

Nordmann i Eire vil bringe det norske rettsoppgjør inn for UNITED NATIONS

I 1945 ble alt han eide bl.a. 5 bo tatt av staten

Tross gjentatte anmodninger har han ikke fått en eneste regnskapsoversikt, og rykter vil vite at det er begått utstrakt svindel i behandlingen av hans aktiva

For å bringe saken inn i rettslige former søkte han å avertere proklama i Norsk Lysningsblad, men ble nektet

Etter krigen ble jeg arrestert og alle mine forskjellige bo «tatt i forvaring» av slike rettsinstanser som den norske regjering hadde satt opp. Det er ikke min mening her å prosedere med noen om berettigelse og rett til dette skritt.

Men jeg vil gjerne henvise Departementet til det forlik som tilslutt ble inngått mellom Norge og meg i FORELEGG datert 27. august 1949. — Jeg betenker meg på ingen måte på å betegne det som det usleste dokument som er utstedt i den kjede av useldom som kalles det norske rettsoppgjør. Kfr. påtegning av Sveningsen datert 2. 9. 1949, Norge mener å ha rett — jeg mener landet har opptrådt utenfor enhver vanlig fremgangsmåte som benyttes i et demokratisk samfunn ved å gjøre ulikhet for loven og ved å bruke lover med tilbakevirkende kraft.

Da det dessverre ikke ser ut til at vi kan finne noen minnelig ordning har jeg etter meget omhyggelig samråd med min amerikanske familie besluttet at vi gjerne vil ha saken brakt fram for de instanser som undersøker slike saker i UNITED NATIONS. La meg gjøre dette klart for Departementet. Jeg vet meget godt at jeg ikke kan få noen fullbyrdet dom mot Norge som kan gi meg noen erstatning for all den urett som er begått mot meg. Men jeg vet, at jeg ihvertfall kan få satt det stempel på norsk rettslig fremgangsmåte som senere kan danne grunnlaget for erstatning.

Man må i dag være blind for ikke å forstå, at Norge har de beste muligheter for ihvertfall to okkupasjoner om ikke så lang tid, og jeg tviler ikke på at i siste omgang vil en uttalelse fra UNITED NATIONS gi meg både oppreisning og erstatning. Der har i Norges Storting blant annet blitt yttret i saken angående erstatning til fru konsul Brehmer i Stavanger, at der etter krigen er forøvet så megen urett at det ikke er mulig å dekke den (Lyng). Jeg deler ikke dette historiske syn — og jeg har der for innstillet meg på at erstatning vil bli betalt helt og fullt ut — og der er sogar de beste utsikter til at den må gies med rund hånd. I det forberedende arbeide med min advokat her i Dublin, har vi villet ha greie på den regnskapsmessige stilling av alle mine bo.

strakt svindel i behandlingen av aktiva som jeg hadde.

Min advokat her i Dublin og jeg selv besluttet derfor å lage et PROKLAMA i Norsk Lysningsblad til samtlige kreditorer, for å få ihvertfall en oversikt over alle krav. Med hensyn til aktiva så hadde jeg alle disse i assuranseposter som i dag befinner seg i sikkerhetshelv i New York City, så de trengte jeg ikke for å få den oversikt som har vært nødvendig.

For å bringe saken i helt rettslige former, har vi forklart forholdet til den irske regjering for å få penger til averteringen av den PROKLAMA vi fant påkrevet.

I påtegning av Dem personlig, har De nektet å innta ansvaret — det vil si at De har nektet Norsk Lysningsblad å innta det.

For meg personlig kommer ikke dette som noen overraskelse. Det er

Vi har fått anledning til å offentliggjøre nedenstående brev som den norske forretningsmann Jonas Anton Hielm, som nå er bosatt i Dublin, har sendt det norske justisdepartement ved herr Kristian Bloch.

Vi skal ikke komme nærmere inn på brevet, det taler sitt tydelige språk. Men skulle våre motstandere være i den «hellige tro» at nå er da «rettsoppgjøret» og dets følger vel begravet ved hjelp av stortingsmenneskes «store debatt» — da tar de feil.

Først nå er tiden inne til å legge fram for en uheldet verden, de norske politikere og juristers skjenselsverk mot egne landsmenn. Vi gjengir brevet i sin helhet:

røvet til skinnen, mere eller mindemåløs.

Litt etter litt har vi begynt å få alvrom og litt etter litt vil vi gjerne ha ke endel av midler til gjennom International nasjonal undersøkelse å få saken belyst og bekjentgjort.

Og vi har også den forvisshet at snart skal de tyske krigsarkiver bli åpnet for unnersøkelse, og vi skal da få fastslått hvem som virkelig er de store forredere i Norge — før og etter krigen.

Man kan vel snart fremstille tyske vitner, som kan gi sin versjon av som er skjedd i Norge både før og under krigen. Og at en avhøring av den kan skje i sømmelige former og på grunnlag av rettsikkerhet.

Er engstelsen for eget skinn den beste kvalifikasjon for en norsk statsadvokat?

P. A. MELAND

Vitneutagnen i Eldsivating lagmannsrett av nåværende statsadvokat P. A. MELAND, syntes å tyde på at kravet til statsadvokaters hele liv må være senket . . . Har som har irritert jurister med legmanns virke i faget mener åpenbart, at står Meland i en uerode under okkupasjonen, som redaktør av sin selvelende avis, så må leserne av «Selbyggen» kunne gå ut fra, at Meland har almindelig redaktøransvar for avisens innhold. Blant annet for de NS-artikler som avisen offentliggjør i vedkommende tidstrøm og som kan ha påvirket folk til å melde seg inn i NS.

Når Meland opplyser i retten, at han lot seg oppføre som redaktør for å få okkupasjonsmaktens tillatelse til legal besittelse av radio,

Genevekonvensjonen av 12. august 1949 retter et åpent slag mot menneskeheten

Legaliserer samme slags tortur som Fehmer og Gerhard Flesch ble dømt til døden for

Og som engelskmennene ustraffet så gjennom fingrene med på Akershus de første måneder etter «frigjøringen»

Verdenshistorien er rik på misshandling av mennesker. De verste utskjelser er kanskje begått i den religiøse fanatismes navn, for å redde sjeler for Gud, som det heter.

Vi minner om den hellige inkvisisjonen, tredveårskrigen, heksebrenningen, i gammel og ny tid. Den norske kirkes behandling av Hans Nielsen Hauge og konsentrasjonsleirene under boerkrigen, hvor kvinner og barn suitet ihjel, forat boerne skulle gi opp sin frihetskamp. De tyske Nacht und Nebel-leirer under den annen verdens krig. De alliertes massedrap av den tyske sivilbefolkning, bl. a. bombingene av Dresden. President Trumans ordre til det største, momentane sivil drap i verdenshistorien, atombombingen av Hiroshima og Nagasaki. — Kanskje den største krigsforbrytelse under den annen verdenskrig.

Vi trodde at den annen verdenskrig hadde skrevet de verste blad i mennesketorturens blodige krønike, selv om vi nok sa, at det bare var den tapende parts forgælelser man kastet lyset på og straffet. En kan imidlertid ikke komme bort fra, at den mest systematiske og kanskje minst hykleriske nasjon i verden, den tyske, hadde legalisert sine leders «verschärfte Vernehmung», d. v. s. legemlig misshandlinger av fanger for å skaffe fram opplysninger om farlige anslag mot det tyske rikets sikkerhet. men slike metoder demonstrerer bare etterforskeres totale kapitulasjon i faget og vekker vedkommende «stats fiendes» forakt! Vi vet at torturen som et middel i rettsåndhevelsen tidligere har vært enstemmig fordømt av norsk rettsoppfatning, men den illegale raskap, som Tysklands motstander satte iscene i det okkuperte Norge har nå et år gått og domne med virket til, at slike avskyelige etterforskningsmetoder kommer til å bli

AXEL MIDDELTHON
Mannen som ropte vakt i gevær.

Har ikke fått attest for manglende evner

Kan derfor ikke være medlem av Norges Bondelag

Bondelaget strever i harde taket for å få liket de ekskluderte bønder inn igjen i organisasjonen.

Det er ikke lett å forstå, at det skal være så om å gjøre å få landsforredere og undermålere med i arbeidet særlig når man vet at det jo er Bondelaget selv som har stemplet og ekskludert alle disse bønder. Den fhv. Arne Rostad laget stemplet og satte det på. Den nåværende Ole Rømer Sandberg — fhv. hjemmefrontleder — nekter å være med å fjerne

sogar de beste utsikter til at den må gies med rund hånd. I det forberedende arbeide med min advokat her i Dublin, har vi tilkalt norske ekspasjonsregnskapsmessige stilling av alle mine bo.

Det er nå nesten syv år siden statens organer tok alle mine mange bo «i forvaring».

I alle disse syv år har jeg beklaget meg over at jeg ikke har fått en eneste regnskapsoversikt over hvor det er blitt av mine hundrevis av aktiva.

Jeg har rettet henvendelser til Asker og Bærums skifterett, til Politiet i Asker og Bærum, til Politiet (Kriminalavdelingen) i Oslo, og i brev datert 1. oktober 1951 er også denne beklagelse sent Dem. Jeg vet De har fått dette brevet da jeg har sent det rekommandert.

I ikke noe tilfelle er jeg blitt gitt noe svar og jeg har bestemt inntrykk av at alle statlige organer inklusiv Departementet vil søke å dekke over de rykter som verserer og også nådd meg her i Irland, at der er begått ut-

vant påkrevet. I påtegning av Dem personlig, har De nektet å innta avertissementet — det vil si at De har nektet Norsk Lysingsblad å innta det.

For meg personlig kommer ikke dette som noen overraskelse. Det er ikke første gang at Norge opptar som det er kommet på feil side av Jernteppet og har innført sensur — men jeg hadde faktisk ikke ventet at man hadde skrevet dette svart på hvitt. Jeg har andre utveier til å få offentliggjort min PROKLAMA for å få oversikt over svindelen som er begått. I årevis har Norge kunnet knekte men ønsker som tenker demokratisk, og som har et fundamentalt liberalt syn, på lov og rett. Dette har man gjort i kraft av terror overfor aviser som gjerne ville ha samme syn — og man har gjort det ved terror gjennom de mange grupper av gjevne nordmenn som egenhendig vant krigen på strak arm mot Tyskland. — Men mest av alt er det skjedd fortløpende ved en storstilet formueskonfiskasjon har kunnet gjøre oss som er

før og etter krigen. Man kan vel snart fremstille tyske vitner, som kan gi sin versjon av det som er skjedd i Norge. — Det er uunner krigen. Og at en avhøring av den kan skje i sømmelige former og på grunnlag av rettssikkerhet.

Jeg tillater meg igjen å anbefale Departementet å gi meg spalteplass i Norsk Lysingsblad, slik at jeg ikke behøver å søke annet forum for den PROKLAMA som viser seg påkrevet. Deres meddelelse i saken imøteser jeg snarest mulig.

DUBLIN 27. februar 1952.

Jonas Anton Hielm.

Kopi sent stortingsmennene LYNØ og BUNKHOLT.

DØDELIGHETEN

er stor blandt riksdagsmennene i Bonn. I løpet av de 2½ år, som forbundsdagen har eksistert, er 20 medlemmer avgått ved døden. Det er 5 pst. av hele bestanden. Mange av dem er omkommet ved trafikkulykker uadferveis fra eller til forbundsdagen.

offentliggjør i vedkommende srum og som kan ha påvirket til å melde seg inn i NS. Når Meland opplyser i retten, at han lot seg oppføre som redaktør for å få okkupasjonsmaktens tillatelse til legal besittelse av radio, så er dette et forhold som ikke berøver ham redaktøransvaret. Når norsk statsadvokat gjør denslags gjeldende virker det pinlig...

Er den forsiktighet under okkupasjonen, som er diktert av engstelse for eget skinn — er denne småborgerlige varetakelse av eget vel den beste kvalifikasjon for en norsk statsadvokat?

Hvor står de nordmenn i dag, som dengang satte livet inn i real kamp for Norge?

Spiller de noen somhelst rolle i Norges domstoler, i politiet eller påtalemyndigheten?

Vi bare spør.

alle disse bønder. Den fhv. Arne Rostad laget stemplet og satte det på. Den nåværende Ole Rømer Sandberg — fhv. hjemmefrontleder — nekter å være med å fjerne det.

— Forts. side 6 —

Statsadvokat L. J. Dorenfeldt

Utdrag av artikkel «Ulovlig frihetsberøvelse» i Tønsberg blad den 8. april 1950 av direktør Lorentz Vogt.

«Ilde var statsadvokat Dorenfeldts arrestasjon av Harsem. Verre var hans uttalelser i forskjellige intervjuer. Der var setninger og betraktninger som synes å skrive seg direkte fra Terboven. Også denne talte om tyskernes — dengang var det tyskernes overbærenhet som ble «misforstått». Før krigen ville en statsadvokat som hadde opptrådt på den måte vært sterkt prostituert. Nå vil man vel unnskyldte ham med «tidsånden», som er noe av det åndløseste som finnes». Dir. Vogt viser i denne forbindelse til grunnlovens § 99 og strl. §§ 117, 226 og 232.

Selvsagt kan ingen ekskludert bonde med respekt for seg selv og med sine æresbegreper i orden, gå inn i Bondelaget så lenge forholdet er slik. Både Forbundet for Sosial Oppreisning og det aksjonsutvalg som arbeider med spørsmålet om en ny faglig bondeorganissjon (Berger, Rognerud, Hafskjold), fraråder bestemt at bønder enkeltvis går inn igjen i Bondelaget. Det gjelder å stå samlet.

En framstående Opplands bonde returnerte Bondelagets henvendelse med følgende påtegning:

«Tilbaksendes med følgende bemerkninger:

Da det ikke har lyktes meg å få noen til å skaffe meg attest for manglende evner, og da det fremdeles kunne føles ubehag ved mitt nærvær — jfr. Bondelagets skrivelse til NS-medlemmer i 1945, gjentatt i 1947 — ønsker jeg ikke å være medlem av Norges Bondelag.

Jeg kan forresten tilføye at jeg ikke tidligere har meldt meg ut av Bondelaget.

Fossumvoll 28. 2. 52.
N. N.»

Jeg anbefaler alle bønder som utsettes for personlig eller skriftlig påtrykk fra Bondelagets folk å gi et liknende velfortjent svar. Østre Toten 27. mars 1952.
KARL KOLL jr.

FRA BYGDENE.

To gode, gamle bønder møttes på landeveien og kom i tale om den nye presten i bygda.

— Vet du hva, sa den ene, jeg tror sannelig at presten vår har fått mund og klovesyken.

— Nå, hvorledes da, spurte den annen.

— Jo, tale kan han ikke, og han har ennå ikke vært på besøk hos noen her i soknet.

«8. Mai» er blitt Dorenfeldts kjæreste lesning

VI tillater oss å gjengi Arbeiderbladets tegning fra den såkalte Harsemsak i Eldsivating lagmannsrett. Øverst fra venstre de tiltalte Alexander Lange, Øyvor Hansson og Peder Harsem. Den siste har, som man vil se, særlig opptatt tegneren. I midten forsvarerne, h.r. advokat Gunnar Eriksen med briller, o.r. sakfører H. Fyhn og adv. Leif Bendixen nederst. — Midt på tegningen Lange med fru Hansson. Administrator Kristian Lund sees i lagmannsstolen og til høyre for ham antagelig lagdommer Jacob Aars Rynning. Den tredje jur. dommer, sorenskriver H. Bentsen mangler i billedet. Ytterst til høyre, statsadvokat L. J. Dorenfeldt mens han leser opp en artikkel fra 8. Mai.

Nytt kvartal er begynt. Husk kontingenten kr. 4.— pr. kvartal
kr. 16.— pr. år

Redaktør
Arvid B. Arntsen

Forretningsfører
Per Kvendeb

Utgitt av Interessentskapet 8. Mai

Vi har divisjonene

Vi akter ikke å blande oss opp i den valne parti-politikken. Det er ikke vår oppgave, og forøvrig har intet parti som parti gått inn for våre nærmeste krav om en hel og full sosial oppreisning og om revisjon av rettsoppjøret på faktisk og historisk grunnlag. Men vi ser med uro på den kulturelle og økonomiske utvikling, og her vil vi ha et ord med i laget, selvom flertallet av oss politisk dømt ennå ikke skulle ha noe å ha sagt, når folket tid om annen kalles til valg. Vi er nemlig med på å betale kalaset, med på å bli fattigere for hver dag og med på å bli ført som slakteoffer til skjematenkningens og sosialiseringens alter. En mann er et kontor sa en åndfull foredragsholder forleden og det er sant. Vi er virkelig kommet så langt, at vi både materielt åndelig og sosialt er blitt små offentlige kontorer allesammen. Det er inngangen til ensrettingen, til pampeherredømmet og diktaturet, det som mer enn den halve verden sa seg å ville bekjempe i den annen verdenskrig.

Vi har lenge gått og ventet på, at noen ville våkne til protest, men det som vi har opplevet er papirprotester, individuelle protester og en negativ surmulning i krokene - ikke en bevisst, samlende og aktiv reising overfor de mange stridende inbyrdes partier. Og det nytter lite, helst intet. Vi lever jo i 51-49-demokratiets tid og dermed basta.

Fellesprogrammets og dets politiske rettsoppgjørs skygger hviler over vårt politiske liv i dag. I ly av fellesprogrammet satte sosialistene inn sin omhyggelig planlagte og revolusjonerende offensiv, som i løpet av få år gjorde vårt samfunn til en sosialiststat, og gjennom det politiske rettsoppgjør ble så mange satt utenfor, at sosialistene klarte å reise et flertall i stortingsalen og dermed skape et «legitimt» grunnlag for sin framferd. Slik lot opposisjonspartiene lumpe dels i evneløshet, dels i frykt for å bli sett på som «stripet», mere stripet enn sosialistenes arbeidere på tyske anlegg. Og når vi i dag betrakter disse partier, må vi fastslå at utsiktene til noen avgjørende bedring er små. De har hverken mennene, de positive retningsslinjer eller klarsynet.

Vi har gjentatte ganger her etterlyst de nye krefter utenfor partipolitikken, kvinner og menn med rent rulleblad, som kan ta skippertaket, samle opposisjonen og vinne flertallet i folket for en uredd, positivt byggende samfunnspolitikk. Kommer de og pløyer de dypt nok, vil de seire. Under slike omstendigheter har vi i divisjonene, som kan settes inn. Det er et tilsagn, som bygger på tallmessige realiteter. Vil så noen reise dette landets redningskorps? Vi spør, for nå begynner det å haste.

Beredskap III

Hva som ikke børgjenta seg

Det bør ikke gjenta seg, at vi fjerner våre miner fra deres rette plass på de mest kritiske tidspunkt, selv ikke etter anmodning fra alliert hold. Det bør heller ikke gjenta seg, at vi unnlater å skyte på krigsskibe, som kommer innen vår skuddvidde, før de er kommet på 600 meters hold i uvisshet om deres nationa-

Hvis våre allierte sender oss hjelpe tropper, bør vi ha visshet for, at disse ikke blir kalt tilbake og rømmer de stillinger, som det er blitt dem tildelt å forsvare. Slikt virkede helt demoraliserende på vårt forsvar, og skulle vi risikere at noe sådant ville gjenta seg, er det best å renonsere på den slags assistanse.

De lange knivers natt

Under debatten i Stortinget om «angrepene på rettsoppjøret med landssvikene» fremhevet flere representanter den ro og verdighet det norske folk viste ved overgangen fra okkupasjon til fredelige forhold i 1945. Det ble sterkt understreket at det norske folk etter 5 års okkupasjon og tyrannisering fra tysk- og NS-hold kunne ha all grunn til å søke gjengjeldelse ved å avlive NS medlemmer, altså å foranstalte en norsk utgave av Bartholomæusnatten i Paris år 1572. Men det norske folk viste sitt høye religiøse, moralske og rettslige nivå ved å avholde seg fra utskjeltinger av noen art, interneringen og konsentreringen av NS medlemmer ble gjennomført eksemplarisk.

Atter og etter er berømmelsen over nordmennenes holdning i 1945 blitt gjentatt i disse syv årene i presse, kringkasting og mann og mann imellom. Det kan derfor være grunn til å se litt nærmere på dette dogmes holdbarhet.

Foruten Norge var disse Vest-europeiske land okkupert av tyskerne: Danmark, Nederland, Belgia og Frankrike. Samtlige disse land, unntatt Danmark, var i London representert ved sine flyktede sosialist regjeringer. Samtlige land hadde sterke og målbevisste motstandsbevegelser. Samtlige land ble befrikket og hadde sine oppgjør med sine «svikere». Intet av disse kulturfolk foranstaltet noen alminnelig og omfattende avlivning av «svikere». Er det i grunnen noe å skryte av at nordmennene oppførte seg som Europas øvrige kulturfolk?

Da McArthur foretok sin føyul-offensiv oppover Nord-Korea, satte Syngmann Rhees representanter med for å ta seg av den sivile administrasjon. Administreringen besto vesentlig i å ta livet av sine politiske motstandere i Nord-Korea. Er det i grunnen noe å skryte av at nordmennene oppførte seg på en annen måte enn Syngmann Rhees bandittsleng?

Den 17. mai 1944 ble der inngått en avtale mellom de tre store allier-

te og Norge hvor samtlige norske stridskrefter ute, i Sverige og hjemme ble underlagt Den allierte overkommando. Det ble samtidig truffet avtale om juridiksjon og siviladministrasjon på norsk område ved frigjøringen. Her ble det fastlagt hvor dan man skulle gå fram mot NS-folk ved frigjøringen. Er det i grunnen noe å skryte av at nordmennene overholdt inngåtte avtaler, særlig i en slik vanskelig situasjon som overgangen til fred er?

Lederen av utdannelsen av de norske polititropper i Sverige, svensken Harry Södermann, befant seg merkelig nok i Oslo den 7. mai 45. Han overtok straks ledelsen av polititjenesten i Osloområdet og foresto løslatelsen av fangene på Grini, Berg og Bredtvedt. Det er all grunn til å anta at hr. Södermann i dette tilfelle landet etter oppdrag fra Den allierte overkommando.

I dagene 8-15 mai var storparten av NS medlemmene internerte enten i fengsler eller i fangeleirer. Tar man i betraktning seiersrusen, var det ikke lang tid levnet til bruk av de lange kniver. Ja, man berømmer vel ikke det norske folk for at det unnløt å bryte seg inn i fangeleirer eller fengsler og der foreta avlivning av forsvarslose fanger? Slik fremferd kan i høvdene betinge påtaleunntakelse, ikke til berømmelse eller hederlig omtale.

En hevnaaksjon med lange kniver er et tveegget sverd. Er man først i gang, kan kniven lett ramme de rettferdige med urettferdige. En glimrende anledning til å kvitte seg av med en personlig uvenn!

Det kunne tenkes at det utpekte offer kunne sette seg til motverge. Vi må huske på at her i landet var ca. 5000 frontkjempere som enten var bevæpnet eller lett kunne skaffe seg våpen. Huskes må det også at de første allierte tropper som kom til landet var polititropper.

Ser man i det hele litt nøkternt på saken må man innrømme at det norske folk ikke hadde særlig stor anledning til å sette i gang «de lange knivers natt».

Det norske folk har hatt en beklagelig hang til selverømmelse i etterkrigsårene. Det er slett ikke bra at denne selverømmelse lyder i Stortingssalen i en sak som ingen berømmelse er verd. A. D.

Bunkholdt og Hambro.

Når en mann som Hambro vil opptrå i Stortinget nå etter Lands- svikdebatten og i hellig harme for å bevare Stortingets og landets verdighet klandrer Bunkholdt for hans opp-treden, da kan man ikke annet enn å le. Vi har ennå i frisk erindring at det var Hambro som etter regjeringens Nygaardsvolds landflyktighet til England 1940 var den første da de landflyktige kom tilbake 1945 til å oppta forslag i Stortinget til bevilgning av kr. 12.000 — tolv tusen kroner pr. år til ærespensjon for statsminister Nygaardsvold så lenge han levde.

Vi har også alle i frisk erindring at Nygaardsvold var blant de som siden 1934 sto i spissen for det parti som hadde som mål å bdelegge vårt landsforsvar, og det lykkedes så godt

Kunstig befruktning

I den senere tid er det dukket opp en bred diskusjon i pressen om «kunstig befruktning» anvendt på mennesker. Det dreier seg her om kvinner som ønsker barn og hvis ektefelle ikke er i stann til å oppfylle hennes ønsker. Og om de kvinner som vil ha barn, men ingen mann. Slike ønsker skulle man tro var et privatliggende, og ikke noe som offentligheten burde blande seg opp i. Saker har dog sin interessante side. Nemlig, at hvor det gjelder barn fremstillet ved inseminasjon, så kreves det at faren er av høyeste kvalitet. Ja iet fremholdes også at morens egenskaper og arv bør granskes. Dette er mer enn interessant, fordi hvor det gjelder barn som kommer til verden etter den gamle oppskriften, så fordres intet. Det måtte da være at foreldrene led av arvelig belastning i den grad (sinns-lidende) at et ekteskap ble forbudt, eller av venerisk syke, når de skulle vies. Ellers taes intet hensyn til kvaliteten. Vanligvis er det slik at ikke alle barn er ønsket av foreldrene. I de tilfeller hvor befruktning finner sted ved inseminasjon er de ønsket. Dette må sies å være en stor fordel for barna.

Det fremholdes at denne form for befruktning kan brukes til å dekke over «feiltrin» fra kvinnens side via mannen. Det er så meget som kan tjene til dette fra før, så denne unnskyldning for å få barn, spiller neppe noen vesentlig rolle. Hvis kvinnen under påskudd av at legen har hjulpet henne, skulle ha ordnet seg på annen måte, er dette selvsagt ikke noe som vedkommer andre enn henne selv. An-dres kjønnsliv og barneavl bør ikke gjøres til gjenstand for Storting eller Kirke, man bør ha lært av «preventiv-krigen» og Tysklandsbrigaden. Hvis nå kjønnslivet også skal lovfestes tren er man en funksjonær i hver seng, og observatører ved hver busk. La folk få gjøre som de vil. Ønsker de barn, og de ikke kan få dem på vanlig vis så la dem da ordne seg best mulig. Det fremholdes sterkt at det vil være umoralsk å fortie at barna er unnfanget på den kunstige måte. Man kan da spørre seg om for eldre vanligvis forteller sine barn grunnen til at de er kommet til verden. F. eks. at det skyldtes en uforsiktig omgang med A-S Vinmonopolets varer!

Det er nødvendig for barna, at de ikke vet alt om slike ting, og den slags bør selvsagt forties.

Når de blir voksne er det så mange andre problemer og spørsmål en stiller seg, at en slik teknisk detalj neppe kan løse noe for dem.

De fleste mennesker stiller seg selv før eller senere det spørsmål: Hvorfor er jeg født når livet er så vanskelig? At årsaken er et prøve-rør vil neppe hjelpe dem til noe svar på spørsmålet.

La nå endelig folk få lov til å gjøre hva de vil på dette område. Vi har alle sammen nok å bekymre oss over i vårt eget privatliv og bør være fritatt for å avgjøre hva andre bør ha lov til.

En der er kommet til verden etter den gamle metode.

Hitlertiden utforskes.

Et institutt i München skriver historie.

I det vi henviser til artikkelserien «Vi skriver historiens dom idag», som anbefales alle våre lesere til inngående studium, skal vi nevne, at der for et år siden ble opprettet et institutt i München som kalles «Deutsches Institut für Geschichte der nationalsozialistischen Zeit». Det finansieres av Bonn og de sydtyske småstater og dets generalsekretær er historiedosenten Herman MAU.

Hittil har instituttet utgitt Henry Pickerts optegnelser av Hitlers bordtaler fra årene 1942-43. Instituttet er tenkt som en forskningssentral for alt som har med nazisme å gjøre og det er bevilget ganske store beløp til forskjellige vitenskapelige undersøkelser.

I publikasjonsserien utkommer i år et arbeide om Fritsch-krisen: «Schuld und Verhängnis», videre et om nazismens religionspolitikk og et om sosialdarwinismen i Tyskland og dens betydning for dannelsen av det nazistiske menneskebillede. Et tredje kommer til å beskjeftige seg med 9. november 1923. Ved siden av disse publikasjoner tilstreber man å samle kildemateriale, og i et kartotek inngistreres alle tilgjengelige data om bevarede dokumenter, mens de sentrale arkiver befinner seg i Washington. Dosent Mau var siste sommer i USA for å undersøke muligheten av en gang å få disse dokumenter tilbake til Tyskland. Om det lykkes, er uvisst. USA har en egen evne til å beholde det, som det engang har fått tak i.

Instituttets bibliotek omfatter i dag 12.000 bind og vokser med riven-de tempo. Først og fremst er det Nürnbergprosessens akter, og fra Hitlertiden eksisterer det også et enormt materiale. For tiden er instituttet særlig på jakt etter dokumenter som kan belyse den støtte som Hitler skal ha fått fra den utenlandske kapital. Ernst Röhms dagbok er heller ikke funnet, mens man underhandler om Alfred Rosenbergs erindringer. Bormanns skriftlige etterlatenskaper, som befinner seg utenfor Tyskland, håper man også å komme i besittelse av. Kort sagt er det hensikten å skaffe stoff slik at man med tiden kan analysere den nazistiske epokes forutsetninger og historie.

Nødvendig?

Forbundskansler Adenauer er som kjent en troende katolikk. For kort tid siden stilte en amerikansk reporter ham følgende spørsmål: «Herr forbundskansler, ber De noen-gang for representantene?» Adenauer så på den nysgjerrige journalist med sitt typiske blikk og svarte: — «Nei — jeg ser på representantene — og ber for Tyskland.»

Pensjonene og de politisk dømte

158 er nektet pensjon

I Stortingets spørretime 19. mars reiste Bondevik (kr.f.) spørsmålet om departementet ville ta bort de bestemmelser i forskjellige pensjonsloven som utelukker pensjon for personer som er straffet, bl. a. for landssvik. — Statsråd Aasland opplyste at departementet helt eller delvis kan gjøre unntakelse fra disse reglene, og at det også er gjort i flere tilfeller. Dessuten har departementet bedt Rikstrygdeverket og Pensjons-

...plass på de mest kritiske tidspunkter, selv ikke etter anmodning fra alliert hold. Det bør heller ikke gjenta seg, at vi ennå ikke har fått noen skibe, som kommer innen vår skuddvidde, før de er kommet på 600 meters hold i uvisshet om deres nationalitet; hvis vi ikke har absolutt visshet for at de tilhører våre allierede. Forsømmer disse å skaffe oss sådan visshet, får de selv ta følgerne. Det bør ikke gjenta seg, at vårt sjøterritorium ikke er effektivt bevoktet, eller at våre bevoktningsfartøyer ikke står i best mulig rapport med våre sjøfestninger. Det bør heller ikke gjenta seg at disse og våre flyplasser ikke er forsynt med tilstrekkelige bevoktningsstyrker, som kan avslå landgangsforsøk med angrep fra land siden.

Kommer der skibbrudne tropper i land på våre kyster, og disse forklarer at de er på vei til angrep på norske byer, så bør det ikke gjenta seg, at rette vedkommende ikke forstår, at et angrep er påbegynt, og derfor forsømmer å alarmere våre sjøfestninger og flyplasser. Det bør ikke gjenta seg, at våre offiserer under slike omstendigheter sitter og hører på foredrag istedenfor å kalle folket under våpen. Det bør ikke gjenta seg, at alarm under slike omstendigheter søkes erstattet med en sent virkende mobilisering. Kommer der skibbrudne angrepsstyrker i land på våre kyster, er dette en så oppsiktsvekkende nyhet, at den hurtigst mulig bør bringes til almen kunnskap, og det må ikke gjenta seg, at dette ikke forstås og dermed forsømmes. Det bør ikke gjenta seg at rette vedkommendes forstand står helt stille, at han helt taper hodet.

tropper, som ikke blir kalt tilbake og rømmer de stillinger, som det er blitt dem tildelt å forsvare. Slikt virkede helt demoraliserende på vårt forsvar, og skulle vi risikere at noe sådant ville gjenta seg, er det best å renonsere på den slags assistanse. Den demoraliserende virkning herav var jo så stor, at vår regjering kapitulerte og uten sverdslag utleverte til fienden hele Troms og Finnmarks fylke, Lofoten og Vesterålen og dessuten landet mellom Narvik og Nord-Trøndelag samt slapp løs de ca. 5000 tyskere, som var omringet og avskåret fra enhver forbindelse med utenverdenen, bortsett fra hva den fikk kastet ned til seg gjennom luften. — Selv uten alliert assistanse, ville vi kunnet ha greiet å isolere disse så lenge, at de enten måtte ha kapitulert eller dradd over grenser inn i Sverige og der bli avvepnet. Det bør ikke gjenta seg, at en regjering, som flykter fra landet, skal ha myndighet til å kapitulere på de gjenværendes vegne, som fremdeles var herre over ca. halvparten av vårt territorium. En fortsatt krig fra denne landsdel ville i et hvert fall ikke påført oss større skade enn den brendte jords taktikk i Finnmark. Kapitulasjonen for det hele lands vedkommende var derfor helt upåkrevet og i et hvert fall helt forhastet, og derfor bør det ikke gjenta seg her i Norge at vi i vanskelige situasjoner styres av en kapitulasjonsregjering. Oslo 2. 3. 1952.

Gustav Heber.

Husk kontingenten

Utenrikskronikk

Den sveitsiske Furubotn

Det hender også noe i Sveits. Den gamle kommunistleder Leon Nicole ble for noen tid siden ganske uventet avsatt fra alle sine tillitsverv, deriblant også som sjefredaktør av partiets hovedorgan i Geneve, «La voix ouvrière». Det var partiets landsstyres medlem, riksdagsmannen Jean VINCENT, som fikk vedtatt et forslag om å sette ham utenfor, selvom hans avgjørende eksklusjon først kan finne sted på partiets årskongress som holdes i mai måned. Med Leon Nicole går en epoke tilende. Han har alltid vært en lidenskapelig kampnatur, en forkjemper for det som han anså for rett, rimelig og kommunistisk. Han har riktignok ikke så nøye fulgt de ofte vekslende paroler fra Moskva, men han har heller ikke gitt inntrykk av at han forsværet Stalin og Kreml. Det er betegnende at ingen har kunnet betrakte ham som Titoist men han har vært steil og på

den måte et forbillede for de selvstendige innen partiet, som foretrakk saken og kampen frem for lydighet i stort og smått overfor den utenlandske makt. På den måte har Nicole fulgt en grunnlinje i sveitsisk politisk tenkning. Det er for såvidt mange likhetspunkter mellom Nicole og Furubotn. I begge tilfeller har Partiet tjernet en av de mest kampdyktige, stedige og lidenskapelige naturer, menn som hadde sine egne meninger og mot til å hevde dem. Vi minner bare om Furubotns kampskrift «Vi må våkne», som fikk slik ublid medfart ifjor og hvis slutningsord lyder slik: «Å frigjøre menneskets skapende krefter betyr å gjøre mennesket fritt». Parallellen går for såvidt også videre, for i begge tilfeller stormet partiene og de utstøtte ledere mot hverandre med anklager for titoisme, deviasjonisme og alskens andre beskyldninger, men hverken Furubotn eller Ni-

ner pr. ar til ærespensjon for statsminister Nygardsvold så lenge han levde. Vi har også alle i frisk erindring at Nygardsvold var blant de som i 1934 sto i spissen for det parti som hadde som mål å ødelegge vårt landsforsvar, og det lykkedes så godt for dem at i 1940 da England og Tyskland ville okkupere Norge, da hadde vi svært lite å forsvare oss med. Og for å sette skjenselsmerke enda mere på oss så nektede Nygardsvolds regjering våren 1940 å mobilisere resterne av den norske hær enda kommanderende general oppfordret dem dertil gjentatte ganger, da det hadde kommet melding om at tyskerne holdt på å angripe oss. I disse dager har arbeiderregjeringen skaffet Hambro borgerdådsmedaljen i gull. Det må vel være for godt samarbeide under og etter krigen, og for at han nå skal forsvare landssvikoppgjøret. Jo landets og Stortingets verdighet er nok godt bevart når det ligger i slike hender. — Men når den dagen kommer, da de som kjemper for sannheten og vil at lov og rett skal gjelde for alle landets borgere og at pressen igjen skaffer alle samme rett til å skrive og forsvare seg mot all den urett som landssvikoppgjøret har ført med seg, da vil både Hambro og Wright og alle de som nå forsvarer uretten, som ikke tør for sin egen skyld gå med på en upartisk undersøkelse av landssvikoppgjørets lovlidighet, komme på den plass som de forsøker å sette Bunkholdt i dag, og da vil så mange sannhetselskende folk i Norge forlar en upartisk undersøkelse og en revisjon av hele rettseppgjøret, at Storting og Regjering blir nødt til å bøve seg. I. J. S.

personer som er straffet, bl. a. for landssvik. — Statsråd Aasland opplyste at departementet helt eller delvis kan gjøre unntakelse fra disse reglene, og at det også er gjort i flere tilfeller. Dessuten har departementet bedt Rikstrykerverket og Pensjonstrygden for sjømenn å se nærmere på bestemmelsene og gi en oversikt over hvordan de virker. Departementet vil så ta spørsmålet opp med Justisdepartementet for å sammenholde disse bestemmelsene og den praksis de har medført med tilsvarende bestemmelser på andre områder. Statsråden opplyste at ialt 158 personer av vel 17,000 pensjonister helt eller nektet pensjoner på grunn av straffbart eller grovt uverdigg forhold under krigen. Dette er staten med sine ekstrastraffer på pungen. Men hvorledes er det med de mange private firmaer, som har benyttet anledningen til på egen hånd å frarane sine tidligere medarbeidere pensjonen? Ofte har det vært gjort i egen vinnings hensikt og de mange skremte politisk lømte har ikke hatt mot til å protestere. Dette gjelder mange av «de gode nordmenn» som ikke nektet seg noe da det gjaldt å tjene penger på okkupasjonsmakten, men som overfor de forsvarsløse mennesker under den av de hjemvendte politikeres hevnaksjon fant en gunstig sjangse til å stikke en ekstra gevinst i sin egen lomme. Etter hva vi erfarer, er det også enkelte aksjeselskaper som har drevet denne trafikk. — Når motet etterhvert kommer tilbake vil disse saker bli belyst — selvsagt skal koste noen rettsaker.

«Tre spørsmål til „Jøssinglæge“ Av o.r.sakt, Alfred Dale» Deres artikkel «Frontkjempere» i «8. Mal» for 14. mars har jeg lest med stor interesse. Den foranlediget at jeg må rette tre spørsmål til Dem. De skriver: «Psykiatrien lærer oss til overmål at de psykiske egenskaper og handlingsmotiv som BHS tillegger frontkjemperne er generell og gjelder for alle frivillige krigsdeltakere, således for våre Englandsfarere og kanskje spesielt de som rømte til Sverige under siste krig.» Jeg spør: Gjelder denne karakteristikk også de frivillige deltakere, menige som fører skap, i Milorg, under krigen? I fall Deres svar skulle bli benektende, spør jeg: Hvilke momenter skulle bevirke en forskjellig karakteristikk av de frivillige i England og Sverige på den ene side og de frivillige i Norge på den annen side? I dag har vi frivillige krigsdeltakere ved fronten, nemlig personellet ved vårt feltsykehus i Korea. Må vi anta at vi blant dette personell vil finne forholdsvis mange psykopater, hyste riforme typer eller folk med selvmord tendenser?

re så på den nysgjerrige journalist med sitt typiske blikk og svarte: — «Nei — jeg ser på representantene — og ber for Tyskland.» I alle siviliserte stater foregår rekrutteringen til det faste officers- og underoffiserskorps ad frivillighetens vei. Aspirantene har i en forholdsvis ung alder bestemt seg for krigshandverket som livsyrke. Enhver offiser og underoffiser må se den mulighet i øynene at de kan havne på slagmarken. Heimevernet består foruten av heimvernspliktige også av frivillige. De frivillige har meldt seg til tjenesten med den mulighet for øyet at de når som helst kan komme i kamp på liv og død. Må vi anta at vi i det faste officerskorps og faste underoffiserskorps, og blant Heimevernets frivillige vil finne forholdsvis mange psykopater av forskjellige typer, hysteriforme typer som gjerne vil vise seg eller folk med selvmordstendenser? Skulle svaret bli benektende, spør jeg: Hva betinger en forskjellig bedømmelse av de som melder seg som frivillige til en någående krig og de som melder seg frivillig i fredstid, men som må regne med som en mulighet at de kan havne på slagmarken? Det er en kjent sak at sjælelige defekter er arvelige. Det er også en kjent sak at der finnes familier med forholdsvis mange offiserer eller underoffiserer. Ser en psykiater på slike familier som suspekter? Alfred Dale.

cole vil vedkjenne seg noen titoisme og begge har tross utrenskningen fortsatt sin Moskvatrolinje og hevdet at de fortsatt er de mest renhårige representanter for den sanne kommunisme, som både de og fader Stalin kjemper for. Oppgjøret blant de sveitsiske kommunister kom for så vidt ikke overraskende. I 1951 var Nicole på Moskvabesøk og det ble da sagt at han var der til «omsko- lering» slik som det også er blitt sagt om Thorez og Togliatti, og han vendte hjem fylt av den tanke at den sveitsiske kommunisme er en kjempende kommunisme, ikke en nøytral kommunisme. Denne politikk førte partiets avantgarde til den ene prosess etter den annen, hans egen sønn ble dømt til straff, og flere av de mere moderate fant tilslutt stillingen så broget, at de tok sin hatt og gikk. Et påfølgende valgnederlag skar partiets mandattall ned til halvparten. Partibladet hadde dog ikke avspillet de store, indre stridigheter, men det gikk lenge rykter om at det var kommet en sprekk i partiet, inntil man plutselig opplevet Nicoles avskjedigelse. Mange trodde at han etter vanlig skikk innen kommunistpartiene ville beholde sine

synder og be om nåde, men her tok man feil. Han svarte med å utsende et skrift, hvori han forsvarte sine synsmåter og anklager sine motstandere for objektivisme og titoisme og for å tilhøre samme gruppe som Slansky i Tsjekkoslovakiet — Bak kulissene ble det så utkjempet en strid, hvis detaljer ikke er kjent, men den resulterte i at begge, både Nicole og Vincent, reiste til Paris for å forelegge striden for Kominforms stedlige ledelse. De drøftet den tilbunns med Jacques Duclos og da de vendte hjem, var Nicole en slagen mann. Da hans gamle blad etter hans avgang kom ut, fant man litt av nøkkel til den store gåte. Mannen som styrtet ham, Jean Vincent skrev en lang artikkel, hvori han henviste til den finske agrarfører Kekkonens tale om å lirke Norge og Danmark ut av A-pakten for å skape en nøytral fløy i Nordeuropa. Han minnet om «No-voje Vremja»s ord: «Ved å forsikre at det ikke eksisterer noen annen vei enn deltakelse i de amerikanske krigsimperialisters eventyr, vil de reaksjonære i Norge og Danmark sammen med deres medskyldige i Sverige og Finland skape den følelse i folket, at deres stjerne er uomgjen-

gelig fastlåst. Men Norges og Danmarks folk, som kjemper mot krigsmakernes planer, vet at det finnes en annen vei: å gå ut av den aggressive Atlantpakt, å vise respekt for streng nøytralitet og samarbeide vennskapelig med alle stater til fordel for freden». Vincent fortsetter med å prise nøytraliteten som den rette utenrikspolitiske vei og sammenlikner Sveits stilling med Skandinavien og forlanger at Sveits skal avbryte enhver økonomisk forbindelse med USA finne en absolutt nøytral stilling og samarbeide handelsmessig med alle stater. Den samme tankegang fikk uttrykk på det sveitsiske kommunistpartis møte i slutten av februar, men for at man ikke skal hengi seg til troen om at partiet har løstrevet seg fra Moskva, har Vincent nylig gjentatt en bemerkning av den italienske kommunist sympatisør, Pietri Henni: «Partiet er i seg selv aldri nøytralt, men dets kamp for nøytraliteten betegner en oppslutning om en felles aksjon for freden, som utkjempes i alle land». Dette har den utstøtte Nicole betegnet som «en reaksjonær fiksjon». For ham har det aldri eksistert noe annet enn kampen, aldri nøytraliteten.

Nicole karakteriseres som litt av en anarkist eller som en mann fra 1848. Hans motstander Vincent, som nå er partiets leder, er skolert i Moskva og har studert cellevirksomhet og undergrunnsarbeide etter de beste oppskrifter. Han er en kall og beregnende mann og det er neppe tvil om at oppgjøret mellom ham og Nicole for en del skyldes hans personlige ergjerrighet selv om man er klar over at det passer godt inn i russisk utenrikspolitikk for tiden å skape et nøytralt belte tvers i gjennom Europa fra nord til syd. Det har fra kommunistisk hold i Tyskland vært gjort mange forsøk på en samling mellom øst og vest omkring nøytraliteten, men da det ikke er lykkedes, synes offensiven nå å være flyttet til Europas nordlige og sydlige fløy. Kekkonens tale og Vincents aksjon passer for så vidt godt sammen både i tid og innhold, og det viser, at det spilles storspill bak kulissene. Vi får vel også snart høre nytt fra våre egne innbyrdes stridende kommunister, for det er folk som ikke ligger på latsiden.

Alliert stordåd 2 måneder før freden

DE SMA LANDS BESKYTTER, DEMOKRATIETS HJEMLAND, FREDENS FORKJEMPEL OG HUMANISMENS HØYBORG ER SOM ALLE VET ENGLAND. AT DET ER ENGELSKMENNENE SELV SOM MED KLEDELIG BESKJEDENHET HAR LANSERT ALLE DISSE BE-NEVNELSER OG SOM FLITTIGST BENYTTER DEM, BØR KANSKJE HELST IKKE NEV- NES. EN ENGELSKMANN VAR DET OGSÅ SOM I ET LYST ØYEBLIKK OPPFANT DET ME-GET MISSBRUKTE ORD «GENTLEMAN». DISSE GENTLEMEN FINNES SOM KJENT BARE SJELDEN ANDRE STEDER ENN I ENGLAND OG DELVIS I AMERIKA. DET SOM KJENNE-TEGNER EN GENTLEMAN ER AT HAN FORUTEN EN HØVISK FRAMTREDEN HAR ET DE-MOKRATISK SINNELAG OG EN HUMANISTISK INNSTILLING. VI HAR NEDENFOR AN-LEDNING TIL Å GJENGI ET PAR BILDER FRA DET TYSKE KULTURSENTRUM DRES- DEN, SOM VIL GI LESEREN ET BEGREP OM DEMOKRATIETS KAMP FOR FREDEN OG FRIHETEN.

35.000 døde og 15 kvadratkilometer ØDELAGT BYOMRAADE var resultatet av en natts terrorbombing

Den 13. og 14. februar 1945 ble Dresden, en av Tysklands og Euro-pas vakreste byer, lagt fullstendig i grus av engloamerikanske fly. Disse angrep fant sted på et tidspunkt da det var klart for alle at krigen snart var over.

Om Dresden leser vi i Gyldendals Nye Konversasjonsleksikon:

«Dresden, hovedstad i Sachsen, ø. Tyskland, ved Elben. 625 000 inb. (1939). Vakkert beliggende by og mange merkelige bygn., bl. a. den katolske slottskirke (18. årh.), som er forbundet med slottet ved en gang (16. årh.), Operaen, Museet (begge av G. Semper), Zwinger (et usedvanlig vakkert barokkbyggverk som består av syv paviljonger, forent ved et galleri), med naturvitenskapelige samlinger, d. japanske palads (bibliotek), som alle ble sterkt skadd eller lagt i ruiner under de alliertes bombeangrep febr. 1945. I museet finnes en berømt malerisamling, hovedsakelig it. og nederl. malerier, bl. a. Rafaels Sixtinske madonna og en usedvanlig rik samling av kobberstikk. Musikkonservatorium. Bet. industri, særlig tobakks- og jernvarer, maskiner, sjokolade, fajanse og trykkeriprodukter. D. var alt i slutten av mellalderen residens-

som et ledd i terroriseringen av sivil befolkningen under krigen, men sier at ødeleggelsen av Dresden var et fortvilt forsøk på å sinke de russiske troppers frammarsj og øke disses vanskeligheter etter krigen. Det allierte vennskap var bak kulissene ikke særlig varmt allerede på det tidspunkt, noe som temmelig drastisk be-kreftes av det faktum at amerikanerne bombet Skoda-verkene i Pilsen i Tsjekkoslovakia så sent som den 25. april 1945. Disse verker hadde jo ikke lenger noen som helst betydning for tyskerne, mens de ville ha spilt en stor rolle for den allierte «venn» Russland. Navnet Morgenthau skimtes i bakgrunnen.

således - en New York avis 5. nov. 1945 bl. a.:

«— jeg visste det var slutten, men selv da ante jeg ikke hvor grusomt det hadde vært for de som var midt oppe i det. . . .

Allerede tre-fire dager deretter så jeg hvordan manshøye likstaber lå overalt - hundre og atter hundrer på de større plasser, ved stasjonene, i alleene. Jeg har selv sett hvilke tragedier som må ha utspilt seg i Grosser Garten, denne store park i Altstadt var bokstavelig talt oversadd med lik. . . .

Enda ti dager etter angrepet var ikke likstabilene fjernet. Selv om det overalt ble innsatt lastebiler for å ringe de døde til de massegraver uten at man hadde tid til å identifisere ofrene. . . . Et annet øyenvitne forteller:

« . . . på Altmarkt ble de døde overhelt med bensin og brenn, da det var så mange av dem at man ikke kunne gi dem noen begravelse. Den brennende fosfor fløt inn i kjellerne og forbrennte de mennesker som hadde søkt tilflukt der. Mange trodde å kunne finne redning i boss dunker, men der ble de regelrett stekt. Asfalten på gatene brant — det hele var et helvete på jord. . . »

«Lærerfronten» og lærermangelen

Jeg ser nå at «8. Mai» (i nr. 9) har tatt fatt på form. N. Lærerlag, hr. Kåre Norum. Og etter min mening må tiden være inne til å rette søkelyset mot den gjeng som drev lærerne sammen og inn på den smertens vei som førte til Falstad og Kirkenes, og som også førte til en dødsulykke.

Misstanken om å ha bidratt til vedkommende lærers arrestasjon, ble rettet mot personer som ikke engang hadde det ringeste kjennskap til saken før lenge etter at arrestasjonen var foretatt. Men mannen som utfør-

å måtte lide under i mange årtier frametter.

Aksjonen av de «forrykte lærere» har således vært årsak til en dobbelt ulykke. Først den de påførte skolen og seg selv, og sine kolleger under krigen, og dernest den de har påført skoler etter krigen, — og de lærere som var med i Lærersambandet og NS. Disse ting jurde skolemyndigheten og pressen se i øynene og fortelle det norske folk, istedenfor å prøve å holde liv i myten og lærernes storartede «nasjonale innsats ved å sette i gang aksjonen mot okkupasjonsmy-

USA's høyesterett om kommunister som lærere

Washington: Den amerikanske høyesterett avsa mandag kjennelse for at en lov som er innført i staten New York og som forbyr kommunister å virke som lærere ikke er grunnlovstridig.

Skulle ikke dette være noe også for Norge å gjennomføre?

Forbauselse

Øverstkommanderende for de amerikanske styrker i Europa, general Handy, inspiserte lørdag 21. mars «krigsforbryter»-fengslet i Landsberg. Det heter seg at generalen var forbauset over det gode samarbeid mellom de amerikanske og tyske

lens ver som førte til Falstad og Kirkeres, og som også førte til en dødsulykke.

Misstanden om å ha bidratt til vedkommende lærers arrestasjon, ble rettet mot personer som ikke engang hadde det ringeste kjennskap til saken for lenge etter at arrestasjonen var foretatt. Men mannen som utførte arrestasjonsordren mot lærerne i bygda, fungerte hele tiden under det nazistiske okkupasjonsstyret som polititjenestemann, og ble etter krigen ansatt som lensmann i bygda.

Hr. Kåre Norum var jo en av forgrunnsfigurene i den før nevnte «foryrkte aksjonen» som ble satt i gang av «noen forrykte lærere», (rektor Lødorp) og som lett kunne ha fått enda alvorligere følger enn det fikk. Og det er jo den samme gjeng som har drevet jakten etter krigen på de kolleger som var med i Lærersambandet og NS — og som har drevet dem ut av sitt arbeid og erverv og skapt ulykke og nød i hundrevis — ja tusen vis av hjem og familier.

Nå klager skolemyndighetene og pressen over den store og så si permanente lærermangel — spesielt i Nord-Norge — men uten å komme inn på den egentlige årsak eller å peke på den eneste farbare vei ut av uføret. Nemlig å ta inn igjen i skolen alle de som ble forfulgte etter krigen og drevet ut av sitt arbejde av politiske grunner. Det er jo dette forhold som er den egentlige årsak til lærermangelen, og som landet komme rtil

Baseskandalene i Nordafrika

Sløseri gjør basene 50 pst. dyrere

Det går hardt for seg i det amerikanske senatutvalg som undersøker beredskapsbevilgningenes anvendelse. Under avhøringene i forrige uke ble det klarlagt at utgiftene vil bli 50 pst. større enn beregnet og at man ueppe får mere enn halvparten av resultatene etter de penge som var merregnet. Øsleriet er så stort at det vil kunne fremkalle protestaksjoner fra skatteyderne, hvis alt ble kjent, forteller telegrammer fra Washington. Baseanleggene i Nordafrika var beregnet til å koste 300 millioner dollars, men de koster minst 455 mill. I vitneavhørelsen forklarte rådgivningseksperter Joseph Connolly, som har deltatt i basebygningen i Marokko, at hundreder av arbeidere bare går og driver og får topplønninger for gjennomsnittlig en halv times arbejde om dagen. Det er så mange rør-, sanitær- og spesialarbeidere på en av basene, at formennene må holde dem skjult inntil forsyninger ankom, sa han. Vi har så mange formenn og inspektører, at vi må ha overinspektører for å holde øye med dem. Unge mennesker får uten den ringeste fagutdannelse fra 400 til 700 dollars om måneden og en formann hadde så lite å gjøre at han fikk tid til å åpne en bilrute til en naboby og et agentur for et bryggeri ved siden av. — Da utvalget formann sa, at vitnet uttalte seg under eds ansvar, svarte Connolly, at hvis den jevne amerikener visste, hvorledes hans skattepenger ble smidt ut av vinduet i Afrika, ville han gjøre opprør og nekte å betale skatt mere i sitt liv.

krigen, og dernest den de har påført skoler etter krigen — og de lærere som var med i Lærersambandet og NS. Disse ting burde skolemyndighetene og pressen se i øynene og fortelle det norske folk, istedenfor å prøve å holde liv i myten og lærernes storartede «nasjonale innsats ved å sette i gang aksjonen mot okkupasjonsmyndighetene under krigen. J.

Nygaardsvold Et tungt ansvar!

«Som statsminister i årene før 1939 må han bære ansvaret for Norges manglende beredskap overfor invasjonstruslen».

(NTB). — «Times» hyller Johan Nygaardsvold i en minneartikkel. Han var leder for Det norske Arbeiderparti i en kritisk tid i dets historie, skriver bladet. Som statsminister i årene før 1939 må han bære ansvaret for Norges manglende beredskap overfor invasjonstruslen. Likevel ga han ikke etter for tyskernes press og han gjorde sitt ytterste for å bringe landet velberget gjennom den alvorligste prøven det er stillet på i moderne tid.

Er ikke Nygaardsvolds ansvar et sentralt punkt i hele vår okkupasjons historie? Og han gikk fri ansvaret? Det er vel «rettsoppgjør» som sier seks. Men når skal «de politiske ledere» slutte med å gi uttrykk for «hele folket»? Det er vammelt å høre!

Det er hundretusener i Norge i dag som er uenig i at slike uttrykk benyttes. Vi er et splittet folk etter 1945.

Slutt derfor å frembringe «takk på hele folkets vegne».

Argus.

Sanne ord

1860 under Garibaldi-aksjonen i Italia uttalte forfatteren Alexander Dumas d. e. til Maxime du Campe:

«Folket i Neapel er likesom alle andre steder. Å vente at en nasjon ikke skulle være utalknemlig, er det samme som å tro at ulver er plante-etende. Det er vi som er dumme, vi som oppofrer oss for sådanne vesener».

Det er 92 år siden ordene falt, men dog synes de i dag mer aktuelle enn noen sinne.

«Hvi skrider menneskeheten så langsomt fram?»

Mussolinis kjærlihetsbrev

til Clara Petacci tilhører den italienske stat, sier appellretten i Rom etterat en underrett hadde avsagt kjennelse for at familien Petacci skulle få dem. Clara Petacci var som Mussolinis elskerinne og fortrolige en slags offisiell personlighet og derfor er det staten som har krav på hans brev til henne.

Forbauselse

Øverstkommanderende for de amerikanske styrker i Europa, general Handy, inspiserte lørdag 21. mars «krigsforbryter»-fengslet i Landsberg. Det heter seg at generalen var forbauset over det gode samarbeid mellom de amerikanske og tyske voktere. For vår del er vi — for å si det mildt — forbauset over at generalen foretar en slik inspeksjon. Hvilke refleksjoner gjør general Handy seg, når han på denne måte står overfor sine fengslede tyske kolleger?

For de vest-allierte soldaters og ofiserers del får vi åpe at USA vinner den neste krig.

1945. I museet antes en berømt malerisamling, hovedsakelig it. og nederl. ralerier, bl. a. Rafaels Sixtinske madonna og en usædvanlig rik samling av kobberstikk. Musikk konservatorium. Bet. industri, særlig tobakks- og jernvarer, maskiner, sjokolade, fajanse og trykkeriprodukter. D. var alt i slutten av melalderen residens for de sachsiske fyrster. I 1813 uttepunkt for Napoleon, som seiret over øster. der. Ble inntatt av ru. 8. 5. 1945.»

Det er vanskelig å forstå hvilken militær betydning det hadde å ødelegge denne (og andre) historiske vakre by i krigens ellefte time. Russerne ser derne bombingene ikke bare

495,000 brannbomber, 5100 fosforbomber og 47,000 flammekasterbomber, over en av kontinentets eldste og vakreste byer. Ca. 2250 anglo-amerikanske fly delte øren for i en natt å ha drept 35,000 mennesker, ødelagt 180 tusen boliger og forvandlet 15 kvadratkilometer byområde med alle sine arkitektoniske rikdommer til ruinørken.

Hvor mange mennesker som virkelig omkom under angrepene vil aldri kunne fastslås, da byen på den tid hadde hundretusener flyktninger i tillegg til den faste befolkning. Øyenvitners skildringer fra angrepet er så forferdelige at tankene står stille overfor slik menneskelig grusomhet. Sveitseren dr. Paul Schwarz skrev

det var så mange av dem at man ikke kunne gi dem noen begravelse. Den brennende fosfor fløt inn i kjellerne og forbrennte de mennesker som hadde søkt tilflukt der. Mange trodde å kunne finne redning i boss dunker, men der ble de regelrett steikt. Asfalten på gatene brant — det hele var et helvete på jord. . .»

Nå går livet igjen sin akjeve gang. Gjenoppbygningen er forlengt begynt, hjulene surrer i bedriftene, man forsøker å restaurere kirker og kulturelle bygninger og byens kunstliv blomstrer påny. Men den 13. febr. 1945 vil neppe bli glemt. Dresden ligger i russisk sone og bombingene av byen skaffet russerne et godt grunnlag å bygge sin propaganda på.

Argentina, framtidens land

Men dei som vil emigrere må være budde på å arbeide

Gen hjelp som trengst. Ikkje lenge etter eg kom hit var eg uheldig og braut armen. Eg fekk den vel stelt på eit slikt sjukehus med lang tids masasje seinare. Pengar eigde eg ikkje, so eg veit ikkje korleis det skulle verta for meg utan dette, åleine som eg var berre med mi yngste dotter. Irgen skilnad på innfødt eller utlending, ikkje eingong attest for «Nasjonal holdning» kravdest. Ja det vil eg segje, å kome hit etter å ha vert sett på som eit ukjøre heime i Norge det er storveges, og slik godvilje me emigrantar møter her, det trur eg må være enestående.

Og kva har det ikkje å segje når det t. d. gjev dei skolepligtige barna som det no er ein del av i den nynorske kolonien, ei så fin mottaking som det går an, og dei går til skoledagen med liv og livst. Mykje vert gjort for barna, for deira helse på alle måtar. Eit veldigt sjukehus der operasjonar og opphald er heilt gratis. Folkeskolebarn får 2—3 mdr. ferieopphold fritt om dei vil og kvar søndag er fleire hundrad skolebarn og leikar seg på Perons eigedom. Det er eit syn å sjå dei like der i sine kvite forklede. — På skolen har alle kvite forklede, truleg for det utan til ikkje skal syne skilnad på fattig og rik. Forsikring for skolebarna kan ein jo um ein vil få for 10 pesos pr. år etter som inntekta er. Mindste sats 2 pesos. For den som kjem hit her med kone og barn har sjølv sagt alt dette mykje å segje. Skolar i spesialutdanning er og gratis. — Dei arbeidande i alle bransjer er vel trygde på den vis at dei ikkje kan setjast på porten når som helst. 3 måneders lønn må utbetalast. Dei får og utbetalt feriepengar og jolegave som er 1/12 del av løna. Arbeidaren betaler 8 pst. av si løn til folkepensionskassen, som kjem dei til gode seinare og 1 dags forteneste til det sosiale arbeid. Nokon annan skatt krevst ikkje før løna har steg mykje høgre og då er heller ikkje prisen høg. Har ein høve til ekstraforutenest er det ingen som blander seg burt i det. Når me høyrer om skattepressen heime i Norge, då gled me oss som får ar-

beidsro her, og slepp pågang med alle slag skemaer og trollekapp. Steller me oss som folk, vert me ikkje uroa med nokon ting.

Den store bøygen er for tida husnauda og den derav fylgjande store husleige. Enda det vert byggt av all kraft både av staten og private, so slår det ikkje til for den store folk mengda som stadig kjem inn i landet. Og det er dyrt å bygge, for alle nyttar høvet til å skruce opp prisane, ofte i utrengsmål. Dette gjeld både i stort og smått. Likevel kan ein tenkje på eigen heim med ein liten kapital og trygg leveveg avdi det kan ordnast med billige lån. Og renta for dette vert ei billigare husleige enn det ein no kan bu for. — Dyrt er det å leva her som

Av Dina Stave

andre stader, men det er nøgda av alt, og steller ein seg med umtanke kan ein koma bra gjennom det likevel. Dyrtida vert sjølv sagt utnytta — vel av dei som ikkje tenkjer på anna enn eigen bate, men no er det strengare tilsyn med alt. På dei store torplassane er liste over dei «lege prisar opphengt, vekt til å vege varene på til kontroll. Syner det seg fusk i prisar eller vekt må seljaren forsvinne og varene vert frå ham tekne. Det sivilklede politiet greier med det. — Alt dette fortel um eit vake styre som fyl med og vil orden og rett i alt, og det gjev tryggleik for dei kjøpande.

Det er ikkje fritt anna enn at dei formerar seg i den nynorske kolonien og Til vanleg er det ei dyr affære i ein storby når ein ny verdensborgar kjem til, men også med dette er det god hjelp å få for dem som ynskjer det. Det fekk frua til ein av Solbris karane røyne nyleg. Det måtte fårleg operasjon til so det sto um livet, men

lækjarane greidde det på beste måten og ho kan ikkje nok rose det gode stell ho fekk av alle. Ho kunne ikkje stort spansk, men dei gode kjenslor talar eit mål som er lett å skyne, og soleis forsto dei kva andre. For 25 dagar med mykje ekstrabehandling betalte ho 175 pesos. Når som helst kan ho og barnet koma til kontroll, og i fall sjukdom på barnet kan det verte innlagt på sjukehuset — alt fritt.

Med det same må eg fortelje um ein eldre NS-mann som for ei tid sidan kom hit med kona si. Helme i Norge, var han ved bombing og plyndringsdirektoratet ribba for alt. Kona som ved alt dette fekk eit fårlegt nervesjokk måtte her ta 3 årverlege operasjonar. — Alt var fritt. Treng ein spyrgja um slike vert takksame mot land, folk og styre? — Når det har vore sagt at mange NS-folk her i Argentina er ille stedd, so er det heilt galt. Ein stor del av desse er ho i godt lønte stillinger som dei ved sin dugleik har runne fram til. Fleire driv sjølv eit eller anna på eiga hand og greier seg. Vel stelite er dei som kan eit lite og kan fortsetje med det. Sjølv sagt er det dei som har teke eit heilt anna arbeid enn det dei hadde heime, men det går likevel godt. Eg veit ikkje om nokon som ikkje greider seg. Ingen kan vente å hoppe opp i velferda med ein gong. Vanskane er for dei eldre som ikkje er fagfolk i eit yrke. For dei vert og sprog-vanskene større. Likevel har desse og funne utveg og greider seg. — Mang ein god lått får me av ryktene heime frå um dette stakars Argentina som er so ille styrt og stelt. Kunne ein berre skyne kva dei vil opnå med alt sitt tull og tøve.

For oss som frå styremaktene i vårt heimland

ikkje har mødt anna enn hat og forfylgjing er det helsebot å kome til eit land som Argentina. — Skal det verte fred og hugnad og framgang i eit land må det skapast ei kontakt millom folket og styremaktene, som spring ut frå ein brennande trong til å yte det beste, til å ofre, til å elske. «Jeg vil verge mitt land, jeg vil bygge mitt land, jeg vil elske det frem i min bønn . mitt barn». Ja slik kjende me det den gongen. No er det hat og urettferd som rår i Noreg. Me er utstengde på å yte vårt beste der. Vel — so drog me dit der me kanhende kan få noko ut av livet vårt avdi me der kjenner noko av den hjartevarme me alle treng.

Dina Stave.

En appell til den frie verden

I denne kritiske tid, da menneskeheten, som fremdeles lider under følgene av den annen verdenskrig, allerede fornemmer, at den står overfor muligheten av en tredje sådan, som lett kan komme til å ryste vår kultur i dens grunnvolder, har jeg besluttet å rette følgende appell til alle statsmenn og til den offentlige mening hos folk, som fremdeles er fri for det kommunistiske åk.

Det overordentlige for ikke å si dramatiske alvor ved den nåværende situasjon tvinger meg til, med full åpenhet å legge fram de slutninger, jeg er nådd til etter et omhyggelig studium av verdensbegivenhetene i de siste femti år. Disse slutninger representerer ikke bare mine personlige meninger men også et stort antall av mine landsmenns.

Jeg avgir denne erklæring i egenskap av rettmessig representant for det samme Russland, og for den russiske nasjon, som arving til den århundrelange tradisjon, og som nåværende overhode for det historiske dynasti, som det russiske folk oppfordret til å styre og beskytte det for over trehundre år siden, og som inntil nylig hersket over en sjettedel av jorden.

Jeg taler dessuten i det Russlands navn, hvis keiser, min onkel Nicholas II, som senere ble gjort til martyr av kommunistene, som hadde ansvaret for det tiltak som førte til Haagerkonvensjonen, hvilken utgjorde det første praktiske skritt til å skape rettferd og varig fred blant folkene. Det viste seg å være gjørlig å berøve dynastiet kronen. Men det står ikke i noens makt å frita meg for mine plikter, blant hvilke den fornemste er å forsvare mitt folk.

Det fremgår med stadig større tydelighet, at de, som står for Vestmaktene styre har vanskelig for å finne en løsning på de problemer verden står overfor i dag. På den ene side har vi den pågående verdenskommunisme, på den annen folkenes innerlige ønske om fred. Den førstnevnte følger hårdnakket og skruppelløst målet om verdensherredømmet. Den besitter et diktatorisk sentrum for kontroll av sine operasjoner og støttes av velorganiserte femte kolonner i alle land, og av andre og ikke mindre skadelige medarbeidere. De sistnevnte har ikke noe bestemt formål, ingen klar eller konstruktiv politikk, ingen enhet i ledelsen. — Denne mangel på politisk ideal, eller i det minste et styre, som kan koordinere alle bestrebelser, har nå ført til en tilstand av alminnelig forvirring. Disse viktige spørsmål blir dradd i tvil, og der råder ingen enighet om vesentlige prinsipper. Uttilstrekkelig gjennomtenkte, på må få trufulle avgjørelser som fører til feiltakelser og urettferdighet utelukker faktisk enhver mulighet for et gunstig utfall av kampen mot kommunismen.

Den har til rådighet det Russiske Keiserrikes svære naturlige rikdommer, og utnytter det russiske folks arbeidskraft og utholdenhet kontrollert ved en høyt utviklet terroristisk teknikk, som et hvilket som helst annet våpen i sin kamp. Den benytter det nasjonale russiske landområde som prøvelfelt for forbryteriske sosiale og økonomiske eksperimenter for det system som de akter å påtvinge hele menneskeheten. Det må sluttelig bli forstått at Russland i dag bare er et instrument, som verdenskommunismen benytter for å nå sin mål.

I sitt forhold til utlandet har Sovjet aldri gitt noe bevis for god tro eller vist respekt for dem, som det har med å gjøre. Heller ikke er det sannsynlig, at det noensinne kommer til å gjøre dette. Dets troesbekjennelse tillater ikke noen slik innskrenkning i dets handlingsfrihet. Når Vestmaktene, enten i uventenhet eller av medskyldighet, betrakter Sovjets representanters oppreden i utlandet som handlinger av det russiske diplomati, fremmer de bare de kommunistiske interesser. Kommunistene er vel tilfretse over en slik adgang til å nære en så farlig missoppfatning hos sine fiender, at det russiske folk, og ikke de selv er ansvarlig for deres umoralske og forbryteriske handlinger.

Den uvilje som skapes av denne urettferdige forvirring er særlig nyttig for Sovjetsamveldet. Den setter det istann til å overbevise det russiske folk om at Vestmaktene fiendskap er rettet mot Russland som sådant. Således at — i tilfelle krig — sovjetlederne — tross det russiske folks ektefødte hat til dem — atter en gang ville være i stann til å benytte den russiske patriotisme til forsvar av kommunismen.

En liknende farlig feilslutning ligger til grunn for den gjengse «busemann» om en «ny russisk imperialism». Programmet og målene for den sovjetiske internasjonale politikk er fullstendig forskjellig fra det nasjonale Russlands. Den røde diktator er visselig ikke noen etterfølger av keiser Alexander I, kjent i historien som den «velsignede» på grunn av hans bestrebelser for å skape fred og orden i verden etter Napoleonskrigene. Ikke dess mindre gjør pressen og politikkerne hos vestmaktene — ettersom spenningen vokser mellom Sovjetsamveldet og den øvrige verden — for å forbedre den offentlige mening på en eventuell krig mot U.S.S.R. — stadig mer og mer bruk av slike slagord som «den russiske fare» og «faren for russisk imperialism». Disse slagord, som bygges på det vildledende resonnement, som jeg tidligere har redegjort for, bakvasker imidlertid Russland langt mer enn de bringer kommunismen i vanry.

Historien viser at enhver nasjon og stat, i sitt folks interesse, under sin utvikling bestre

Vi offentliggjør her første del av storhertug Wladimirs appell til den frie verden. Appellen er sent til alle statsverhoder og regjeringer, og vi går ut fra at våre lesere vil lese denne med den største interesse, da storhertug Wladimirs syn dekker frontkjempernes syn for deres innsats. Artikkelen er formidlet og oversatt for oss av H. F. K. Siste del av artikkelen vil bli offentliggjort i et kommende nummer.

Der er få nasjoner som kan hevde at de aldri har begått urettferdighet av denne art i sin historie. Således gjorde f. eks. det Keiserlige Russland nettopp en slik feil i tilfelle med Polen. En må imidlertid erindre at Russland under den første verdenskrig lovet, at Polen skulle få full selvstendighet ved fiendtlighetenes opphør. Jeg skulle innerlig ønske at jeg heretter kunne anse dette land og alle Russlands naboer som loyale forbunnsfeller i kampen mot en felles fiende, og jeg håper at de i fremtiden ikke lenger vil leve i frykt for Russland, men snarere betrakte dette som sin venn. Jeg gjenntar atter at Russland aldri har den ringeste hensikt til å herske over Europa eller verden. Det har ikke noe behov for å erverve eller kontrollere landområder utenfor de grenser som trykker dets sikkerhet. Russland har aldri ønsket — og kunne aldri ønske — å påtvinge seg den motbydelige rolle å agere busmann overfor den øvrige verden. Det har kommunismen påtvunget det russiske folk.

med av kommunismens propaganda og svikaktige løfter. Like fullt grep mange russere — etter kommunistenes maktovertakelse — til våpen mot dem, og bekjempet dem åpenlyst i 4 år, mens borgerkrigen sto på. Og de fortsatte kampen deretter under gjentatte forsøk på å gjøre motstann.

2. Sovjetstyret har kostet Russland millioner av liv, og påført folket usigelige lidelser. Såvel etter revolusjonen i 1917 som da grensen var åpen under det tyske tilbaketog i den siste krig, flyktet masse russere, alle som kunne, idet de foretrak gjenvordigheter ved landflyktighet fremfor å utstå den elendighet som følger med det røde styresett. Tilstanden hos den større del av befolkningen, som ikke hadde noe annet valg enn å forbli hvor de var, er naturligvis uendelig meget verre. De er nødsaget til å leve under sovjetdiktaturet, et styresett med terror og undertrykkelse, som

militære myndigheter etter Stalins forlangende, som ble godtatt i Jalta av de vestlige demokratier.

I begynnelsen av den tysk-sovjet-russiske krig gikk millioner mann av den røde arme over til tyskerne, i den tro at disse var oppriktige motstandere av kommunismen, og at de var kommet for å befri Russland og dets folk for Sovjetherredømmet. Disse soldater gikk ikke lene over til motparten for å oppnå frihet, men de håpet og var fullstendig villig til å støtte tyskerne i kampen mot kommunismen, skjønt det ikke var før henimot krigens slutt, da tyskerne følte seg hardt presset, at de motvillig ble tillatt å gjøre dette. Disse menn sympatiserte på ingen måte med nasjonalsosialismen eller fascismen, heller ikke var de forredere mot sitt land, slik Sovjet-propagandaen påsto, (og som de var dyktige nok til å overbevise Vestmaktene om). De forsøkte bare å dra nytte av hva som så ut til å fremby en sjangse om enn svak — til å befri sitt land for kommunisme.

Disse soldaters handling var et enkelt og spontant uttrykk for det russiske folks alvorligste streben. De var ikke forredere, men så i en vepnet innskriden mot Sovjetsamveldet det eneste middel til å frigjøre sitt land fra det forferde-

Av Hans Keiserlige Høyhet, storhertug Wladimir

Det er bydende nødvendig å forstå at hverken Stalin, Vychinsky, politbyrået eller kommunistpartiet på noen måte er representant for det egentlige Russland og dets folk.

Enhver som er innstilt på å bedømme stillingen i Russland ut fra en normal målestokk for anstendighet og kristen moral, kan ikke unngå å komme til følgende konklusjoner:

1. Den store mengde av det russiske folk er i bunn og grunn motstandere av kommunismen og avskyr Stalins styre, samt alt hva dette representerer. — Det er sant, at i begynnelsen av revolusjonen ble en del av den russiske befolkning revet

har sent bortimot tyve millioner menn og kvinner i slaveri og hvor de langsomt men sikkert dør i tvangsarbeide og konsentrasjonsleire.

2. Hvis det russiske folk virkelig var tilfrets med kommunismen ville en slik terror og ringakt for menneskelig visshet være unødige. Heller ikke ville titusener av flyktninger ha gjort alle mulige anstrengelser for å unngå å bli sent tilbake til hjemlandet etter den siste krig. Heller ikke ville mange av disse, slik som det hendte i Vest-Tyskland og Italia, ha foretraktet selvmord heller enn å bli tvangshjemsendt av de all-

ligste tyranni som historien har kjent.

Det var en tragedie for Russland og verden forøvrig, slik som enkelte vest-europiske statsmenn nå omsider begynner å forstå, at verdensdemokratiene dengang var alliert med — og anså seg selv som venner av Sovjetsamveldet.

Etter min mening er der ingen tvil om, at Russland etter å være befridd for det kommunistiske åk, og etter å ha gjenvunnet sin tradisjonelle styreform — vil leve i fred og forståelse med sine naboer, og alle andre land. Om ikke av annen grunn enn at dets egne hjelperkilder er helt ut tilstrekkelige for dets behov. Det vil dessuten ikke bare være beredt til, men det vil også være til dets fordel, å ta del på like fot i alle mellomfolkelige organisasjoner, som søker å opprettholde fred og videre utvikling av normale vennskapelige forhold mellom folkene. De være seg kulturelle, vitenskapelige, økonomiske eller kommersielle. Det vil åpent og oppriktig medvirke til enhver sådan organisasjon og ikke forstyrre deres erlige bestrebelser slik som det nå skjer i F. N., hvor Sovjet til stadighet legger hindringer i veien for sakenes fremme ved å misbruke sitt veto.

Historiens dom

kjenner me ikkje enno, men ein kan leggje sanningsgrunnlaget tilrette for dei som skal skriva den.

Når sogegranskarane gjeng til arbeids, må dei setja seg inn i dei lokale tilhøve, allvíst når det gjeld bygdesogor. Eg meiner det er på tide nå å få oppskrive dei hendingar og korleis myndighetene stilt seg både i 1940 og 45.

Dette rann meg i minne, då eg las kva høgerepresentanten i stortinget kunne få seg til å seija i den sokalla «landssvikdebat» og korleis dette stemte med dei faktisk hendingar 1940.

With sa, sovid eg hugsar, at det var ialfald ein lensmann her i landet som laut få greie på korleis ein skulde fara fram, når det var krig i landet.

Då mobiliseringsordren kom, for eg beinast til samlingsplassen der eg ha tenestgjort i yver tjuge år som befalingsmann. Det var sjølvagt slutt med at det var stavnubundne distriktsjefar i bygdene som dei tenestepflichtige kunde vända seg til, og kven andre då enn politi og lensmenn?

Eg skreiv ein rapport til myndighetene for ein som ha spurt seg fyre um han skulde møte etter mobiliseringsordren. Son hans var fenrik og ha vendt seg til politimeistaren i byen, men denne visste det ikkje. Den re rapporten kunne hr. With ha godt av å lesa, den ligg nok sikkert i «landssvikarkiv». Lensmannen evakuerte same dag lengst upp i dalføri og eg tala seinare med tenestepflichtige, som vilde spurt seg fyre, men det var ingen å spyrja. Dette var konsekvensen av «betordningi» av 1938. Slike ting må skrivast upp og ganga inn som ledd i den endelege saga um korleis vore «gode nordmenn» bar seg åt, ja vardane brann.

Underteikna var fyrst i tysk, seinare i norsk fangenskap, skilnaden på dei som ha med os å gjera i desse fangenskap, var som natt og dag. Tyskarane var alltid høfleige og beinsame i alle høve, men korleids var det med dei norske?

Ein fær vona, at høgrepertiet, som With representerar er eit stengejenge politisk parti. I vor bygd rådde dette partiet i mannsaldrar, dei styrde slik. at storfjeldi av bygdi kom på nokre få hender, men so hev det og etter den tid nermast vore ei skam å høyra til høgrepertiet.

Løytnant.

I ubemerkethet

Samtidig med kong Georg VI døde en annen fyrstelig person, men i dybeste ubemerkethet. Det var storfyrstinne Natalie, storfyrst Michael Romanovs hustru. Da zar Nikolaj II abdiserte i februar 1917, ble storfyrst Michael under tronfølgeren Aleksejs mindreårighet utpekt som regent. —

Gledens fylde

Av Karl Flatland

Påskemorgen gikk to jødninner til Jesus Kristus grav. Herrens engel — i forbindelse med et stort jordskjelv — veltet steinen fra og satte seg på den. Engelen var så strålende i sin himmelske herlighet, at de romerske vaktmenn skjalv og ble som døde. Til de to jødninner, som begge hedde Maria, sa engelen: Vær ikke

104 ganger er Jesus oppstandelse nevnt i Det nye testamente. Den inn tar en dominerende plass i apostlenes lære, forkynnelse og undervisning. — Den er den ene av evangeliets to fundamentale bestanddele. «Kristus er død for våre synder og oppstått til vår rettferdiggjørelse». «Kristus er den som er død, ja, hva mere er, som

ført til en tilstand av alminnelig forvirring. Disse viktige spørsmål blir dradd i tvil, og der råder ingen enighet. Slike saker som oppstod i historien er utvilsomt utvilsomt utvilsomt. Utillstrekkelig gjennomtenkte, på må få trufne avgjørelser som fører til feiltakelser og urettferdighet utelukker faktisk enhver mulighet for et gunstig utfall av kampen mot kommunismen.

Den mest forkastelige og muligens farligste av disse feil består i den i bunn og grunn falske forestilling om det russiske problem. Sovjetsamveldet blir vilkårlig identifisert med Russland og kommunist partiets politiske formål med det nasjonale Russlands.

Jeg er ikke alene om, med alvorlig bekymring, å iaktta utbredelsen av denne villfarelse blant Vestmaktene, og særlig USA., hvilken består i en holdning, som ikke bare er anti-kommunistisk, men også, og i vesenlig grad, er anti-russisk. Et slående eksempel på denne innstilling er Vestmaktens villighet til å støtte Titos styre i Jugoslavia, tross kommunisme, mens Russland på grunn av den samme kommunisme, helt og holdent fordømmes, og enhver hjelp blir nektet dets folk i dets kamp mot den

Der finnes endog personer, som går så langt, at de for fullt alvor hevder, at hele det russiske folk er ansvarlig for alt, som er blitt gjort og fremdeles gjøres av Stalin og hans internasjonale kommunist-organisasjon. Disse villfarelser blir effektivt næret av de virkelige anstiftere av den rådende verdenskrise: kommunistene og deres bevisste eller ubevisste medskyldige.

Dette motsetningsforhold overfor Russland, Sovjetsamveldet, blir videre forsterket ved at flertallet av Vestmaktens statsmenn og journalister, som av grunner, som det er vanskelig å forstå, vedblir å kalle U.S.S.R. for Russland, skjønt Sovjet selv offisielt avskaffet det historiske navn, Det Russiske Keiserrike, for omkring trede år siden. Som en følge av denne begrepsforvirring blir Russland, og ikke Sovjetsamveldet ansett som kilden til verdens nåværende vanskeligheter, og den mulige årsak til en tredje verdenskrig. Denne selvsamme verden nekter å erkjenne at det russiske folk i virkeligheten ble det første offer for den internasjonale kommunisme, som siden har krevet så mange andre ofre. En slik tanke måte kan bare skyldes en utligvelig politisk uvitenhet, eller en forsettlig forvrengning av kjensgjerningene.

Før det er for sent, er det bydende nødvendig at alle frie nasjoner kommer til klarhet over, at Russland helt og holdent er atskilt fra det maktsenter, som verdenskommunismen har etablert på dets territorium, og at den eneste måte en kan få en slutt på den nåværende krise, og fjerne den kommunistiske trussel, avhenger av en klar forståelse av denne kjensgjerning.

Kommunismen som er helt fremmed for Russland, ble innført fra Vest-Europa, og har gjort Russland til sin operasjonsbasis for å fremme verdensrevolusjon.

se slagord, som bygges på det villedende resonnement, som jeg tidligere har redegjort for, bakvasker i allertid Russland langt mer enn de bringer kommunismen i vanry.

Historien viser at enhver nasjon og stat, i sitt folks interesse, under sin utvikling bestreber seg på å øke sitt landområde. Dette er en naturlig tilbøyelighet og Russland danner ikke noen unntakelse fra regelen. På samme tid var de territoriale utvidelser av det Russiske Keiserrike n gradvis prosess, resultatet av en vis og fredelig politikk fra dets monarkers side, snarere en angrepskriger og overfall.

Såsnart Russland hadde oppnådd den uunnværlige adgang til havet og grenser som berget for sikkerhet, søkte det ikke ytterligere territoriale ervervelser. — Tvertimot avsto det Russiske Rike i løpet av de siste tiårs perioder av sin beståen frivillig visse landområder, som ikke ansåes å være av vital strategisk betydning.

De som nå fortiden stadig taler om faren ved den russiske «ekspansjon» og «imperialisme» ville gjøre rett i å erindre, at deres fedre for knapt en menneskealder siden var vitner til en sjelden begivenhet i de mellomfolkelige forholds historie: Russlands frivillige salg av Alaska til USA for en løstlig sum av 7,2 millioner dollars. Ingen kunne for alvor påstå, at dette svære landområde ikke var mere verd enn det, som ble forlangt heller ikke at den russiske statskasse trengte et så bagatellmessig beløp.

Det er også på sin plass å nevne, at den russiske ekspansjon allerede hadde kommet til sin avslutning, da andre nasjoner, Frankrike, Tyskland og Storbritannia, f. eks. i det tyvende århundre fremdeles søkte å utvide seg ved koloniale og andre kriger.

Russland har intet å vinne ved erobring eller kontroll av landområder utenfor sine nasjonale grenser, eller ved undertrykkelse av andre folk, av hvilke noen oppnådde befrielse fra fremmedherredømme ved oppofrelse av mange russeres liv. Det hjalp visserlig ikke bulgare, serbere, rumenere til å vinne friheten, for at de noen årtier senere skulle bli skjendig underkuet av den internasjonale kommunisme. — Det russiske folk har intet som helst behov for Stalins territoriale eller politiske erobringer, ennå mindre har det noe ønske om å underkue andre nasjoner. Ingen sann russer vil kunne være stolt over å se det røde flagg vane over Warschau, Budapest, Prag, Sofia, Belgrad, Bucharest, Riga, Reval, Kowno, Wien eller endog over Brandenburger Tor.

Det er ikke i noe lands interesse å innlemme fremmede territorier eller undertrykke andre folk, som har sin egen århundregamle historie, kultur og tradisjoner og språk. Sådant er i virkeligheten en fare, fordi krenking av lovlige rettigheter uten unntakelse skaper varig fiendskap.

Disse feiltakelser har sikkerlig hyppig forekommet i fortiden.

Påskemorgen gikk to jødninner til Jesus Kristus grav. Herrens engel — i forbindelse med et stort jordskjelv — veltet steinen fra og satte seg på den. Engelen var så strålende i sin himmelske herlighet, at de romerske vaktmenn skjaltv og ble som døde. Til de to jødninner, som begge hedde Maria, sa engelen: Vær ikke redd, Jesus er ikke her; den korsfestede er oppstått fra de døde. Se stedet hvor han lå. Matt. 28, 1—8.

Påske betyr forbigang og ble feiret lenge for Jesus oppstandelse, ja lenge for Mose tid.

Den var muligens en vårfest med ofring av sauer og geiter.

Oppstandelsesdagens feiring i alminnelighet som påskefest begynte i Lille-Asia. I Rom høres vi intet herom før i midten av det annet århundre. Først i 325 ble det på kirkemøtet i Nikæa bestemt, at påsken skulle feires på første søndag etter første fullmåne etter vårjevndøgn.

— — — Det er seierherren over Satans velde vi møter i dagens tekst: budskapet om seier over — døden — og alle andre religioner!

Andre religioner opphøyer sine stiftere for deres dyder og visdom, men her kommer de til kori.

Bare kristendommen bygger sin lære på den tomme grav.

145 ganger er Jesus oppstandelse nevnt i Det nye testamente. Den inntar en dominerende plass i apostlenes lære, forkynnelse og undervisning. — Den er den ene av evangeliets to fundamentale bestanddele. «Kristus er død for våre synder og oppstått til vår rettferdiggjørelse». «Kristus er den som er død, ja, hva mer er, som også er oppstått . . . som også går i forbønn for oss». (Ro. 8, 34).

Jesus lever evig. Pris skje Gud! — Han gir sin ånd til millioner år ut og år inn i all evighet. Du og jeg kan få ham selv som en levende personlighet i vårt hjerte, hvis vi mottar og lyder ham. Uten ham er vi skyldige til evig fortapelse borte fra Guds ansikt. Godtar vi Guds frelsesvei, så har vi evig liv. Be ham tilgi deg — han støter ingen bort.

Slipp ham helt til. Han vil fylle oss helt. Han vil som F. B. Meyer sier «oppfylle hjertet som floden fyller havnen og løfter de strandede fartøyer på sin mektige bølge. Han vil få bo i deg og spre Jesu kjærlighets stråler inn i mørket».

I Jesus oppstandelse har vi også garantien for, at vi selv skal oppstå. Jesus Kristus gjenkomst, som er forutsagt 318 ganger bare i Det nye testamente, blir i to etapper.

Først kommer han til de Kristne:

Sovjets siste politiske atombombe

Vepnet nøytraltet for et samlet Tyskland

Noten har skapt en katastrofal situasjon for de franske kommunister. De østerrikske kommunister er blitt gjort oppmerksom på at et nytt «Anschluss» forestår

Paris: Privat til «8. Mai».

Som en atombombe kom det sovjetrussiske forslag om vepnet nøytraltet for et samlet Tyskland til de tre vestlige stormakters utenriksdepartementer om ettermiddagen den 10. mars. Da den franske kommunistfører Jacques Duslos fikk rede på russernes nye Tysklands-politikk, utbrøt han: «Dette er et nytt 23. august 39!» Dengang sluttet Stalin overraskende en ikke-angrepspakt med Hitler. Den 10. mars i år foreslo han en helt ny politikk for Tyskland med sikte på å vinne tyskerne for et varig vennskap med Sovjet-Samveldet.

Etter hva Deres korrespondent erfarer er dette ikke den siste politiske atombombe som kan ventes fra Moskva i det tyske spørsmål. Det viser seg at det for kort tid siden ble holdt et hemmelig møte sør for Wien av representanter for de russiske okkupasjonsmyndigheter i Tyskland og Østerrike, tyske og østerrikske kommunister og folk fra Kominforms hovedkvarter i Bucuresti.

På dette møte forberedte russerne de østerrikske kommunister på at de vil kunne bli «tvunget til» å oppgi Østerrikes suverenitet til fordel for Østerrikes innlemmelse i et nytt stort tysk rike. Dette «Anschluss» i kommunistisk regi skal eventuelt gjennomføres «med det tyske og østerrik-

ke folks vilje» som motytelse for at det nye stortyske rike definitivt anerkjenner Oder-Neisselinjen som sin grense mot øst og avskriver de tapte østtyske provinser av hensyn til «evig vennskap med Russland».

Den sovjetrussiske note av den 10. mars foreslår i korte trekk at Tyskland samles, at samtlige okkupasjonsstyrker trekkes ut av Tyskland senest ett år etter en fredsavtale mellom Tyskland og de krigførende land. at Tyskland skal ha tillatelse til å ha sine egne nasjonale forsvarsstyrker tillands, tilstøt og i luften og at Tyskland selv skal fremstille sitt krigsmateriell.

Av symptomatisk interesse er at russerne også foreslår at samtlige

ler kommersielle. Det vil apent og oppriktig medvirke til enhver sådan organisasjon og ikke forstyrre deres erlige bestrebelse slik som det nå skjer i F. N., hvor Sovjet til stadighet legger hindringer i veien for sakenes fremme ved å misbruke sitt veto.

«de døde i Kristus skal først oppstå; deretter skal vi som lever, som blir tilbake, sammen med dem rykkes i skyer opp i luften for å møte Herren, og da skal de alltid være med Herren.» 1 Tess. 4, 17.

Hvilket frydefullt øyeblikk for de ventende tidsaldre! Vår tilbakekomne Herre skal selv rope det utover verden, og fra de stille fjelldaler, fra de solbeskinte bergsider, fra kirkegårdene, fra havets umåtelige dyp, fra fjerne slagmarker, hvor kristne patrioter har nedlagt sitt liv, fra Indias krattskog, fra Afrikas sumper, fra havets øyer, fra hver øde plett, hvor hans barn har vandret bort i lidelse og tjeneste skal den forvandlede eller herliggjorte skare møte ham «som komme skal og han skal ikke drøye». Hvilket håp for ven'ende hjarter! Hvilken spore til et gudinnviet liv og hellig tjeneste! Intet under at Paulus sa: «Trøst hverandre med disse ord!»

Karl Flatland.

såkalte tyske krigsforbrytere som ennå sitter fengslet, må bli løslatt.

I Paris har denne politiske atombombe vakte den største bestyrtelse fordi franskmennene helst hadde sett at Tyskland alltid skulle være delt, til nød at det ble bevæpnet med alliert hjelp vestpå. Franskmennene er også engstelig for at folkeunionen i Tyskland etterhvert skal snu seg til fordel for det russiske forslag, da det tillater Tyskland å gjenvinne sin enhet, sin suverenitet, sin krigsære og i all fall en del av sin tidligere storhet.

En velunderrettet kilde i Paris, som ikke ønsket å bli navngitt, har opplyst at

hemmeligheten bak Russlands nye politikk er at Russland foreløbig er «overmett» og at det vil trenge årtier for å fordøye Polen, Tsjekkoslovakia, Ungarn, Romania og China. Det ønsker ikke bryderi med tyskerne, men vil heller ha dem som velvillige og tilfredse naboer, på samme måte som finnene.

Vedkommende kilde sier at det er visse nasjoner russerne respekterer kraft av sin realistiske innstilling. — Blant disse «respekterte» nasjoner er tyskere, finner og tyrkere. Mens Sovjet-Samveldet har likvidert Estlands, Latvias og Litauens suverenitet, vil de leve i fred med Finland. Mens de kommer til å likvidere Polens, Romanias, Tsjekkoslovakias og Ungarns suverenitet, vil de leve i fred med Tyskland.

Vår kilde tilføyer at russernes nærmeste mål går ut på å bygge opp en «ordon sanitaire» — et sikkerhetsbelte — fra Ishavet til Middelhavet. Dette vil kunne lykkes fordi man nord på alt har et nøytralt Sverige og Finland, i Midt-Europa kan man ha håp om å få et nøytralt Stor-Tyskland (omfattende Tyskland og Østerrike) og ved Middelhavet søke å komme til forståelse med Jugoslavia ved vidtgående russiske innvimmelser til Tito

Samtidig med kong Georg VI døde en annen fyrstelig person, men i dybeste ubemerkethet. Det var storfyrstinne Natalie, storfyrst Michael Romanovs hustru. Da zar Nikolaj II abdiserte i februar 1917, ble storfyrst Michael under tronfølgeren Aleksejs mindrearighet utpekt som regent. — Han sa først nei, men lot seg tilslutt overtale — men for sent. Fire dager gjalt tilbudet, ikke mere. Storfyrstinne Natalie flyktet til Danmark, hvorfra hun senere flyttet til Paris. Her døde hun i sitt eget hjem som besto av bare et værelse. — Fra det keiserlige palass i Petersburg til et møblert værelse i Paris, hvilken vandring!

Skattebetalerne

skal nå organisere seg også herhjemme. Svenskene har en kraftig og grundig arbeidende skattebetalerne forening, englenderne likeså. Om den siste forteller engelske blad, at den har gjort et «funn». Det er et barnehjem, hvor det er 120 barn og en stab på 130 funksjonærer. — Vi behøver vel neppe å seile over Nordsjøen, for å finne noe liknende — om ikke nettopp i barnehjemssektoren, men så i det offentlige styre og stell. Betal og se glad ut, er parolen, men de som stadig gjentar den, begynner oppriktig talt å bli litt hese i rosten.

Østerrikes «befriere»

har nå holdt landet okkupert i 7 år snart — altså like lenge som Hitler. Tiden burde nå være inne til å gjøre slutt på dette utholdelige forhold, så forbundskansler Figl forleden. Det østerrikske folk har gjort alt hva man kan begjære for å fortjene det. Det er uforsvarlig lengere å la dette folk, som beredvillig trodde på løftene om friheten, forbli et offer for spenningen mellom stormaktene.

Noten av den 10. mars har skapt en katastrofal situasjon for det franske kommunistiske parti, som hele tiden har fort en voldsom agitasjon mot Tysklands opprustning og nå ser seg forrådt av sine venner i Moskva. Meldingen om nota fra Moskva førte til spontane reaksjoner i «det røde belte rundt Paris» — de kommunistiske forsteder til den franske hovedstad. Kommunisten dro ut på gatene i protesttog. Atmosfæren lignet den fra slutten av august 1939.

Det franske kommunistiske partis hovedorgan reagerte imidlertid øyeblikkelig slik som Moskva ønsket. — Avisen skrev: «Det franske folk vil lett forstå at et samlet Tyskland innenfor rammen av er fredstraktat som er undertegnet og garantert av alle allierte, må disponere over et for svar til trygging av sin uavhenghet».

Men det er oppstått en splittelse blant de franske kommunister. Krypto-kommunistiske aviser som Liberation og Action har motsatt seg enhver form for Tysklands opprustning. De engelske kommunister har foreløbig mistet munn og mæle. Daily Worker har gjengitt det russiske forslag om Tysklands opprustning bare med overskriften «Militære betingelser» og sosialistenes hovedorgan Daily Herald bemerker tørt at kommunistene over hele verden må spørre selv om de står på bena eller hodet.

Vi trenger trykkerilokale

Et lyst og trivelig lokale (ca. 20—25 kvm.) innen Stor-Oslo grenser som egner seg til bruk som komb. maskin- og håndsetteri søkes. Lokalet må kunne godkjennes av Fabrikktilsynet. — Tilbud sendes

«8. Mai»

Villfarelsen om Hamsun

I sine minneord over Knut Hamsun i kringkastingen sa Hans Heiberg, at maken til dikter fantes ikke i hele den norske litteraturhistorien. Han kunne få en setning til å gnistre som en juvel, og stilen var uetterlikkelig. Besettende kunne den være i sin nervøse og febrilske stakkato rytme, vittig, eller iolig flytende, men alltid egenartet Hamsunsk, alltid gnistrende av intelligens og talent. — Det var en «jeg»-følelse i hans bøker som helt og holdent bergtok. — Han var følelsesmenesket, «elskeren» i aller videste betydning, romantikeren. Og Hamsun var og framfor noen ungdommens dikter. — Noe bedre kunne det ikke sies om ham. Det er så å si adelsmerke.

Sa visstnok Hans Heiberg. Han sa kanskje ikke nettopp dette, det kan godt være; jeg husker bare at jeg var så hjertelig enig i det han sa.

Men ikke i alt. Han sa også noe jeg ikke likte: Hamsun falt, han falt dypt fordi han meldte seg inn i NS. Jeg kan nemlig ikke for mitt bare liv forstå at Hamsun kunne falle en eneste tomme på å rælde seg inn i NS, det være seg som dikter eller menneske. Jeg kunne si: Aller minst

Farlig stoff nektet inntatt i Varden og Fylkesavisen

Når man leser storm. Wrights innlegg i landssvikdebatten i stortinget hvor det heter «Det er forbausende hvor fort oppfatningen kan skifte i løpet av få år» — så skal det erkjennes. Jeg husker ramaskriket da tyskerne inngikk en ikke angrepspakt med Russland. Men de som skrek høyest presterne å gå hen å alliere seg med Russland, for så i dag å kurtisere fienden, samtidig som de er blitt med i en A-pakt til vern mot sin store allierte. MA man ikke sanne karakteristikkene av det norske folk: Går til sin gjerning de norske menn — vakende vinnende vei ei hvorhen. NS holdt en ubrutt linje — kampen mot kommunismen. Videre sier Wright: «Vi må jo heile ikke glemme at Russland var vår allierte, mange norske sjøfolk satte livet inn for å bringe mat og forsyninger til det.» Jeg tror snart Wright er alene om ikke å ville glemme det. Det er mitt bestemte inntrykk at de fleste blir ubehagelig berørt når de blir minnet om det.

som menneske, for Hamsun er for meg like mye mennesket som dikteren.

Det er sagt og skrevet om Hamsuns medlemskap i NS, at man burde tilgi ham det. Først fordi han var så gammel; han visste kanskje ikke riktig hva han gjorde, og dernest fordi han var dikter, en helt usedvanlig dikter. Dette siste sikker ut fra den tankegang at usedvanlige diktere også er usedvanlige mennesker; man kan ikke legge vanlige metriske mål på dem.

Hva skal man i det store og hele si til det?

Først og sist må det kluss fast at Hamsun ikke trenger noen unnskyldning. Hva skal man unnskyldes Hamsun for? En moralsk mindreverdig handling? For landsvik? Aldri i verden! En hver som har lest Hamsuns bøker og artikler ikke altfor slurvet, en hver som har lest bøkene og artikler om Hamsun vil aldri være i tvil om én ting ved ham: En usedvanlig høy moralsk standard. Hamsuns kjærlighet til Norge og nordmennene var mer inderlig enn de fleste. Når han meldte seg inn i NS, var det fordi han mente at det var det beste for Norge. Hamsun sa det selv på sin egen mat da han sto for Høyesterett (fritt sitert hukommelsen): — «Jeg har all respekt for denne ærede retts meninger, men jeg er selv etter hånden blitt gammel nok til å vite hva som er galt og rett.»

Hamsun har aldri et eneste øyeblikk sviklet sitt land, aldri et eneste øyeblikk har han vært landssvikker!

Hva er det så som har gjort Hamsun-hatere ut av Hamsunelskere? — Forklaringen er i grunn ganske enkel. Det hele dreier seg om hva man kan kalle en intuitiv villfarelse, en ikke så helt usedvanlig foretelse. En handling eller tilstand blir tillagt moralsk verdi, i dette tilfelle medlemskapet i NS, gitt verdi etter sin hensiktsmessighet og brukt som mål på den moralske standard. I å denne villfarelsen «falt» Hamsun. Det er sørgelig, ja mer, det er tragisk.

Til slutt: Var Hamsun medlem av NS? Slev så han at han ikke var det. Andre sier han var det. For meg personlig spiller det ingen rolle, men kanskje for andre?

Stavanger 24. februar 1952.
Håkon Pedersen.
(i Stavanger Aftenblad).

Forbundet for Sosial

En takk til overkonstabel B. H. Syversen

Som gift med en frontkjemper vil jeg takke overkonstabelen for hans vitenskapelige analyse av min mann, det grusser i meg over hva jeg er gift med, og over alle min manns kamerater, som falt i kampen mot bolsjevismen på østfronten. En kamp, som idag både Eisenhower og andre har tatt opp.

Hvem de var, som ba guttene i Norge 1939 å hjelpe finnene i sin kamp mot kommunistene, husker jeg ikke mere, men de som reiste ble iallfall feiret som helter. Vil ikke overkonstabelen analysere også disse, da vi har hørt så lite om dem etter 45. — Samtidig har en analyse av Deres meningsfeller interesse. De har jo kjennskap til noen av disse gjennom Deres yrke fra før krigen. Eller har ikke Gulosten skrevet om sine bedrifter? Ytterligere kan De få hjelp av Deres kollega, politiprefekten Baylot i Paris, som fikk innlevet i sitt fengsel, som morderske sin fremste medarbeider i sin motstandsgruppe under krigen. Silvie Paul hadde drept sin vertinne og ble omsider fakkert i Algeria, nå i kompaniskap med en araber. Forfatteren Bory som hadde psykoanalysert Silvie og hyldet henne i sin roman (bestseller) som heltinne, skal ikke være så sikker på psykoanalyse lenger.

Min mann fikk 3½ år for å ha mistet et øye i åpen kamp mot kommunismen. Overlege Scharffenberg forsøkte forgyves å få Gulosten tiltalt for mord på to krigsfanger. For mord på en gammel sivil tysker med påfølgende ran dømte man to norske soldater til omkring 2 år. Og husker jeg ikke feil, ble begge patriotene som slo ihjel ekteparret Feldmann blankt frifunnet.

Til mai 45 har jeg kunnet forstå alle parter, men nå ville jeg være taknemlig om De også ville psykoanalysere andre enn frontkjemperne. Fellet er meget omfangsrikere, da det blant frontkjemperne ikke har forekommet frifinnelse for mord og ran. Kanskje jeg da kunne få klarert mine begreper om kampen mot kommunismen etter 45, og at jeg dermed kunne forstå dommernes åndelige habitus.

Og ikke sant, overkonstabel: tyskerne foraktet de nordmenn som sto sammen med dem i skyttergraven i øst men det dropper vi. Jeg for min del kan ikke se noen forakt i ansiktene på de tyskere som de norske ridende konstabler ledsaget 9. april opp over Karl Johan. (Billede i «8. Mai» 8. februar 52). Hva de senere kom til å tenke, vil jeg ikke uttale meg om, men tyskerne takket under krigen ofte nok det norske politi for uvurderlig hjelp.

Frontkjemperne gikk fra sine stillinger og var lite hjemme her i landet. Og hva angår det frontkjemperne skulle få om de kom fra det med livet så tok de seg iallfall ikke tilrette i banker osv. for å leve etter smak og behag. Og brolet herte jeg da virkelig for noen dage siden i radioen fra London.

Montro om Freuds etterfølger klarer å psykoanalysere alle de som har tatt opp kampen mot kommunismen i dag?

Hva gjorde Paven med Konami

Vekkerur

Kr. 18,10 — 21,50 — 23,50 — 24,75 — 25,50 — 27,50 og 34,80

Sendes mot oppkrav.

Urmaker R. Gjessing,
Drammen.

OBS Flettverk OBS

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

Gavelstad gaard og pensjonat

Ennå plass ledig for påsken. — Telef Svarstad 58.

Overrettsadvokat

Ketil Harnoll

Munkedamsveien 5, Oslo.
Tlf. 42 21 30.

Seterbu

tilleie i påsken. — Nærmere opplysning telefon 3162 Nore.

O. S. Guterud,
Kravik p. o. NORE.

Apropos Stalin

I går brøt det ut brann i Stalin-kommisariatets Stalinøy på hjørnet av Stalin-gaten og Stalin-plassen like ved Stalin-stasjonen i byen Stalino (i Bulgaria).

Brannvesenets Stalin-brigade la ut slanger fra Stalin-fontenen og gikk med ekte Stalinistisk disiplin i gang med å slukke brannen. Bare takket være den store Stalins inspirerende og vise førerskap var det mulig å berge store og betydelige verdier for det Stalinistiske fellesskap. Den store Stalin viser os vei fra brann til brann. Ja, slik lyder den nyhetsmelding som høres hjemme blant de nyeste historier som sirkulerer i Bulgaria.

Albania

Russerne holder på å forlate Albania. Håpet om å gjenerobre Jugoslavia er bristet og det er heller ikke noen utsikt til at russerne skal få kontrollen over Hellas. Derfor har deres eneste utpost ved Middelhavet mistet sin strategiske betydning. Russerne har nylig stanset sin økonomiske hjelp til Hoxharegimet, og det har ført til akutt matmangel og astronomiske priser på svartebørsen. Når så russerne forlater landet, er det meningen å sette inn utvalgte eksperter fra Østtyskland, og tyske offiserer er allerede iferd med å utdanne albanske politimenn.

Proklama.

Samtlige kreditorer i følgende bo

A/S Norsk Oversjøisk Handelskompani
A/S Scandia Lloyd
A/S Shangri Lah Bruk
A/S Torvgatens Kolonial
Jon A. Hielm

må innen 1. juli 1952 ha anmeldt sine krav til oss i rekommandert brev likegyldig om kravene tidligere er innvilget eller avslått i Norge.

Anmeldelsene vil være påkrevet av hensyn til den endelige regnskapsmessige avslutning av boene.

Ikke anmeldte krav vil senere ikke ble refundert uansett kravets art eller berettigelse — eller tidligere behandlingsmåte.

Dublin 20. mars 1952.

Hussey & O'Higgins

Solicitors
4 S. Leinster Street
Dublin
Republic of Ireland.

Anbudsinnydelse.

Anbud på levering av nødvendige trematerialer som skal benyttes til oppførelse av 1 a 2 vånegårder helst med levering i Kristiansund N. eller til leveringssted med direkte anløp herfra.

Telegr.adr.:
HAVNERAAS.

Otto Ottesen Havneraas
Kristiansund N.

Harsem's

brosjyre «Folkedommen over rettssvikene» kan ennå skaffes. — Send kr. 1,00 til «8. Mai», boks 41, Kristiansund N. og den sendes Dem omgående portofritt.

Dresser, sydd etter mål.

Vi mottar stadig brev fra begeistrede kunder. Omtrent alle brev inneholder disse ordene: — «— enten var jeg særdeles heldig — eller dere er usedvanlig flinke— dertil så rimelige priser —». Bestill dress De også — la vår lange praksis komme Dem til gode. — Skriv etter tøyprøver og målskjema.

P. SPORSEM KONFEKSJONSFABRIKK — Aukra.

Exstra fin ganske nysalta uer

nettopp ankommet, leveres til handlende i tønner, innveiet nysalta 90 kilo netto. Prisene er ualminnelig billige: kun 115.— kr. pr. tønne til handlende og kr. 132,50 til forbrukere inklusiv tønne her levert — kontant. Telegr.adr.: HAVNERAAS, Kristiansund. Telefon 1630.

Otto Ottesen Havneraas A.s

Kristiansund N.

Gulvbelegg.

Vårt gode Magnesittbelegg fremdeles på lager. Bruksanvisning for legn. sendes samt. med varen. — Telef. Krøderen 15 b.

KRØDEREN FRUKT OG BÆR

Wright: «Vi må jo heile ikke glemme at Russland var vår allierte, mange norske sjøfolk satte livet inn for å bringe mat til de norske krigsfanger. Jeg tror snart Wright er alene om ikke å ville glemme det. Det er mitt bestemte inntrykk at de fleste blir ubehagelig berørt når de blir minnet om det.

Jeg har opplevd å høre sjøfolk si at de ville være gladere i dag om de ikke hadde satt livet inn for å hjelpe sin store allierte til det de er i dag. Jeg kjenner en norsk flyger som under krigen utmerket seg på allert sidegen utmerket seg på alliert side. — Han har den største aktelse og respekt for de norske frontkjempere, som etter hans mening kjempet og satte livet inn for et fritt Norge. De kjempet for det samme mål som han selv, bare med den forskjell at han undervurderte faren fra øst. På det tidspunkt hadde han ikke lest boken «Russland og Vi». Der ble undervurdert av politikere da den kom ut i 1930 og derfor forblør verden i dag.

Sigbjørn Dahl.

På forespørsel fra Hambro til en utenlandsk diplomat om hvordan pressfriheten var i hans hjemland svarer diplomaten — at jo der har vi pressfrihet — men det skal stort mot til å benytte seg av den. Hva mener Hambro om pressfriheten i sitt hjemland målt etter engelsk parlamentarisk målestokk?

S. D.

Stavanger 24. februar 1952.
Håkon Pedersen.
(i Stavanger Aftenblad).

Forbundet for Sosial

Oppreisning

Avdelling Østre Toten

hadde innkalt til tillitsmannsmøte i Hoff Gjestgiveri tirsdag 25. mars. Omkring et halvt hundre kvinner og menn var møtt fram.

Formannen, bonde Hans SEIERSTAD ønsket velkommen og ga en oversikt over Forbundsarbeidet i Østre Toten og redegjorde for de videre planer. — Forbundets formann orienterte om Forbundets program og virksomhet. — Bonde Hans ROGNERUD redegjorde for bondemøtet i Oslo og skisserte kort planene for dannelsen av en ny faglig bondeorganisasjon. — Forbundssekretæren ga endel opplysninger om organisasjonsspørsmål m. v.

Direktør Arne BERGSVIK og frue, som har kjøpt seg hus på Kapp og dermed er blitt totninger, ble ønsket velkommen til bygda og møtet.

Det rådde samstemmighet om å bringe Forbundsrådet i Ø. Toten inn i fastere former enn hittil. Blant til-

te i banker osv. for å leve etter smak og behag. Og brolet harte jeg da virkelig for noen dager siden i radioen fra London.

Montro om Freuds etterfølger klarer å psykoanalyserer alle de som har tatt opp kampen mot kommunismen i dag?

Hva gjorde Paven med Kopernikus?

Annelise P. Nilsen.

Presidenten

I New York skulle forleden en italiener naturaliseres og måtte da svare på noen obligatoriske spørsmål som kunne vise at han hadde satt seg inn i sitt nye fedrelands historie og forfatning. Blant spørsmålene var dette: Kunne De bli president i USA?

— Nei, absolutt ikke, lod svaret.

— Men hvorfor ikke?

— Nei, jeg skal si Dem, jeg har det altfor travelt med å lage iskrem til at jeg kan ta på meg noe slikt.

litsmennene oppnevntes et styre som skal lede det videre arbeid i bygda. Hans SEIERSTAD ble valgt til formann, Per LIE til nestform. og økonomileder.

Etter møtet gikk deltakerne til fru Signe NARUMS veldekkede bord. Det selskapelige samvær fort satte i optimismens tegn og med godt humør til langt på kveld.

«8. Mai»

kronikk 4. april 1952

Vi skriver historiens dom i dag.

VIII.

Krigen kan opphøre ved at den rent praktisk ebber ut idet fiendtlighetene innstilles. At der da ikke avsluttes fredstraktat kan ikke medføre at krigstilstanden anses å vedvare uansett den faktiske situasjon, skrev professor Frede Castberg i sin bok om folkerett i 1937.

Den amerikanske folkerettsekspert, Hyde, autoritet i spørsmål om internasjonal lov, skrev at krig slutter når den ene krigførende formelt godtar et kapulasjonsdokument. — Han gir en rekke eksempler herpå.

Den engelske folkerettsekspert, Oppenheim, skrev i sitt grunnleggende verk «International law» at krig kan slutte ved at motstanderen undertvinges. Videre at: effektiv okkupasjon betyr krigsopphør, hvis det ikke lykkes det tapende lands arme å komme seg over til alliert land og å fortsette kampen derfra. Han sier at det ikke er nok at statsoverhodet og fler eller færre keltmenn kommer seg over, det må være den regulære arme (the troops of the land)

Oppenheim er aldri blitt bestritt. Alene denne ene betenkning slår jo de «gode» nordmenns korthus overende. For det Oppenheim her sier på de sist gjengitte linjer, er nøyak-

tig det som skjedde i 1940.

Som i mange andre tilfeller ble det i debatten om landssvikoppjøret også i spørsmålet om fortsatt krigstilstand fremholdt påstander som ikke står for kritikk. Ifl. stortforh. nr. 9, s. 117 sa Løberg bl. a. at Fühler-Verordning av 24. april 1940 var bevis for fortsatt krig!

Løberg og med ham flertallet i Stortinget burde dog etter alle disse år ha satt seg inn i forskjellen på krigstilstand og okkupasjonsstilstand før han doserer fra Stortingets talerstil. Han fremholdt videre Hamburgs priseretts dom over «Thistlebrae», som er en ofte brukt klisje. Løberg glemmer at Overpriseretten omstyrtet denne dom i saken mot de norske hvalkokerier i år senere. Han glemmer at vår store hjemmeflåte ikke ble prisedømt, hvilket det var fullt høve til hvis krigstilstand vedvarte.

Han fremholdt som sitt bevis land krigsreglementets art. 52 og andre, og glemmer at disse omhandler rettslige forhold under okkupasjons tilstand. Han fremholdt som sitt bevis at de norske offiserer ble sendt til Tyskland, men han glemmer at dette skjedde fordi mange av dem hadde brutt sitt æresord etter folke rettsstridig oppfordring her til av Eksilregjeringen. Offiserene ble ar-

restert for klart avtalebrudd. Løberg fortier også grunnen til at de ikke ble satt i vanlig fengsel men fikk «ærefullt» fangenskap. Det var nemlig etter sterkt påtrykk fra Quisling og NS-regjeringen overfor Reichskommissar at den tyske overkommando gikk med på denne bedre behandling.

Våre «dommere» illustrerer best selv det rettsløse grunnlag de bygger sin fiksjon på, ved de ynkelige argumenter med hvilke de forsøker å tåkelegge kjennsgjerningene.

Folkets kårne har in punkto landsvikoppjøret et enormt ansvar. — Derfor burde nå også flertallet snart erkjenne at maktens rett ble avløst av folkerettens makt i og med den fullbyrdede okkupasjon.

Et illustrerende eksempel på den formelle fredsslutnings mangel på betydning for spørsmålet om krigsopphør har vi etter verdenskrig I. Da forkastet USA's senat de freds-traktater som president Wilson hadde gjort med Tyskland. De ble der ved ugyldige og senere ble der ikke skapt noen ny ordning. Men det er av den grunn ikke fallt noen inn å påstå at USA og Tyskland var i krig i alle mellomkrigsårene.

Oppenheim skrev videre: «At det fordrevne overhode for den overvundne stat protesterer og fastholder sine rettigheter, har liten betydning som mulige protester fra nøytrale staters side. Slike proklamasjoner kan muligens få politisk betydning for fremtiden. — Rettslig er de betydningsløse».

Tydligere kan Oppenheim ikke erklære det politiske «rettsoppgjør» som ulovlig.

Eksilregjeringen handlet stikk mot Oppenheims lære, den fastholdt sine rettigheter over befolkningen i det okkuperte land. Et krav som altså er rettsløst, og selvsagt må være rettsløst.

De allierte har også gitt mange uttrykk for at de ikke betraktet

erne har nylig stanset sin økonomiske hjelp til Hoxharegimet, og det har ført til akutt matmangel og astronomiske priser på svartebørsen. Når så russerne forlater landet, er det meningen å sette inn utvalgte eksperter fra Østtyskland, og tyske offiserer er allerede iferd med å utdanne albanske politimenn.

Etter dette kan man vente atskillig nytt fra Albania. Den albanske frihetsbevegelse har sitt sentrum i Italia, og dens menn venter bare på det beleilige øyeblikk til å befri landet fra kommunismens åk.

Lær å ta det med ro,

ler den svenske læge, Bertil Falckner, i en bok som nettopp er utkommet. Hastverk er en ødeleggende folkesykdom og er årsaken til særlige «hastverksykdommer» som hjerte-, blodkar- og mavelidelser. Tempoet preger ikke bare nåtidens arbeide, men griper også mere og mere inn i feriene, som anvendes til forserte reiser og atspredelser slik at folk vender hjem mere utkjørt enn da de dro ut. Vi må lære å ta det med ro, lære noe av orientalerens meditasjon for å få et rikere utbytte av livet. Man bør søke å unngå morgenhastverk og organisere sitt arbeide i et rolig og veloverveiet tempo. Atspredelser, selskaps- og foreningsliv bør rasjoneres. Kom hvildagen ihu at du holder den hellig, d.v.s. tar den med ro!

Eksilregjeringen som statlig krigførende, jfr. Bevin, Molotov, Sir Lawrence Collier, Mr. Churchill, norsk betaling av leie for benyttede tyske etablissementer i Norge og at Norge, i likhet med Danmark, ikke har sete i det allierte kontrollråd for Tyskland.

Ifølge «Sjøfartstidende» 30. sept. 1948 forbød «Air Ministry» norske flygere adgang til treningsflyging, under henvisning til at det politiske forhold mellom England og Norge var uklart etter kapulasjonen.

Det er en utrolig dristighet å forlange at såvel det norske folk som utlandet skal godta påstanden om Norges forslatte krig.

Men hensikten har helliget midlet.

Man skulle oppnå «goodwill» hos de allierte, og man fikk gjennom fiksjonen om fortsatt krig høve til å anvende forrederiparagrafen 86 på de titusenere, som måtte ofres for å avlede den opphissete stemning fra de egne forsyndelser, og som førte til de falske anførsler i landssvikdommene om at «tiitalte har forstått at Norge var i krig».

De allierte har til en viss grad måttet la Eksilregjeringen «jatte mé» fordi denne var herre over de millioner tonn norsk handelsflåte, som var uunnværlig for den allierte krigføring. Dessuten tok man selvsagt gjerne imot tilbudte penger og menneskap.

Men dog er det store spørsmål dette: i hvilken grad var Eksilregjeringen fri i sine handlinger? I hvilken grad ble disse kommandert av allierte prestisjehensyn?

U. K. og forøvrig rettsoppjørets forsvarere slår stort opp at Eksilregjeringen inngikk «taler med de allierte. Dette skal være et bevis for at Norges krig fortsatte, og denne fiksjon er vedtatt som et dogme av alle kretser.

Men enhver avtale om krigføring på alliert side er selvsagt det rene

Gulvbelegg.

Vårt gode Magnesittbelegg fremdeles på lager. Bruksanvisning for legn. sendes samt. med varen. — Telef. Krøderen 15 b.

KRØDEREN FRUKT og BÆR.

Husbestyrerinne

selvstendig, helst bondedatter sist i 30-årene fra Østlandet eller Trøndelag, får plass på sentral østlandsgård. Kan komme å se på plassen, idet reisen betales. Ugift bonde. Bill. mrk. «Snarest nr. 114».

Jordfreser

olid, brukt, ca. 5 hk. som kan tilkobles plog, harv etc. ønskes kjøpt snarest. — Opplysn. m. pris forl. til

o.r.sakfører Solveig Stang,

Bentsebrugt. 16 C., OSLO.

Telf. 37 96 26.

Bra ung mann

kan få bo i hytte, april—okt. mot arb.hjelp om kvellen. (Terrasse og kjeller). B. m. «Ekebergbanen nr. 107».

Gårdsgutt

får plass fra 1. 5. eller 1. 6.

Magnar Brateng,
Øvre Snertingdal.

Tilsalgs

Part i verksted evt. hele verksted med 1½ mål grunn på sentralt sted i Rissa. Korresp. pr. brev. Olaf I. Roksefth, Rissa

pr. Trondheim.

spillfakteri, etter at Norge ifølge kapulasjonsavtalen var forpliktet til ikke å gripe til våpen igjen mot Tyskland eller dets forbundne så lenge den nå pågående krig varer.

Som i alle andre spørsmål hvor det handler seg om overholdelse av inngåtte bindende forpliktelser opplever man det utrolige faktum at avtalebrudd, folkerettslige lovbrudd, synes å være blitt nasjonens stolthet: «Regjeringen måtte delta med all kraft i den felles krigføring..» sa U. K. s. 16, og videre: «... måtte regjeringen sikre frigjøringen gjennom avtaler som forpliktet Norge til inngått i krigen for felles sak». Intet under at U. K. var nødt til å undersøke kapulasjonsavtalens eksistens i sin innstilling.

Og regjeringen inngikk avtaler som om den hadde frihet dertil. De allierte godtok dette på grunn av den norske skipsflåtes innsats, dess uten har England devisen «Right or wrong, my country», og hvorfor st nei til frivillige, gode tilbud?

Dette standpunkt fra de alliertes side er forståelig, men endrer selvsagt intet i Eksilregjeringens rettslige stilling.

28. mai 1941 ble sluttet en avtale mellom den norske regjering og den britiske regjering omhandlende norske væpnede styrker i Storbritannia.

Den besteinte at de norske stridskrefter i Storbritannia skulle anvendes enten til forsvar av det Forente Kongerike eller gjenerobring av Norge, under britisk overkommando, i dennes egenskap av alliert overkommando, som stridskrefter tilhørende kongeriket Norge i allianse med det Forente Kongerike. Utgiftene skulle dekkes av den norske regjering.

Neste avtale betegnes som en politisk erklæring, den gikk ut på at de i møtet deltakende land ville holde fram med striden mot Tyskland

etc. Denne forpliktelse ble godtatt av Eksilregjeringen.

Og når den først var begynt, fort satte den med en avtale i Washington 1. januar 1942, ifølge hvilken «hver enkelt regjering forplikter seg til samarbeid med de andre regjeringer som har underskrevet erklæringen, og til ikke å slutte noen særskilt våpenstilstand eller fred med fienden».

A medundertegnede en sådan erklæring var en ganske utrolig frekkhet, da Norge allerede hadde kapitulert så overordentlig grundig 10. juni 1940. Regjeringen hadde ingen kompetanse til å opptre som statlig krigførende.

Det er forøvrig utvilsomt at regjeringen ved avtalene gikk utover den myndighet som er tillagt den etter konstitusjonen. I henhold til Grunnlovens § 26, 2. ledd, skal trak tater «av viktighet» forelegges Stortinget for å bli binnende. Skal avtalen være gyldig må det være i henhold til konstitusjonell nødrett. — Men hvordan man enn ser på nødrett i relasjon til Eksilregjeringens andre grunnlovstridige vedtak, kan den dog ikke anvendes her, da beslutningen om avtalene sto i direkte strid med Stortingets uttalte vilje under riksrådsforhandlingene høsten 1940. Jfr. foranstående herom.

Tiltross for disse drapelige erklæringer synes det som om ikke alene britene, men også det norske utenriksdepartementet og eventuelt Justisdepartementet er i villrede m. hensyn til Eksilregjeringens stilling til de allierte. I brev fra Utenriksdepartementet til Justisdepartementet av 21. juli 1945 heter det blant annet:

«... foreligger det ikke noe som berettiger en til å tale om inngåelse på en bestemt dag av en formell allianseavtale mellom Storbritannia og Frankrike på den ene side og Norge på den annen. Dette forhindrer imidlertid ikke at de nevnte

Har Kreml stukket ut en ny utenrikspolitisk kurs?

Vil den medføre uanede perspektiver for Tyskland og for Europa — og sikre freden i vår generasjon?

Sovjet vil gå inn for en aktiv og aggressiv politikk i Asia, men vil overlate Vest-Europa til et nytt, samlet og sterkt vepnet Tyskland

En kan vente at Sovjet kommer til å ta oppsiktsvekkende skritt i de nærmeste uker og måneder

Bonn: Privat til «8. Mai».

En ny dramatisk utvikling i tautrekningen om Tyskland er inntruffet i de siste dager, idet Sovjet-Samveldet på ny klart har latt det skinne igjen om at det ønsker avgjørende stormaktsforhandlinger om Tysklands samling. Da de 3 vestlige stormakters diplomatiske representanter overrakte sine regjeringers svar på den oppsiktsvekkende note fra Moskva, grep utenriksminister Vysjinski ordet og fremkom med muntlige kommentarer til vestmaktene svar.

I NASJONALE OPPOSISJONS-KRETSENER i Bonn er man overbevisst om at Sovjet-Samveldet er rede til å gå temmelig langt i sine innrømmelser overfor tyskerne i håp om å vinne det nye samlede Tysklands vennskap i en lang rekke år. Et nytt og interessant verdensbilde begynner å gjøre seg gjeldende i denne forbindelse. — Man har inntrykk av at Stalin og hans nærmeste medarbeidere, og da først og fremst Molotov og Malenkov har stukket ut en helt ny kurs i Sovjet-Samveldets utenrikspolitikk. Denne kurs skal i korte trekk gå ut på at Sovjet-Samveldet vil føre en temmelig aktiv og aggressiv politikk i Asia, men til gjengjeld overlate Vest-Europa til et nytt, samlet, sterkt og vepnet Tyskland, som kan nytte velvilje ikke bare i den vestlige verden, men også i Sovjet-Samveldets interessesfære. Det er denne langsiktige kurs som forklarer Moskvas nye sjakktrekk og kan tjene som en forklaring på de ennå mer oppsiktsvekkende skritt som kan ventes i de

skal slippes inn i Sovjet-Samveldet for «å modernisere» Russlands økonomi og hjelpe Moskva med å skaffe seg det endelige herredømme over Asias millioner og deres råstoffkilder. Overfor tyskerne vil det bli fremstilt som det hvite manns herredømme over de fargede folkeslag og vil appellere til deres «übermensch»-idealer.

4. Som et ledd i denne taktikk vil russerne overlate det nye Tyskland herredømmet ikke bare over Øst-Europa, men også over de tapte tyske områder østpå, som i dag eies av Polen. Polen er allerede i dag med hud og hår slukt av Sovjet-Samveldet, den russiske marskalk Rokossovski er Polens faktiske hersker og ingen som helst motstand kan ventes fra Warszawa.

5. Det tysk-russiske samarbeide, som var Bismarcks drøm, vil omfatte en «topp-hemmelig» forståelse mellom Moskva og Berlin om at russerne skal ha fritt slag østover og tyskerne fritt slag i Europa.

Fikk ikke ungarerne bruke sitt lands flagg

Som et forsinket apropos til de olympiske vinterleker i Oslo i februar i år, gjengir vi her et bilde som var offentliggjort i det tyske ukeblad «Münchener Illustrierte» nr. 9 52 og som hadde følgende underskrift: — «Ved innmarsjen på Bislet ville ungarerne delta med sovjetstjernen. De måtte imidlertid rulle inn fanen sin igjen, for organisasjonskomiteen hadde selv skaffet flagg til alle nasjoner. Heller ikke i Oslo nyter satellitter noen særgunster.»

Det har dessverre vært umulig for oss å kontrollere den tyske billedtekst som må forståes derhen at ungarerne ikke fikk gå under sitt lands flagg. Dette høres noe usannsynlig ut, men forholdet det seg slik, gir det anledning til visse refleksjoner.

ne og tekniske kunnen til å strømlinjeforme Sovjet-Samveldets industri og til å få et fast grep over Asia, fra Persia i vest til Malakka og Filippinene i øst.

8. Ved denne politikk kan Sovjet-Samveldet, som stadig nærer engstelse for overfall vestfra, være sik

«Hvordan menneskeheden så langsomt frem?»

Det er opprørende at den nye Genevekonvensjon legaliserer tortur?

Hva mente utenriksdepartementet med å hemmeligholde denne uhyrlighet for Stortinget?

Har Fehmer og Gerhard Flesch seiret i døden?

Norsk samband av politiske fanger har i disse dager ropt vakt i gevær mot at Stortinget godtar Genevekonvensjonen av 12. 8. 49 i dens fremlagte form.

Mens folket sover, serverer Fangesambandet den knaller at konvensjonen legaliserer den tortur som visse stormakter i århundrer har drevet i sine torturkamre og som Fehmer og Flesch nylig ble dømt og henrettet for, — og flere med dem.

En tidligere Nacht und Nebel-fange O.r.sakfører Axel Middelthon har på vegne av Fangesambandet skrevet en eksplisitt artikkel i Aftenposten, og hvis denne artikkel og de opplysninger Middelthon kommer fram med, ikke vekker en kraftig gjenlyd i det norske folk og i Stortinget —, uansett russiske, anglo-amerikanske og tyske sympatier, og uansett tidligere jøssing- eller NS-standpunkter, ja da er vi alle sammen så sløvet og forsumpet, at vårt folk kan slenges på verdenshistoriens søppelhaug.

Dagbladet var såvidt vi vet, det første blad som slo opp Fangesambandets reaksjon, mot at torturen ubemerket skulle bli inn blant de anerkjente og nødvendige onder, etterat man hadde skreket sig hes mot ånden fra Victoria Terrasse, Misjons-hotellet og — Potsdam..., og tilnød mot Katyn, men selvsagt ikke mot Hiroshima og Dresden..., dertil er jo Vansittart-mentaliteten for levende i Norge..

Middelthon skriver bl. a.:

«Den form konvensjonen av 12. 8. 1949 om beskyttelse av sivile i krigstid har fått er alt annet enn betryggende Ved fremleggelsen av det trykte materiale for Stortinget i denne sak er det tilbakeholdt opplysninger om forhold som kan få

Vidtrekkende betydning for norske og andre statsborgere.

Det forslag om generelt forbud mot tortur, som på et trinn av sakens forberedelse ble enstemmig besluttet, — er siden falt ut, og Stortinget har ikke fått meddelelse om hva det gikk ut på, — eller at det er strøket»..

Videre skriver han:

«Utenriksdepartementet etterlyser hensikten bak Fangesambandets skriv (!). Hensikten med Fangesam-

«Hvis en av partene i konflikten har skjellig grunn til å anta at en enkelt person som er beskyttet av denne konvensjon med rette er misstentk (!!!) for på dens område å drive virksomhet som er til skade for statens sikkerhet, eller hvis det blir bevist at denne person virkelig driver slik virksomhet, ..kan nevnte person ikke påberope seg de rettigheter og fordeler som denne konvensjon gir, hvis det ville være til skade for statens sikkerhet om de ble utøvet i forhold til ham. ..

Hvis en person som er beskyttet ved denne konvensjon blir grepet på okkupert område som spion eller sabotør, — eller fordi han selv er gjenstand for berettiget (!!!) misstanke om å drive virksomhet som er til skade for okkupasjonsmaktens sikkerhet, kan en slik person, hvis militære sikkerhetshensyn absolutt krever det, — fratras de rettigheter til forbindelse med omverdenen som denne konvensjon foreskriver».

Så i artikkel 5, tredje ledd har en juridisk Lohengrin laget litt Zak karin til folket. Det heter her: «I hvert enkelt tilfelle skal de personer som det siktes til i de foregående ledd behandles human, og i tilfelle av (!) rettsforfølgning skal de ikke fratras retten til en rettfærdig og normal rettergang, — slik

som foreskrevet i denne konvensjon. De skal igjen kunne nytte godt av alle rettigheter og fordeler som en beskyttet person i denne konvensjons forstann, så snart det er forenlige med vedkommende stats- eller okkupasjonsmaktens sikkerhet. «... Her overlates det fritt til den som sitter med makten å avgjøre hva som er human i den aktuelle situasjon», skriver Axel Middelthon.

Man kan lett tenke seg den grenseløse bitterhet som må fylle ham og de millioner fanger og kjempere som av smarte drivkrefter i den annen verdenskrig ble innbildt at bare dere får knekken på Hitlerismen, blir verdenshimmelen blå — og det blir for all fremtid ikke tillatt statsdommerne å øve tortur og tvang mot menn nesker.

Akkja Ola, det eneste som alltid var blått er dine øyne og din rørende mottakelighet for tomt snakk ..

Med rette opprørte torturen dig, Du dømt i glad følelse av egen fortreffelighet og med en grunnlovstridig anordning representanter for den tapende makt til døden. De seirende makter som du så rørende har trodd på, de legaliserer nå torturen!

Stakkars Ola Nordmann hvis du skal forsøke deg som illegallist en gang til.

POTEMKIN.

Norges Bondelag og vi.

Forholdet mellom N. B. og de utstøtte er aktuelt. Saken omhandlet støtte er meget underhånden og er oppe på møter og delvis også i pressen. Og det er rimelig. Slik som forholdet har drevet i årevis og fremdeles driver, kan det ikke forsette stort lenger. Det må finnes en løsning. Enten et forlik (og det er jo det beste) eller et åpent brudd. Medlemmene av N.B. utover bygdene ser stort sett ganske realistisk på saken. De skjønner idag at den ensidige utsjaltingen av NS-folk var uriktig og uklokt. Og de er klar over at en stor del, en meget stor del av de utstøtte hørte til de beste krefter i N. B., krefter som laget idag ikke har råd til å være foruten. Derfor har både medlemmer og ledelsen i N. B. i bygdene vært i aktivitet for å få NS-folkene med igjen. Men det har ikke gått så lett. Om

ne ble strøket av medlemslistene og det med brask og bram. Men de tusener av medlemstaben som helt uomt tvistelig gikk fienden tilhånd ble ikke rørt. Dette er ikke bare mangel på likhet for loven, det er å endevende det hele.

Disse som N. B. har holdt sin skjermende hånd over sitter idag ikke sjelden som toppfigurer i de lokale bondelag. Vi kjenner til hvordan så mange drev med ulovlig leveranse til tyskerne særlig av matvarer. Det var ingen liten prosent N. B. medlemmer som var ute på den galeien. Det er forferdelig å si det, men det er sant. Dette må styret i Norges Bondelag vite. Sannheten er videre den at utover bygdene var det i regelen NS-folkene som holdt seg borte fra den skitne geskjeft. Slik var det her i

verden, men også i Sovjet-Samveldets interessefære. Det er denne langsiktige kurs som forklarer Moskvas nye ste stilling i Europa og dens nye forklaring på de ennå mer oppsiktsvekkende skritt som kan ventes i de nærmeste uker og måneder. Blant disse skritt er, i følge utenrikspolitiske iakttagere følgende:

1. Sovjet-Samveldet ber om en fremaktskonferanse for raskest mulig å få gjennomført Tysklands samling og få sluttet en fredstraktat med tyskerne.
2. Russerne trekker tilbake sine tropper fra Øst-Tyskland enten samtidig med eller endog tidligere enn vestmaktene trekker seg ut av Vest-Tyskland. Et slikt skritt vil gjøre et «uforglemmelig inntrykk» på store deler av det tyske folk og tjene som bevis for Moskvas freds-vilje.
3. Kreml innleder forhandlinger enten med den nye tyske regjering eller med representanter for den nye tyske generalstab og den tyske storindustri og et langsiktig, intimt økonomisk og teknisk samarbeide. Som i årene mellom den første og den annen verdenskrig skal Tyskland etter denne plan levere hel-fabrikata, vesentlig linere instrumenter, apparater, våpen og krigsmateriell til Sovjet-Samveldet og til gjengjeld sikres livsviktige forsyninger av råstoffer fra øst. — En strøm av tyske vitenskapsmenn, ingeniører, teknikere og fagarbeidere

land både i skrift og tale er betegnet som Norges allierte».

Ang. spørsmålet om forbund med Sovjetsamveldet sier Utenriksdepartementet, at det for sitt vedkommende finner «ikke å burde ta standpunkt til spørsmålet om fra hvilket tidspunkt Norge må ansees å være «forbunden» («er Utenriksdepartementets) med Sovjetsamveldet i relasjon til straffelovens paragraf 86, idet dette spørsmål forutsettes å måtte finne sin avgjørelse ved domstolene».

Utenriksdepartementet nevner i sitt brev to avtaler, den ene er den forannevnte Washingtonavtale, og departementet refererer freidig, at regjeringen hadde gått med på «ikke å slutte noen separat våpenstillstand eller fred med fienden».

Dette brev ble 16. august 1945 av riksadvokat Arntzen sendt til alle statsadvokater i landssviksaker, så disse skulle kunne ta den forønskede avgjørelse.

Departementet bekrefter på en diplomatisk måte at noen rettskraftig allianse ikke er inngått de allierte «betegnes» som Norges allierte, vel av de som har interesse herav? Utenriksdepartementet nevner ikke kapitulasjonsdokumentet, som var i dets besittelse, det sier kynisk at det som dramaets aktører selv ikke kan ta standpunkt til og ansvaret for, det skulle hjemmesittende, av propaganda, forhåndsvedtak, jfr. Dommerforeningens formanns oppfordring til dommerne om å slutte opp om aktoratet, og ferdig foreliggende «landssviksaker» forblindede dommere av gjøre.

Dommere som tildels selv, imot norsk lovs bestemmelser, hadde del tatt i den forhåndsdom som landsviksakerordningene var. Resultatet er derfor gift.

5. Det tysk-russiske samarbeide, som var Bismarcks drøm, vil omfatte en «topp-hemmelig» forståelse mellom Moskva og Berlin om at russerne skal ha fritt slag østover og tyskerne fritt slag i Europa.

6. Bakgrunner for russernes fantastiske poker-pull er at de har innsett at de aldri vil kunne gjennomtrumfe sine planer om herredømmet over hele verden med mindre de kan gjøre bruk av en europeisk stormakt som sin allierte til gjennomføringen av første etappe av sin plan — herredømmet over Europa. Tanken om dette herredømmet skyves nå bevisst langt ut i tiden, kanskje 20—30 år, idet man satser alt på å vinne Tysklands vennskap og forsøke å gjøre tyskerne til sine venner og mer eller mindre bevisste medarbeidere. Baktanken er selvsagt at det skal lykkes for Tysklands kommunistiske parti å vinne et stadig stigende antall tilhengere gjennom denne tyskvennlige politikk fra Kremis side, slik at det nye mektige Tyskland i sin tid kan falle som en moden frukt i Moskvas hånd.

7. I mellomtiden vil man gjøre bruk av tyskernes organisasjonsev-

linjeforme Sovjet-Samveldets industri og til å få et fast grep over Asia, fra Persia i vest til Malakka og Filippinene i øst.

8. Ved denne politikk kan Sovjet-Samveldet, som stadig nærer engstelse for overfall vestfra, være sikret mot ethvert angrep fra det påsifiserte Europa, mens det fordøyer Asia, styrker sin økonomi, industri og militærmakt.

I UTENRIKSPOLITISKE OPE-
SISJONELLE KRETSENER I BONN
venter man med spenning på de videre skritt fra Moskvas side for å få bekreftelse på Kremis nye, historiske oppsiktsvekkende kurs. En sterk stemning gjør seg gjeldende for å satse fremtiden på denne kurs, da den åpner hittil uanede perspektiver for Tyskland og for Europa. Vest-Europa sikres nemlig fred i vår generasjon — som Chamberlain uttrykte det og det åpner seg for tyskerne — og europeerne — muligheter for å påvirke russerne innenfra, på samme måte som russerne håper å påvirke tyskerne og europeerne innenfra. Man er overbevist om at den tyske og europeiske innflytelse på russerne i det lange løp vil være større enn russernes innflytelse over Europa.

Kongekronen ble bare til en preget mynt.

Denne 1-dollar-stykke ble for en tid siden preget i stort opplag i USA. Mynten — påstås det, skulle være et bevis for Trumans plan gjennom et statskupp å gjøre seg selv til president for livstid, med arvefølgerett. Også det nye rikets navn var bestemt: USA skulle for fremtiden hete USE (US-Empire) - Myntpregningen ble kjent for tidlig, og i visse kretser i Washington utløste den den største forbauselse.

Ovenstående bilde med tekst har vi hentet fra et vesttysk illustrert ukeblad. Det hele er imidlertid bare en aprilspøk fra bladets side.

Canske god, — men noe drøy.

ke fått meddelelse om hva det gikk ut på, — eller at det er strøket».

Videre skriver han:
«Utenriksdepartementet etterlyser hensikten bak Fangesambandets skriv (!). Hensikten med Fangesambandets skr. var i den utstrekning det er mulig å påskynde det internasjonale samarbeid for å få fylt igjen de uforsvarlig store huller de nye Genevekonvensjoner inneholder

når det gjelder effektiv beskyttelse mot tortur».

«Artikkel 4, 1ste ledd inneholder en grell oversikt over hvilke personer er beskyttet:

Beskyttet av denne konvensjon er personer som i tilfelle av konflikt eller okkupasjon, på et hvilket som helst tidspunkt og på hvilken som helst måte er i hendene på en av partene i konflikten eller en okkupasjonsmakt hvis borgere de ikke er».

Men så kommer unntakelsene, det vil si de som ikke er beskyttet av denne «ymodens Genevekonvensjon. Ifølge den nåværende ordlyd måtte Eidsivating og Frostating blankt ha frifunnet Fehmer og Flesch — for ikke å tale om deres norske og tyske underordnede.

For artikkel 5, 1ste og 2net ledd inneholder følgende unntakelse fra beskyttelse, og disse unntakelser burde ved hjelp av jet-jagere, males på himmelen, så han Ola fikk vendt sine blå øyne den rette veien, hvorfra sky-sjokket kommer!

Vi gjengir her den demokratiske uhyrlighet, som våre overformyndere søkte å holde skjult for Stortinget:

stør del av de usikre krefter i N. B., krefter som laget idag ikke har råd til å være foruten. Derfor har både medlemmer og ledelsen i N. B. i bygdene vært i aktivitet for å få NS-folkene med igjen. Men det har ikke gått så lett. Om det fins noen utstøtte som er innmeldt vet jeg ikke, mange er det i hvert fall ikke. I de kretser jeg er kjent fins det ingen. Slik er det vel stort sett over alt. Og det finner jeg rimelig. Bondelaget lokker med at vi skal få komme tilbake til N. B. på like fot med andre medlemmer og alt skal være glemt.

Men vi kan ikke glemme. Det går ikke an og det kan ikke være riktig å glemme den hån og den skjendelse N.B. med så rommelig hånd øste ut over titusener av sine medlemmer. De drysset landssvikstemplet utover norske bygder og utover de fleste av de gamle, gode bondeslekter. Det er ikke norske bønders vis å svike sitt land. Dette med at vi skal få komme tilbake på like fot er vel ikke så helt sikkert. Formannen i bondelaget her sa, at parolen gikk ut på å verve oss, men tillitsvern i laget måtte vi ikke ha. Vi skal få sitte nederst ved bordet, det er hva de byr oss. Det blir sikkert intet kappløp til N. B. om slike paroler skal stå ved makt. — For vi er da ved Gud ikke forredere. Jeg vil si at de fleste av oss var langt mere nasjonale enn så mange, mange som idag er «gode nordmenn» innen Norges Bondelag.

I 1945 bestemte N. B. at N. S. og de som hadde gått fienden tilhånd med råd og dåd skulle sjaltes ut. Hva ble så gjort? Jeg spør Norges Bondelag: Hva ble gjort? Jo, NS-medlemme-

forferdelig å si det, men det er sant. Dette må styret i Norges Bondelag vite. Sannheten er videre den at utover bygdene var det i regelen NS-folkene som holdt seg borte fra denne skitne geskjeft. Slik var det her i bygda og jeg har hørt det samme fra mange bygder. Og jeg vil pointere, at dette ikke er talemåter, men ren og skjær virkelighet.

Jeg vil rolig si: Vi vil gjerne bli medlemmer av Norges Bondelag igjen — det er der vi naturlig hører heime. Vi har stått der i alle våre år, levnet og stritt sammen med våre kjære høvdinge der: Mellby, Dietrichson, Høgset og Trædal. Bare Mellbye er i live. Man han er også eksponenten for alt det gode hos de andre. La hans ord være ledetråden i Norges Bondelag og så idag.

La budet igjen gå til Grefshelm, til bondehøvdingen og lytt til hans gode råd! Mangt kan da ordne seg.

Trønderbonde.

På grunn av påskeferien kommer ikke «8. Mai» ut i påskeuken. Dette nr. er derfor noe større enn vanlig; likeledes nr. 14 som kommer fredag 18. april.

Ble endel politimestre underrettet om den tyske invasjon en uke før den fant sted?

En politikonstabel hevder at politimester Kval-sund, Stavanger, fikk ordre fra regjeringen om å holde øye med en tysk invasjonsflåte

Hvorfor er professor Koht slått med taushet?

Fra en av våre lesere, som var politikonstabel i Stavanger før og under okkupasjonen har vi mottatt noen opplysninger, som på en måte stiller fhv. utenriksminister Halvdan Koht i et helt annet lys enn hva vi tidligere har vært vant å se ham i.

Koht er jo blitt påhengt den merkelapp, at han overfor regjering og storting holdt skjult viktige meldinger, som han hadde mottatt fra utlandet om tyske forberedelser for en invasjon i Norge. Det som her kommer fram viser tilsynelatende at Koht har lagt fram for regjeringen de opplysninger som det hevdes han gikk med i jakkelommen.

Vi gjengir hva den tidligere politikonstabel i Stavanger kan fortelle:

Da tyskerne angrep Norge i 1940 var jeg politikonstabel i Stavanger. En dag, ca. en uke før det tyske angrep, fikk jeg en ordre fra politimester Ola Kvalsund gjennom politikonstabel Harald Hansen. I forbindelse med ordren tok Hansen for sikring av meg med følgende ord: «Det jeg nå sier til deg, skal du ikke fortelle til noen, ikke engang

til medlemmer av din egen familie. Vi forsøkte å få tak i deg igår, slik at du kunne ha vært tilstede hos politimesteren da vi fikk denne orientering men vi fant deg ikke. Politimesteren har nemlig fått underretning fra regjeringen om at en tysk flåte på ca. 300 skip passerte danskekysten i natt med kurs for Norge. En antar at det er så og så mange mann ombord (jeg husker ikke tallet). Nå har vi fått ordre

om at du sammen med meg og en annen politikonstabel (navn er ikke nevnt) skal gå ut av vanlig tjeneste og inn i en patrulje som skal opprettes på havna. Så snart du får se tyske skip komme inn, skal du øyeblikkelig sørge for at alle telefonapparater på kalene blir ødelagt og at alle biler som måtte finnes i havneområdene blir sendt bort.»

Vår mann legger til:

«Jeg er også kjent med at politimesteren kjørte ut til Tananger i bil, og natt etter natt oppholdt seg der for å spelde etter tyske skip. Den rette mann til å uttale seg om dette — og meget annet, er selvfølgelig professor Koht, men han er tilsynelatende slått med taushet.

Vi går derfor ut fra, at disse opplysninger blir nærmere undersøkt av de menn, som har påtatt seg å skaffe den fulle historiske oversikt over alt som fant sted før, under og etter okkupasjonen.

RETTELSE.

I forstmester Wilhelm Hals' artikkel «Stortingsdebatten» i nr. 12 står det i 16 l. f.n. «forskjellige statsråders rulleblad». Det skal være «forskjellige statsadvokaters rulleblad», hvilket vi her ved gjør oppmerksom på