andre avisfolk synes at dette er å drive konservatismen vel langt og studerer meget på grunnen til dette forunderlige forhold. Noen mener at vakthavende redaktør legger nyhetene tilside inntil han har

Norges Fleet-Street er bare 68,5 meter lang, men til gjengjeld er den dobbelt så selvbevisst som Londons. Til daglig heter den A-gata og strekker seg fra Apogata til Citypassasjen eller fra Paraplyhjørnet (også kalt Aftenpostplassen) til Dagbladsentralen. På disse meterne er konsentrert landets to største aviser, samt utholdenhetskunstneren Verdens Gang. La oss se oss litt om i avisgata og begynde med A.

Aftenposten er ifølge egenreklamen Norges «storavis». Den har det største opplag av samtlige norske aviser. I dette århundre er det bare Trangviksposten som har nådd et tilsvarende opplag. Avisen er en eiendommelig

Spenstig dame boltrer seg når redaktørene sover

lagt sin kabal og sett om nyheten «går» eller ikke, andre mener at redaktøren, som har ført den rene 30-årskrig med det norske språk, baler slik med ordene at pressen ruller fra ham. En tredje gruppe hevder at grunnen utelukkende er av medisinsk art, som rimelig kan være i et av gamle trenede klinikere drevet foretagende. Hensynet til blodtrykk og nattesøvn i Uranienborg og Prognor — ifølge statistikken Norges tetteste A-strek — gjør at man for å unngå alle sjokk-virkninger lar småavisene dryppe ut

nuller som rangs- eller plasseringskalendarer, vites ikke. Mange andre aviser er interessert i denne forretningshemmelighet.

Aftenposten har et stort og varmt hjerte. Med Argus-øyne passer den på enhver anledning til å la lesekretsen vise veldedighet. Bladet driver og så en meget fiks forlagsvirksomhet med håndbøker som spesialitet. Et hårdnakket forlydende i Presseklubbens avdeling for pølsemakere vil vite at det planlegges en ny serie årbøker «Hvor var hvem?», «Norsk Rømling-kalender». Den kan bli meget aktuell for man aner det og sikkert være til betydelig hjelp og trøst for alle hjemmesittende. Man må jo dessverre gå ut fra at det i tilfelle ikke vil bli like greit som før å dra over Kjølén når man vil være i sikkerhet — eller som en humørfyllt stockholmer som kjente sine pappenheimer, under okkupasjonen med en liten omskrivning av den gamle latinske sentens uttrykte det: «Per Rosenbad ad Astri».

Kommer samtalen inn på Aftenposten, vil man bli slått av at 9 av 10 personer iler med å forsikre at de abonnerer på bladet, fordi de ikke kan unnvære annonsene. For den enes vedkommende viser det seg som oftest å bero på en fra fedrene nedarvet vane synd. Og samtlige erklærer at de naturligtvis «leser» en eller annen av de

Aftenposten og Dagbladet beiler til Verdens Gang

En god jul og et godt, nytt år

ønskes alle våre feller!

Forbundet for Sosial Oppreisning

På rundokue i A-gata.

i A-gata, føler man en oppriktig taknemlighet mot forsynet som har plassert kurbadet så å si rundt hjørnet og man iler med raske skritt til de sunnhetshaller for å få det nødvendige forfriskende bad. Ved en ny anledning skal vi avlegge Aftenpostens totale motsetning Dagbladet en liten visitt.

Turisten.

P. S.

Etter at ovenstående var skrevet, kommer «8. Mai» meddelelse om at Dagbladet og Aftenposten begge er liebhavere på Verdens Gang. Det siste høres noe utrolig, det må i tilfelle være det tekniske utstyr og løkalene man er ute etter. Intet ville dog være morsommere enn om Verdens Gang-gutta kunne klare å vekke kollegene over gata av deres tornerosesøvn og harmonisere både dem og foretagendet. Men Chr. A. R. Christensen er vel dessverre altfor begavet til å passe på vestsiden av A-gata. Og dertil altfor virkelysten og initiativrik til alt nå å bli dyptrosset.

Tiden er nå gunstig

for et oppgjør om Gibraltar, sier det spanske blad «Arriba», som vil ha denne porten inn til Middelhavet innlemmet påny i Spania. General Franco har tidligere i høst sagt, at det er bedre å drøfte en løsning nå enn å vente inntil omstendighetene tvinger en til å gjøre det.

Stiftelsen norsk Okkupasjonshistorie, 2014

ARGENTINA — de store muligheters land

Mens Argentina på frihetskjempe- ren general San Martins tid, ved begynnelsen av det forrige århundrede bare hadde en halv million innbyggere, hadde det i 1900 5 millioner, og i dag 18 millioner. Ikke noe annet land i verden har hatt og har en slik rivende utvikling i folke mengde. Og forklaringen er ganske lett, nemlig landets store og hittil uutnyttede muligheter, særlig på landbrukets område. De millioner av kvm. med udyrket jord kunne skaffe en rik tilværelse for 100 millioner mennesker. I Argentina reiser en dagvis med hurtigtog over uendelige vidder av fin, jomfruelig, flat jord som bare brukes til beite for kveg, jordområder, som ved intensere utnyttelse, edlere akerbruk og meieridrift kunne øke landets nasjonalformue i en helt uanet skala. Ennvidere finnes det store jordområder som nå nærmest bare er ørken, men som ved irrigasjonsanlegg hurtig kan omskapes til fruktbare hager. Bortsett fra gruver og oljekilder, som en såvidt har begynt å utnytte. I Argentinas antarktiske sektor, som hittil praktisk talt er uutnyttet, finns i Weddelhavet innenfor drivisen, umåtelige mengder av hval og i strøkene omkring Graham Land to selarter (Weddellselen og Craboateren) som hver for seg er mer tallrike enn hele den nordlige halvklodes forekomst av sel.

Men de få søkrike argentinske familiene, som hadde det så bra og romslig under landets tidligere feudalistiske og tilbakeleggende forhold likte ikke Perons femårsplan. De hadde ingen interesse av hans forsøk på å løfte Argentina fram til å bli en moderne amerikansk stat i likhet med U.S.A., og minst av alt likte de hans arbeide for radikalt å forbedre arbeiderklassens sosiale kår. Da Peron kom til makten, tjen te en jordarbeider 25 centavos på

egen kost, og hvis hans arbeidsherre eller capatás fant ut at han var oppsetsig, vanket det slag av reven kaen på bare kroppen. Så stor var missnöyen blant arbeiderne da Peron kom til makten, at han ved sine arbeidervennlige reformer uten tvil har reddet landet for en rekke urolige revolter og streiker; ja kanskje for en blodig revolusjon, som kunne ha satt Argentinas nyvundne internasjonale posisjon mange år tilbake i tiden.

For å sette makt bak arbeidernes krav og for å imøtegå de rike patroners avvisende holdning overfor disse, opprettet han syndikater som stillet sine faste krav overfor arbeidsherreren. I dag tjener en jordarbeider 15 pesos om dagen; og hvis oligarkene ikke betaler, blir han stevnet for en arbeidsrett som inndriver pengene og gir ham en klekkelig

President, general Juan D. Peron.

Landet kan skaffe en rik tilværelse for 100 millioner mennesker

For «8. Mai» av dr. Arne Høygaard

mulkt på toppen. Enkelte steder har regjeringen også ekspropriert god, men misbrukt jord og delt den ut på rimelige avbetalingsvilkår til arbeiderne. Ikke noe rart at det Konservativt parti sammen med U. C. R. hater Peron som pesten og ikke skydde noen midler for å forhindre hans gjenvalg som president i 6-års perioden 1952—58.

I Perons femårsplan inngikk en enorm nybygging av skoler og sykehus, ikke bare i byene, men utover hele republikken. I løpet av 5 år bygget han flere skoler og sykehus enn de samlede konservative regjeringer tilsammen i 100 år tidligere. Det finns nå knapt et sted mellom Tierra del Fuego og grensen mot Bolivia hvor det ikke er tvungen skoleplikt og hvor det ikke kan fåes legehjelp i tilfelle av sykdom. Disse tiltak anså de gamle feudalherrer for unyttig og altfor kostbare. De foretrekker heller at det dør en peon enn et godt mulldyr.

Men det var ikke bare de konservative partiene som motarbeidet Peron fordi hans sosiale tiltak bremsset deres muligheter for alene å utnytte landets rikdommer og eksploiterte dets billige arbeidskraft. — Han fikk også kommunister og sosialister mot seg. Naturligvis av den grunn at disse partier ikke likte at peronistene gjennomførte de sosia-

le reformer som de nevnte venstrepartier selv mente de hadde verdens patent på. Heller ikke likte de at peronismen utvisket stannsforskjellen og at det i Argentina ikke fantes en eneste mann som var arbeidsledig.

De store laug av privilegerte profesjonale, slik som advokater, leger, apotekere, tannleger, ingeniører ville heller ikke vite noe av Perons «inngrep» i deres rettigheter. De store hospitaler og poliklinikker med gratis betjening av den fattige klasse var en trussel mot legers, tannlegers og apotekeres «frie yrke» og da alle disse var utsprunget som et overskudd, et luksustillegg fra «familiene», hadde de naturligvis de samme ferdigstøpte meningene som disse. Disse mektige laug, som også hadde sine forbindelser inn i universitetskretser fikk blant annet gjennomført bestemmelser som nesten gjorde det umulig for utenlandske profesjonelle fra Europas gamle og velrenomerte Universiteter å kunne utøve sitt yrke. Og det var nettopp det som landet terngte, for Universitetenes naturvitenskapelige fakulteter, var som landet selv, meget unge, usikre og uerfarne. General Perons mest sikre støtte ble derfor den store, takknemlige arbeiderklasse. Som god katolikk ble han også støttet av kirken og de fleste av hæ-

LANDBRUKSDEPARTEMENTET i Bs. Aires.

rens ledende personligheter ytet ham også sin hjelp.

Valgstriden måtte derfor bli hård og intens, og det kan ikke nektes at de to konservative opposisjonspartier hadde visse sjangser. En av de viktigste årsakene til dette var den internasjonale pengeinflasjon omsider også var nådd Argentina. Visstnok finns det ikke på langt nær slik dyrtid som i de øvrige sydamerikanske land, og pesoens kjøpekraft er innenlands fremdeles såpass god at det er tre ganger så billig å leve i Argentina som i Norge. Men det er allikevel et ugjendrivelig faktum at arbeidsmannen merker på sin egen pengepung at det er blitt atskillig dyrere å leve enn for 2 år siden. Og det er dette faktum som utnyttes med virtuositet av opposisjonen, særlig i Buenos Aires, hvor blant annet husleiene er svinaktig høye. Opposisjonens propaganda, som ikke bare drives på gater og streder, men også med egne private høytaleranlegg fra nabolandene, hamrer dag og natt inn i hodet på massen, at det er Perons regjering som har skyld i at alt er blitt dyrere, at Lan er en fascistisk diktator, at fru Peron har mer makt enn ham etc. Og det er ikke tvil om at annen lavtliggende og sikkert

usanne propaganda har en viss virkning på den store, fremdeles i politisk henseende ganske utrenede folkemasse.

Den enkle sannhet om prisstigningen er naturligvis den at alle forbruksvarer er blitt dyrere over hele verden, fordi alle regjeringer under trussel om streik må gå med på økende lønninger, samtidig som de økende utgifter til sosiale — og ikke minst til militære formål — er sterke belastninger på ethvert statsbudsjett. Argentina har i denne tiden dog hatt den fordel at det ligger relativt langt unna brennpunktet og har kunnet bruke mer til sosiale forhold enn kanskje noe annet land i verden, samtidig som inflasjonen har et langt mindre uttalt forløp enn i de fleste andre land i verden.

U.S.A. har alltid ført en vennligsinnet politikk overfor Argentina. Således var U.S.A. under president Monroe som var den første stat i verden til å anerkjenne Argentinas selvstendighet (1882), og de to land er i dag bunnet sammen den felles interamerikansk forsvarspakt. I tilfelle det skulle bli krig har U.S.A. ikke noen interesse av noe regjering eller systemskifte i Argentina. For hvis de konservative krefte fikk makten, og begynte å skruke lønninger og utgifter til sosiale formål tilbake igjen, ville det uvegerlig føre til en serie av streiker og uroligheter som i de fleste andre sydamerikanske land, og betydningen av dette ville bli så meget større som Argentina uten tvil er Syd-Amerikas rikeste land. U.S.A. kunne nemlig komme til å få bruk for Argentinas produksjon av kjøtt, korn, mais, ull, bomull, lin osv., og kanskje ikke minst for dets store og lite utnyttede forekomster av olje og metaller. I tilfelle av militære forviklinger ville Argentina gjøre mest nytte for yankeen som «Hinterland».

Sålenge som valgene går sin jevne gang, og den argentinske arbeider og hæren står bak Peron, er det imidlertid meget usannsynlig at han vil tape. Hvis så imidlertid skulle skje, ville det være en kostbar lærepenge for den argentinske arbeider, som da kanskje først for alvor ville forstå hva han hadde mistet.

Señora Eva Duarte de Peron.

Gledelig Jul og Godt Nyttår

ønskes alle kjente fra

Anna og E. Bull,
Harstad

Gledelig Jul og Godt Nyttår

med takk for det gamle, sendes alle mine NS-venner og bekjente.

Aagot Graff

Det er oss en glede

gjennom «8. Mai» å få ønske alle gamle og nye venner en god jul og et godt nytt nådens år.

Anna og R. Sandstad
Beitstad

Signa helg

ynskjer vi alle kjente og ukjente vener.

Inga og Trygve Engen,
Stråumholmen

Til fangekamerater

i og utenfor fengsel og piggråd sendes de beste ønsker

Ranveig og Max!

Vi ønsker dere en God Jul

Kristine og Ludvig

God Jul og Godt Nyttår

ønskes kunder, slekt og venner

O. GYHTRI
K. Johansgt. 7, Oslo
Kjøttforretning

God jul og godt nyttår

ønsker jeg alle «8. Mai»s kjente og ukjente lesere i fjern og nær.

W. Søvik,
Sørsjona

Jeg ønsker alle kjente en riktig god jul og et godt nyttår

John W. Odden,
Tynset

God Jul

ønskes frontkamerater og venner fra fangeleiren Falstad

O. Seljelid,
Snåsa

Gledelig Jul og Godt Nyttår

ynskjer vi alle kjente og ukjente vener.

Inga og Trygve Engen,
Straumholmen

Stiftelsen norsk Okkupasjonshistorie, 2014

Til fangekamerater

i og utenfor fengsel og piggråd sendes de beste ønsker om en god jul og et godt fritt år 1952.

Sigv. Kristoffersen,
Haugesund

God Jul

ynskjer vi våre vener

Helene og J. Fr. Voss,
Glæstadhaugen, Vardal

Vi ønsker

alle våre venner og kjente en riktig hyggelig jul samt et for oss alle bedre nyttår.

Marie og Tollak Haavik

Hallo kamerater

fra Hebu, Åkebergveien og Suplandfoss. God jul og et bedre nyttår ønskes dere alle av

Harald Hovind,
Tvedestrand

Jeg ønsker gamle og nye venner

en god jul

og minnes med vemod julen på Miltenberg og på Dalane. Kjære Hagen, jeg tror dine ord til biskop Smemo falt på stengrunn.

Hilsen
Sigbjørn Dahl

En gledelig jul og et godt 1952

ønskes alle kjente både innenfor og utenfor fengslene.

Beste hilsen
Hans Haukås

Julen og Årsskiftet

Mine beste ønsker sender jeg mine venner og bekjente hvor dere enn er.

Lars Holt,
Stokke, Vestfold

Jeg ønsker alle kjente og ukjente venner

en god jul et framgangsrikt nyttår!

Lena, 4. desbr. 1951
Nils P. Evenrud

God Jul og Godt Nyttår

Ellen og Gard Holtskog

God Jul

ønskes kjente fra
«pensjonatene»

Lars Augestad,
Brøther, Skedamo, pr. Lillestrøm

sender sine lesere, forbindelser og medarbeidere i bygd og by de beste ønsker for julen og det nye år med takk for det gamle.

God Jul

ønskes frontkamerater og venner fra fangeleiren Falstad
O. Seljelid,
Snåsa

Gledelig Jul og Godt Nyttår

ønskes slekt og venner i inn- og utland.
Fru Inga (Frenzel) Aarø,
Klaus Hj. Aarø

Gledelig Jul og Godt Nyttår

ønskes alle mine kjære fengselskamerater fra nord og syd
Samuel Gæver

De beste ønsker

for julen og nyåret
Aslaug og Alf Sørvollen,
Nesna

En riktig god jul og nyttår ønskes

Kirsti og Bjarne Zahl,
Lovong

Alt godt ønskes.

god jul, godt nyttår
Janny og Amund Storvoll,
Vikholmen

Godt nyttår

ønskes våre venner.
Elise og Petter Fiksdal
Nesna

God jul og godt nyttår

ønskes «8. Mai»s lesere og personale.
Vigdís og Henrik Buvik,
Nesna

Hermed ynskjer underteikna

God Jul

til alle «8. Mai»s lesere.
Amalie og Sjur Akra

Jule- og nyttårshilsen

På denne måte sender jeg alle kamerater fra de politiske konsentrasjonsleire og fengsler, spesielt de som ennå sitter inne, mine og min hustrus beste jule- og nyttårshilsen.

Narvik, 30. nov. 1951
Ottar Trædal

En hilsen

til venner og bekjente
Emil J. Beckholt

God Jul

ønskes alle venner og bladets lesere!
Gunn og Joh. Løken

Señora Eva Duarte de Peron.

ne gang, og den argentinske arbeider og hæren står bak Peron, er det imidlertid meget usannsynlig at han vil tape. Hvis så imidlertid skulle skje, ville det være en kostbar lærepenge for den argentinske arbeider, som da kanskje først for alvor ville forstå hva han hadde mistet.

GERHARD HIN ORDGLATTE BLE LENGE I VINLAND, OG SAGAEN SIER AT HAN VANT MANGE VENER VEL SITT VINNENDE VESSEN OG SIN HØVISKE FREMFERD

stet tungsindet av meg. Til skalden sa han disse ord:

Bravo, dine kvad er virkelig gode, — du vokser meg snart over hode.

Først da våren kom gikk Gerhard og hans håndgangne menn i langskipet for å seile hjemover til Viken. Da båtene la fra land stod Gerhard i stevnen, og ble der stående, taus som trykket av triste tanker. Torp Tyr gikk da fram til ham og sa: Du tykkes meg tung til sinds, Gerhard, — har vi da ikke medvind og stø kurs på hjemferden?

Til dette svarte Gerhard: Rett sagt, Torp Tyr, men for meg synes det som vi seiler med et lik i lasten. Hvem vinder vel vinlendingenes Good-will og gaver gratis?

Torp Tyr svarte på dette: Det bringer ikke vanry over vikinger at du er på vesterveg med aluta og våpen i lasten. Ta deg en Camel, Gerhard, — keep smiling og gi pokker i pakten.

Gerhard svarte på dette i stort alvor: Du fører lett kjøpt tale, frende — hvem av oss vet hva vi må betale? — Og vilkårene Torp Tyr, hvordan skal vi røkle dem når folk vil ha fakta lagt frem? — Ro langsomt, — thi jeg kommer tidnok hjem!

Som svar kvad da Torp Tyr: Ikke trodde jeg spørrene satte skrekk i Gerhard hin Ordglatte. Hvorfor ikke snakke dem i svime i stortingets spørretime?

Det var som Gerhards ansikt lysnet ved disse ord, og han sa: Godt tenkt og mandig kvedet, Torp Tyr, men dog skulle jeg gjerne visst hva som møter oss i Viken.

Da Gerhard hadde sagt dette, slo Torp Tyr med sverdskjeden på skjoldet så det skalv i skroget, og kvad derpå til høvdingen:

Folkets fagning venter deg med glavin og glam i gildestoven, langleik av Kåre Groven gullarhorn, lokk på lur, Frydenlunds fatøl og Fine fra Fuhr, 2 timers tale av Rolf Stranger laggtog av barn og Grinifanger, trommende tramjeng fra Tåsen og prolog av Påsche Asen + nachspiel i Arbeiderbladet.

Hvi tykkes deg programmet og kvadet?

Alle at kvadet gjorde Gerhard godt, og det var som han hadde ry-

Solhov

Av EINAR TVEITO.

Stig Sol! Stig!
Vekk opp, jord som drøyer
Vig Sol! Vig!
alt ljost som hjarto gøymer.

Skin Sol! Skin
Gjev ljose - mørke dagar
Tin Sol! Tin
Gjev grøne, kvite hagar.

Lys Sol! Lys!
Lys fram vene somar
Dryss Sol! Dryss
Dryss gull i bjarte blommar.

Strål Sol! Strål!
Drep dei svarte vargar
Verm Sol! Verm
Kvar blom i vaarens fargar.

Vig Sol! Vig!
Vig inn vaarens under
Stig Sol! Stig
Kom ljose solarstunder.

Solhov 1951.

Det arbeides under høytrykk i Vest-Tyskland.

Det skal bygges og planlegges — Krigens ødeleggelser skal overvinnnes

Okkupasjonskostningene utgjør ¼ av nasjonalinntekten. Flyktningene i ferd med å skape en ny mennesketype — det kuete, redde og assosiale «leirmenneske» — massestatens fortrøpper i Europa.

60 prosent av Tysklands boligmasse ødelagt. Millioner av mennesker bor i bunkers og ruiner.

For «8. Mai» av T. I. S.

Kan det tenkes et mer illustrerende eksempel på seierherrenes kalde krig enn dette trøstesløse bilde fra dagens Berlin. I bakgrunnen ruinene av Riksdagsbygningen.

I. Tilsynelatende er Vest-Tyskland i dag landet som flyter av melk og honning. Ananasene og kjemperskneene i fruktbutikkene, luksusbilene som suser avsted på autostradaene, de herlige smykkene i juvelforretningene; alt dette gir inntrykk av en jevn og stigende velstand vi ikke kunne drømme om å møte i det krigsherjede og utbombete Tyskland, så forholdsvis snart etter krigen. Men man skal ikke ha reist meget omkring før man forstår at denne varelommen, og den tilsynelatende velstand og luksus man kan møte enkelte steder, bare kaster blå i øynene på turistene.

Det er et annet Tyskland enn det turistene møter. Det er kvartaler og bydeler hvor gress og villvin forsøker å skjule merkene etter menneskenes dårskap. Det er gater som har ligget øde i 10 år. Det er tusener av hjem som er blitt lagt øde. Men frem for noe annet er det millioner av mennesker som lever i en daglig kamp for selve den nakne eksistens, invalider ingen mer har bruk for, flyktninger som ikke har noe de kan kalle sitt, mennesker i drift på mer enn en måte.

Det er også Tyskland i dag, og hvordan kan det være annerledes vil mange spørre. Det kan kanskje ikke det, men de inntrykk man får blir ikke mindre inntrengende for det — Man kan ennog spore bedring på de fleste områder, det arbeides under høytrykk, det bygges og planlegges

get, og siden hver liten prisstigning betyr en meget følbart stramning av husholdningsbudsjettene behøver man ikke være profet for å forstå hvor vanskelighetene ligger.

Det kan ikke legges skjul på at missnøyen er utbredt, men det er sjelden den utarter politisk til noen forvilelsens kommunisme. De fleste har ikke glemt de forferdelige årene etter krigen, og de vet at det går fremover bare de får anledning til å arbeide i fred. Men bitterheten lever, og i første rekke blir denne nå rettet mot okkupasjonsmyndighetene og de lite populære okkupasjonskostninger, som tyskerne må betale. Disse omkostninger, som til og med må dekke leketøy til amerikanske barn og kjoletøyer til amerikanske kvinner, er en stor belastning av det tyske nasjonalbudsjett, de sluker nemlig over 1/4 av nasjonalinntekten. Hva dette vil si for et land som står oppe i en slik oppbygningsperiode vil enhver forstå. For denne sum kan tyskerne selv reise en langt større hær, og det også en hær som etter manges mening vil kunne bli langt mer effektiv. Tyskerne ville da kunne klare å få beskjef-tiget de fleste som i dag er arbeidsløse og dermed løse et annet brennende problem og avlaste det spendte budsjett ytterligere.

Det lar seg heller ikke nekte at arbeidsløsheten er et stort problem i Tyskland i dag, men like meget betegner mange tyske økonomer, den som fiktiv. Hele den opprinnelige befolkning og de fleste av flyktningene

er forbausende å se hvordan sansen for kulturverdier, som musikk, opera og litteratur, holder seg levende innen alle lag av befolkningen.

Da man begynte med innføringen av det demokratiske styresett i Tyskland etter krigen, ble bestrebelsene sett på med skepsis og uvilje. Tyskerne var jo vant med å identifisere demokrati med sult, nederlag og elendighet, og denne gangen hadde de fått føle alt dette i en voldsom grad. Hertil kom at demokratiet ble gjennomført av de allierte besettelsesmyndighetene i form av påbud, som i sin natur meget ofte ga uttrykk for et alt annet enn demokratisk sinnelag. Denne misstro er nå, stort sett i alle fall, ikke mer tilstede. Grunnen til det er vel i første rekke den, at tyskerne har følelsen av at det går fremover, at de får det bedre, og at de kan leve sitt eget liv i frihet. I det hele tatt er frihetsfølelsen overordentlig sterk i Tyskland. De vet hvilke forhold som råder i den russiske sonen, og ønsker ikke for noen pris å «folkedemokratiseres». På den måten kan man si at den russiske politikken i Østeuropa har vært demokratiets beste støtte i Vest-Tyskland.

Om man sier at den politiske interesse er sterk, betyr ikke det at politikk interesserer alle mennesker i Vest-Tyskland. Når det gjelder ungdommen er tvert om særlig det motsatte tilfelle. For noen år siden var man svært beskjef-tiget med spørsmålet om den tyske ungdommen, hva den skulle utvikle seg til osv. Utviklingen har nå gått i retning av at

1) En lærerfamilie på 8 medlemmer måtte gå fra sin gamle villa og bor nå i dette rom som er ca. 18 kvm. Gisela vokser fra sine klær, men gasjen strekker ikke til noe nytt. 2) Ruiner fra et boligkvarter i Hamburg. 3) Det strømmer stadig flyktninger over sonegrensen fra øst. Her blir noen flyktninger tatt hånd om av et medlem av vest-politiet. 4) På grunn av de slette boligforhold, spesielt i de større byer, er legenes venteværelser til stadighet fulle.

tier spekulerer i Hitlers sentens «at den som har ungdommen også har fremtiden». Disse partier har til dato

En okkupasjonsmakt kan aldri bli populær, og de som samarbeider med den aller minst av alle. Jeg tror

første rekke gått tilbake til Adenauer. Opphisselsen i forbindelse med henrettelsene i Landsberg i vår bidro

De er også Tyskland i dag, og hvordan kan det være annerledes vil mange spørre. Det kan kanskje ikke det, men de inntrykk man får blir ikke mindre inntrengende for det. — Man kan ennog spore bedring på de fleste områder, det arbeides under høytrykk, det bygges og planlegges, krigens ødeleggelser skal overvinnes. Sårene må leges, fremtiden må skapes. Det er programmet i Tyskland i dag, og ingen kan si annet enn at tyskerne går inn for denne oppgaven med all sin flid og dyktighet.

De hovedproblemer tyskerne sliter med i dag er nesten alle av økonomisk art. Da krigen sluttet sto Tyskland faktisk uten ressurser av noen art, og med et ødelagt pengevesen. Under slike forutsetninger måtte gjenoppbygningsarbeidet begynte. Når man vet hvilke hindringer som måtte overvinnes — og som virkelig ble overvunnet — for man kom dit man står i dag, kan man bare undre seg over at tyskerne virkelig har maktet alt dette. Veien fremover har gått gjennom sult og ubeskrivelig elendighet, men den er likevel gått fremover.

Da krigen sluttet var det tyske produksjonsvesen under en meget sterk statlig kontroll. Etter sammenbruddet ble denne kontroll overtatt av de allierte okkupasjonsmyndigheter, og sterkt utvidet. I løpet av 1946—48 ble så denne kontroll innen de enkelte produksjonsgrener mildnet, delvis helt opphevet. Det er interessant å se at opphevelsen av kontrollen ble besvart med en øyeblikkelig økning av produksjonen. Dette oppsving la grunnlaget for det mange tyske sosialøkonomer kaller «das neue deutsche Wunder» — saneringen av den tyske økonomi, som offisielt fant sted med valutareformen i juli 1948. Det er ikke uten betydning å fastslå at en økning av liberaliseringen har ført med seg en tilsvarende økning av produksjonen. Man vil forstå at tyskerne ser noe annerledes på disse ting enn mange gjør her hjemme. Da vil man også kanskje ha lettere for å forstå at det blant lærerkretene ved de sosialøkonomiske fakulteter ved de tyske universiteter nesten ikke finnes en planøkonom.

Allikevel, saneringen av Tysklands finanser er ikke på noen måte avsluttet. Inflasjonsskaren er til stede der som i andre europeiske land, ja, man kan ennog si at inflasjonens umiddelbare virkninger på mange måter allerede merkes sterkere der nede enn her. Det er sant at prisene på de fleste ting ligger under hva vi må betale her hjemme, til dels ennog langt under. Men noe eventyrland i så henseende er Tyskland likevel ikke. Vil man på basis av prisene for de almindeligste forbruksvarer sammenligne prisnivået i Vest-Tyskland med Skandinavia, ligger det nær å sette 1 DM (ca. 1,70 kr.) til 1 S. kr. (ca. 1,40 kr.), den seneste svenske prisoppgang da ikke tatt i betraktning. Det er et sammenlikningsgrunnlag som i ethvert fall er noe bort imot korrekt. Så kommer da prisene på det man kan kalle luksus. Smykker er fantastisk billig. De skjønneste gull og sølvmedaljer, de herligste juveler, alt kan kjøpes for en billig penge. De blir bare nesten ikke solgt. Folk har ikke råd til luksus, de fleste har knapt nok råd til det aller nødvendige. Er det virkelig så ille vil de fleste måtte spørre. Ja, det er det. En tysk professor fortalte meg at over 60 pst. av den vest-tyske befolkning hadde lønninger på 200 DM pr. måned eller under. Med det nåværende tyske prisnivå er ikke dette me-

Det lar seg heller ikke nekte at arbeidsledigheten er et stort problem i Tyskland i dag, men like meget betegner mange tyske økonomer, den som fiktiv. Hele den opprinnelige befolkning og de fleste av flyktningene er nemlig i arbeid. Hvis den situasjon en gang skulle oppstå at disse flyktningene kunne venne tilbake dit de kom fra, ville Vest-Tyskland tvert om bli rammet av mangelen på arbeidskraft. Men det er ennå over en million flyktninger man ikke har fått plassert i produksjonslivet. Disse danner et komplisert problem, som både er av materiell og psykisk art, massen av dem har dannet en ny mennesketype vi kan treffe på over hele Tyskland, det kuete, redde og asosiale «leirmennesket» — der Lagermensch — massestatens fortropp i Europa.

Leirmennesket er asosialt, fordi det er redd samfunnet med andre mennesker. Det har gjennomgått redslar vi aldri kan sette oss inn i, det har sultet og frosset, lidd umenneskelig. I dag lever det i en leir maken til den det levet i igår. Imorgen en ny leir, den samme atmosfære av gråhet, ensformighet, håpløshet og fortvilelse overalt. Man har ingen boliger til dem, forlatte bunkere og gamle militærlære danner rammen om deres liv. Mange går til grunne, enkelte redes ved at de tas opp i samfunnet utenom. De fleste blir tilbake og sløves.

Over hele Vest-Tyskland treffer man på flyktningene, mange klager over sin lodd, noen er fornøyet. Mange steder kan man tale om et hat mellom de fastboende og flyktningene. En bonde jeg talte med fortalte at mens han måtte slite fra morgen til kveld, kunne den flyktningefamiljen som bodde hos ham bare ligge å dra seg til langt på formiddagen. Den understøttelsen de fikk av det offentlige strakk ikke til. Flyktningen fortalte, at mens hans barn ikke fikk en melkedråpe, kunne bonden slå ut et tyvelters spann til smågrisene hver morgen. Slikt skaper bitterhet, og i neste omgang hat.

Vi beveger oss her i skyggen av det aller største problem tyskerne strir med, gjenreisningen av boligmassen. Det er en fortvilet mangel på husrom overalt. «Det er et hell», sa en tysk professor med et ironisk smil, «at folk faktisk ikke lenger har råd til å bo på annet enn et værelse.» — Den samme professor hadde måttet selge sin gamle villa og leie seg inn på 2 rom med adgang kjøkken. Han er ikke den eneste.

Men det bygges. De 60 pst. av Tysklands boligmasse som er ødelagt må i første rekke gjenreises. Nye bygninger reiser seg i ruinhavene her og der, men mangelen på penger og kreditter hindrer og vanskeliggjør alt arbeid. Men først når dette problem en gang er løst, vil det igjen være et grunnlag for et normalt liv for det tyske folk. Det er også de utenlandske sakkyndige enige om. Men ennå er det bare dråper som lite monner.

II.

Man skulle tro at mennesker som lever under så vanskelige livsvilkår som hovedparten av Vest-Tysklands befolkning faktisk gjør i dag ikke i noen særlig grad makter å beskjefte seg med politiske eller kulturelle spørsmål. Imidlertid det er i så måte bedre enn man skulle tro. — Den politiske interesse er sterk, riktignok mange ganger for tydelig preget av naivitet og kandestøperi, og det

esse er sterk, betyr ikke det at politikk interesserer alle mennesker i Vest-Tyskland. Når det gjelder ungdommen er tvert om særlig det motsatte tilfelle. For noen år siden var man svært beskjefteget med spørsmålet om den tyske ungdommen, hva den skulle utvikle seg til osv. Utviklingen har på dette punkt utvilsomt tatt den retning de fleste forutsa. — Ungdommen arbeider, eller konsentrerer seg om sine studier. Den har sine enkle fornøyer og forsøker på alle måter å leve et rolig, normalt liv. Det er ikke til å unngå at disse bestrebelsene på mange måter kan virke påfallende kunstige. I diskusjoner, tretter og utbrudd mellom unge og eldre er det stadig et uttrykk fra de unges side som går igjen, «Um Gottes Willen, keine Aufregung» — «For Guds skyld, ikke hiss Dem opp!» — Ungdommen vil nemlig leve i fred og konsentrere seg om det som er den aller nærmest. Den er skuffet og merket av krigen mer enn den eldre generasjon, fordi ungdommen er mer sårbar. Av den grunn er ungdommens politiske virksomhet liten, men det forhindrer nettopp ikke at flere par-

ca. 18 kvm. Gisele vokser fra sine klær, men gasjen strøker ikke an noe nytt. 27 kvm. fra et boligkvarter i Hamburg. 3) Det strømmer stadig flyktninger over sonegrensen fra øst. Her blir noen flyktninger tatt hånd om av et medlem av vest-politiet. 4) På grunn av de slette boligforhold, spesielt i de større byer, er legenes venteværelser til stadighet fulle.

tier spekulerer i Hitlers sentens «at den som har ungdommen også har fremtiden». Disse partier har til dato hatt lite hell med seg i sitt arbeid, men hvis et parti en dag skulle klare å rive ungdommen med seg, vil det på mange måter komme til å merkes i Vest-Tysklands politiske liv.

Men blant de eldre er politikken fremdeles Alfa og Omega for svært mange, selv om man også bl. dem merker den uhyggelige apati som en hotellvert i Frankfurt ga uttrykk for omtrent slik: «Jeg orker ikke mer, jeg vil leve i fred. Politikken har bragt oss så megen lidelse, så megen ufattelig nød og elendighet. Jeg tror ikke på noen av dem som i dag politiserer og manøvrerer». Men mange av de mennesker som uttaler seg slik, eller på en liknende måte, kan på tomannshånd vise at deres politiske interesse er levende på en forbløffende frisk måte tross alt. —

Presten svek asylrettens hellige prinsipper

En ufyselig historie fra frihetslandet Sveits

Og en bemerkelsesverdig norsk kommentar

TRYGVE WIDTH, som er utenriks politisk redaktør i Morgenbladet, skr. i Tønsberg Blad følgende som vi henleder oppmerksomheten på: «Det sveitsiske politi har nylig arrestert en eldre protestantisk prest i landet for å ha sveket en russisk flyktnings tillit og ført ham i løvens gap, til den sovjet-russiske lekasjon i Bern.

Enkelthetene i denne besynderlige historie er følgende: Vedkommende prest er sveitsisk borger, men oppvokst i det gamle Russland. Før første verdenskrig tjenstgjorde han i tsararmeen. Etter revolusjonen flyktet han fra Russland, men senere gikk hans utvikling mere og mere i kommunistisk retning, og enda han var prest, ble han medlem av det sveitsiske kommunistparti, det sveitsisk-russiske vennskapsforbund og den kommunistiske organisasjon som heter Fredens Forkjempere.

En russisk soldat som hadde flyktet fra den røde hær, tok seg fram til Sveits på vei til Canada, hvor han tenkte å slå seg ned. Han var syk og kunne ikke noe annet språk enn russisk. På den måten ble han ført sammen med presten, som lovet å hjelpe ham med å få ordnet de nødvendige immigrasjonspapirer. Under påskudd av dette førte han mannen til den sovjet-russiske lekasjon i Bern, hvor man omgående traff forholdsregler for å få sendt ham tilbake til Sovjet-Samveldet og dermed til den visse død.

Sveits er imidlertid stolt av sin tradisjonelle stilling som politisk asyl, og det har i tidens løp gitt ly for mange berømte politiske flyktninger, deriblant Lenin selv. Og prestens uttaltalende opptreden rammes direkte av den sveitsiske straf-

felovs paragraf 271 om forsøk på bortførelse.

Moralsk sett rammes prestens framferd av hele den frie verdens dom. Rett nok oppstod det en noe forvirret oppfatning av dette spørsmål umiddelbart etter siste krig, da amerikanerne og britene tankeløst nok gikk med på å utlevere alle flyktninger fra øst, både sivile og militære, under påskudd av at de var «forbrytere» og «landssvikere», etterlyst av de sovjet-russiske myndigheter. Følgen av dette var tallrike menneskelige tragedier. Men senere har man brukt fornuften, og alle russiske flyktninger får nå lov til å bli i vest.

Desto skjendigere er prestens uverdige opptreden. Men den minner oss om en viktig ting, nemlig at vi av all makt må motarbeide tendensen til å gjøre et menneskes private politiske oppfatning til en «forbrytelse» når den er i strid med den som forfektes av styret i hans land, og at vi må ta den kraftigste avstand fra alle forsøk på bortførelse av politiske motstandere, et av de mest ufysiske trekk ved det totalitære system.»

Selve denne ufysiske prestehistorie trenger ingen ytterligere kommentar, men vi vil feste oppmerksomheten på redaktør Widths siste bemerkninger som betegner noe nytt i den norske presses historie etter okkupasjonen. Han sier at «vi av all makt må motarbeide tendensen til å gjøre et menneskes private politiske oppfatning til en «forbrytelse» når den er i strid med den som forfektes av styret i hans land.»

Dette er noe som vi alltid har hevdet og som vi sammen med hundrede

En okkupasjonsmakt kan aldri bli populær, og de som samarbeider med den aller minst av alle. Jeg tror nok Forbundskansler Adenauer mange ganger har ønsket seg noe av den samme ro og fred som min vert i Frankfurt bekjente seg til, for det er synd å si at regjeringen i Bonn nyter den samme tillitt og aktelse i alle samfunnsgrupper. Særlig har det forresten gått hårdt utover Kaiser, som er minister for fellestyske anliggender. Men Adenauer er som kansler sterkt utsatt, og den stilling han har er overmåte vanskelig. Det er ikke alle som helt forstår dette, og vitser og smedviser om ham er ganske populære saker å komme med. En «forsnakkelse» som «Lügenauer» kan rent være et adgangstegn til de beste kretser.

Mange tyskere mener at Adenauer er gått for langt i samarbeidet med de allierte. Man mener at han har gitt for store innrømmelser, at han ikke med tilstrekkelig stor kraft har hevdet Tysklands rett til å leve sitt eget nasjonale liv, og at han har solgt Tysklands fremtidige økonomiske selvstendighet for å oppnå en nominell og helt betydningsløs anerkjennelse av hans regjering, noe han bare har gjort for å styrke sin egen vaklende stilling. Mange taler åpent om Adenauer og «forrederne» i Bonn.

Men man må ikke glemme at Adenauer, som i dag uten tvil er bl. de fremste politikere i Europa, har oppnådd meget der mange andre ikke ville ha kommet noen vei. Tyskernes ry for diplomati er jo ikke det beste, men den gamle kanslers politiske og diplomatiske balansekunst har skaffet Tyskland mange fordeler. Enig eller ikke enig i hans politikk, må man i et hvert fall innrømme at han har vært sitt land en nyttig mann, selv om hans forsiktighet — eller sluhet har forbudt ham å utnytte alle muligheter som har foreligget. Det må også innrømmes at de allierte ikke bestandig har gjort det lett for ham å arbeide. Ikke alle ordrer har vært like populære, og skylden er i

I Vest-Tyskland

er kaffeforbruket fremdeles beskjedent. I år regnes det med et forbruk på 0,8 kg. pr. person. Dette er noe mindre enn 30 pst. av forbruket før krigen.

Blant kubanske

sukkerprodusenter er det innsamlet 350.000 dollar for ofrene for den første atombombe, innbyggerne av Hiroshima.

Siden 1947

til å gifte seg med tyske har det engelske krigsdepartement gitt 7342 britiske soldater tillatelse til å gifte seg med tyske piker. Siden 1948 har 305 soldater giftet seg uten tillatelse.

tusen mennesker her i landet nå må lide for. Vi anerkjente ikke Londonregjeringens makt over oss, da vi under okkupasjonen var henvist til Haagerkonvensjonen. Vi anerkjenner heller ikke dens rett til å forfølge og straffe oss, når den på de alliertes vinger kom hjem til et velordnet land. Det er nettopp om disse spørsmål at meningene er forskjellige, og derfor er ovenstående artikkel symptomatisk for en gryende forståelse og så av våre problemer.

første rekke gått tilbake til Adenauer. Opphisselsen i forbindelse med henrettelsene i Landsberg i vår bidro også til å vanskeliggjøre hans bestrebelses.

Det er også et annet spørsmål svært mange mennesker mener at Adenauer ikke har vært sterk nok til å løse — Saarspørsmålet. Fransk-mennenes holdning har på dette punkt vært meget steil, og de metoder de har brukt for «å sikre selvstendigheten og demokratiet» i Saar har vært meget lite populære i Saar, såvel som i Tyskland. Saars status er meget lite tilfredsstillende for andre enn franskmennene selv, og den totale knebling av opposisjonen har vært et lite klokt trekk. Saarspørsmålet må snart tas opp til drøftning, hvis ikke franskmennene helt vil miste ansiktet — eller retten til å kalle seg en demokratisk stat — er en mening som nesten er almindelig både i Saar og i Tyskland. At også kommunistene er ute og fisker i rørt vann gjør ikke saken mindre komplisert.

Opposisjonen mot Adenauer og hans politikk kommer fra ulike hold. Naturligvis er kommunistene meget aktive, men deres motstand betyr ikke meget. Ganske annerledes sterkt står sosialdemokratene og de sterke fagforbundene, som ønsker å øke arbeidernes levestandard på bekostning av «de bedrestillede». Det ser ut til at Adenauers eget parti (CDU) ikke har maktet å stille opp et brukbart alter nativ på dette punkt, men det har til gjengjeld de frie liberale.

Dette partiet, som i sin holdning til sosialismen og produksjonslivet er ytterst konservativt, forsøker å få igjenom arbeidernes rett til andel i overskuddet, og forsøksvis er dette blitt gjennomført i en rekke bedrifter hvis eiere står tilsluttet partiet. Resultatet er forbløffende. Produksjonen er øket ytterligere og en frivillig rasjonalisering fra arbeidernes side har medført at bedriftsherrens fortjeneste heller har øket enn minsket. Dette systemet betyr at det er de dyktige og energiske arbeidere som bestemmer tempoet, og ikke omvendt. En mann som «ødelegger akkorden» er en mann som arbeider for lite — og ikke omvendt som her hos oss. Bedriftsherren går til arbeiderne og sier at «dette kan gjøres, hvis dere vil arbeide overtid så og så lenge. Det betyr at dere får overtidsbetaling og større utbytte til jul». Det er klart at arbeidet blir gjort.

De som er misfornøyde over dette er i første rekke de arbeidere som arbeider i andre bedrifter, hvor denne ordning ikke er gjennomført. Men også fagforbundene er lite fornøyde, fordi systemet undergraver deres innflytelse. Arbeidsgiverne anerkjenner nemlig ikke de politiske fagforbund, og krever at arbeiderne skal trekke seg ut av dem. «Når vi får et lønnet melom å betale 200 kroner året i kontingent eller å få 2000 kr. til jul, er det ikke vanskelig å velge» sier arbeiderne, som tilsynelatende er svært fornøyde med ordningen.

Dette er ikke det eneste eksperiment av politisk og økonomisk karakter som drives i Tyskland i dag. Men i sin konsekvens er det uten tvil det viktigste — et ærlig forsøk på å løse konflikten mellom arbeid og kapital til begges fordel. Man får tro at dette og de øvrige forsøk vil falle heldig ut, til fordel for det tyske folk og der med også til fordel for hele Europa.

Minnes helg

Av Marie Hamsun

Så minnes vi ennå vår barndoms jul, så minnes vi ennå der hjemme. Det var seg kan hende så ringe et skjul, et tak over hodet og sparsomt med sul, men senere uråd å glemme.

Ja, kanskje en duk på et umalt bord ble duk over duker i verden, at salmen ble hele vår salme på jord og ordet som lestes det eneste ord som ikke ble borte på ferden.

Så sluttet vi årvisst den faste ring av søskens troskyldige hender. Det duftet av granen vi vandret omkring, og tingen vi fikk er den fineste ting vi nå i vårt levnetsløp kjenner.

Så minnes vi ennå et sagte drag av kimende klokke så fjerne. Som aning av sang i den svindende dag, det lydde som englenes Gudsvelbehag, det lydde som nynn fra en stjerne.

Vi står i et mørke så langt av led og ser ingen lysning der fremme. De stønner omkring oss og sukker om fred, vi søker i minnet til barndommens sted og helgedagsfreden derhjemme.

Marie Hamsun

Den store glede

Av fhv. sokneprest Eystein Poulsen

«Se, jeg forkynner eder en stor glede som skal bli alt folket til del». Lukasev. k. 2.

Det hender en og annen gang at en opplever en stor glede, noe en lenge hadde ønsket og ventet så inderlig på. En vakker dag skjedde det som en hadde stundet etter, men tenkte at en visst aldri fikk oppleve. Men det er en erfaring som alle og en hver kan gjøre at en slik glede ikke er av lang varighet. Så snart det nye og uvanlige ikke lenger er nytt, men noe en fort venner seg til og innordner under det hverdagslige liv, er det slutt med den glede en fra først av kjente.

Den store glede som julens evangelium lover oss er derimot en glede som varer ved og ikke minker og sviner med tiden.

Det vil nok bli innvendt at vi kan ikke alltid kjenne oss lykkelige, enn si vinne en fullkommen glede. Livet er ikke slik at dette er mulig. Det er så meget av skuffelser, sorg og nød og lidelser av en hver art at ingen kan vente at en kan føle noen glede ved å leve, men må være gla til om en kan resignere og finne seg i det uunngåelige. En som

har fått en uhelbredelig sykdom og vet selv at han aldri vil kunne bli frisk, — hvordan er det mulig annet enn at livet vil kjennes som en tung byrde som er lagt på ham. Eller kan en fange kjenne seg lykkelig når han sitter innestengt, berøvet sin frihet, skilt fra alle sine kjære. Men kanskje aller tyngst er det for den som er urettferdig behandlet og øyner ingen utvei til å få sin rett. — Det er tusener av mennesker i vårt land som dette er tilfelle med.

Det er vanskelig å kunne sette seg inn i andres lidelser. Det er vanskelig å finne de rette ord som kan gi trøst og håp. Men Jesu evangelium kan det. Derfor er det jo også fra første tid av kalt det glade budskap. Julens evangelium gir løfte om at den store glede skal bli alt folket til del. Dette er sagt uten minste forbehold. Det er ingen unntakelse som her kommer på tale. For mennesker er det umulig, men for Gud er alle ting mulige.

For ca. 25 år siden berettet avisene om en sørgelig hendelse på Svalbard. To unge lovende vitenskapsmenn, Møk

leby og Simonsen, som var ansatt på den geofysiske stasjon, dro sent en høst avsted i åpen båt for å lete etter en fangstmann som var kommet bort. De ble overfalt av storm og snøfokk. Etter store lidelser kom de seg endelig i land etsteds på Nord-Svalbard. De bygget seg en snøhytte tilbrakte vinteren der i håp om å få unnsetning når lyset vendte tilbake. Møk leby skrev i dagboken som ble funnet etter deres død: — «Ingen kan tenke seg hva det vil si å ligge i en snøhytte på Nord-Svalbard og sulte seg i gjennom de lange måneder på den koldeste tid av året.» Til slutt var de blitt så avkrefte at de ikke lenger kunne stå på føttene. De kokte seg en varm drikk av de siste teblar og la seg til å dø under et kors de hadde satt opp. Det siste han skrev i dagboken var disse ordene: «Hånd i hånd går vi nå snart inn i herligheten, og vi er tilfreds og glad. Livet var kort og skjønt. Gleden ved å komme til Guds himmel er nå stor hos meg».

Det var den store glede disse unge menn opplevet. En glede som ikke de mest fortvilte forhold, den nære død og slutten på deres ungdoms håp kunne ta fra dem.

Skal vi kunne finne den store glede må vi bli som barn net, har vår herre og frelser sagt oss. Derfor er det at Gud setter opp for oss det store frelsetegnet, barnet i krybben. Det er ved dette tegnet at Gud vil frelse det som er av barnet i oss, så vi kan komme til å gle oss som barnet, helt og fullt så det ikke blir rom for annet.

Et lite barn kan få det gode fram i et menneske. Det fortelles om en tyv og morder som hadde brutt seg inn i et hus. Han var bestemt på å støte ned en hver som måtte komme i veien for ham. — Det var ingen til stede i huset. Han så bare et lite barn som lå i vuggen. Mannen stanset og så på barnet som lå der og smilte. Han begynte å leke med barnet og smilte til det for å få det til å smile igjen. Han glemte seg rent bort, så opptatt var han av

Sannhetens tragedie

Ingen skjebne er så tragisk som sannhetens. Dens vanskelige består i at den alltid skal måtte være rydningsmann på legens branntomter. Det er intet menneske gitt å kunne forandre dette forhold.

Hva er sannhet? Ja, dette er et gammelt spørsmål, hvis besvarelse må innledes i tidsepoker.

Sannheten var for oss, og den overlever oss. Den er den ene side i Allmaktens triangel: Virkeligheten, sannheten og loven. Det er vanskelig å forestille seg løgn før mennesket fremtrådte på livets arena. Da skjedde mye, og for det lange tidsrom kan svaret bli: Sannhet er alt som skjer. Dette har jo evig gyldighet og gjelder for så vidt også etter at det levende språk, ordstrømmen, dette gudommelige mirakel som gjorde mennesket til skapningenes øverste, var en realitet. Da innfiltreres i det som skjedde også noe som uttryktes ved ord. Dermed blir svaret fyldigere: — Sannheten er korrekt beskrivelse av virkeligheten.

Når vi daglig hører eller ser denne beskrivelse, da tror jeg overskriften passer.

Vårt høyeste menneskelige ideal og historiens mest tragiske person bl. a. Jeg er sannheten. Mon det er for å

scinnt i sannhetens egen ånd.

Analogi:

Sannheten er som en stige med uendelig mange trinn. Ved å rive vekk ett av disse for deretter å gå omkring og presentere dette som en del av sannheten, da lyver man. Det var et trin på sin rette plass i vangene, men etter å være revet løs fra sin sammenheng er det bare et stykke tre, jern eller annet. Formålstjenlig løsevne sannheter, lønnsomme eller behagelige, kaller vi analytiske sladre-kjerringsannheter, og disse hører hin mannen til, selv om hvert eneste ord er sant.

Om rettsoppgjøret er i samsvar med sannhetens ånd og vesen får stå hen. Men det er blitt sagt, at det i alle fall stort sett står i samklang med folkets rettsbevissthet. Derimot kan jeg ikke huske å ha sett eller hørt noen uttalelse om, at det også står i samklang med myndighetenes rettsbevissthet. Det forekommer meg rimelig, at disses rettsbegreper må, eller i alle fall bør, ligge høyt hevet over Per og Pål's.

Her i landet er det folket som rår. Dette er et slagord som har god klang hos oss. Ikke tale om diktatur eller diktatur i noen som helst form. Myndighetene skal være folkets livdi-

KAI NORMANN:

Kirken — og sannheten og rettferdigheten

Da en av denne verdens mektige, den romerske statsmakts representant i et beseiret folk, Pontius Pilatus for første og siste gang i sitt liv var stillet ansikt til ansikt med sannhetens legemliggjørelse Jesus Kristus, uttalte han noen ord som har gitt gjenlyd gjennom to årtusener: — «Hva er sannhet». Pilatus var vel hva vi i dag kaller en agnostiker, han mente å slå fast at: derom vet vi intet.

Kirkens standpunkt er det mot sette av den romerske verdensmanns. Kirken sier i praksis om ikke i klare ord at: derom vet vi alt. Vi er sannhetens forkynnere og talsmenn. Vi er Guds tjenere, etterfølgere av HAM som var sannheten og bare talte sannhet. Vi er rettferdiggjort ved troen på Kristus og det er vårt høye kald som HAN å tjene sannheten og rettferdigheten. Intet mindre enn dette er vår oppgave som Gud har gitt oss. Hvis vårt lys slukkes og vårt salt blir uten kraft — da blir det i sannhet mørkt i verden.

La leseren gjøre en pause her. La oss ikke forlede til å briste i hånlatter vi som følte oss sviktet av sannhetens og rettferdighetens representanter i vårt folk den gang det gjalt titusener landsmenns jordiske velferd og noe som kanskje veier mer: vår ære. Dertil er saken for alvorlig, for tragisk. Men la oss prøve så objektivt som det er oss mulig å kaste lys over spørsmålet: hvorfor sviktet kirken? Hvorfor benyttet den ikke sin maktposisjon for å tvinge igjennom at den hele og fulle sannhet skulle komme fram og for at det skulle vises de forfulgte sann rettferdighet? — Hvorfor sveik kirken sin elementære kristenplikt: å støtte med mennesker som var i nød?

Svaret gir seg selv: Kirken lot seg rive med av en politisk konjunkturbølge. Den var ikke sannhetens og rettferdighetens tjener. Nei, hva verre er: dens tjenere, Kristi menighets hyrder var med i den oppagiterte fanatiske folkegjengende som ropte: korsfest, korsfest!

Der er vel ikke mange av oss «straffede» som ikke har følt den moralske dom over oss som en himmelropende urettferdighet. Ikke så at vi har tatt miskjennelsen så altfor meget til hjertet. — Men vi føler ingen respekt for kirken lenger — og det gjør mange av oss vondt at vi ikke kan føle respekt for den kirke vi selv tilhører. Følgen av «landssvikoppjøset» er blitt at titusener av nordmenn føler ringeakt for kirkens menn.

Står kirken totalt likegyldig overfor denne kjensgjerning? — Kanskje. Storparten av Kristi tjenere ses vel den dag i dag på oss som «svikere», mindreverdige landsmenn. For Kristi skyld må det vises oss barmhjertighet, når vi har «sonet vår straff», mener man, men moralsk oppreisning kan vi ikke få, ennsi den fulle oppreisning som ville ligge i at kirken offentlig beklaget at den forledet av en politisk konjunktur bølge hadde stemplet tusener av patriotiske landsmenn — og mange geistlige embedtsbrødre — som landsforredere — ene og alene for di disse mennesker på grunnlag av en annen politisk oppfatning enn deres egen var å finne i Nasjonal Samling.

Nå er det så at vi «svikere» klarer oss utmerket uten kirkens vel signelse. Ja, vi ville kanskje føle oss i dårlig selskap sammen med enkelte av de personer som kirken har velsignet. Men vi står ikke alle likegyldig overfor kirken. Vi beklager for kirkens skyld og for det norske folks skyld at kirkens menn avgjort ikke har opptrådt som sannhetens og rettferdighetens representanter i vårt folk, de forfulgte vern — også deres vern som med NS-medlemskap som grunnlag satte liv og velferd inn for å berge landet under en av de mest kritiske situasjoner i dets tusenårige historie.

«Kirken ligger i det norske folks bevissthet på et høyt sted». Det var vår store nasjonale dikter, Bjørnsons ord. Dette høye sted er det norske folks hjerte. Men hvis Bjørnsons ord har gyldighet i dag er «kirken» et mer omfattende begrep enn vi vanligvis tenker oss. «Kirken» er da alle de tanker som løfter oss over hverdagen og bekymringene og inn i evighetens verden. Kristendommen er i sitt innerste vesen det samme og det gode, det skjønne og det store — det tempel hvor så mange av oss tidens mennesker står ansikt til ansikt med Gud.

Slik ser ikke kirkens menn på saken — stort sett: da. De aller ferreste av dem er sympatisk innstillet overfor en gudsdyrkelse som ikke kan innpasses innen teologiens snevre amme. Følgen er blitt at kirkens menn har mistet kontakten med brede lag av det norske folk — og det vil igjen si at den har mistet sitt fastfeste ved å tape kontakten med store deler av sin menighet. Etter manges mening er dette snevre sekteriske syn kirkens grunnskade.

45 fanger fra Landsberg fengslet

ble løslatt den 30. november etter ordre fra general Handy som er øverstbefalende for USA-troppene i Europa. Alle disse fanger skulle løslates i desember eller januar neste år, men løslatelsen ble fremskyndet for å gi fangene anledning til å feire julen hjemme.

Stenografdamene

som arbeider for FN får større gage enn høye franske embedsmenn. Damene får en ukelønn på ca. 300 kr. pluss en ekstra godtgjørelse på 40 kr. pr. dag. I tillegg til dette kan de spise i FN restauranten hvor prisene på all slags mat er sterkt redusert.

I England

er det nå nesten en million mennesker som har fjernsyn i sine hjem. I oktober ble f. eks. ca. 73,000 nye lisenser utdelt. Anskaffelsen av et fjernsynapparat koster ca. 30 kr. pr. år. inklusive lytteravgiften.

Kirken mener å tjene Kristus ved å være sneversynt. Naturligvis ser den ikke på seg selv som sneversynt. Nei, troskap mot Kristus er for den ensbetydende med troskap mot et bestemt teologisk syn, nemlig kirkens eget, vedkommende kirkesamfunns syn.

Undres om ikke kirken tar feil på dette punkt? Kanskje er sannheten den at kristendom er åndsmakt, sannhets, rettferdighets, kjærlighets gudsmakt. Finnes denne åndsmakt bare innenfor kirken, de bekjennende kristnes egen snevre krets?

Man tar kristendommen fra folket når man gjør sitt personlige teologiske syn til kriterium på kristendom. På den måten river man nemlig kristendommen løs fra dens grobunn i menneskehjertet og dens sanne vesen som åndsmakt: kjærlighet til det sanne og gode, til alt som er edelt og godt. Fra å være hjertets religion gjør man kristendommen til teologi. Fra universell åndsmakt gjør man den til en religion blant religionene. Fra praksis blir den teori. Er ikke livet mer enn klærne, spør Kristus. Kjærlighet til sannhet og rettferdighet er selve Guds levende tilstedeværelse, hans bankende hjerte i menneskelivet!

Sikkert er det her vi må søke grunnfellen, den dypeste årsak til at kirken sviktet i en historisk situasjon da den virkelig kunne ha gjort en historisk innsats — som kanskje ville ha kostet, men som i det lange løp ville ha gjort den respektert av alle.

Kritikk er ofte lett kjøpt. Den verdifulleste kritikk — kanskje den eneste virkelig verdifulle kritikk — er selvkritikken. La oss alle ransake våre hjarter, vår samvittighet. Men la også kirkens menn gjøre det.

Kai Normann.

Sannheten er korrekt beskrivelse av virkeligheten.

Når vi daglig hører eller ser denne beskrivelse, da tror jeg overskriften passer.

Vårt høyeste menneskelige ideal og historiens mest tragiske person bl. a. Jeg er sannheten. Mon det er for å frelse den fortapte menneskeslekt at sannheten kontinuerlig og i all evighet skal korsfestes.

Det er intet i veien for, at en kompakt majoritet kan beslutte hva som skal gjelde for sannhet, men det som er sannhet i seg selv opererer helt uavhengig av en hvilken som helst flertallsbeslutning.

I 1945, dette ådselgravernes jubelår, risset Ibsens ånd på himmelbuen: Et kjennetegn, så er det, på alle bitte små, de blir så veldig store når ingen ting står på.

I det år hendte mangt og meget. Det ble sagt og skrevet mye. Skrive-maskinene tikket, hallomennene hadde det travelt og rotasjonspressen gik. Ordstrømmen buldret ut over jorden, grov seg nye leie og ble skitten og grå. Om vi går til den ytterlighet å godta hvert eneste ord som sant, så legger bare dette nye blar til sannhetens tragedie, for det er på ingen måte nok at noe er sant, det må være

rimelig, at disses rettsbegreper ma, eller i alle fall bør, ligge høyt hevet over Per og Pål's.

Her i landet er det folket som rår. Dette er et slagord som har god klang hos oss. Ikke tale om diktatur eller diktator i noen som helst form. Myndighetene skal være folkets lydige tjenere. Opp og ned på hele greia. Samfunnet skal regjeres nedenfra, ikke omvendt. Dette er det inntrykk en får ved å høre på demokratiske tale-måter. Mon ikke en ærlig forsker allikevel finner en diktator i dette system — måske en verre enn noen annen. Denne diktator er uansvarlig, upersonlig og usynlig. Han kan ikke henges eller skytes. Han skifter ham etter omstendighetene og regjerer etter stemmetall og kjøttvekt. Folket mener de stemmer som de vil, og han fører dem dit hen ingen vil.

Rettsoppjøret har etterlagt seg mange branntomter. En enslig person går og graver i ruinene. Han blir jaget bort, men kommer igjen. Hva i all verden er det han graver etter? Er det en etterglemt og ubeskadiget dokumentmappe, eller mon han tror at det finnes gull der?

Men folkets kårne rir rolig og trygg på samfunnsselets sviende rygg. O. Todnem.

Hans Majestets loyale opposisjon

Av H. Egede Nissen

Året 1215 er i Englands historie betydningfullt. Da tvang en liga av adelsmenn og geistlige under ledelse av erkebiskop Langton Kong Johan uten land til å under tegne Magna Charta, det engelske folks frihetsbrev.

Magna Charta fikk sin fullsten diggjørelse i 1679, da Parlamentet vedtok Habeas Corpus Act d. v. s. Du have ett legeme — loven som den lyder oversatt fra latin. I kongeriket Norges grunnlov har vi også en Habeas Corpus Act.

Magna Charta av 1215 og Habeas Corpus Act av 1679 gir uttrykk for ett prinsipp: Likhet for loven. — Og på denne klippe ble imperiet bygget opp. Nå, når det lir mot soleglad for ett verdens-rike og skyggerne blir lange, søm mer det seg å gi England den honnør som dette fordums germaniske rike og folk fortjener.

For det er et faktum, at England ble i historisk tid i tur og orden bebygget av friser, angler og sakser, deretter kom norske og danske vikinger og en dansk konge Knut den Mektige, var herre over angler, sakser, daner og kelter. Så kom erobreren Vilhelm fra Normandi, Mørejarlens etling, over kanalen og ved Hastings i 1066 avgjorde Vilhelm saken til sin fordel. Siden 1066 har ingen fremmed invasjonshær fått fast fot på engelsk jord. Men historikeren McAnley sier uttrykkelig, at «først med Magna Charta» — med den engelske statsforfatnings vedtakelse i Windsor, den vestsaksiske hovedstad i 1215, «her begynner den engelske nasjons historie».

Av prinsippet «likhet for loven» følger de kjente menneskerettigheter, som i dag ikke synes meget påaktet. Blant disse menneskerettigheter regner vi tanke- og ytringsfrihet for de viktigste. Og stort sett viser engelsk historie, at disse verdier har folkestyret tatt godt vare på, selv om fol-

kestyret i egentlig forstand har vært meget av en illusjon. Noe engelsk demokrati har England aldri representert, selv om parlamentarismen under to partisystemet blir ikke litet av en sikkerhetsventil mot vilkårlighet. Det kunne være av interesse å syne ved noen eksempler hvorledes ytringsfrihetens prinsipp blir håndhevet. Prinsippet blir praktisk illustrert i Hyde Park i London ved den kjente Marble Arch hvor hvem som helst, nårsomhelst kan forkynde hvasomhelst. Den eneste betingelse er at vedkommende sannhetsvitne står på en såpekasse eller som salig Xantippe, fru Sokrates, bruke en gardintrapp.

Nå, dette var litt av en digresjon. Englands historie viser at det alltid er ett mindretall av moralsk-ethisk høyverdige borgere, som kaster en handske til flertallets totalitære ukaser. Da kongressen som ble kalt den hellige i 1815 sendte Napoleon Bonaparte til Sancta Helena, hvor han ble bevoktet av allierte troppestykker og høykommissærer, var det en lord Thom. Cochrane, som var valgkandidat til parlamentet fra Westminster i London, han slo opp plakater over hele City hvor han skjeldte den engelske regjering ut etter noter og lovpriste Napoleon som den helt han var og som rettsstridig og mot all lov var holdt fangen på Sancta Helena. «Regjeringen hørte hjemme i dette fengsel, ikke Napoleon og det ville være sømmelig å befri Napoleon og innesperre regjeringen. Han skulle være mannen for å foreta det fornødne i saken».

Så langt plakaten. Det hører til historien at dette krigsmanifest ikke vakte mere oppstuss i London enn en teaterplakat i Oslo, fordi lordens ytringsfrihet stod under forfatningens og sedvane-rettens vern.

Alle eldre husker Bernhard Shaws opptreden i 1899—1900 un-

stansen og så på barnet som lå der og smilte. Han begynte å leke med barnet og smilte til det for å få det til å smile igjen. Han glemte seg rent bort, så opptatt var han av det vesle smilende barnet. Da foreldrene kom og spurte hva han hadde å gjøre der, svarte han ikke, men sprang ut av døren og var borte.

Han som ble født som barn i en krybbe kan få det gode fram i ditt og mitt hjerte, så fremt vi gir oss helt hen til ham. Da vil vi kunne oppleve den store glede. Og den glede kan ingen og intet ta fra oss.

Gjennom disse ord nytter jeg anledningen til å sende en hjertelig julehilsen til alle fangene og til alle andre som lider på grunn av rettsoppjøret. Eystein Poulsen, fhv. sokneprest.

der boerkrigen, som forøvrig ikke tjente England til noen ære, men var en pinn til dets likkiste.

I 1914 opptrådte Viscount Morley som Englands samvittighet, gikk ut av Lloyd Georges regjering, idet han uttalte de ord: Innenfor det britiske kabinets fire vegger er de største forbrytelser og dårskaper i riket begått. Med ham fulgte Ramsay MacDonald og to andre ministre. De ord som er sitert var ordrett de samme som en eldre engelsk politiker John Bright, hadde uttalt tidligere.

Jo det rinner harme av roserøde, som dikteren sier. Jeg skulle anta at mange er enig med fhv. finansminister Snowdon eller Sir Stafford Cripps i hans ord for å tilbake: En behøver bare å kaste ett blikk i det britiske imperiums historie for å bøye sitt hode av skam over å være britte».

Det forlyder at Pythagoras, som oppdaget den etter ham oppkaltte læresetning, innviet ett hundrede okser som ett takkoffer til gudene fordi de hadde skjenket ham lyset og sannheten. Men sagnet forteller videre, at siden har oksene alltid utstøtt formidable brøl, når de været den farlige situasjon at sannheten var i begrep med å åpenbares og at lyset skinnet i mørket. Da måtte oksene lukke øynene av skrekk og de skalv.

Sannheten er alltid en funksjon av menings- og yttringsfrihet. — Englands historie er forsåvidt lærerik. Og det er bare merkelig at den i Norge fremherskende anglomani ikke har virket til at en og så på dette område har vært Englands lærvillige discipel. Det skorter det meget på, tross C. J. Ham bros stolte ord om England som Norges beste venn av instinkt og tradisjon.

Herhjemme synes tvertimot ett gammelt dølaord å gjelde forsåvidt sannheten angår: Kjem eg ikkje idag, kjem eg i over morgo, kjem eg ikkje då, så kjem eg aldrig.

Ytterligere amerikansk støtte til England, Norge og Danmark avhenger av disse lands stilling til Europas samling

General de Gaulle har uventet gitt uttrykk for at han går inn for en samling av Europa

Strassbourg: (Privat til «8. Mai».)

Etter hva Deres korrespondent erfarer er man i Strassbourg midt i all uenighet i all fall enig om en ting, og det er at Europa står overfor en avgjørende krise, som enten vil føre til at tanken om Europas forente Stater slår igjennom og blir en realitet eller til at den blir skrinlagt for lang tid framover.

Kampen står mellom de såkalte federalister, som ønsker en samling straks, og de såkalte funksjonalister, som foretrekker en «organisk», funksjonell utvikling. . . .

Den tidligst belgiske statsminister Paul Henri Spaaks oppsiktsvekkende tilbaketreden fra stillingen som Europarådets president skyldes imidlertid ikke bare hans ønske om å demonstrere sin protest mot de britiske og nordiske representanters forhandlingstaktikk. Det forlyder i innvierte kretser at Spaak på grunn av sin fortid og da særlig på grunn av visse på ståtte merkelige transaksjoner med en del av Belgias gullbeholdning, anses for å være uønsket av amerikanerne.

I USA har det i de siste dager reist seg en ny bevegelse til fordel for en kraftigere støtte til de europeiske federalister. . . . To senatorer har forlangt at enhver ytterligere støtte til England gjøres avhengig

av at engelskmennene unnlater å legge hindringer i veien for Europas politiske og økonomiske samling.

Det vil antagelig ikke bare gjelde av England, men etter all sannsynlighet også Norge og Danmark.

Arbeidet med Europas samling har i disse dager plutselig fått ny søtte fra en kant hvorfra man minst ventet det, nemlig fra general de Gaulle og hans tilhengere. de Gaullistene har hittil optrådt som anti-amerikanere, men to representanter for de Gaulle i Europarådet, nemlig general König og Jacques Chabon-Delmas, har over raskende erklært at

Englands avvissende holdning åpner veien for et samlet Kontinentaleuropa. England vil ikke kunne gjøre annet enn å innta en velvillig holdning. Derfor må man slå til straks, og gjør man ikke det, vil Europarådets dager være talte.

General Remers egen beretning

— Forts. fra side 1 —

Vi gjengir her etter det svenske magasin «SE» Remers beretning om hva som hendte:

OM ettermiddagen den 20. juli 1944 ble jeg som regimentsjef i Berlin kalt til kommandanten for byen, general-løytnant von Hase. Der fikk jeg vite: Hitler er død. Indre uro er brutt ut. Armeen overtar alle forføyninger. De res regiment bevokter regjeringsbygningene og ser til at ingen, det være seg general eller minister, kommer ut eller inn.

Jeg ble forferdet og spurte: Hvor er uroen brutt ut? Jeg har fart gjennom Berlin, men har ingenting sett. Hvorfor skal armeen overta og ikke forsvarsmakten i sin helhet? Hvor er Hitlers utpekte etterfølger, riksmarskalk Göring, og hvilke ordrer har han utferdiget?

Jeg fikk forvirrende svar og begynte å få mistanke om at ikke alt var som det skulle. Jeg vendte tilbake til mitt regiment og orienterte mine of-

von Hase om å få gå til Gøbbels, men fikk avslag. Jeg gikk likevel, ettersom det vel ville bety borgerkrig om Gøbbels's trussel om Waffen SS ble iverksatt i denne situasjon. Nå visste jeg jo ikke hvilken rolle Gøbbels spilte, om han forsøkte å overta Hitlers rolle ved hjelp av et kupp, så jeg trådte inn i hans rom med usikret pistol. Jeg sa: Jeg er tro mot den ed jeg har avgitt til fanen selv om Hitler er død. Hitler død? ropte Gøbbels, ringte opp hovedkvarteret, rakte meg telefonen og til min forbauelse hørte jeg Hitlers egen røst: Attentatet mislyktes. De får i oppdrag å gjenopprette ro og orden i Berlin. Inn til videre står De direkte under min kommando.

N-A var det min tur til å ringe opp von Hase og beordre ham til å komme til meg, og når han kom ble han satt i forvaring i et rom i Gøbbels tjenestebolig. Jeg utførte mitt oppdrag i henhold til Hitlers ordre, og konstaterte nettopp at jeg hadde løst

Uten kommentar

gjengir vi følgende av en tale som den danske landtingsmann, saksfører Per Federspiel (venstre) holdt i Hillerød forleden: «FN er i dag det eneste forum i verden full av løgn, hvor landenes statsmenn tross innbyrdes forskjellig oppfatning møtes for å diskutere og ta standpunkt. Når jeg bruker et så sterkt uttrykk som «en verden full av løgn», så er det fordi vi i dag opplever en ulykkelig ting: En ensretting av den offentlige mening som i hvert fall ikke skulle være nødvendig i den vestlige verden, hvor vi er vant til å kunne diskutere og se en sak fra flere sider i motsetning til hva det er tilfelle på den annen side av jernteppet, hvor det simpelthen er forbudt å ha en annen oppfatning av tingene enn den, som er angitt av de styrende. Men i den vestlige verden gis det dessverre lite opplysning om hva det foregår på den annen side av jernteppet og like forbløffende er den vurdering som finner sted i Vestens land av de synspunkter som gjør seg gjeldende i jernteppelandene. Er det ikke nettopp her en oppgave for FN: Den åpne verden hvor vi fritt kan ferdes over landegrensene og utveksle meninger?»

Ungdommen må ikke straffes for sin overbevisning

Det er kjernen i en henvendelse til sosialistregjeringen i Norge fra Sivilarbeidernes hovedsekretariat, Folkereisning mot krig, Kristent fredslag og Norges godtemplar ungdomsforbund. Militærnekte-loven må ikke bli brukt til å diskriminere og straffe norske militærnektere. Da loven ble vedtatt i 1937 var den militære tjenestetid 3 måneder og sivilarbeidernes maksimalt 4½ måned. I dag rammer urettferdigheten så meget sterkere idet den militære tjenestetid er 12 måneder og sivilarbeidernes 18 måneder. — Organisasjonene mener at den forlengede tjenestetid for militærnektene i seg selv er en diskriminering som ikke er i samsvar med Deklarasjonen om menneskerettene og ber om at den norske ungdom som av samvittighetsgrunner nekter militærtjeneste må bli behandlet på like fot med annen norsk ungdom. Mottakerne av denne henvendelse, sosialistregjeringen, kan bare tenke seg et kvart århundrede tilbake i tiden, og på sin egen ville agitasjon mot forsvarret og på forsvarssabotøren (forsvarsministeren) Monsen. Det må være ganske eiendommelighet for denne gjengen i dag å bli stillet overfor ekkoet fra forna da'r.

«8. Mai»

Neste nummer av «8. Mai» kommer fredag 11. januar 1952.

Det britiske rikes status - et trist resultat

Vil man gjøre forsøk på å stille opp Det britiske rikes status i dag, kommer man til triste resultater. La oss ta et lite overblikk:

I EUROPA blir Portugal og Spania mere og mere knyttet til USA. Britisk innflytelse synker. Før den annen verdenskrig var Hellas under britisk innflytelse — nå under amerikansk. Cypren, som ennå er britisk base, krever å komme tilbake til Hellas.

I AFRIKA er konflikten med Egypt under utvikling uten at noen kan forutse resultatet. Ett er dog sikkert, Det britiske imperiums innflytelse avtar, og i Sudan vil befolkningen snart eliminere britisk formynderkap. I Sør-Afrika synes unionen mere og mere å ville søke en selvstendig stilling, og selv i Kenya er en selvstendighetsbestrebelse under utvikling.

I ASIA er forholdene flytende. India, engang Imperiets lysende juvel, er siden 1948 en uavhengig republikk innen Imperiet, likeså Paki stan og Ceylon. Iran ble i en lang årrekke dominert av britene, men nå har den siste av dem forlatt oljefeltene. Britisk Malakka trues av styrker og krever blod og kapital. Singapore lider også under en kinesisk infiltrasjon og er et vanskelig spørsmål å løse. Og den britiske kronkoloni Hong Kong står stadig i fare for å bli erobret av Kommu-

har undertegnet forsvarspakt med USA og søker ikke lenger til Storbritannia om militær hjelp.

CANADA knyttes mere og mere til USA hva angår handel, industri og forsvar og myntfoten er dollar, ikke pund.

Britisk HONDURAS preges av åpen misnøye med det britiske styre og knyttes sterkere til USA.

Det er under slike forhold at Churchill og hans regjering skal overta boet etter Labourregjeringen og det vil bli en menneskelig stor oppgave å søke å redde det som red des kan av Imperiets fordums storhet. Foran dette arbeide kan det ha sin interesse å gjengi en analyse av Sagittarius i det svenske blad «Se» nr. 45-51.

Forfatteren peker på at Imperiet ikke ble bygget på fremmede land og folk og eksotiske rikdommer. — Det ble bygget på menn. Til de deler som nå utgjør de selvstyrende dominions, gikk en strøm av menn av arbeider- og håndverkerklassen. De slo seg ned i de nye landene og ble de egentlige kolonister. Til andre deler av Imperiet, fremfor alt til India og Afrika, gikk en annen strøm, det var unge menn av middelklassen, de vordende embetsmenn dommere og guvernører, de som faktisk bar «Den hvite manns byrder». Det er dem, som Mark Twain (i motsetning til mange amerikanere)

på Nord-Norge søker forbindelse med interesserte for salg av hermetiske reker av produksjon 1952. Hurtig henvendelse.

TOVIK CANNING, Tovik.

Rekefabrikk

Anbefaler

mine hermetiske REKER på JULEBORDET.

H. HAUSMANN, Sørreisa.

Til de ensomme kjempere

La i julen Trillingene: Tro på vår sak, Håp for dagen og fremtiden og Usvikelig kjærlighet til sannheten, fødes i alle sinn. La Balder hin vise og gode leve, Lokes svarte ætt være vigd til Hel sammen med politikerne i alle land. Slutt rekkene. Vekk med den forbannelse over menneskene som rider alle som en mare i den vide verden

Hilsen og takk til forbindelser, venner og kjente.

Thorger Wiik.

Maskintekniker G. T. F.

Tidl. frontkjemper søker plass, helst varme-, ventilasjons- og sanitærbransjen. B.m «Energisk nr. 407».

Hushjelp

søkes hvor husmoren er yrkeskvinne, 2 barn 9—12 år. Eget stort værelse. Ordnet arbeidstid. Lønn etter avtale.

Boktrykker F. Brun Knudsen, Ullernchausen 116, Oslo.

Tlf 55 76 56 om aftenen.

En bok om kjærlighet

Har De ikke lest denne vidunderlige bok som av kritikkerne sammenliknes med Pilgrims Vandring og Kristi Efterfølgelse?

Pris kr. 7,—.

Sendes portofritt hvis beløpet sendes sammen med bestillingen, postoppkrav 85 øre i tillegg.

Salgscentralen for bøker Bergen.

To stykker

brukte elektriske sentrifugalpum per rimelig tilsalgs.

PER LIE, Kapp Ø. Toten.

Slåmaskin

Er det noen som har en slåmaskin som er utslitt og ubrukbar, men med gode hjul. Bedes oppgi pris for maskinen til

John Th. Haugen, Meisingset p. o.

Hvorfor skal armene overta og ikke forsvarsmakten i sin helhet? Hvor er Hitlers utpekte etterfølger, riksmarskalk Göring, og hvilke ordrer har han utferdiget?

Jeg fikk forvirrende svar og begynte å få mistanke om at ikke alt var som det skulle. Jeg vendte tilbake til mitt regiment og orienterte mine offiserer, men fortidde ikke at det hele virket mystisk, hvortil en løytnant bemerket, at han hadde sett feltmarskalk von Brauschitz i Berlin i full uniform for en time siden, noe som også virket eiendommelig, da von Brauschitz nettopp på den tid hadde permisjon. Jeg sendte en offiser til Gøbbels for å orientere meg om stillingen, ga ordre om avsperring av regjeringsbygningene som jeg hadde fått beskjedd om og vendte tilbake til von Hase, der jeg fikk ordre om å arrestere Gøbbels. Jeg henviste til Gøbbels stilling som beskytter for mitt regiment og slapp oppdraget, som så ble overlatt til en annen. Nå kom løytnanten som jeg hadde sendt til Gøbbels tilbake med beskjed om at det som var igang var et militærkupp, og at Gøbbels ventet meg innen 20 minutter. Kom jeg ikke da skulle han allarmere Waffen SS. Jeg søke så

God jul og godt år

ønskes venner og kjente.
Eleonore og A. K. Teien.

God jul og nyttår

ønskes alle kamerater særlig de, som ennå oppholder seg i demokratiets forvaring.
Hagbart Breines.

Jeg ønsker alle venner av «8. Mai» en HYGGELEG JUL.
Nils Vikdal.

Nytt år - - Nytt kvartal 1. januar 1952

Hvis De har satt pris på «8. Mai»s arbeide i det år som nå ebber ut, så vis det ved at De fornyer Deres eget abonnement og samtidig skaffer oss en ny abonnent.

Vi vet at våre telegrammer og artikler om forhold i inn- og utland blir lest med stor og økende interesse, — og det er vårt håp at vi i 1952 skal kunne bli istand til å kunne utvide vår virksomhet som objektiv nyhetsspreder. Hjelp oss å nå dette mål ved å sørge for at kontingenten er betalt til enhver tid.

2041 var det min tur til å ringe opp von Hase og beordre ham til å komme til meg, og når han kom ble han satt i forvaring i et rom i Gøbbels tjenestebolig. Jeg utførte mitt oppdrag i henhold til Hitlers ordre, og konstaterte nettopp at jeg hadde løst oppgaven uten at et skudd var løsnet, da jeg fikk beskjed om at det ble skutt i Bendlerkvarteret. Jeg bega meg straks dit og fikk vite hva som hadde hendt. Når attentatmannen, oberst von Stauffenberg, han som kastet bomben mot Hitler, hadde kommet til Berlin hadde han oppsøkt de sammensvorne, feltmarskalk von Witzleben og generalene Høppner, Beck og Olbrich og rapportert at attentatet hadde lyktes og så hadde de sammensvorne begynt å regjere. Generaloberst Fromm ble innbudt til å delta, men han vegret seg, og når han fikk vite at Stauffenberg hadde tatt Hitler av dage (som alle trodde), ville han arrestere obersten. Det førte til, at han selv ble innesperret. Siden spredte nyheten seg om at attentatet hadde mislyktes, og noen offiserer gjorde et fremstøt og befrikk Fromm som i sin tur arresterte Stauffenberg og Olbrich og lot dem skyte. Beck fikk anledning til å skyte seg selv og Witzleben og Høppner ble sperret inne. Det var slutten på attentatet. Det var ikke min feil at det mislyktes. Jeg gjorde bare min plikt ifølge min soldated.

NEI, feilen ligger hos attentatmennene selv. Først og fremst hos Stauffenberg, som ikke brydde seg om å vente for å se resultatet av bomben, men som drog til Berlin og rapparterte at alt var klart og som derigjen nok lokket fram de andre sammensvorne fra sine huler.

Jeg avslo Hitlers tilbud om ridderkorset med brillianter. Jeg sa nei takk til et gods han ville gi meg. Jeg står for hva jeg har gjort. Det var derfor med god samvittighet at jeg kunne følge den oppfordring som nådde meg en sommerdag i 1949, om å hjelpe til med å legge grunnen til et nytt Tyskland.

publikk innen Imperiet, mens Iran, Pakistan og Ceylon. Iran ble i en lang årrekke dominert av britene, men nå har den siste av dem forlatt oljefeltene. Britisk Malakka trues av styrker og krever blod og kapital. Singapore lider også under en kinesisk infiltrasjon og er et vanskelig spørsmål å løse. Og den britiske kronkoloni Hong Kong står stadig i fare for å bli erobret av Kommunist-Kina.
AUSTRALIA og New Zealand

Jeg er kommet for å redde

— Fortsatt fra side 1 —

Samme natt som Hess fløy ble London bombet av den største luftarmada som tyskerne noensinne har sendt mot England. Plutselig anmeldte en radiostasjon på den skotske kyst et fly som ikke ga riktig kjenningssignal. Farten tydet på at det var en jager, som holdt vestlig kurs. Da denne melding nådde jager-sjefen, for han opp som rammet av et elektrisk støt og ropte:

«For Guds skyld si til dem at de ikke skal skyte ham ned!»

To Hurricanejagere ble øyeblikkelig avsendt for å følge det fremmede fly. Med stigende spenning så de høyere offiserer i kommandoplassen de små røde pilene på markeringstavlen sakte krype inn over Skotland. De stanset i nærheten av den lille byen Paisley.

I Lanarkshire i Skotland fikk gårdbruker David Mc Lean se en mann lande med fallskjerm på en akre. — Han styrtet fram med høygaffelen mot den ubevopnede Hess og ropte: «Er du nazist, eller er du en av våre». «Ikke nazist — venn av England», — svarte Hess. Han hadde vondt for å snakke, hadde vrirket foten og hadde smerter. Brakt inn på kjøkkenet sa han at han kom fra Tyskland og at han skulle til Hertugen av Hamiltons private flyplass som lå ca. 15 kilometer vekk, så navigasjonen var i orden!

«Vil De si til Hertugen at Alfred Horn er kommet», sa han. Nettopp nå sto en slags offisiell mottagelseskomite — informasjonsoffiserer og agenter fra Secret Service og ventet på denne flyplass. Hess' nødlanding grunnet bensinmangel var planens eneste brist — ellers hadde nyheten om hans «flukt» neppe silvet ut.

De førte ham til Maryhillkasernen i nærheten av Glasgow.

Jeg er kommet for å redde menneskeheten, sa han. — «Jeg er Rudolf Hess». Han antydte at innflytelsesrike engelskmenn ventet ham. Det var riktignok enn han selv ante. — Ivone Kirkpatrick, mesterspion i den første verdenskrig, og i fem år legasjonssekretær ved den brit. ambassade i Berlin, fløy til Skotland for å motta Hess's forslag og overbringe det direkte til den britiske regjeringen. Ikke engang Hitler kunne ønske seg en mer perfekt kontakt. Skjønt Hertugen av Hamilton ikke viste seg, var Hess fremdeles overbevist om at han hadde å gjøre med mellommenn fra Anglo-German Fellowship.

Til Kirkpatrick utviklet nå Hess i detalj Hitlers forslag til våpenhvile og fred. Han var entusiastisk og vel talende. Stenogrammet fyller flere blokker. Han talte med den edelmødige fiendes tonefall og trodde at England nå forsto at fred var det beste.

Hovedpunktet i fredstilbudet:

Hitler tilbød seg helt å avvike krigen i vest. Tyskland skulle rømme hele Frankrike, unntatt Elsass og Lothringen. Luxemburg skulle beholdes, men Holland, Belgia, Nor-

De slo seg ned i de nye landene og ble de egentlige kolonister. Til andre deler av Imperiet, fremfor alt til India og Afrika, gikk en annen strøm, det var unge menn av middelklassen, de vordende embetsmenn dommere og guvernører, de som faktisk bar «Den hvite manns byrder». Det er dem, som Mark Twain (i motsetning til mange amerikanere) gir sin anerkjennelse i «En landstrykers opptegnelser»: «Ofte til-

ge og Danmark skulle rømmes. — Dessuten var Hitler beredt til å trekke seg ut av Jugoslavia, Hellas og hele Middelhavsområdet, og han lovet å medvirke til et oppgjør mellom England og Italia. Til gjengjeld skulle Storbritannia forplikte seg til å iakttå en velvillig nøytralitet likeoverfor Tysklands engasjements i Øst-Europa.

Hess klarla vekten av Tysklands misjon i øst — å «redde menneskeheten». (I en slik ordening kunne den realitetsbetonte Stalin kanskje ha tilpasset seg med bibehold av sitt regime. Hvilke perspektiver?) Hess antydte at England og Frankrike kunne bli den frie kapitalismens våpensmie i bestrebelsene for verdenslikevekten.

Han fremholdt at Tyskland var rede til å overta hele den allierte krigsindustriens produksjon, inntil den kunne omlegges for fredsprod. — Derved skulle man forhindre kriserørelset. Om Tysklands planer for tiltak i øst ga Hess ingen opplysninger. Det var et tysk (russisk) anliggende, sa han.

I to dager holdt han på med å utvikle Tysklands forslag. Han understreket at den tyske ledelse ikke skulle henge seg opp i detaljer.

England kunne praktisk talt diktere sine fredsvilkår. Hitler ønsket slutt på «den meningsløse krigen med en brodernasjon» og samtidig få ryggen fri.

Med det tyske forslaget i sin mappe bega Kirkpatrick seg til Downing Street 10. Forslaget sendtes til Washington for å få Roosevelt's mening. Den stemte nøyaktig med Churchills: Svaret burde bli et avgjort NEI.

Hess fikk ikke greie på denne beslutning, hvis kortsynthet er verdens skrekkenes grunn i dag, da man narkotiserer menneskene med kvasimillært Haugebabbel om atombomber og divisjoner fra luften. Som om det kunne hindre et av England splittet Europas ødeleggelse. Men de skyldige berger seg kanskje avgårde til Kenya. Kanskje ?

Hess talte med lord Beaverbrook, Alfred Duff Cooper og andre regjeringsmedlemmer. Men Churchill ville ikke tale med ham! Churchill skjønner bare det tyske folks betydning for Englands eksistens hver gang det er slått. Da skrives det mye godt om Tyskland i hans memoarer.

Da Hess fikk vite at han var ført bak lyset fikk han et sammenbrudd og holdt på å bli sinnssyk. Da han hørte om senkningen av slagskipet Bismarck gråt han en hel dag.

Han begjærte som forhandler å bli sendt tilbake til Tyskland. Han trodde å ha fritt leide, men ble krigsfange. — —

Det diabolske vrøvls toppunkt var at Rudolf Hess i Nürnberg ble dømt som forbryter mot menneskeheten! — Intet mindre måtte til for å kamuffere det virkelige forhold at han alene fløy til England for å redde ikke bare Tyskland og England, men Europa!

i virkelig mening. Imperiet ble undergravet av årelatningen og da den sosiale revolusjon kom trede år senere ble det middelklassen som kom mellom møllehjulene. Dens sendermaaling fortsetter uavlatelig.

Den annen skjebnesvangre årelatning kom under den siste krigen. Etterat Storbritannia tapte sin plass som ledende industrinasjon fikk det vanskeligere for å eksportere så meget som behøves for å livnære den voksende befolkning på de tettbyggede øyene. Det innebar dog ikke noen direkte fare, for underskud det ble dekket av avkastningen på den veldige kapital som var lagt ned i foretagender rundt om på hele jordkloden. Hele verden skylte penger i London. Man beregnet at hver engelskmann i 1914 hadde til gode 2,500 kroner av den øvrige verden. Innen USA's lend-leasehjelp kom, kostet den annen verdenskrig Storbritannia overveldende summer og brittene så seg tvunget til å selge størstedelen av sin utenlandske eiendom, f. eks. jernbanene i Argentina. (Oljebyen Abadan var en av de få større inntektskilder som var igjen). Det hele beløp seg til en sum av omkring 25 milliarder kroner. I dag er situasjonen omsnudd: hver engelskmann er nå skyldig den øvrige verden mere enn 2500 kroner.

I takt med avtappingen av blod og kapital har trethet og motløshet vunnet innpass hos det britiske folk, først og fremst blant arbeiderklassen. Man har nok med dagens bekymringer: «Vi er trett av storpolitikk, vi er trette av å høre om Imperiet», het det under valget. — Om Churchill kan stanse tilbakegangen eller om nye retreter skal komme, våger velingen å spå noe om.

Vi har hatt en særlig hensikt med å gjengi dette dystre bilde av en stormakts vanskeligheter. Forfatteren understreker middelklassens kamp og innsats. Det var den som forblødde i skyttergravene og det var middelklassen som fikk betale for Labourpolitikken. Den fikk tåle alt og lide alt, fordi den ikke hadde noen organisert kraft. Vi bør ta lærdom av dette. Før middelklassen lærer å organisere seg, vil den fortsatt være offerlammet, og det betyr ikke noe mindre enn å underminere samfunnet og gjøre oss alle til fattiglemmer i en forrykt verden.

Vi ønsker alle våre venner, kjente og forretningsforbindelser

en god jul og et godt nyttår

Aagot og Oskar Andreassen, Mohamn.

Mine beste julehilsener

til kamerater fra Innherad fangeleir.
Olaf Bjerkås.

Gledelig jul og godt nytter

ønskes alle våre kunder og venner.

Otto Ottesen-Havneraas, Kristiansund N.

Er det noen som har en slåmaskin som er utslitt og ubrukbar, men med gode hjul. Bedes oppgi pris for maskinen til

John Th. Haugen, Meisingset p. o.

«Speielen»

den morsomme, fra Fanebustens speilfabrikk, selges i Oslo av Thorger Wiik, Maridalsveien 205.

Trykksaker

av enhver art utføres. — Hurtig levering Rimelige priser. Spes.: Merkantile trykksaker og familietrykksaker.

Boktrykker
FINN BRUN KNUDSEN.
Boks 1407 — Oslo.

Radio

Alle ledende merker på lager, gunstige avbet. Gamle app. taes i bytte. Brukte app. i garantert stand fra kr 85,00. Vi sender over hele landet. skriv etter brosjyrer.

A-S KAMPEN ELEKTRISKE
Nannestadgt. 5. — Telef. 68 36 97.

OBS Flettverk OBS

Gjærdefabrikken GREI, Kolbotn, leverer førsteklasses flettverk i alle dimensjoner. Bestilling for levering til våren mottas nå.
Thor H. Sandorf.

Selgere søkes

av lettselgelig oppslagsbok. Er De energisk og representativ kan De lett tjene kr. 100 pr. dag. — Stadigvarende arbeide. Bill. mkr. «Prov. og bonus nr. 372».

Vekkerur

Kr. 18,10 — 25,50 — 34,10.
Sendes mot oppkrav.
Urmaker R. Gjessing, Drammen.

En lys og hyggelig jul

får De ved å bestille Deres elektriske utstyr, koke- og varmeapparater og radio i
A-S KAMPEN ELEKTRISKE
Nannestadgt. 5, Oslo.
Telef.: 68 36 97.
Juletrebelysninger Kr. 45,00.

Hanan hans Oskar -

Av
Karl Holter

Det aller største stasdyret på Storsvik var en diger kvit italiensk hana, og denne hanan var ikke som hanar flest, han var aldeles utrolig folkekjær. Om vinteren for eksempel ville han ikke være inne i hønsehuset ilag med hønene sine om natta. Nei da han holdt til ute i fjøset, der det kom folk om kvelden, og der gikk hanan ilag med sveitsern og budeia, og fulgte dem fra bås til bås og prata med dem, mens dem mjelka kuene og måka møkka tor skantilet. For han kunne snakke mest som et menneske denne hanan.

Om morran tok han seg en tur inn til hønene sine og regjerte med dem og hadde overoppsyn med dem ei stund, men når han syntes han hadde gjort fra seg for dagen, så ruslan inn til sveitsern og budeia igjen.

Om sommern likten seg best inne i storstua sammens med n, Oskar og da hadde dem det riktig koselig. Når ikke madamen til n, Oskar var heime. For hu vilde ikke vite av dette dyret inne i huset, og føysa'n ut og brukte kjeft. Jeg vil på ingen måte si no vondt om kjerringa til n, Oskar, for det er ikke nødvendig, men n, Oskar kallt a aldri anna enn Røya, og det synes jeg for min del er en fornærmelse mot storfuglen. Det var ihvertfald mye morsommere på Storsvik, når ikke madamen var heime, det var vi enige om alle som vanka der.

Så var det like etter Sankt Hans, den sommern tyskerne kom hit til landet. Jeg hadde vært med å slåss mot dem, og jeg var ikke videre glad i dem, men så ble det slutt på krigen her i landet og jeg reiste heim! N'Oskar ringte til meg en dag og sa at nå var Røya reist til et badested, og han hadde fått ei lita pakke fra polet, om jeg vilde smaka på innhollet.

Jo — dengang var det godt brennevin å få kjøpt til rimelig pris, og varmt var det i været og det kunne passe bra med en kald pølter, så jeg innfant meg på Storsvik ved titia om formiddagen, og tenkt: at nå skulle n. Oskar og jeg få oss en fredelig formiddagsprat sammen. Men ikke før hadde vi satt oss tilrette, før det tuta en bil utafør grinna, og så svingte det opp på tunet en Mercedes og ut av den steig det to tyske offiserer og en civilist som skulle være tolk, men det var aldeles overflødig for Oskars og mitt vedkommende for vi snakka godt nok tysk begge to.

Jo da, disse tyskerne hadde hørt at n Oskar hadde bortimot hundre tonn halm på låven, og denne halmen ville dem gjerne kjøpe.

Oskar hadde kveitehalm, og den er ikke no tess til fór for krøttra, men den var vel altis god nok til det tyskerne skulde ha'n til. Men 'n Oskar gjør ikke en handel ute på tunet. Han vil i alle tilfelle lukte litt på sakene før han slår til, og så blei disse offiserne og tolken demses plasert inne i salongen framfor peisen i non digre bæffellærs pute-stoler, som var så breie at det godt kunne sitta to normale mennesker i dem. Det er fint på Storsvik. N'Oskar fikk inn noen helflasker bayer og ei flaske Simers akkevit, og så begynte vi å prate så smått da, om denne halmen. Fint var det, sommers dag og varmt og stilt, så alle vinduene og dørene stod oppe

Jeg hadde ikke sett'n siden i vinter, da han holdt til i fjøset. Men der hadde jeg prata litt me'n og klådd n unner nebbet, og da var'n å se på, slik som en annen kvit hana. Men nå så jeg straks, at det var blitt forandringer me'n. Han vridde på hue, så han kika på oss bare med det ene auge, og kammen hadde fått en annen kolor, den var blitt mer violet og hang aldri så litet ned på den eine sia.

Da han kom helt inn i stua, så så jeg, at det eine auge hans var spolert. Det så stygt ut. Gult og rødt og blått og rennendes av betennelse, så fyren var blind, det var opplagt, på den sia. Men han var i nokså bra humør og hilste oss med et hyggelig Klokk klokk!

«Å er, u der?» sa'n Oskar, «vil du ha en dram?»

«Klukk Klukk bru-u-u-u!» svarte hanan.

«Ja ha! du får komme da far!» sa'n Oskar, og dermed hoppa hanan opp og satte seg på armstøpe på den breie stolen, n Oskar satt i. N'Oskar tog dramme glasset sitt og holdt det bort til hanan. Det er stygt gjort tenkte jeg, for hanan trur selvfølgelig at det er vann i glasset.

Men nei takk sann, hanan viste godt å det var han blei budt. Han stakk nebbet ned i dramme glasset og søp til seg og smatta og løfta hue opp og bakover og smatta påny og var inderlig fornøyd med smaken på drikkevarene. Dette gjorde han to ganger til, mens tyskerne satt og glante så aua stod stive i hue på dem.

«Gott», sa en av dem.

- hanan vart full - -

Truman drøfter

- Å hanan drakk som en kar - -

«Du ser vel at han synes det er godt?» sa jeg.

«Kanskje du vil ha øl også?» — spurte n'Oskar.

«Uu u u h m, klikk klikk!» sa hanan

N'Oskar tok øl glasset sitt og lot hanan drikke non alvorlige super. «Himmel! hvad er det for et land vi er kommet til!» — sa den ene tyskeren.

Men jeg hadde moro av å drive litt gjøn me dem.

«Dette ser De i hver eneste bonde gård her i landet!» sa jeg. «Det finnes ikke en norsk bonde, som ikke byr hanan sin en knert, når han tar seg en dram!» — sa jeg.

Og dette gikk rett i tyskerne. Dem tok det helt alvorlig.

«Ja vi veit jo at nordmenn er dyrekjære!» sa den ene!! «Idethele står kulturen høyt her i landet. Vi har vel kanskje ikke no å lære nordmennene.»

«Det eneste måtte være musikk!» sa den andre tyskeren.

«Musikk?» sa jeg. «bare vent til hanan har fått seg en hivert til, så skal Dere få høre musikk, som De ikke ofte får høre maken til.» Og ganske riktig. Da hanan hadde fått seg en omgang til, så flaksa n med vingene og gol så det ljoma i salongen. Jeg har aldri hørt en hana gala så jevlig.

Men så begynte hanan å svaie der han stod. Og dermed slapp han en lort ned i stolen til n'Oskar, og så ramla han selv etter.

Der lå hanan som en livlaus fjørhaug, og der blei'n liggende. N'Oskar bare fløtta lit på seg og løfta dramme glasset.

«Skål meine Herrskaften!» sa'n. Og så skålte vi i akkevit og tok en slurk bayers etterpå, og så blei det ikke mere snakk om hanan.

Han lå aldeles livlaus der han lå og Oskar og tyskerne tok til å akkodere om halmen, og det varte ikke lenge før dem var enige, og så krabba offiserne og tolken inn i Mercedesen og starta opp og durte avgårde. Ferdig med dem.

Ja Oskar og jeg gikk og rusla litt omkring i solskinnnet. Kanhende vi tok oss en pølter, jeg husker det ikke så nøye, men holder ikke det for usannsynlig. Kanhende vi tok to

da jeg kikka inn så hadde hanan ramla ned på golvet, og holdt på å staple seg på beina. Det var ikke mer enn såvidt han greide å holle seg på rett kjø, men han fikk da styringa på unnerstellet sit, og kom sjanglende bortimot oss.

Gubbevaremeg å han såg ut.

Jeg har vært i bakrus sjøl, og det er ikke bare moro, og jeg har sett andre med katzenjammer og tømmermenn, men make til jordisk elendighet som på denne hanan har jeg aldri sett.

Han skutta seg og skalv som han holdt på å fryse ihjel, enda så varmt det var, vingene hang slappe ned på'n, og fjøra såg ut som non skulle ha strigla dem den andre vegen med ei hesteskrape. Kammen hans var blitt enda mer blå og violett og dingla ned på den eine sia.

Huff og huttetu å ufyselig han såg ut.

Jeg venta hvert øyeblikk at han skulle gi seg til å spy på golvet, men merkelig nok gjorde'n ikke det.

«Det er fært å stygg denne hanan din er da Oskar!» sa jeg, — «men si meg en ting, jeg skjønner jo å denne violette kammen hans kommer av, for fyllebøtter pleier å få raue og blå neser, men å ha'n fått dette stygge aue fra da?»

— «Å det! — sa'n Oskar — » jo ser, u han var nærgående mot ei påfuglhøne i fylla, og hu hakka ut aue på'n. Men jamen ser'n molefonken ut.»

«Er'e dårlig med deg nå da?» — spurte'n hanan.

«Å-å-å-å-å-å-» sa hanan og det var reint vemodig å høre på'n.

«Kanskje du vil ha en pølter?» spurte n'Oskar.

«U-u-u-uhm», sa hanan akkurat som et menneske.

«Ja du får få en pølter da!» sa'n Oskar og reiste seg og gikk inn i stua etter selters og «Black and White», og så tok'n kaffikoppen sin og skvette ut den siste dråpan og slo i en dugeleg dram og spruta koppen full av selters. Så satte han koppen ned på golvet framfor hanan. Jeg skal si det var en som fryda seg.

«U-u-u-uhm!» sa'n og stakk nebbet ned i koppen og søp og smatta og kosa seg. Ja det var guttan sin

Høyt kulturellt nivå i jakten?

Julebetragtning for «8. Mai»

Av Potemkin

Til de store høytider taler vi alle gjerne om det blomstrende kulturelle liv og den gode folkeskikk i Norge.

Vi skal ikke i dag tale om makt-havernes behandling av annerledes tenkende. Selv Erstatningsdirektoratet, Riksadvokaten, bobestyrere og Silent Killers bør nyte godt av julefreden, selvom de ikke har undt andre den, — dengang menneskejaktet var ufarlig...

Vi skal derfor i dag tale om dyrejaktet og den norske omgang med jaktvåpen, folk og fe i de hektiske høststuer. Her er det også så ymse med folkeskikken og den gode jegertradisjon. Det gjeller hele vår demokratiske lagkake.

Vi kjenner alle visse meget fine byjegere med magasinaggelgeværer og patronbelter snørt som bandasjer over hele kroppen. Man «rekreerer» seg 14 dager om høsten med å pumpe bly utover rypekullene — uten tanke på det skadeskutte vilts skjebne. Man var da jeger for svingende, — utstyrt i henhold til siste katalog fra London & London, medlem av Norsk Noksagt. I den gyldne tid kom man bilende fra fjellet med slaktet i sekker. Ikke noe gammelmødig visvas med å skyte 7 ryper om dagen der!

Nå har fjellet lenge vært nokså tomt for vilt, — så «man» har lagt mer vinn på å få bikjene premiært for «odt UTSEENDE! Noen av herrene preker nå svært om «rasjonell viltpleie» og forbud mot den fæle snarefangsten, som dog bunnet i fortidens næringsbehov, jaktens opprinnelige og reelle behov....

Hva jegerne av den gamle skole — som det kan ligge nær å idealisere — hva menn som oberst Gregersen, Kgl. fullmektig Sophus Aars og mange andre mente om det nye jagende «aristokrati» — ja demokrati med — det

Finsk våpentilbud til de norske «svenske-soldater»

En eiendommelig situasjon

Nils ØRVIK forteller følgende i sin bok «Norsk militær i Sverige 1943—1945»:

«En ting var å skaffe guttene materiell, en annen oppgave var det å skaffe folk som kunne lede dem og lære dem å bruke materiellet. Befalsmangelen hadde gjort seg gjeldende helt fra første stund av og var et alvorlig problem hele tiden. Som et kuriosum kan nevnes at oberst Berg i januar 1944 underhånden fikk et tilbud fra finnene om å utdanne norsk befall til reservepolitiet i selve Finland, med finske våpen og instruktører. Samtidig fikk man tilbud om våpenleveranser hvis det skulle vise seg vanskelig å få nok våpen fra svenskene. Det ble ikke reflektert på tilbudet, men det er fristende å tenke seg inn i den situasjon som ville ha oppstått om det var blitt mottatt, hvilken blanding av forskjellige slags al-

kom ikke på trykk dessverre .. Norges og Nordmarkens ensomme vandrere og klassiske jeger — Bernhard Herre — (les: En Jægers Erindringer) — var heldigvis for ham død (i skogen) lenge før den hurtigsyttende og sleiveskyttende, moderne ånd begynte å spør. Demokratiet jakt avløste Thomas Glahns og de gamle glade jakthorn og deres ridderlige jaktritual mot viltet, hunden og medmennesker....

Meget har slike jegere gitt Norge, i redelig, trofast tjeneste for land og folk, og i sine udødelige skildringer av norsk natur, — som selv våre språkprimitiviter ikke greier å «inn-dra». Tenk på «En tiurlek i Holleia» av P. Chr. Asbjørnsen, «Krogklevn» av Bernhard Herre eller: «Tilfjells i Ferien» av Jens Andreas Friis .. Og mangfoldige andre.

Disse menn var nøysomme. De fant seg til rette overalt, just fordi de var jegere. Når de hørte harelosen og kjente lukten av porsen tenkte de sikkert med Arne Garborg: «Livet skulle være kunst — det er vorte handel».

Snobisme var dem fremmed. De fikk derfor folk og fé i tale, hvilket var meget gagnlig for den gjerning de var satt til å røkte i landet. Tross alt var dette den ekte fedrelandskjær lighets tid i Norge. Men demokratiseringen — så nødvendig den på visse felter var — den heldte barnet ut med badevannet og likviderte disse Norges elskere og tro tjenere. Den stoppet deres ridderlige jakt.

Vi fikk som kjent en annen slags jakt siden....

Kanskje det kan tilgis en sønn at han sier en av de gamle jegere, som aldri ble gammel! — et ord der han ligger ved Tveit kirke på Sørlandet — midt i major von Knarrens jaktmarker Som så mange leger sprengte han seg i en influensa-epidemi. — Han døde plutselig under et besøk hos sine sønner i Argentina. Dagen før red han i full galopp på den havlige nende pampa i Central-Chaco og frydet seg ved Livet..

Når han kunne komme fra, dro han ut i Vest-Agders skoger med sin hund. Bøndene hadde ikke noe mindre tillit til ham som doktor for det. En gang bad en snild kvinneforening i Bjelland — in corpore — til Gud for fatters sjel, formedelst syndig harejakt om søndagen.. Når en uverdigg sønn formastelig — på justisofrenes og egne vegne — er gått til motstøt og driver jakt på dommere og tause dreper, spesielt høytstående oppdragsgivere til sorg for det juridiske byråkrati — istedenfor å kaste alt av i mer familieære krav — så har det mange grunner....

Det skyldes også ham som tok en ut i skogen og viste en det Norge, som noen har i sine hjerter inntil de har laget et dikt om det, og andre inntil de dør av det..

Kanskje denne bekjennelse skyldes julens mildnende innflytelse, så nå må vår kjære L. J. Dorenfeldt sende bud etter overlege Jon Leikvam for å få bransket denne form for nymodens jakt og avgi en Freudsk erklæring om jegeren..?

Megen sorg og lidelse kunne vært spart i Norge, ikke minst i høstens tildels barbariske elgjakter, hvor også bygdejegere utmerker seg, om vi mer hadde fulgt de gamle og fattige

litt på sakene før han slår til, og så blei disse offiserene og tolken demses plassert inne i salongen framfor pelsen i noen digre bøffelstoler, som var så breie at det godt kunne sitte to normale mennesker i dem. Det er fint på Storvik. N'Os-kar fikk inn noen helflasker bayer og ei flaske Simers akkevit, og så begynte vi å prate så smått da, om denne halmen. Fint vær var det, sommers dag og varmt og stilt, så alle vinduene og dørene stod oppe for å få istand en aldri så liten luftning i rommet.

Jeg satt slik at jeg kunne se gjennom gangen og ut på tunet, og det varte ikke lenge før jeg fikk øye på den kvite hanan, som kom marsjerendes. Han hadde oppdaget, at det var kommen gjester tilgards, og da ville han selvfølgelig inn å hilse på folket.

Jeg hadde ikke snakka med hanan på ei stønn, for n'Oskar og vi andre likte best å holde konferansene vore nede på Hotellet, der vi ikke var under direkte kontroll av Røya, og dit kom jo ikke hanan.

Ennå en gang til Haag

Englenderne vil ha noen øygrupper i Kanalen.

Det er ikke bare med Norge britene er uenige om fiskerigrensene. I neste måned skal det opp en sak for den internasjonale domstol i Haag, hvor britiske fiskeriinteresser er engasjert. Det er denne gang en 600 år gammel strid mellom England og Frankrike om herredømmet over to små, nesten ubeboede øygrupper i Kanalen, som skal avgjøres.

Man skulle tro at de små, uanselige øygruppene, Minquiers og Ecrehoux, ikke er så verdifulle at de er verdt bryet med et så stort apparat som en sak ved domstolen i Haag.

Men for kystbefolkningen i Frankrike og for innbyggerne på de britiske øygrupper i Kanalen spiller de en meget stor rolle idet man her fanger noen av verdens største og saftigste hummer og krabber. Den fangsten spiller en stor rolle for befolkningen.

Etter krigen er striden blitt temmelig bitter. Så fort de britiske fiskere fra Kanaløyene kommer, heiser de det britiske flagg, og går i gang med sitt arbeid. Men svært ofte kan de se, når de kommer tilbake til hovedøyene, at de franske firer det britiske og heiser tricoloren. Det er bare en flagstang på øyene i dag, tidligere var det to, men den ene er i kampens hete blitt revet ned.

Øygruppen har i tidens løp, særlig før og etter siste krig, vært et paradiset for smuglere. Saken skal som sagt opp for den internasjonale domstol neste måned, men spørsmålet er vel om fiskerne fra det land som taper prosessen vil gi seg!

Hambro benekter at Høyre er implisert i forhåndsavtale om rettsoppgjøret

I en artikkel i «Farmand» er uimotsagt hevdet at det har vært sluttet en avtale mellom de borgerlige partier og Arbeiderpartiet om rettsoppgjøret, og at denne avtale har ført til at omkring 250.000 arbeidere som har deltatt i krigsviktig arbeide for okkupanten ikke er blitt satt un-

- hanan vart full - -

Truman drøfter verdenssituasjonen

Han har også mange hjemlige problemer

I forrige uke vakte det nærmest sensasjonell oppsikt da Truman plutselig avbrøt sin vinterferie og ga ordre til lederne for de forskjellige departementer om å møte hos ham i Washington. Også de militære ledere fikk beskjed om å avgi rapporter.

Da Truman kom tilbake til Washington var allerede generalstabsjefene og representanter for utenrikministeriet møtt opp. Alt dette skapte en viss alarm blant den amerikanske befolkning, og virkningen har etterlatt seg spor innen diplomatiet også i andre land.

Under en pressekonferanse uttalte Truman at hele verdenssituasjonen har vært oppe til drøftelse, men i første rekke er det Korea-problemet som står i forgrunnen.

Ubekreftede rykter vil vite at det er røster som har hevet seg om å bruke atomvåpen i Korea. Dette er hverken bekreftet eller benektet.

Ved siden av den utenrikspolitiske situasjon er det også hjemlige problemer som trykker Truman. De til stadighet store korrupsjonsaffærer som blir avslørt har ført til at Truman kommer til å måtte ta drastiske gjeldsregler. De siste avsløringer gjelder skattevesenet. Disse har etterhånden tatt et slikt omfang at en ikke er istand til å se rekkevidden.

Truman skal denne uke ha et møte med justisministeren, og en venter seg at drastiske skritt vil bli følgen.

der tiltale. I «8. Mai» er denne artikkel nylig omtalt av en innsender som tilskrev hr. Hambro ansvaret for avtalen for Høyrepartiets vedkommende, og anførte at denne avtale skaffet Arbeiderpartiet flertall ved siste Stortingsvalg.

En av våre lesere har spurt hr. Hambro hvordan det forholdt seg hermed. I svarskrivelse av 24. 10 d. å. har hr. Hambro anført bl. a.:

«Hva angår Deres spørsmål om en beskyldning fremsatt i «Farmand», kan jeg alene si, at jeg aldri har sett den i «Farmand», og at innholdet er helt uriktig. Der har ingen avtaler vært truffet mellom Høyre og Arbeiderpartiet av den art som antydtes».

Vi finner det riktig å referere hr. Hambros svar, siden vedk. artikkel har vært omtalt i vårt blad, men vil tilføye at det jo er en kjent sak at de politiske partier gikk sammen om rettsoppgjøret, idet partiinspirert opposisjon mot de i diverse «forordninger» fastsatte retningslinjer overhodet ikke forekom. Det har således vært enighet mellom de politiske partier om disse retningslinjer, selv om det ikke har vært sluttet noen formell særavtale mellom partiledelsene. I denne forbindelse henvises til boken «Utrolig men sant» side 156—57.

det ikke mere snakk om hanan. Han lå aldeles livlaus der han lå og Oskar og tyskeren tok til å akkordere om halmen, og det varte ikke lenge før dem var enige, og så krabba offiserene og tolken inn i Mercedesen og starta opp og durte av gårde. Ferdig med dem.

Ja Oskar og jeg gikk og rusla litt omkring i solskinnet. Kanhende vi tok oss en pjolter, jeg husker det ikke så nøye, men holder ikke det for usannsynlig. Kanhende vi tok to pjoltrer, jeg mener at det også ligger innenfor sannsynlighetens grenser.

Invertfall at vi middag, det husker jeg, og etter maten satte vi oss ute på verandaen og drakk kaffe.

Jeg hadde glemt hele hanafuglen for nå hadde det jo gått timesvis siden han sovna i bøffelstolen, og siden hadde vi ikke sett no mere til'n. Men rett som det var hørte jeg jusom et plump inne i salongen, og

«Ja du får få en pjolter da!» sa'n Oskar og reiste seg og gikk inn i stua etter selters og «Black and White», og så tok'n kaffikoppen sin og kvette ut den siste dråpan og slo i en dugeleg dramm og spruta koppen full av selters. Så satte han koppen ned på golvet framfor hanan.

Jeg skal si det var en som fryda seg.

«U-u-u-hm!» sa'n og stakk nebbet ned i koppen og søp og smatta og kosa seg. Ja det var gutten sin som satte pris på Guds gaver.

Fort ble'n full, men like fort retirerte'n da han fikk reparert seg litt. Han spanska seg i leggene, og kammen hans fikk reisning, fjøra la seg skikkelig på plass og heile englen ble rent en staskar. Så takk an pent for seg, og spankulerte ut og vort til å regjere hønene sine som om han aldrig skulle ha vært på fylla i sitt syndige liv.

Karl Holter.

riusum kan nevnes at oberst Berg i januar 1944 underhånden fikk et tilbud fra finnene om å utdanne norsk befall til reservepolitiet i selve Finnland, med finske våpen og instruktører. Samtidig fikk man tilbud om våpenleveranser hvis det skulle vise seg vanskelig å få nok våpen fra svenskene. Det ble ikke reflektert på tilbudet, men det er fristende å tenke seg inn i den situasjon som ville ha oppstått om det var blitt mottatt, hvilken blanding av forskjellige slags allierte hadde det ikke blitt! Man skal i allfall ikke undre seg over at begrepene forvirres lett under slike omstendigheter. Fra et finsk synspunkt er et slikt tilbud meget forståelig. — Det russiske presset øket stadig, og det var ikke lenger tvil om i hvilken retning det gikk. Finnland hadde fredsfølere ute på denne tiden, og ingen kan si noe på at de ville prøve å skaffe seg litt goodwill ved å hjelpe nordmennene».

inntil de dør av det. . . Kanskje denne bekjennelse skyldes julens mildnende innflytelse, så nå må vår kjære L. J. Dorenfeldt sende bud etter overlege Jon Leikvam for å få gransket denne form for nymodens jakt og avgi en Freudsk erklæring om jegeren..?

Megen sorg og lidelse kunne vært spart i Norge, ikke minst i høstens tildels barbariske elgjakter, hvor også bygdejegere utmerker seg, om vi mer hadde fulgt de gamles og fatters parrole!

Lete — om nødvendig hele dagen — etter skadeskutt vilt! — Skyt ikke uten du er sikker på å treffe! Sikt aldri på et menneske. . . Skyt aldri på noe du ikke sikkert vet hva er. . . Sett aldri i fra deg et ladd gevær. . .

Forlat ikke jagende hund . . . I denne forbindelse vil vi legge til: Justisofre, svikt ikke Eders jegere. . . Med hilsen

POTEMKIN.

Det er gått troll i ord - - -

Fra arbeiderbevegelsens første tid har sangen vært med og ildnet massene til kampglød og seierstro under marsjen fram — over. I dag er målet nådd, og pionertidens sanger synges ikke mer. Men som politiske vekkerer har ikke kampsangene utspillet sin rolle. De gamle strofene kom menterer nemlig på sin egen måte dagens politiske situasjon, slik som vi nedenfor har anskueliggjort i et tilfeldig utvalg eksempler.

Kast geværet, la rekkene brytes — Deres helter vi slott ikke er Og mordbud ikke lenger lydes på brødre vi ei skyter mer».

Veien mot rettferd og lyse kår hør, kamerater — den sangen er vår. Gjennom ditt arbeides skapende trang bygger vi frihetens Norge.»

En arbeidets helt og en bra kamerat nu sover sin siste hvile. Til kamp for vår rett sto du alltid parat — vi ser deg så kampglad smile. Og snart kommer dagen med seir og med fred! Snart fiendens murer må falle. Farvel da, vår broder! med ære du stred. Sov godt! Vi vil minnes deg alle.»

« - opp i som sulten knuget har -

Ve den som skremt av herrers ord har senket kampens duk på jord! Hver felg og ussel døgnet trel som svek sit flag, bedro seg selv»

Vi treller ja treller på jord og vårt livskall ved dag og ved natt er å mate de få, som har satt seg til fest ved de bugnende bord»

«Bare en gammel mann»

Den konservative Studentforenings organ «MINERVA», redigert av stud. mag. art. Gordon Høilme bakk bringer i sin utgave 15. november en meget interessant og oppmuntrende artikkel av stud. mag. art. Knut Ormstad.

Artikkelen, som er overmåte vel-skrrevet, inneholder en hjertelig hyldest til den store dikter og er det frieste som er sagt om Hamsun etter krigen. «Minervas» redaktør innleder artikkelen med noen søsøte ord, det er best å være forsiktig og gå på kalosjer, når slike ubehagelige emner som behandlingen av Hamsun kommer på tale.

Vi tillater oss nedenfor å gjengi artikkelen i sin helhet:

Kan et lite folk utslette en stor kunstners produksjon og stryke hans navn av historiens annaler ved å brenne hans kopier, kan det fornekte hans gedigne kunst ved å dømme personen i hjel? Er det i det hele tatt riktig å overlate en ånd av verdensformat til domstolenes rutinemessige og tidsbestemte klokskap? Har vi ikke i enkelte tilfelle lov til å regne med det uforgjengelige i det praktiske liv, selv i en krig?

Dette er problemer som vår samtid har å kjempe med, og som i første omgang er avfeiet med et pennestøk, men som i annen har brakt reaksjonen fram. Og det som bare var en sak, et tilfelle, er blitt et problem.

Man leser jo hans bøker, de står ikke unyttet i hyllene lenger, men lånes regelmessig ut til en gammel og trofast leerskare. Han er ikke glemt han er bare gjemt bort en tid.

Selv er han isolert fra verden. Han er døv og blind som en trebuk, en olding, et halvt menneske som en halv verden med et hastemt veropdømte til døden. For ti, femten år siden ble hans navn nevnt med ærefrykt, beundret av en hel klode. Det strømmet imot ham gunstbeviser fra alle verdens kanter, han var en kommet, et uomtvistelig geni.

I dag sitter han på en forgjeldet gård i Aust-Agder, nytende det sjeldne otium alderdomspensjonen gir et menneske, tidd i hjel i seks magre år. For et par år siden betalte han nesten en halv million for medlemskap i NS, han skulle betale «fullt og helt uten pruting». Han betalte med hele sitt livsverk, hele sitt ruvende bibliotek av romaner, av uforliknelige Isak'er, Benoni'er, August'er, sine dikt, dramaer, artikler, han betalte med alt han har betydd for norsk litteratur. Han er et helt avsnitt for seg selv, han var forblide for et par generasjoner.

Da «På gjengrodde stier» kom ut, ble det første opplag på 5000 revet bort på dagen. Pressen var enstemmig i sin dom. Den gjorde et skipertak i objektivitet, tok seg selv i nakken og brakte ham atter en gang fram som skalden. Krigen hadde ikke knekket ham, han var ikke åreforkalket i sitt 89 år. Han var dagens mann — en dag eller to — et nytt opplag ble trykket — og utsolgt Så fikk det være nok for denne gangen. Han svant atter inn i glemmelsens mørke. Han var inopportun, hans navn var tabu, han skulle ikke røres ved.

Av og til nevnes hans navn forsiktig i en artikkel, av og til berøres han en passant i en forelesning på Uni-

KNUT HAMSUN.

nene for det som er skjedd. Men det har ingen hensikt, det er ikke grunnene som må fram i lyset, det er verket som det står der som en av våre nasjonalskatter — som en av de største. Vi har ikke lov til å tie ham vekk lenger.

Våre utenlandske venner har råd til å hedre ham med ærestitler og ordener. Et skattet navn som Hemingway kan overfor direktør Grieg innrømme sin påvirkning av Hamsun, en russer som ikke er persona grata her i Norge, men nyter dess større anseelse i sitt eget land, tillot seg for en tid siden å spytte hans navn inn i diskusjonen som en protest mot det bestående. Hos sitt eget folk er han blitt en trussel, en utfordring, i 1945 brenntes hans bøker, de ble tatt ut av lyllene på de offentlige bibliotekene, personen gjerdet vi inn og plasserte ham der han hørte hjemme — på psykiatrisk klinikk.

Da Garborg døde fikk han en stor pengegave fra norsk ungdom, da Falk berget fylte 70 fikk han en folkegave på ett hundre og åtti tusen kroner, Øverland fikk Grotten i 1945 Sigrud Undset, Bjørnson, Ibsen og flere er blitt hedret med statsbe-gravelser.

Knut Hamsun ble belønnet med 420.000 kroner for et passivt medlemskap i NS, og som han selv sier, noen smånotiser i avisene.

Bjørnson og Ibsen var til sine tider store samfunnsfiender som også skulle ties i hjel. Men de hadde kraft nok til å forsvare seg, de kunne stå mot veggen i sin ungdoms fulle kraft og ta igjen med bedre argumenter og mest av alt, de fikk spalteplass til sin argumentering. Deres dødsdager

var nasjonale høytider, en hel nasjon bøyde seg pietetsfullt til jorden.

Wergeland i et kort, men hektisk liv over verdensfirmamentet, et stjerneskudd, en protest mot det bestående, en samfunnsstøtner, en norsk Byron. Han var også samfunnsfiendtlig, men han var i sin fulle ungdomskraft, han fløt over den i ånd og intellekt.

I sin manndoms sommer fikk Knut Hamsun den litterære verdens mest ettertraktede trofé, Nobelprisen, etter å ha vært kandidat flere ganger. For en stund siden, i sitt 91. år, ble han utnevnt til ridder av Mark Twainordenen. Styremedlemmer her er ikke helt ukjente menn som Truman, Attlee, Churchill. Et par Oslo-aviser hadde trykksverte å koste på nyheten til tross for at bare to skandinaver er blitt æret på samme måte, nemlig Selma Lagerlöf og Jean Sibelius.

Vi lever i humanitetens tidsalder, i den tidsepoke hvis største oppgave er å gjøre våre barn til mennesker, til humanitære mellomstasjoner. Forutsetningene er tilstede, oppgavene ligger der — og viljen er tilsynelatende også levende.

Hele verden er interessert i fred, (i hvert fall er det noen av oss som forsøker å få den til å være det) hele vår vestlige er krydret av FN og gode tanker, av individuell oppofrelse og mellomfolkelig forståelse, av Røde Kors og dens forgreninger som syrløvtotter og toppluer til norske sjømenn og krigere i Korea, til zulunegrer og buskmenn — alt skjer i kjærlighetens ånd.

Vi beskytter dyr ved dyrevernforsninger, vi rasjonaliserer villbestanden ved jaktlover, vi driver rettssaker mot England, for å sikre oss mot rov fiske på fiskebankene våre. Skulle vi ikke snart gjøre noe effektivt for å sikre menneskene — la oss si mennesket? Skulle vi ikke snart kunne la nestekjærlighetens tanke springe ut i blomst?

Humanitet er ikke opportunitet, det er godhet, det er kristendom i praksis, forståelse, det er alt som er godt og positivt. Vi tar ikke lenger hensyn til rase, til farge — vi går i det minste inn for ikke å gjøre det.

Det har vært en forbrødnings tid men ingen forbrødring. Det har vært en rettferdighetens tid, men liten rettferdighet. Alle skulle være brobyggere mellom øst og vest. Det var ingen som var det. Kanskje noen, men de falt av lassett halvveis.

La oss være rettferdige, la oss ikke skamme oss over en stor nordmanns navn lenger, vi trenger ikke være redde for utlandets innstilling lenger, de har for lengst satt ham i sin gullramme igjen.

Det er ikke lenger fair play å krigemot ryggen på en gammel mann. Vi kan være trygge, han er straffet nok som han er, han er taus nok der han sitter — og det er drept mer enn nok i denne krigen, som det er.

Det engelske herredømme til sjøs endt

Herredømmet til sjøs er glidd ut av hendene på Storbritannia. Den britiske flåte er nå havnet på annenplass og det til og med en meget dårlig sådan. De forente Staters flåte er nå mellom fire og fem ganger større hva angår fartøy og seks ganger større med hensyn til personell. Mot Englands 143.000 mann oppviser den amerikanske flåte 850.000 mann eller akkurat hva Storbritannia hadde ved krigens slutt, heter det i en oversikt i de svenske aviser.

Den russiske flåte har nå en god tredjeplass blant verdens sjønasjoner. Frankrike er nr. 4, Italia nr. 5 og Sverige nr. 6 og så følger i denne orden: Nederland, Tyrkia, Spania, Argentina, Brasil og Chile.

Ifølge opplysninger konsentrerer Sovjet seg for tiden på å bygge ut sitt ubåtvåpen og skal allerede ha 360 u-båter. Målet for len nærmeste femårsplan skal imidlertid være å øke u-båtflåten til 1000 enheter.

Det ble sagt fra i tide!

Den 26. mars 1938 skrev Quisling følgende:

«Norge har hatt fire år til å ordne sitt forsvar på, etter at det fra 934 av burde vært klart hvor den ålminnelige utvikling i Europa bør være. Men intet er blitt gjort, inntil statsmaktene nå i det siste søker å treffe enkelte forfjamsete og samtidlig kostbare og helt utilstrekkelige panikforanstaltninger. . . .

Et folk har det styre det fortjener. Og hvis folket ikke snart våkner og kvitter seg med det nåværende vanstyre så er landet fortapt også i forsvarsmessig henseende. Selv har åpensynlig disse politiske ledere ikke så megen anstendighetsfølelse at de selv trekker seg tilbake etter en slik serie blamsjer. De går ikke før de blir feid vekk av opinionen. Men kommer ikke denne før den blir tvunget fram av krigens redslar og nød, er vi redd den kommer for sent».

Dette er en uttalelse blant de mange som viser at det ble sagt tydelig ifra, men det var så altfor få som ville høre. Etterpå, da katastrofen var der, samlet de alt sitt hat mot ham som så rett og som så ifra. Korsfest, korsfest, det var parolen som skulle skjule deres egne feiltagelser.

Om alt dette kan De lese i Franklin Knudsens bok «Jeg var Quislings sekretær» som nylig er utkommet og som De kan få hos Deres bokhandler. Har han den ikke, så kan han forskrive den fra Norsk Bokimport A-S.

Til Dr. Johan Scharffenberg

Du gamle hedersmann som står på skansen påny i djervest kamp for sannhets sak og tross din høye alder svinger lansens i strid som krever tusen tunge tak, du lyser som en rakkel over landet mens alt omkring er mørkt og tåkelagt og tender håp hos dem som ble forbannet fordi de ropte: «Norge, vær på vakt!»

Du stod imot oss den gang krigen flammert; det smertet oss, men det ble dog forstått. Vi ble slått ned og helt til døden rammet, ser all vår framtid bare grått i grått. Nå rekker du de slagne dine hender og bringer håp der mismot rådet før, du i de såre sinn en lysning tender og leger hjertene som ennå blør.

Der vendes våpen mot deg mange ganger, og mest fra dem som tidt deg smigret før; — de preller av, de blir som boomeranger, deg sårer ikke hatets rovdryklør. Ditt skjold er blankt, og får det enn en bule i stridens tummel under våpengny, bak står en mann som intet har å skjule, og engang skal vel rettferd atter gry

I kamp mot mørkefolkets koryfeer sving du din lanse og ditt skarpe sverd, da skal til slutt med seierens trofeer du engang lønnes for din ridderferd. Når engang stormet er din siste skanse, hver løgnens mur, og det blir gry av dag, skal seirens laurbærgrønt din tinning kranset, og du får hvile etter vunnet slag.

BEUNDRER.

1945 var «Orgingernes» glansperiode

Hjemmefront og svensk-politi stjal tog-ladninger av mat og utstyr

Ansvarsløshet og griskhet var å finne overalt

Ernst G. Mortensens forlag har gitt ut en bok av dr. Nils Ørvik. Boken heter: «Norsk Militær i Sverige 1943 - 1945». Dr.Ørvik var lege ved de forskjellige leire som under krigen utdannet norske soldater.

Boken har ikke vakt noen større oppmerksomhet. Dette skyldes særlig at den rører ved mange sømme punkter. Boken kommer med avsløringer, som en har hatt anelse om, men ikke vært sikker på. Forfatteren kommer med mange detaljer, slik at en får et grundig inntrykk av hva som foregikk blant de norske i Sverige under krigen.

Da krigen sluttet i 1945, fikk også de norske polititropper i Sverige ordre til å sette seg i virksomhet. De skulle nå stå sin prøve. Men hva skjer nå. Vi tillater oss å sitre forfat terens ordrett:

«Sommeren 1945 er jo forlenget gått over i historien som «Orgingernes» glansperiode, da praktisk tatt alle tapre menn, med og uten uniform, følte seg forpliktet til personlig å beslaglegge sin del av byttet og dekke sine priv. krigsomskostninger, beregnet etter eget skjønn». Hele togladninger med mat og utstyrsgjenstander, som Sverige sendte til fordeling, forsvandt sporløst. Biler som kjørte ut fra Østbanestasjonen, tok en tur ned i en sidegate

H. F. K.

... myrdet av Kreml-anshvener

opplag ble trykket — og utsolgt Så fikk det være nok for denne gangen. Han svant atter inn i glemseleens merke. Han var inoppportun, hans navn var tabu, han skulle ikke føres ved.

Av og til nevnes hans navn forsiktig i en artikkel, av og til berøres han en passant i en forelesning på Universitetet, av og til kommer en sparsom melding fra utlandet. Her hjemme er han fremdeles tabu.... han skal fortsatt ties i hjel. Han skal dø for å gjenoppstå.

Men han lever enda sin halve tilværelse. En kunne fristes til å komme med bebreidelser mot norsk åndsliv, mot norsk trangsyn, til å søke grunn-

Seierens forkjempere

Under denne flotte tittel fikk jeg nylig for første gang se en bok med helsidetegninger av Ø. Sørensen, utkommet etter freden brøt løs, og forært folkebibliotekene av forlaget, et av de største i Oslo. — Etter portretter av kongefamilien kommer hele rekken av de supernasjonale størrelser, som vi alle «kjenner» og som har gjort seg særlig bemerket på sin måte.

Man må gå ut fra, at rekkefølgen er bestemt av den patriotiske innsats, d.v.s. etter hva den enkelte bidrag til «seieren» —

Langt fremme finner vi Pål Berg og Nygaardsvold, og hakk i hel kommer den allestedsnærværende Berggrav. Heller ikke Riiser Larsen er langt unna, selvsagt, — for hans innsats fra London er jo velkjent. — Etter et flyktig gjennemsyn av verket, kan jeg ikke erindre, at Arntzen og Solem var tatt med, men det kan jo bare bero på en forglemmelse, — heller ikke Worm-Müller, som riktignok er blitt dekorert etterpå. — Hvori Berggravs seirende kamp besto skal jeg ikke kunne si, men at han bidrog til at det norske folk tapte det som kom etter krigen, det er vel nok så sikkert. — Selv om «Folkedommen over NS» i dag er tilsalg for 50 øre, så har den gjort en gjerning som aldri glemmes. —

Ved nærmere ettertanke er det ellers flere kjente navn, som savnes i ovennevnte billedbok, personer som utmerkelser og «hederlige omtale» for kjekk innsats!

Kort sagt, leserne vil selv i fantasien kunne supplere rekken av «seierens forkjempere», hver etter sin måte å se tingene på, for vi kan jo aldri bli helt enig i dette spørsmål .. !

Hvitosten.

På den mest dominerende

plass ved det nye rådhus i Oslo har byens befolkning reist et kjempemoment over president Roosevelt, den mann hvis navnet og kortsynthet det i første rekke skyldes at Sovjet-Russland har kunnet bli den maktfaktor det i dag er. I neste budsjettår må amerikanerne punge ut med omkring 430 milliarder kroner ekstra — utover sterkt forhøyede ordinære skatter på omkring 157 milliarder kroner — bare til militære foranstaltninger som er blitt nødvendiggjort på grunn av den Rooseveltske politikk. Det er en forhøyelse på ca. 71 milliarder kroner for inneværende budsjettår, og amerikanerne spør seg selv med forferdelse, hvor dette skal ende. Det samme begynner nordmennene å spørre om, belært av dyrtid og skatetrykk og med inflasjonen under full utvikling.

H. F. K.

Ble Ivar Kreuger myrdet av Kremli- agenter i samarbeid med internasjonale finanshyener

Anders Byttner har utgitt på Natur och Kultur, Stockholm, en bok med tittel: «Arvet etter Ivar Kreuger».

Vi leste nylig om en liten atom-eksplisjon som hadde rystet styret i Natur och Kultur. Noen med lemmer trakk seg tilbake som protest mot at forlaget hadde latt denne bok trykke.

Det sier seg selv, at når slikt hender, da må noe ha sett dagens lys — som publikum ikke har godt av å lese.

«Arvet etter Kreuger» er skrevet av en funksjonær i et av de mange firmaer som Kreuger hadde kjøpt. Det er umulig å gi et noe nær fullstendig bilde av de obskure forhold som forfatteren retter sitt søkelys mot. Den belyser konkursforvaltningens uhyre svindel og lettsindig omgang med boets aktiva.

For å gjøre en plyndring av denne verdens gigant business mulig, gjalt det å velte all skyld over på Ivar Kreuger. Sette inn all tenkelig propaganda for å piske opp hat mot den avdøde, for å avlede oppmerksomheten fra de virkelige skyldige. (Vi har erfaring for denne taktikk fra retts oppgjøret).

De internasjonale finanshyener, med god hjelp av, og fortjeneste for de svenske hjelpere, plyndret de Kreugers bo og derved hans titusener små obligasjons-eiere.

Jeg skal sitere endel av boken, som har interesse langt utover selve Kreuger-saken.

Side 52: «I en annen og mer direkte henseende fikk det vellykket gjennomførte franske statslånet skjebnesvangre følger for Ivar Kreuger og hans ver. Han pådro seg misundelse og hat hos de mektige storfinsansielle kretser. Morgan og de med ham sam arbeidende finanshus hadde for langt 8 pst., som franskmennene ikke kunne akseptere. Ivar Kreuger nøyet seg med 5 pst., hvilket betød at han «fordervet markedet». Når man endog ved liknende transaksjoner, som fulgte senere, gikk med på rimelige renter — slikt som han hadde gjort med det polske lånet — var hans skjebne beseglet.»

Forfatteren kaster også et streifly over Churchill den forgudede. — Han skriver på side 82 følgende: «Spesielt skjebnesvangert, både for England og for den øvrige ver-

den, var Englands tilbakevenden til gullmyntfoten til den gamle paritet. Dette stormannsgale tiltak ble drevet igjennom av Winston Churchill som var finansminister i Baldwins annen regjering. Dette dømte England til en permanent økonomisk krise, karakterisert ved manglende konkurransevne på verdensmarkedet og en kronisk arbeidsløshet» (Den sanne årsak til Verdenskrig II). På sid. 87 fremholdes følgende som har en overmåte stor interesse for alle som forsøker å forstå sammenhengen i verdensutviklingen:

«Det var først da Herodes og Pilatus ble venner, at situasjonen (for Kreuger) begynte å bli virke lig truende. Herodes og Pilatus re presenteres her ved den internasjonale finanskapital. Spesielt Morgan gruppen og dens hale av bankierer, og de russiske bolsjevikere. Hi storiene om Ivar Kreugers relasjoner til og kraftprøving med Kreml er lite kjent, men utgjør et av de viktigste og mest opplysende kapitler i Kreuger-dramaet.» Forfatteren forteller om hvorledes Kreml forsøkte å lokke Kreuger med store monopoler i Russland, med påfølgende planlagte ruiner av Kreuger. I. K. gikk imidlertid ikke på limplina, men gjennomskuet dem i tide.

«Og videre: «Etter 1925 og ennå mer etter 1927, året for det store franske statslån — var et samarbeid (med Sovjet) utenkelig.»

Og etter 1929, da Kreugerkonsernet bevilget Tyskland et kjempelån (125 mill. dollars), var Kreuger i Kremis øyne en dødsfallende og stadig fare, som med alle midler måtte bringes avveien. Han truet med å ødelegge verdensrevolusjonens landevinninger gjennom sin plan og sitt arbeid for Europas økonomiske gjenreisning. Kreml hadde intet imot å samarbeide med kapitalister av den gamle og ortodokse type. Russerne tok gjerne mot kreditter og deres tekniske og organisasjonsmessige bistand under utbygning av den russiske industri. Mens kapitalistene hjalp bolsjevikene med, i ordets videste betydning, å ruste opp kommunismens høyborg, arbeidet jo kapitalistene i alle fall i overensstemmelse med den teoretiske marxistiske oppfatning, i sine egne land, uavbrutt, på å forberede kapitalismens sammenbrudd. De brukte metoder som ufeilbart ville gi kommunismen vind i seilene hos de brede masser.»

På side 90 leser vi følgende:

Det franske lånet i 1927 ble betraktet av herrerne i Kreml, som en direkte offensiv krigshandling fra Ivar Kreugers side, da derved ble det lovende felt for revolusjonære operasjoner under kommunistisk ledelse, som et Frankrike i økonomisk kaos utgjorde, i det minste inntil videre, rykket ut av Kremis hender. Leres gamle ergrelse steg til noe mellom hat og panikk, da ryktene begynte å ta form, om at Kreuger forberedte et større stabiliseringslån til deri vaklende Weimar-republikk. Bolsjevikene kunne ikke glemme fiaskoen med Spartacusoppstanden, og betraktet (Weimar-republikken) som en uhyre godbit, som hvis den ble overlatt til seg selv, ville den med sikkerhet falle dem (Sovjet) inn i munnen, uten videre motstand.

Så kommer forfatteren tilbake til Herodes og Pilatus. På side 92 skriver han:

«På dette tidspunkt hadde Herodes og Pilatus allerede funnet hinannen, Morgangruppen og Kreml hadde i all hemmelighet rakt hinannen hånden, for sammen å kvitte seg med den brysomme svensken (I. K.)

De tjenester som russerne kunne gjøre sine ulike partnere var av forskjellig slag.

Først og fremst stillet de sin vidt forgrenede og effektive internasjonale underjordiske organisasjon til disposisjon (for kapitalistene). Denne omfattet ikke bare eller i første rekke, de kriminelle og de andre, som utgjorde kadrene i de utenlandske kommunistpartier. Meget farligere og mer anvendbare var den store skare av medløpere som fantes i alle land og i alle samfunnslag og alle stillinger: i diplomatkretser, i den næringslivet, i forvaltningen, i den borgerlige presse. Folk som enten av «Ideelle motiv» eller av korrupsjon, eller under tvang og utpresning ble drevet til å gå russernes ærend — uten å vise utad hva de hadde i sinne.

Om en av russerne ønsket person, ikke ville stå til deres disposisjon — forsøkte man å skaffe seg makt over ham, ved å kjøpe opp hans vekslers eller gjeldsbrev, om han hadde slike. Eller forsøke å ruinere ham for siden i det avgjørende øyeblikk å dukke opp som hans redningsmann. Da kunne man trygt forlange en gjentjeneste. Man søkte etter hemmelige laster og synder for å tilfredsstille

IVAR KREUGER.

le dem — eller øve utpresning. — Man utnyttet forfengelige personers prestisjehunger, mislykkede litteraters trang til anerkjennelse o.s.v. Uten å gå nærmere inn på det så viker jeg ikke tilbake for å påstå, at der blant de hoveddagerende i Ivar Kreuger-dramaets siste fase fantes personer i meget innflytelsesrike stillinger, som ble dirigert på denne måte, kanskje uten selv å vite hvem som egentlig trakk i trådene.»

Side 93:

Både den russisk dirigerte presse og Morgangruppens presse gjorde stadig sensasjon» (rundt historien om «Evhighetsfyrstikken» som ville gjøre Kreugers fyrstikkfabrikker over hele verden verdiløse).

Side 95:

«Mange viktige momenter i bolsjevikenes kamp mot Ivar Kreuger og deres samarbeid med storfinsansen kommer aldri til å klarlegges, da alle dokumenter er forsvunnet og hovedmennene ikke lenger i live. Sikkert er det at et slikt samarbeid forekom i de mest uventede konstallasjoner og spillet en meget viktig rolle i hendelsesforløpet som ledet til Ivar Kreugers død og hans konserns sammenbrudd.

For dem som ønsker et innblikk i hvorledes «de store tyver» manøvrerer, er boken et funn. Bak i boken finner man et brev datert august i år til Den svenske Konge. Det er de tusener av ruinerte som forlanger en ny granskning av Kreuger-saken. Det er en glede å se at folk nå mer og mer får øynene opp for den forbryterklikk som atter er iferd med å sette verden i brann for å tilfredsstille sitt umettelige begjær etter penger. Det er å håpe, at de svenske folk ennå har så pass sunnhet i behold, at kravet om granskning vil medføre en hel oppklaring av Kreugers mystiske død og plyndringen av en milliard svenske kroner.

uniform, søkte seg forpuktet til personlig å beslaglegge sin del av byttet og dekke sine priv. krigsombokostninger, beregnet etter eget skjønn». Hele togladninger med mat og utstyrsgjenstander, som Sverige sendte til fordeling, forsvandt sporløst. Biler som kjørte ut fra Østbanestasjonen, tok en tur ned i en sidegate og tippet av en koffil eller to. Til slutt truet svenskene med å stoppe all forsendelse, da antallet av vogner på skinnene på Østbanen var oppe i 250, hvis ikke lossingen kom i gang og vognene ble sendt tilbake igjen.

Forfatteren sier så: «Enhver som hadde aldri så lite med det militære å gjøre i den tiden vil jo huske at oppløsningstendensene, ansvarsløsheten og griskheten var å finne nær sagt i alle av delinger og våpenarter, såvel hos dem, der kom utenfra som hos hjemmestyrkene. Mange av avdelingene var dårlig trent og disiplinert. Det var liten fasthet i hele oppbyggingen og ofte bare tilfeldig lieter ved ansettelser. Ja, det var et trist resultat av to års politiutdannelse i Sverige og over 4 års utdannelse i Skotland.»

Tilslutt kommer dr. Ørvik med den opplysningen, at høsten 1945 beslutet den svenske regjering å gi Norge et lån på 150 mill. kroner. Dette vil si det samme som Norge fikk hele politiutdannelsen gratis av Sverige.

Anken avvist i Bjørnvik-saken

Advokat Chr. L. Jensen vil appellere til Høyesterett.

Lagmannsretten har, etter det Morgenposten hører, avvist advokat Chr. L. Jensens anke over byrettens kjennelse når det gjelder vitneforhøringen i straffesaken mot tidligere statsadvokat Henning Bjørnvik. Byretten mente det var riktig å avvise vitner om forhold som var foreldet, for at retten best mulig skal kunne danne seg et inntrykk av tiltalte.

Advokat Chr. L. Jensen vil appellere lagrettens kjennelse til Høyesterett. Frist for innlevering av anken er 17. desember, og hovedforhøringen, som først var berammet til 12. desember, senere utsatt til 7. januar, må nå ytterligere utsettes.

Prinsessen på erten

Redaktør Bjarne Høye i VART LAND, profeten med lid og sverd, den store moralske referer, spesielt overfor Dagbladet, har hittil ikke særlig hatt lykken med seg. Den nese-styver han fikk av Kringkastingen i sin ensidighet, var en tabbe av de sjeldne, og hans voldsomme forsvar for Sam Knutzen i en stor leder, var neppe særlig vel betenkt.

Hvor var forresten VART LANDS redaktør dengang ikke bare Dagbladet, men de fleste aviser var sprekkeferdige av sjikanerier og tilspissede referater av påtalemyndighetens siktelsener overfor NS-folk? Tok VART LAND disse aviser i skolegang de akkurat som på kommando uten hemning tilsvinet personer som ikke hadde gjort noen annen forbrytelse enn å være NS, det som prof. Skeie og 4 høyesterettsdommere har betegnet som ikke straffbart (selvfølgelig).

Når da VART LAND tar slik på vei mot karakteristikken av Sam Knutzen, da minner dette vel meget om den bekjente prinsesse på erten.

Amerikanerne forbereder alternativ plan for Europas forsvar

Planene forutsetter at Norge skal forsvares og holdes for en hver pris

Privat til «8. Mai» fra Bonn.

Etter hva Deres korrespondent erfarer foreligger oppsiktsvekkende nye amerikanske forslag for Europas forsvar, som alternativ til general Eisenhowers massive plan til forsvar av Mellom-Europa, nemlig en kjempemessig «atom-tang» med fly-baser i Norge, England, Spania, Nord-Afrika, Italia, Jugoslavia, Hellas, Tyrkia og Dahran i Saudi-Arabia.

Årsaken til at den øverste amerikanske forsvarsledelse i Pentagon i Washington har utarbeidet denne alternative plan er at det foreløbig er gjort altfor små fremskritt i arbeidet med å utbygge det europeiske kontinentets forsvar. General Eisenhower har arbeidet dag og natt med denne kjempemessige oppgave, men resultatene har ikke svart til forventningene hittil. På grunn av franskmennenes engstelse for en tysk arme og på grunn av engelskmennenes og de nordiske lands motvilje mot en «europæisk arme» er det oppstått så mange hindringer av formell karakter at hele arbeidet med Europas forsvar er blitt forsinket.

De kjensgjerninger Europa i dag står overfor er Stalins 175 aktive og 180 til 220 «passive» (reserve-) divisjoner. Mens general Eisenhower i sin store tale på NATO-møtet i Roma advarte mot å kaste bort mer tid, betegnet den britiske utenriksminister Eden Roma-møtet som en «foreløbig» konferanse. Det ble da heller ikke oppnådd vesentlige beslutninger i Roma. Man ble ikke enig om å innføre det amerikanske gevær av typen M-4 som standard-håndvåpen, man ble ikke enig om å utnevne en amerikansk general som øverstkommanderende i Atlanterhavet.

Mens Churchill i august 1950 krevde i Strassbourg at det snarest mulig ble skapt en europeisk armé, viste det seg nå at engelskmennene inntar en reservert holdning til tanken og vil i all fall ikke være med i en slik armé selv.

Sifnen Churchill sparer sine trumfkort til januar 1952, da han skal treffe president Truman. Litt senere holdes så den nye NATO-konferanse i Lisboa, hvor man ventet at general Eisenhower skal kunngjøre at han trekker seg tilbake som øverstkommanderende i Europa, idet han etter all sannsynlighet vil stille seg til valg som president i USA (uten at man foreløpig vet om han vil opptre som republikaner eller demokrat. Som ny øverstkommanderende i Europa nevnes general Ridgway.

Eisenhower er en lidenskapelig forkjemper for den franske Plevén-plan om en europeisk armé med en forsvarslinje ved Elben, — ikke fordi han i og for seg er begeistret for en slik armé, men fordi han vet at han på denne måte får franskmennene til å godta 4 tyske panserdivisjoner og 8 tyske motoriserte infanteridivisjoner, et taktisk tysk luftvåpen og en tysk marine, — alt sammen av den største viktighet for Kontinent-Europa.

skanser seg i pereferien, etter Pentagons ovenfor omtalte alternativ. At Pentagons alternativ er en lettere realitet og ikke bare teoretiske betraktninger, fremgår av forskjellige offisielle amerikanske uttalelser. Både i den marokkanske havn Port Lyautey og i Dahran i Saudi Arabia har amerikanerne i all stillhet begynt å lagre atom-projektiler. For et par uker siden utalte den amerikanske general Frank Allen i det amerikanske flystøttestasjon ved Bordeaux: — «Dette støttepunkt og de andre amerikanske baser ved Atlanterhavet danner vår frontlinje, vår viktigste frontlinje, fordi vi vet at vi kan og må holde den.»

Churchill forholder seg stum, men i januar 1952 ventet han å fremlegge følgende forslag for Truman:

1. En ny leie- og låneavtale etter mønster fra 1940.
2. Nye amerikanske baser i England, på Malta, på Kypros — mot økt amerikansk militærhjelp til England.
3. Ingen tysk armé, men fremskynnet utdannelse av et tysk elitekorps av tyske offiserer, som kan organisere den tyske ungdom i leire på Sardinia, Corsica, Balearene og i Portugal når — eller hvis — denne ungdom flykter fra Vest-Tyskland ved et sovjetrusisk fremstøt.

Denne plan er fremlagt av den engelske luftmarskalk W. Elliott.

Det var mot dette Eisenhower kjempet i Roma. Han forlangte minst 43 europeiske divisjoner før utgangen av 1952, derav 14 franske, 12 tyske, 12 italienske og 5 fra Benelux. Foreløbig har han bare 14, i nødsfall 18.

Franskmennene har tårnhøye vanskeligheter med å skaffe utstyr til sine divisjoner. De rettet nylig en henvendelse til Bofors for å høre om svenskene kunne levere 300 store 120 millimeters luftvernkanoner, 1000 lettere 58 millimeters svenske AABJ-29 jagerfly. Svenskene svarte nei.

Tross dette har den franske general Pierre-Luis Bodet, som er leder av planleggings- og operasjonsavdelingen i Eisenhowers NATO-kvarter uttalt at Frankrike ikke kan gå med på våpenproduksjon i Tyskland. De tyske avdelinger må utstyres med utenlandske våpen.

I Bonn regner man med at amerikanerne til syvende og sist blir lei av denne forvirring og at de vil begynne å handle på egen hånd og raskt. Det første resultat blir da en selvstendig tysk armé, det annet

Den tyske tungindustri i Spania

Privat til «8. Mai» fra Madrid.

Den tyske storindustri fortsetter energisk sine fremstøt i Spania. Et halvstatlig spansk konsern, Empresa Auxiliar de la Industria Pesada, har nylig sluttet en «teknisk» avtale med en større tysk industrigruppe, som omfatter bl. a. Gute-Hoffnung-Hütte, Oberhausen A. G. og Maschinenfabrik Augsburg-Nürnberg. Tyskerne skal levere verktøymaskiner, slik at Spania i fremtiden selv skal kunne dekke inntil 65 pst. av sitt stålvarerbehov. Tyskerne skal også levere annet utstyr, være med på å utnytte gruver og bygge kraftanlegg.

Den vest-tyske regjering har forelagt forbundsdagen et lovforslag som kan avskjedige tjenestemenn som tilhører politiske grupper som ikke kan godta de styrende politiske partier.

Lovforslaget anmoder alle statstjenestemenn å rette seg etter den demokratiske forfatning og det forbyr dem å tilhøre noen gruppe eller noe parti, som ikke støter den vesttyske forfatningen.

Bonnregjeringen har også stillet krav om at tre partier skal forbydes ved forfatningsdomstolen.

Usikker rettstilstand

I over 30 år hadde læreren arbeidet i den vesle skolekrisen i fjellbygda. I 1940 gikk han inn i NS. Programmet: «Fellesnytt for egen nytten», var nettopp overensstemmen de med hans livssyn. Våren 1945 ble han arrestert og ført i fangeleir. Ved forelegg mistet han sin stilling, men ikke retten til å være lærer.

Da han var over 60 år og med 13 barn oppstod den rene nød, det sto om livet for familien. Høsten 1945 ble det intet gjort med lærerposten, de andre lærere i bygden tok noen uker hver i den ledige posten.

Ved nyår 1946 skulle det tilsettes vikar i lærerposten, og den 60 år gamle lærer sendte inn en søknad om å få vikariere i sin gamle post.

Det ble en lang pause i skolestyrets møte, da søknaden ble opplest. Alle visste at den gamle lærer og familien led nød. Alle visste også at skolearbeidet med han som lærer, var i de beste hender. Hva skulle no skolestyret gjøre.

Det var innkommet en søknad til, om vikariatet. En anleggsarbeider, som for tiden arbeidet på veganlegg, get L. H.

Etter den lange pause i skolestyret var det en av medlemmene som fann det forløsende ord.

Han sa: «Er trur ikkje me skal

Polittisk stillingen krever sakkunnskap

Vi holder oss bakerst i køen.

Den livets skole som vi har gått, har herdet oss. Vi har tappt de fleste illusjoner om den såkalte autoritet: Presteskapet, domstolene og ikke å forglemme de 150 som raskes sammen med jevne mellomrom og settes inn på Stortinget.

Det har kanskje for mange vært en hård virkelighet å våkne opp til. Å se denne flokk hule brødre som skulle stå vakt over landets helligste interesser, vår kulturarv.

Men det er tross alt bedre å leve med åpne øyne, enn å la seg bedra et helt liv, slik som våre motstandere er i fare for å gjøre. Intet vil menneskene så nødig som å få omstyrtet sine livsanskuelser. Ja det gjør dem rasende. Derfor passer makthavere av den vanlige type på, å gjøre enhver overgang til noe nytt så umerkelig som mulig. Folkene lyves fra et syn til et annet, den såkalte livsløgn tør ingen røre ved.

Spørsmålet om «å spa grøften igjen», forsoningen, blir mer og mer aktuell. Tilbake til samfunnet, som det heter. Denne prosess skrider umerkelig fram, mange har funnet det nytteløst og ødeleggende økonomisk, fortsatt å pukke på sin rett. Det er forståelig, ja avgjørende nødvendig for nesten alle å skaffe seg et modus vivendi, en måte å leve videre på. Og ingen kan forlange av oss at vi fortsatt skal lide

for vår overbevisning. Har ikke utviklingen vekket våre motstandere, kan intet vekke dem.

«Denazifisering», den internasjonale utryddelseskamp mot den slagne motstander er tilendebragt.

Resultatet virker ikke særlig imponerende. Mens man prøvet å vrenge oss inn ut, så var man så uheldig å la oss få se inn i deres egen tomhet, frykt, latterlighet og maktbrynde. Vi viste dem stort sett rettsiden og de oss vrangsidene. Hva bryr vi oss om «de gode nordmenn»? Tilbake til demokratiet var ordren til oss. Nå er vi der, vi merker ingen ting, vi er totalt uinteressert i deres gjøren og laden. Den gang vi forlot de gamle opptrakkede stier, var det fordi vi så at de førte ad helved til. Nå ser vi folket trække den samme velen. Tilgi oss da at vi holder oss bakerst i køen.

Vi har mistet begeistringen, vi lar oss ikke innfange av massesuggesjon, uansett hva den går ut på. Vi venter ikke at våre motstandere skal forstå dette heller. De får bare kjøre på, de når fram før oss. — Den som Herren vil ødelegge slår han med blindhet.

Var det ikke dumt å skaffe oss lang avsondretthet etter frigjøringen, hadde det ikke vært bedre å fått oss med på «karvelag». Er det ikke nedverdiggende, at det bare er de straffede som har fått en sjangse til å tenke.

Gerhardsen sammen med andre trette menn forlot nylig statsroret. Gløden og kampviljen forlater stadig et stigende antall. Uten at vi har gjort noe for å trette dem. De sygner hen av seg selv, de lever ikke i pakt med livet, de bærer en død verden på ryggen. De søkte å knuse en livsgnist i det norske folk, nemlig vi, som var villige til å ofre noe for fellesskapet. Nå har de ofret seg selv. Vi sitter på det galleri vi ble plasert, å ser på dødskrampen. Hadde vi bare visst, hva vi nå vet, nemlig at pasienten ikke stod til å redde, hadde vi ikke ofret oss. Det kommer vi heller ikke til å gjøre i fremtiden.

En tidligere naiv.

Russiske tilbud til Japan

Privat til «8. Mai» fra Amsterdam.

En indonesisk delegasjon på ikke mindre enn 17 medlemmer ventes i disse dager med fly fra Djakarta til Haag for å ta opp forhandlinger med Nederland om en revisjon av «Det Nederlandske Forbunds» status og løse problemet med Ny-Guinea.

I politiske kretser i Haag er man

Glimt

Tidligere general

i Luftwaffe og Befehlshaber i Nederland under krigen Friedrich Christiansen, vil bli løslatt, heter det i en melding som er utsendt av den hollandske krigsminister.

Det franske

artilleri har i sine depoter (unntatt Indokina) ammunisjon for bare fem dagers kamp i tilfelle krig, melder et parisisk illustrert ukeblad.

I tilfelle

general Eisenhower vil la seg stille som presidentkandidat til neste år, akter Truman å utnevne øverstbefalende for FN styrkene i Korea, general Ridgway, til hans etterfølger.

Tokio skal få

sin «ukjente soldats grav». Et lik vil bli gravet opp på selvmordshøyden ved Okinawa og ført til Tokio. På Okinawa ga i 1944 10,000 japanere sitt liv istedetfor å overgi seg til amerikanerne.

Leni Riefenstahl,

regissøren av Olympiafilmen, er blitt sjef for det nye italienske filmselskap Iris. Leni blir finansiert av den italienske tekstilmillionær Etторе Gramacci.

To tyskere

som i 1947 ble dømt til henholdsvis 7 og 15 års fengsel, er blitt benådet og er løslatt fra Werl. General Handy står bak disse benåddingene, og senere meddeles at tilsammen 45 Werl-fanger skal løslates etter ordre fra general Handy. Disse 45 soner straffer på opptil 10 år.

Det allierte kontrollråd

for Østerrike har besluttet å øke regningen for besettelsesomkostninger til den østerrikske stat for innværende år med 7,8 pts., «for å utligne de forhøyede utgifter i forbindelse med de siste østerrikske lønnsavtaler». Hver besettelsesmakt vil dermed kreve 151 mill. schilling mot før 140 mill. Bare USA refunderer senere disse omkostninger.

En tygg gummi-tyggende

amerikansk korporal forsto lite eller ingenting da en eldre tysker lente seg mot ham på trikken i Stuttgart og sa: «Dessverre forstår jeg ikke amerikansk, og dessuten er jeg litt tunghørt også».

Et alternativ i forsvaret

I ARBEIDERUNGDOMMENS blad «Fritt Slag» skriver Ulf Christensen bl. a. følgende.

Militærnektene hentes fra spesialarbeid i industri, håndverk i handels-

om en europeisk armé med en forsvarslinje ved Elben, — ikke fordi han i og for seg er beredt på en slik armé, men fordi han vet at han på denne måte får franskmennene til å godta 4 tyske panserdivisjoner og 8 tyske motoriserte infanteridivisjoner, et taktisk tysk luftvåpen og en tysk marine, — alt sammen av den største viktighet for Kontinent-Europas forsvar. Frankrike gikk imidlertid med på denne tyske deltakelse under forutsetning av engelsk medvirking. Og nå uteblir den. Paul Reynaud sa forleden i Strassbourg: «Jeg er sikker på at den franske nasjonalfor-samling vil avvise Plevens-planen etter at engelskmennene har stillet seg kjølig til tanken.

Hertil kommer at både de nordiske land (Norge og Danmark) og nå også Benelux-statene (Belgia, Nederland og Luxemburg) har avvist tanken om å være med i Plevens Europa-armé.

Allikevel kan det ennå tenkes at den lille Europa-armé kan bli til virkelighet. Skulle den nemlig ikke bli det, må man i følge det franske regjeringsorgan regne med følgende alternativ:

Amerikanerne gir tillatelse til oppstilling av en «klassisk» tysk armé, uten å ta hensyn til Frankrikes protester. Samtidig trekker amerikanerne seg tilbake fra Kontinent-Europas midtre deler og for-

uttalt at Frankrike ikke kan gå med på våpenproduksjon i Tyskland. De tyske avdelinger må utstyres med utenlandske våpen.

I Bonn regner man med at amerikanerne til syvende og sist blir lei av denne forvirring og at de vil begynne å handle på egen hånd og raskt. Det første resultat blir da en selvstendig tysk armé, det annet resultat gjennomføringen av Pentagons «atom-tang»-forsvar.

Mitsubishi-konsernet reiser seg igjen i Japan

Tokio: privat til «8. Mai».

I flere måneder har det pågått en omgruppering av de størbedrifter som tidligere hørte til Mitsubishi-konsernet. Hele konsernet ventes snart å gjenoppstå, nesten like mektig som før 1945. I løpet av november ble tre store firmaer, som allerede bygget på sammenslutninger, slått sammen til ett. I april 1952 vil hele det gamle konsern være organisert i fire-fem nye holding selskaper.

de beste hender. Hva skulle no skolestyret gjøre. Det var innkommet en søknad til om vikariatet. En anleggsarbeider, som for tiden arbeidet på veganlegget L. H.

Etter den lange pause i skolestyret var det en av medlemmene som fann det forløsende ord.

Han sa: «Eg trur ikkje me skal stinga nosi vår burt i dette landssvik-oppgjøret. Det er ikkje so sikkert korleis det vil bli oppteke. Hjelper me no læraren attende til posten som dei har teke frå han, so kan det bli rekna som hjelp til ein landssvikar, og me alle koma under tiltale. Det kan bli oppteke i verste mening».

Anleggsarbeideren ble satt til vikar. Slik virket rettsviket. Ingen kjende seg sikker og ingen torde ta den beslutning som de alle fann rettst og best for skolen.

me noen anordning med tilbakevirken de kraft. Garanti for at ingen ny paragraftolkning kunne rokke ved ansettelsen og gi stillingen tilbake til den gamle læreren.

Saken var at den ansatte lærer hadde kjennskap til den utstøtte, og han visste at var det noen nordmann uten svik så var det nettopp han, derfor kunne han mest ikke tenke seg at landssvikstemplet skulle bli stående. Derfor var det at den nye læreren krevde garantier, her var det ikke nok å bli ansatt etter skoleloven, nei intet var sikkert lenger, intet var å lite på.

Slik garanti ga antakelig skolestyret, for den nye læreren mottok stillingen.

Dette er trekk fra det virkelige liv og viser oss følgerne av rettsviket.

En indonesisk delegasjon på ikke mindre enn 17 medlemmer ventes i disse dager med fly fra Djakarta til Haag for å ta opp forhandlinger med Nederland om en revisjon av «Det Nederlandske Forbunds» status og løse problemet med Ny-Guinea.

I politiske kretser i Haag er man bange for en alvorlig politisk krise i forholdet mellom Nederland og Indonesia. Man antar at regjeringen i Djakarta vil si opp forbundsavtalen med mindre Nederland overlater Ny Guinea helt og holdent til Indonesia.

Et medlem av den indonesiske delegasjon uttaler at man etter de innledende forhandlinger i Nederland ønsker å holde et møte i Sveits eller i et av de nordiske land for å likvidere forbundet, idet man i disse land vil kunne forhandle under roligere forhold enn i Nederland.

i forsvaret

I ARBEIDERUNGDOMMENS blad «Fritt Slag» skriver Ulf Christensen bl. a. følgende.

Militærne hentes fra spesialarbeid i industri, handverk, i handelsflåten, vekk fra kone og barn — til uvant skogs- og myrarbeid.

Dels fordi de som kristne og som humanister ikke vil drepe sine medmennesker — «Du skal ikke slå ihjel» dels fordi de ser hvilken elendighet militært forsvar har frembrakt i Korea,

dels fordi de nekter å ende som brikker i en internasjonal maktdragkamp som forkludrer alle hensikter med en militær innsats,

dels fordi de har tatt atomfysikernes advarsel for en ny storkrig ad notam,

alle fordi de mener å tjene sitt land bedre ved ikke å være militære — anbringes de halvannet år av sin beste ungdom i grå arbeidsleire!

Det tales om de sovjetiske arbeidsleire — tendensen har kommet smikende inn bakveien, vi har arbeidsleirene innen landets grenser! — Tre som sultestreiket til protest ble sendt på tvangsarbeidsanstalt for kriminallister. En som brukte sin sunne fornuft i Bergen ble sendt til mentalundersøkelse.

Vi vil forsvare folkets frihet. Men hva betyr friheten om vi utsultede og lemlestedede skal rote i ruinene av våre hjem?

Som alternativ til den militære opplæringen stiller vi innføring i de ikke-voldelige kampmidler. — Flere norske offiserer ble spesialutdannet under krigen ved Psychological Warfare Branch i England, trenet i å bryte ned den tyske soldatmoralen. Dette er ikke-voldelig kamp — den dreper ingen. Lær militærnekterne og pasifistene å bryte opp armeene, det er virkelig fredskamp!

Slagene i Norge 1940 varte noen dager eller uker på spredte plasser oppetter. Okkupasjonen var over hele landet og varte i fem lange år. Nå ofres milliarder på krigsinnsatsen, mens intet går til å kunne stå imot selve okkupasjonen. Ingen lærer opp i å gå i dekning, i undergrunnsarbeid i boikott, økonomisk infiltrering og slow-down, i å desorganisere, i å drive illegal propaganda, i ikke militær og ikke-voldelig kamp. Hvorfor ialverden kommer ikke det alternative på offisiell tale- Når kanonene har talt ligger landet forsvarsløst. Grunen må vel være, for å låne et uttrykk fra en leder i Befalsbladet «Omsynet til det ønskelige samspill med de gaulleitere som skal kontrollere norsk militærstell i fremtiden». Man tjener rustningsaksjonærernes interesser og ikke landets forsvar!

Stortinget og «Rettsoppgjøret»

Av Ivar Frihaug—Osa

Ivar Frihaug-Osa.

Den forsmak vi nå har fått på Stortingets stilling til det såkalte rettsoppgjør, var såvisst ingen skuffelse. Langtifra. Hvorledes kan man da også gå og vente noe annet av en forsamling som daglig beveget seg i «Fellesprogrammets» lumre luft, og hvor dødsstraffatmosfæren fremdeles ligger tjukk under kuppelen?

Nei, men vi har fått en meget nyttig lærepenge, som nå forhåpentlig vil tjene til å vekke atskillig sløve sjeler blant oss. Den nemlig, at vi helt og holdent kun har oss selv å stole på, dersom vi ikke motstandsløst vil gå i graven med landssvikstemplet heftet til vårt ettermæle. Og det kan man være rolig forvisset om, at det akter vi ikke å gjøre. Nå får det bli vår tur til å få nedsatt en «granskningskomite», og det skal bli en komite med den juridiske og folkerettskyndige tyngde, at selv en hårdhjertet og stivnakket, norsk justisminister skal måtte bøye seg. Og det skulle da gå til med alle djevelens kunster om ikke «den største rettsløshet», som ifølge prof. Skeie noen gang har hersket i vårt land — på svensk «Rettsbrottet» — skal bli slik oppløst i sine enkelte bestanddeler, at

selv det norske Storting sluttelig må erkjenne den skandaløse framferd som 10-tusener på 10-tusener av norske borgere har vært gjenstand for.

Jeg mangler det stenografiske referat av forhandlingene, men såvidt jeg ser, så har justisministeren uttalt noe om å «rulle opp rettsoppgjøret baklengs». Nei, da, den veien er ikke farbar, for da vil jo justisministeren komme i forgrunnen og bringe hespelen i vose. Han vil i tur

og orden komme inn i billedet, og få all den ære han fortjener. Men for å få fatt i den rette tråden, selve kimen til landssviket, blir det nok nødvendig å begynne før noen hadde tenkt på Jens Gundersen til justisminister. Jeg kan f. eks. tenke meg 1932. Der foreligger noen opplysende dokumenter fra den tid. Så kunne man da verdsette den Monsen-Nygaardsvold-Torppeke befatning med vårt forsvar, videre vår nøytralitetspolitikks utvikling i forbindelse med en viss «bilagent», som formentlig bidro til at Halfdan Koht i de hektiske april-dage «speidet over hav mot — England», og var i stor forundring over at ikke Winston Trygvason kom på «Ormen Lange».

Nå, ja, sier dere, dette kan være vel og bra, men pengene, hvor skal de komme fra. Selvfølgelig fra oss selv. Vi har jo ingen Erik Brofoss å sende regningen til. Og saken er i grunnen ganske enkel. Hør nå her: Jeg kjenner en mann som har det med det at tanker, ord og gjerninger følger hakk i hæl. Han hadde iberegnet, og nå må her handles. Så se, og kom til følgende resultat:

«Fra Vesterhavet til Kjøllens rand fra Nördishavet til Kristianssand» har vi 4000 aktive karer, meg selv iberegnet, og nå må her handles. Så går han ut en ettermiddag, snakker om saken med noen lidelsesfeller og kommer igjen med 4—5 tiere, vedlegger sin egen og sender resultatet til Forbundet.»

Så resonnerer han ganske naturlig og selvfølgelig: Når nå bare tusen pålitelige menn av de fire tusen går ut en tur innen sin bekjentskapskrets — ikke utenom, v i har hatt nok av humbugmakere — så kan Forbundet innen to måneder er gått disponere et beløp på minst 60 tusen kroner, og da kan man begynne å se seg om etter de rette menn av nøytral avstamning.

Er dere enig? Javel. Så ta fatt, kamerater. La skyttelen gå.

For å unngå misforståelse må jeg tilføye, at Forbundets hjelpearbeide må gå sin gang som hittil — uberrørt av dette foretagende.

P. S. Ved innsendelse av penger, må selvfølgelig Forbundet få beskjed om hvor de skal anbringes! Til fort satt hjelpearbeide, eller til rettsoppgjør av «rettsoppgjøret».

Vanskelighetene innen Nato. Har USA levert Frankrike foreldede våpen?

Privat til «8. Mai» fra New York.

En av de høyeste amerikanske embetsmenn innen Atlanterhavspaktorganisasjonens ledelse (NATO), William R. Herod, er trådt tilbake fra sin stilling som leder for samordningen av deltaker-statenes produksjonsplaner. Hans begrunnelse: Misnøye over de små fremskritt som er gjort av noen av de europeiske landene i arbeidet med oppbyggingen av det felles forsvar.

I USA er man imidlertid ikke helt sikker på om hele ansvaret for denne utvikling faller på europeerne. New York Times skriver således at Herod «har samlet en veldig masse opplysninger om hvor man kan skaffe hva, men forøvrig var han ikke i stand til å gjøre noe mer».

I denne forbindelse opplyses at

USA med kilde fra Vest-Tyskland — at franskmennene er opprørt over at amerikanerne har levert dem foreldede store maskingeværer uten lavett og kanoner uten låsemekanisme. General Eisenhower lovet at man etter skulle levere NATO-statene 25 pst. av den moderne amerikanske våpenproduksjon.

Forut for dette har lederen av USA's forsvarsmobilisering Charles Wilson unnskyldt seg overfor en av kongressens undersøkelseskomisjoner med å si at det har manglet stål og verktøymaskiner.

Lederen for den økonomiske stabilisering i USA, Eric Johnston har trukket seg tilbake fra sin stilling. Han måtte vente på avløsning inntil hans etterfølger ble funnet, og beklaget seg over at «Ingen i USA har lyst på å overta stillinger som krever ansvar».

Boken som vil leve i norsk historie.

Dr. jur. Gustav Smedals bok

«PATRIOTISME OG LANDSSVIK»

Den 30. oktober døde dr. jur. Gustav Smedal etter en operasjon, men hans minne vil leve blant hundretusener og først og fremst blant «de forsvarsløse tusener» som han har tilegnet boken.

Boken er saklig, nøktern og verdig, stilen elegant og lettlest og det er en glede og oppmuntring å fordype seg i denne kilde av sann og klar opplysning, skriver kaptein Hovden. Den er det skarpeste angrep som er rettet mot «oppjøret», og myndighetene har ikke kunnet angripe den, fordi fremstillingen er helt korrekt.

Spre den, bruk den som gavebok til jul og andre anledninger. Alle som elsker sannhet og rett bør anskaffe seg den.

Den er 226 sider, vakkert innbundet, forsynt med ekstra omslag og den nedsatte pris kr. 8,— pr. stk. skal ikke avskrekke noen. Sendes portofritt innenlands mot innsendelse av beløpet. Ved bestilling av 5 stk. kr. 35.— som forskuddsremisse.

KARL SEELAND - OPPEGÅRD ST.

«Kjennende sølv-uten pluss»

«Kjøp med SOLV-DESTIN»

Nordmørspostens Trykkeri