

FOLK OG LAND

NR. 12 — 9. ARGANG

LØRDAG 26. MARS 1960

LØSSALG 65 ØRE

Fru Asa Storsæter
Mjøndalen 21 B

Helbredstilstanden blant statsmenn og politikere

Har ofte avgjørende innflytelse på historien

President Roosevelt kommer til Jalta-konferansen i februar 1945

Offentlighetens søkelys er stadig rettet mot statsmenn og politikere. Det sladres og kritiseres, og ikke minst diskuteres deres ~~privatliv, moral og helse. Beryktet er således Henning Sinding-Larsens utsagn i Aftenposten under Quisling-saken om at fengselsoppholdet hadde fjernet sporene etter drikk og utsvevelser fra Quislings ansikt. Som kjent av hele Norge ellers var Quislings privatliv ytterst sobert, nøkternt og uangripelig. Det kan overhode konstateres at de fleste av den slags beretninger bør tas cum grano salis. Hvis man skulle tro på alle de historier som sirkulerer, da måtte det praktisk talt aldri ha eksistert en politiker eller statsmann som ikke har hatt én eller annen meget alvorlig moralsk, åndelig eller legemlig defekt. Tenker vi på vår egen tid, kan sikkert de fleste av oss huske beretninger om «teppebitere», syfilitikere, narkotikere, alkoholikere, kvinnejegere, kvinnehatere, psykopater, moralsk depraverte individer osv. — Ja faktisk er nesten hele patologien blitt beskrevet i de historier som har vært i omloop om politikere og statsmenn.~~

Til en viss grad er det forståelig at man interesserer seg for statsmennenes helse. For det er jo ganske klart at hvis deres helse svikter, kan dette få ganske alvorlige og vidtrekkende konsekvenser, skriver «Terapeutiske Fremskritt» nr. 3 — 1958 (utgitt av A/S Apothekernes Laboratorium for specialpreparater — Oslo). Se også det hyperinteressante fembinds verk: Légendes et curiosités de l'Historie».

I en rekke tilfeller foreligger det helt uomtvistelige bevis på svekket helse hos ledende statsmenn. Som et kjent eksempel kan nevnes president Eisenhoweres sykdom i løpet av de senere år. Som de fleste vet hadde han høsten 1955 hjerteinfarkt, i 1956 en intestinal obstruksjon som ble tilskrevet en regional ileitt, og i november 1957 «a cerebral vascular accident», en hjerneblødning. President Eisenhower har imidlertid fortsatt i sitt embete, mens derimot Sir Anthony Eden, den bri-

Premierminister Sir Anthony Eden under Suez-affæren i 1956

ganske alvorlige spørsmål, hvorvidt politikeres helbredstilstand kan spille noen rolle for samfunnets utvikling. Det foreligger adskillig litteratur om dette spørsmål, og nedenfor skal omhandles de sykdommer som er kjent blant en del politikere, og samtidig skal berøres spørsmålet om i hvilken grad dette har influert på de politiske forhold.

President Wilson.

I sin bok «Men of Stress» har Harley Williams foretatt en meget inngående analyse av president Wilsons helbredstilstand. (Wilson var delaktig i Versailles-traktaten, som førte til nasjonalismens og Adolf Hitlers gjennombrudd i Tyskland). Woodrow Wilson var amerikansk president fra 1912—1920, men allerede i 1906, mens han var rektor ved Princetown University, hadde han en hjerneblødning. I 1918 viste han helt tydelig tegn på utbredt arteriosklerose og hypertensjon (åreforkalkning og øket blodtrykk.) Under de politiske forhandlinger med Lloyd George, Clemenceau og Orlando skal han ha vist en påfallende dårlig dømmekraft.

Den 2. oktober 1919 ble han rammet av en venstresidig hemiplegi (lammelse), og fra det tidspunkt opphørte i virkeligheten Wilson å fungere som president. Det er en alminnelig kjent sak at alle spørsmål som ble forelagt ham, først ble studert av fru Wilson og Wilsons privatsekretær. Den 13. april 1920 var han i stand til å avholde et kabinettsmøte, og statssekretær Houston beskriver tilstanden på denne måten (oversatt):

«Han så gammel, bekymret og herjet ut ... Han ville ikke eller kunne ikke ta initiativet. Et regjeringsmedlem brakte jernbanesituasjonen på bane, og Wilson syntes å ha vanskelig for å konsentrere seg om den.» Tross den alvorlige tilstand ble han imidlertid sittende i sitt embete inntil 1921, da Warren Harding etterfulgte ham.

Roosevelt.

Franklin D. Roosevelt hadde som kjent en lammelse i begge ben som følge av en poliomyelitt i 1921, men i tillegg hertil fikk han en rekke andre sykdommer under sin funksjonstid

OTTO KARL DÜPOW:

Romersk renessanse

Blir Italia påny monarki?

Italias monarkistiske bevegelse kaller seg «Italias demokratiske parti» og har som merke en krone. Mot denne indre usannhet tar en sterk fraksjon innen partiet avstand under ledelse av utgiveren av den nye uavhengige monarkistiske avis «Rivolta Nazionale» (Opplag 1500) Nino Guglielmi og forsøker å få partinavnet forandret til «Monar-

som president fra 1932 til 1945. Allerede i 1937 ble det talt om at han led av en hjertesykdom. Hans lege, admiral Ross Mac Intyre benektet imidlertid at det

Forts. s. 8

Attilio følger med i valgresultatene.

kistiske parti». Like etter 1945 fantes det et parti i Italia med dette navn. Etter en splittelse i 1954 forenet begge deler seg i 1959 igjen til «Partido Democratico Italiano». Monarkistene fikk ved siste valg rundt regnet 1,5 millioner stemmer og har 44 representanter og 8 senatorer i kammer og senat. Guglielmi, hvis fraksjon omfatter rundt regnet 25 % av de monarkistiske representanter og senatorer og som kaller denne for «Intervento», forteller meg at hans høyre fløy av partiet går inn for en antimarkistisk front sammen med MSI og de liberale. Et samarbeid av alle Europas nasjonalister er ønskelig. Foruten «Rivolta Nazionale» har en to andre monarkistiske aviser «La Voci di Monarchia» og «La Bandera».

Det er et godt tegn for det tilstrebte samarbeid med MSI at Guglielmi også er president i «Confederazione Italiana Sindacati Lavoratori (CISNAL)». Det er en nasjonal fagorganisasjon, som består av fascistiske og monarkistiske arbeidere. En slik fagorganisasjon finnes for tiden bare i Italia. Den har rundt regnet 1 million medlem-

(Forts. s. 7).

Olaf Holm:

JØSSINGER

«Trehoders trolde går rent av mode, selv tvehoder får en knapt øye på og de hoder er enda kun så som så.»

I.

Stakkars jøssinger. De har det ikke lett lenger. Navnet jøssing er et hedersnavn, ble det engang sagt. Nå er det forsvunnet fra det patriotiske vokabular. Man er vel kommet under vær med dets opprinnelse og hvad det egentlig betyr.

II.

Vi harejegere er liksom et eget laug innen jegerverdenen og har en jargon oss imellom, som ikke alltid blir forstått av utenforstående. Likedan er det i vårt naboland. Vi kaller gjerne haren for Pus eller Pusen, svenskene kaller ham for Jøsse eller Lilla Jøsse.

I det Herrens år 1940 hendte visse ting i en norsk fjord med det i svenske øren noe merkelig klingende navn Jøssingfjord. Dette og de begivenheter, som der foregikk og som hadde en lei likhet med Lilla Jøsses måte å te seg på i farens stund, inspirerte en svensk professor til å lansere navnet jøssing på de nordmenn, som selv sa seg å være rent framifrå patriotiske. Og det ble sannelig akseptert som stolte saker — dengang.

III.

Nylig har den norske stat godtatt Vest-Tysklands standpunkt i en erstatningssak, at de «feriekolonier», som går under navn av motstandsbevegelsen ikke beskyttes av Folkeretten. Det har mange og kjedelige konsekvenser for noen hver, rent bortsett fra at den uforbederlige sannhetssøker, den gamle overlege, har pekt på at «virksomheten» ikke forkortet krigen med en eneste dag.

IV.

Så har man vandret den politisk-juridiske vindrose rundt på leting etter et relevant grunnlag for det såkalte «rettsoppgjør». Først var det — dog etter megen nølen — den «fullmakt», som fedrene på Elverum sagdes å ha utstyrt rømlingene med for alle tilfelles skyld. Nå våger ingen sitt ansikt lenger på å forsvare den, tross alvorlige angrep fra tilstedeværende. Ingen vil heller kjennes ved opphavet til dens barn «Landsvikanordningen».

Man grep deretter til noe som kaltes «generalpreventive hensyn». Dette tøvet døde av seg selv; det selvdøde.

I erkjennelse av at intet av dette var holdbart, så trøstet de skyldige seg med at «det er i overensstemmelse med folkets naturlige rettsfølelse». En frekk påstand, rett og slett, men de kjenner vel ikke det norske folks naturlige rettsfølelse.

Og nå til slutt er det ikke lenger i overensstemmelse med rettsfølelsen, men det sies at det var. Dermed er i virkeligheten overgrepet erkjent. Er det ikke, så var det heller ikke folkets rettsfølelse.

V.

Et folks rettsfølelse går ikke opp og ned som kvikksølvet i et termometer. Den er like gammel som folket selv og grunnlaget for dets samfunnsdannende evne. Og så paradoksalt det enn kan høres, så er det nettopp forsyndelsen mot egen (og folkets) rettsfølelse som plager dem, som er på evig leting etter en unnskyldning i mangel av rettslig relevant grunnlag.

VI.

Men et hvilket som helst folk kan agiteres opp til massetoskenskap for en tid. Det tok eksempelvis Roosevelts fire dager å få det amerikanske folk til å skrike på krig etter at han meget snedig hadde arrangert det japanske overfall i Pearl Harbour. Nå er han forlenget gjennomskuet av sitt folk. Noe lignende skjedde her 8. mai 1945 og dagene etter på tross av den forsoningsstemning som i virkeligheten da hersket.

I lengden lar et sundt folk seg ikke by den slags.

Med Langelandssaken var det slutt. Den var et slag i bordet fra det baktalte folk.

VII.

Man har forsøkt å berolige samvittigheten med, at hvis man har begått et justismord, men vært i god tro, så er man ikke justismorder. Uaktosomt justismord altså! Det kan vel ikke godt skyldes annet enn dumhet eller juridisk ukundighet? Man kan jo velge!

Tiden er nok inne til å ro i land, ser det ut til, før folket i sitt stille sinn begraver en og annen «utenfor kirkegårdsmuren» ved siden av Kark. Den er inne også til begynne å tenke norsk, også for «patrioter».

Olaf Holm.

Veterinær

OLAV SKAR

80 år

En banebryter på sitt spesielle, vitenskapelige område, et edelt menneske, veterinær Olav Skar — fyller 80 år den 30. mars.

Olav Skar ble utdannet ved Veterinærhøgskolen i København. Etter å ha arbeidet ved skolen som assistent etter veterinæreksamen, kom han hjem og gjorde sitt livs store innsats som bakteriolog ved Oslo Helseråd. Her har Skar gjort et helt banebrytende arbeid på de bakteriologiske områder, og da spesielt med å bringe hele melkeproduksjonen i Norge kvalitetsmessig opp på det nivå den har idag.

Gjennom metodisk oppfinnersvirksomhet har Skar også instrumentert klart å bringe hele melkeproduksjonen både under kvalitativt og ellers betryggende kontroll. Hva har ikke dette hatt å si for hygien og sunnhetstilstanden i Norge?

Hvordan har Norge lønnet denne beskjedne, idealistiske oppofrende og fremrakende fagmann på et sentralt område?

Skar har skrevet en mengde publikasjoner og avhandlinger. Han hadde i sine avgjørende år et slags universitet i sitt hjem, hvortil valfartet unge vitenskapsmenn ute fra verden. Her fikk de sine kanskje avgjørende innsikter. Faktisk var det Skars arbeider de ble doctores på. Til stadighet var han på kongresser ute og holdt foredrag om sine forskningsresultater. De tyske Zeissverker tok Skars ideer og instrumenter og laget verdensberømte ting — til egen fordel på Olav Skars arbeider. Han har bl. a. laget en bakteriologisk tellelinse for mikroskop for direkte å kunne bestemme bakterienes antall, kubikkinhold og flateinnhold.

Det er enormt hva denne ene mann har skapt, og som andre har nydt godt av! — Oppofrende mot alle — har han også vist sin hjelpende hånd og godhet mot jødene i Norge som setter ham høyt.

Måtte veterinær Olav Skar på sin 80-års dag og midt oppe i stor aktivitet som han er få føle at det kjærlighets-

Den storartede Willy Brandt — Vestens håp

Aftenposten slår stort opp selvbiografien til bladets partifelle, Vest-Berlins sosialistiske overborgermester Willy Brandt — alle gode jøssingers håp i den strid om Europas hjerte som er resultatet av deres tåpelige krig mot den eneste makt som kunne ha reddet Europa.

Tro ikke at denne tysker Willy Brandt ikke gjorde sin tapre innsats i det tyske fedrelands eksistenskamp, tro ikke at han sto likegyldig da Tysklands skjebne ble avgjort og det ble redusert fra å være en stormakt til en ynkelig ruin delt mellom øst og vest!

Nei, da kjenner en ikke Willy Brandt — Vestens store håp og Aftenpostens trofaste medkjemper (bortsett naturligvis fra Aftenpostens små forvildelser under den tyske okkupasjon). Som Aftenposten forteller fant herr overborgermester Willy Brandt, den store tysker, ut at han kunne gjøre sitt land mest nytte ved på ny å stikke av — denne gang til Sverige, hvorfra han da knyttet en rekke «illegale kontakter» og hadde «nær kontakt med 20. juli-mennene i Tyskland som sto bak Staufenbergs mislykte attentat mot Hitler i 1944».

Men ikke nok med denne fedrelandssinnede gjerning, så kan Aftenposten fortelle at denne selvsamme store tysker Willy Brandt i slutten av april 1945 ringte opp til Terboven (naturligvis fra

Stockholm) og spurte om han ville kapitulere. Han fikk forbindelse fordi han «var så kommanderende i tonen» at alle tyskere naturligvis falt til fote. Bare ikke Terboven og Redies, men herr tysker Brandt og med ham naturligvis Aftenposten mener likevel at denne farlige telefonsamtale var innsatsen verd (kr. 2,25 pr. periode, naturligvis i svensk mynt), fordi Terboven antagelig ble så skremt av den kommanderende, senere overborgermester (gift på Hedemarken) Brandts tone at han i sitt hjerte ga opp kampen, til og med før han hadde vært i Flensburg til konferanse med rikets nye sjef som avgjorde kapitulasjonen.

Og har ikke både vi og Aftenposten grunn til å være stolt av herr Willy Brandts patriotiske tyske innsats! For sannelig hadde ikke denne mangfoldige og kommanderende tyske patrioten også et norsk statsborgerskap å skille med i noen år, til og med etter krigen, og har ikke selveste landsfader Gerhardsen anbrakt denne pålitelige fedrelandsvenn i norsk diplomatisk tjeneste, inntil han «lot seg overtale» til å gjøre det tyske fedreland nok en tjeneste ved å overta som borgermester i det halve Berlin som var igjen etter hans første krigsinnsats.

Bare det nå ikke går likedan med resten av Berlin, for da blir vel herr Aftenpostvenn og Gerhardsenprotesjé norsk statsborger og diplomat igjen!

Ego.

NORSK DUSTEFORBUND

Det er en stor overdrivelse dette at ingen finner nåde for Dagbladets strenge øyne. Som en vil se av dette klipp, får de to nedennævnte Høyrekoryfeer, som har gjort det De veit i sitt eget Libertas-rede, en ualmennlig smukk attest. Vi siterer:

«Det er nok ingen tilfeldighet at rakryggete konservative politikere som Kjøer og Hambro (!) tar så sterkt til orde mot Libertas' virksomhet, som tar sikte på å skaffe politisk innflytelse for en gammel-liberalistisk økonomisk politikk på tross av de parlamentariske spilleregler vi helst vil holde her i landet.»

Vi slutter oss til Dagbladets hyldestartikkel om de rakryggete konservative Kjøer og Hambroer, og uttaler vår avsky over Libertas vi også, selv om vi kommer sist i køen av alle de bekymrede partipolitikere. Fy!

NORSK DUSTEFORBUNDS
KLIPPEAVDELING
Anton Beinhard

Tiltredes. Vi understreker at det er nok ingen tilfeldighet, nei! Mer behøver vi vel ikke si!

NORSK DUSTEFORBUND
Helge Fleip
uansv. formann.

bud han har levet sitt liv etter oppveier alle de tunge stunder som menneskers ondskap og uforstand har skaffet ham.

Apent brev:

Herr stortingspresident

Nils Langhelle!

I Norsk Rikskringkasting — etter nyhetssendingen 7. desember 1959, uttalte De i minnetale over avdøde stortingsmann Andreas Moan bl. a.: «— valgt for stortingsperioden 1937 — 1940, og således av dem som møtte på stortinget 1945».

De vet, herr stortingspresident, at ingen stemmeberettiget norsk mann eller kvinne ved stortingsvalget i 1936, avga sin stemme til noe parti eller til noen representant for lengere tidsrom enn 3 år. — Stortingsperioden 1937 — 1939.

De er klar over, herr stortingspresident, at Norge hadde ikke lovlig valgt storting fra januar 1940.

Er De rede til å gi de menn og kvinner — medlemmer av det tidligere politiske parti Nasjonal Samling, — som her hjemme i Norge i de vel 5 år den tyske okkupasjon varte, ut fra det statsrettslige grunnlag som forelå, og med den myndighet de i henhold til folkeretten ble hjemlet av okkupanten, ivaretok Norges interesser, — den nødvendige oppreisning og erstatning for det rettsvik som under betegnelsen «rettsoppgjør» har funnet sted etter 1945?

Sigurd Mytting.

FORBUNDET

Sør-Trøndelag

Forbundsmøte avholdes på **Hotel Phoenix, Trondheim** søndag 3. april d. å. kl. 17, hvortil interessert er velkomne.

Foredrag av Forbundets formann.

Deklamasjon, opplesning og annen underholdning.

Selskapeleg samvær.

FOLK OG LAND

UAVHENGIG UKEAVIS

Redaktører:

ODD MELSON, ansvarlig
ALEXANDER LANGE**Høyres bidrag til Arbeiderparti-festen**

Det er ikke bare en ren tilfeldighet og en ny tåpelighet fra Høyres side dette at partiets formann igjen demonstrativt tar avstand fra næringslivets organisasjon Libertas. Det er dessverre bare en bekreftelse på at den politikk som har brakt Arbeiderpartiet til makten og latt det beholde denne makt i 25 år skal fortsette. Det er en bekreftelse på at de menige velgere intet har å håpe på fra de partipolitikere som i dag har tilrevet seg herredømmet over det norske folks liv og fremtid. Det er en ny høytidelig konfirmasjon av den ulykksalige Hambroske linje, hvis mål innerst inne aldri har vært borgerlig politikk, men ene og alene en partipolitikernes gjensidige assurancepolitikk.

For så vidt kan en si at den nye uttalelse fra Kjøs er Høyres ikke uvesentlige bidrag til det jubileum Arbeiderpartiet feirer i disse dager, og en forsikring om at det iallfall ikke blir herr oberst Kjøs og det ortodokse Høyre som kommer til noen gang å sette de partipolitiske brødre i Arbeiderpartiet stolen for døren.

Nå er det for øvrig ikke noe spesifikt norsk system dette at partipolitikere tenker mer på sine posisjoner og sine gjenvalg enn på ærlig og redelig og uten revestrekker å gå inn for det de lokker velgerne med. Det var en slik alminnelig halvkorrupt borgerlig unnfalighet som etter første verdenskrig i land etter land brakte de sosialistiske og marxistiske partier til makten, og som drev alle de nasjonale elementer, som ikke ville gi opp sin tro og sine idealer for dette råtnete partipolitikerspillet, over i de ekstreme bevegelser. Det var denne politikk som skapte de millioner på millioner av fascistene og nazistene, og som her hjemme utkrystalliserte seg i Fedrelandslaget og i Nasjonal Samling.

Og det er naturligvis også fortsettelsen av denne politikk som nå på ny rundt omkring i Europa bringer ungdommen til å slutte opp om de nasjonale bevegelser som partipolitikere og deres slavebundne presse kaller for «nynazisme» og «neofascisme» og lignende ting. Og som de alle forfølger nådeløst.

I hunn og grunn er disse bevegelser faktisk intet annet enn antipartidemokratisme, en voksende og dyp avsky hos viljestyrke og anstendige mennesker mot det spill disse partipolitikere av typen Hambro og Kjøs, for å holde oss til det aktuelle eksempel, har forpestet samfunnet med.

Folk, og ikke minst ungdommen, krever rene linjer, de krever virkelig kamp for det de tror på og ikke dårlig skuespill eller partipolitiske revestrekker. Dette forsto også de marxistiske partier dengang de var i opposisjon og de fulgte såvisst ikke de hambroske linjer. Ellers hadde f. eks. Arbeiderpartiet aldri sittet med makten i 25 år i dette land. Det drev sin kamp på alle områder kompromisløst og uten pauser, ved valgene som mellom valgene, det drev sin unge garde ut på gater og streder, det skapte aktivitet og innsatsvilje. Derfor seiret det også.

For hvilken ungdom er det som vil hylde slike stortingskorridorernes og partiorganisasjonenes lurendreiere som Hambro og Kjøs og de andre borgerlige tøffelgjengere?

Etter å ha slått fast dette at Høyrepolitikere fremdeles intet forstår og intet har lært av 25 års arbeiderpartistyre, har herr Kjøs den freidighet å fortelle velgerne at det er «Høyres innsats som blir utslagsgivende for å skape et borgerlig flertall i 1961.» Naturligvis er det fare for at første del av erklæringen er riktig, at Høyres senile partipolitikk kan komme til å avgjøre noe ved kommende valg også, men det en i tilfelle kommer til å avgjøre er at der fortsatt intet skal skje med partiforholdene.

Det er en ulykke for dette land at intet av våre partier våger å melde seg ut av denne partipolitikernes fagforening og å gi ungdommen og andre det de søker: kamp og vilje til å gå inn for det en tror på uten lurerier og partihensyn.

Vi har hatt et svakt håp om at Senterpartiet kunne skape en forandring i dette mens det ennå er tid og etter at et samarbeid med et av de verst partikorrumperte partier, Venstre, nå vel er skrinlagt. Vi håpet også at det da ville gjøre noe for å trekke de hundretusen som er rammet av det sinnssvake «retts»oppgjøret in i politikken igjen. For det kunne kanskje bli «utslagsgivende for å skape et borgerlig flertall i 1961.»

Men vi tror det haster, hvis en ikke også her i landet skal drive veldige flokker av velgere fra mange leire over i en direkte antidemokratisk holdning.

Og oppleve nye partidannelser som partipolitikere sikkert vil hilse med liten glede.

Bondelagene holdt**enstemmig på
Trygve Engen**

Etter Dagbladets iherdige angrep på representanten for bondelagene i Nordland Landbruks-selskaps styre, Trygve Engen, ble det reist en aksjon for å få ham fjernet. Landbruksdepartementet avgjorde saken derhen at Engen ikke kunne fjernes fra sitt verv uten at de som hadde valgt ham — det vil si bondelagene — hadde gitt sitt samtykke.

På Landbruksselskapets møte fredag i forrige uke holdtes et gruppemøte av bondelagene for å avgjøre saken, og det ble her enstemmig fattet dette vedtak: «Da det ikke foreligger søknad fra Trygve Engen om entledigelse fra sitt verv som styremedlem, fastholder gruppen det vedtak det fattet da han ble valgt til styremedlem.»

Vi gratulerer bondelagene med at de ikke bøydde unna for Dagbladet og skrålet, men for Dagbladet var det naturligvis salt i sure øyne. Kan det bety at bladets åndelige terror i dette land er brutt? Bladet skriver indignert bl. a.: «Representantene for bondelagene i Nordland samlet seg enstemmig og suverent utover enhver anstendighet da de i går vedtok at den gamle — og nye — nazisten var deres talsmann, uansett.»

Og videre får også stortingsmann Engen sitt pass påskrevet, til tross for at han så visst gjorde alt for å tekkes Dagbladet da han oppdaget at han sto for hogg i dette nydelige blad, som øyensynlig både høyremenn (jevnfør stortingsrepresentanten fra Østfold) og Senterpartimenn skylder regnskap og lydighet. Bladet skriver nemlig: «Også Senterparti- og stortingsmannen Erling Engen får ta den belastningen som følger med, etter den attest han har gitt Engen.»

Vi er også redd for at Engen faller mellom to stoler fordi motet svikket i det avgjørende øyeblikk. Hvis han da ikke skulle reise kjerringa igjen i stortinget.

UTVILSOMT RIKTIG!

«I tykt og tynt har grisehuset vært vår trøst», skriver Dagbladet, og det er vel noe som de fleste har forstått uten bladets egen innrømmelse.

Averter i Folk og Land!

Arkitekt

HUSTADBærumsv. 5, Ø. Ullern
Telefon 55 61 29 - Oslo**Har du skaffet
en ny abonnent?****Deutsche handelskammer in Norwegen**

Einar Kurst, Schiffsausrüstungsagenturen, Tollbugt. 12, Oslo.

Kunstsilkefabrikken A/S, Kunstseidengarne, Notodden.

Kvam & Givold, Bauartikel, Linoleum, postboks 116, Tr.heim. A/S Arne Kvam, Herrenkonfektion, Olav Tryggvessøns gt. 12, Trondheim.

Landgraff, Kai Jensen & Co. A/S, Textilagenturen, Stortings pl. 7, Oslo.

A/S Lands Træsliperi & Papfabrik, Grenser 5/7, Oslo.

Conrad Langaard, Tabakfabrik, Pilestredet 56, Oslo.

Berger Langmoen, Sägewerk, Kistenfabrik, Brumunddal.

Anders Langved, Agenturgeschäft, Ø. Slottsgt. 17, Oslo.

B. M. Larsen, Agentur, Import, Export, Havnelageret, oppg. A, Langbrygga, Oslo.

G. Larsens Pibefabrik A/S, Pfeiferfabrik, Lillehammer.

A/S Jacob Larsen, Kolonialwaren engros, Fjordgt. 5, Trondheim.

Gårdbruker S. Larsen, landwirtsch. Maschinen, Brunlanes, pr. Staverr.

Disponent Th. Larssen, Disponent der Hera Schuhfabrik, postboks 43, Skien.

A. B. Laurantz, Maschinen, Werkzeuge, Giessereiartikel, Kr. Augustsgt. 7 b, Oslo.

**Kommunistiske propaganda-
baser i NATOland?**

Uviljen hos Tysklands NATO-partnere er markant. I Underhuset blåste det full storm. Dette i en forsamling som ellers er stolt over sin «sense of proportion». Hvor alt snakk om ideologi frembringer smil, det er noe «foreigners» i sin tåpelighet driver med. At det i og for seg vil styrke Nato, at Tyskland skaffer seg slike baser, tør ingen benekte. Sovjets oppslutning om Vestens anti-tyske propaganda og raseri mot slike planer burde være tilstrekkelig til å åpne øynene hos de fleste. Men nei, alle tier av frykt for å bli nazi-beskyldt. Det anføres at en slik tilnærning, slike følelser overfor Spania vekker ubehagelige minner, om den gang Tyskland hjalp Spania til å slå ned bolsjevismen. Tenk det. Er det ikke den som NATO skal verge seg mot? Ønsker man fremdeles at den iberiske halvøy skulle falt i Sovjets hender? Er ikke nok av Europa gått tapt siden Franco seiret?

Fra Tysk side fremheves det at de trenger slike baser. Etter Tysklands deling er det ikke dybde nok til effektive operasjoner. Dertil kommer at både England og USA har lagt beslag både på flyplasser og øvel-

sesområder. Nå har USA bygget havner og flyplasser i Spania, da det med god grunn frykter at Sovjet i første omgang skal feie over Europa. Altså USA har skaffet seg et brudehode. Hvor skadelig ville det ikke da være om tyske arméer under oppholdende kamper kunne trekke seg tilbake til baser i Spania. Derved ville USA vinne tid til å føre mektige forsyninger og styrker over Atlanteren.

Vi som sitter her oppe i nord med vår fryktbetonte basefrie utenrikspolitikk, burde puste lettet hvis Spania skulle imøtekomme Tysklands ønsker.

Var det ikke bedre om de vestlige overvåkings-tjenester konsentrerte sin oppmerksomhet mot de krefter som nå på alle måter søker å ødelegge samarbeidet med den nye tyske vernemakt? Det er av større betydning enn å rote i kjeller og på loft etter hakskorssmørier. Det stopper ingen russisk armé.

Bedre kommunistisk propaganda enn den som nå er satt i gang kan selv ikke Krust skape. Den guderne vil ødelegge slår de med blindhet.

H. Franklin Knudsen.

«Friheten» bringer av sin partifelle Eccles i Daily Worker denne treffende karakteristikken av det hysteriske englandsvrølet om de tyske forsøk på å få baser i Spania. Teksten er — Jeg ber om unskyldning, min herre, men senioritaen og sersjant Davies fra det amerikanske flyvåpnet undres om De ikke ville jasse opp melodien litt?

BAK KULISSENE:

OG SLIK KOM KRIGEN - -

Nå er det dukket opp et reddende forslag: Mussolini tilrår en konferanse — —»

Paris rådslår og rådslår — —

31. august 1939. I største hast er det plutselig blitt innkalt til ministerrådsmøte kl. seks om ettermiddagen. Stillingen syntes håpløs fordi Polen ikke hadde sendt noen forhandlingspartner til Berlin, men nå er det dukket opp et reddende forslag: Mussolini tilrår en konferanse 5. september — tema: regulering av de vanskeligheter som skriver seg fra Versailles-avtalen.

De franske ministre er av forskjellig mening. Krigspartiet triumferer — de ser i det italienske forslag et tegn på Tysklands svakhet. Det gjemmer seg bak Italia for å unngå krigen. Derfor ser Daladier meget mistroisk på denne idé, men Bonnet går livlig inn for den — han forlanger bare at Polen skal delta i denne konferanse. Diskusjonen blir heftig. «Godta for Guds skyld ethvert forslag som kan redde freden!» roper herr de Monzie, men Campinchi, marineministeren, tar på det skarpeste avstand fra å utsette krigen. Avgjørelsen er tvilsom — da lar Daladier et brev fra den franske sendemann i Berlin gå rundt. I dette skriver herr Coulondre: «Hvis Frankrike står fast, vil Hitler gi etter.» Det virker, og ministerrådet vedtar riktig nok tilslutning til forslaget om en konferanse, men på den betingelse at Tyskland og Polen på forhånd ved direkte forhandlinger er blitt enige om Danzig.

«På det vis vil Italias formidling mislykkes», tenker Bonnet bekymret, men han holder likevel fast på den — han tør ikke gi slipp på noen mulighet. Neste morgen får han vite at de tyske tropper har overskredet den polske grense. Han styrter til Dala-

dier: «Hva nå?!» Daladier trekker på skuldrene. «Gjør hva De vil,» sier han trett og motløs. Hva annet kan han gjøre enn å la tingene gå sin gang?

Få timer senere får den italienske utenriksminister en meddelelse fra Bonnet om at Frankrike er enig i hans forslag om en konferanse 5. september. «Men hva iallverden skal det bety?!» roper denne. «I går meddelte vår sendemann oss jo akkurat det motsatte! Hvis Bonnet bare hadde telefonert 12 timer før — nå er det sikkerlig alt for sent!» Men han gjør sitt ytterste og forvisser seg om at Berlin som før er rede til å forhandle.

Den polske sendemann i utenriksdepartementet.

31. august 1939, kl. 6.30 om ettermiddagen. Den polske sendemann kommer til utenriksdeparte-

mentet i Wilhelmstrasse, hvor han er ventet. Alt foregår også som vanlig — Lipski går først forbi begge de to sfinxer, Lipski går på den røde løper opp trappen til første etasje, tjeneren i livré står allerede ferdig, han har åpnet glassdøren og tar sendemannens hatt, stakk og de hvite hansker — nå går sendemannen forbi det hvite bord, hvorpå det ligger en tykk bok som utenlandsdiplomaten skriver seg inn i hver gang de er i Berlin — og nå åpnes døren til sendemannenes venterom for ham.

Bortsett fra et bilde av der Führer i sølvramme er det neppe noe nytt i det store rom — de store malerier på veggene er gamle, marmorbystene av tidligere statssekretærer stammer fra 19. århundre, de polstrede stoler kunne godt ha stått der fra Friedrich Wilhelm IV's tid. Alt i rommet ånder av århundrelang preussisk tradisjon.

Sendemannen blir bedt om å komme inn i utenriksministerens arbeidsværelse. Man hilser på hverandre, og et øyeblikk kan Ribbentrop tenke at Warzava dog i siste liten til tross for den alminnelige mobilisering vil melde at den sender en befullmektiget. Men bare et øyeblikk, for da Lipski begynner å tale, sier han: «Herr minister, jeg har en muntlig erklæring å avgi. Den polske regjering har fra den britiske regjering fått underretning om muligheten av en direkte forhandling mellom riksregjeringen og den polske regjering. Den polske regjering overveier det britiske forslag velvillig!»

Von Ribbentrop tror ikke å ha hørt riktig. Er det alt?! Har den polske regjering nå, etter at den har gått til alminnelig mobilisering, ikke annet å meddele enn at den «velvillig overveier det britiske forslag?» Og om de tyske forslag som er kommet til Warzava over London sier man ikke et ord?

«Herr sendemann,» sier riksutenriksministeren, «jeg spør Dem hermed uttrykkelig: Har De fullmakt til å forhandle?»

Det er det avgjørende spørsmål

Bekymrede ansikter i Paris. Foran huset til den franske statspresident venter menneskene — en kan se på dem at de ikke har noen lyst til å gå i krigen for England

Cand. jur. SVERRE HELLIKSEN:

Rettsforholdene i Norge

En passende illustrasjon til Hellihsens artikkel om rettstankens sammenbrudd etter okkupasjonen synes vi overstående kan være. Politisoldater driver umenneskelig straffeksersis med NS-varetektsfanger i luftegården i Trondheim kretsfengsel i 1945.

Professor Skeies artikkel i *Nationen* for 2. august 1945 — gjengitt in extenso i *Folk og Land* nr. 11 1960 — er et monument over Norges høye rettsstandard før 1945 og over selve rettstankens sammenbrudd etterpå.

Professor Skeie skriver, at lagmann Solem, høyesterettsjustitiarius Paal Berg og høyesterettsdommer Schjelderup ikke kunne forrette som dommere i landsvikssaker. De var inhabile fordi de hadde deltatt i forarbeidene til de lovbestemmelser (rettere sagt de ulovlige bestemmelser), som ble grunnlaget for det oppgjør som så feilaktig er benevnt rettsoppgjør. Alle 3 deltok likevel. Alle deres dommer burde da kunne kreves gjenopptatt, for domstollovens

som alt avhenger av — og Lipski svarer: «Nei.»

Det høres uhyrlig ut, men von Ribbentrop gjør ennå et forsøk. «Herr sendemann,» spør han, «kan De drøfte det hele saklig med meg?»

«Nei,» svarer Lipski, «det har jeg ingen fullmakt til!»

Dermed er enhver videre forhandling formålsløs for den tyske utenriksminister.

Polen vil gå en annen vei, Polen vil la våpnene avgjøre, og marskalk Rydz-Smigly taler om at han vil diktere freden i Berlin.

Om kvelden den 31. august meddeler kringkastingen for hele verden de tyske forslag som Polen ikke har villet høre på, hvorefter den polske kringkasting klokken 11 svarer: «Intet ord kan nå skjule de nye hunners aggressjonsplaner. Tyskland streber etter herredømmet over Europa og sletter ut folkens rett med en kynisme som hittil har vært ukjent. Dette uforskammede forslag beviser tydelig hvor nødvendige den polske regjeringens militære forholdsregler har vært.»

(Neste gang: Slutt på Polens terror).

§ 108 sier: «Dommer kan ikke noen være når særegne omstendigheter foreligger, som er skikket til å svekke tilliten til hans uhildethet». Navnlig gjelder dette, når en part av den grunn krever, at han skal vike setes. Etter straffeprosesslovens § 393, 2, er følgen av en inhabil dommers deltagelse i dommen ubetinget ugyldighets grunn.

Professor Skeie refererer som typisk for førkrigstidens oppfatning 2 høyesterettskjennelser. Enstemmig besluttedes, at Stuevold Hansen ikke skulle delta i en dom om et spørsmål om lovtolkning siden han hadde vært medlem av en stortingskomité, som behandlet denne loven. Hr. Stuevold Hansen var også enig heri. *Justitiarius Thinns* votum var: «Jeg har funnet spørsmålet tvilsomt, men jeg mener at et spørsmål av denne art i *tvilstilfelle bør avgjøres i den retning at vedkommende dommer ikke deltar i sakens behandling*». Det var i 1917.

Det annet tilfelle er en plenumskjennelse fra 1927, hvor 21 medlemmer samtlige voterte for at det var rettest senere Justitiarius Paal Berg ikke var med i sakens behandling. Saken gjaldt spørsmålet om lov av 23. juli 1920 om husmenns rett til å sitte over kontraktstiden stred mot grunnlovens § 97: «Ingen lov må gis tilbakevirkende kraft». Berg hadde som regjeringsmedlem deltatt i behandlingen av den kgl. proposisjon som ligger til grunn for loven.

Disse hederlige og humane avgjørelser ble snudd rundt i landsviksoppgjøret. Frifinnelsesdommer ble opphevet når påtalemyndigheten forlangte det, eksempelvis at en av dommerne hadde en far som hadde uttalt seg eller at en dommer hadde uttalt at dødsdom ikke gyl-

Fort. s. 8

EN TRIST BERETNING OM FN-soldatene i Gazaområdet

DANSK SOLDAT TAR BLADET FRA MUNNEN

I nedenstående beretning fra vår danske venn og medarbeider Fredrik J. Geddebro gjengir han et brev fra en av de danske soldater som har tjenstgjort i Gazaområdet, samme sted som de norske soldater tjenstgjør. Det er litt andre toner en hører her enn de vanlige i norsk og dansk presse. Vi gjengir artikkelen og brevet på dansk slik vi har mottatt det:

Nu, medens alt synes at gaa ud paa at hjælpe de ca. 130.000 ikke-arabiske Flygtninge, hvoraf mange frivilligt har valgt denne Livsvej, bør man vel også tænke paa Verdens største Flygtningeslejr, den ca. 1 Million Arabere, der maatte vige deres tusindaarige Hjem i Palæstina for at Verdensjødedommen kunde faa det i Eje.

At FN's Sikkerheds-politi i Gaza er en Skændsel mot de saakaldte Menneskerettigheder, ser man af et Brev, som jeg fornylig modtog fra en af de danske Soldater, som har gjort Tjeneste i Gaza. Han skriver:

«Det er beskæmmende, at vi her i Norden fortsat skal yde vort Bidrag til Opretholdelsen af F.N.s Sikkerhedsstyrke i det mellemste Østen, hvis Tjeneste gennem Verdenspressen er blevet omgivet af en Helteglorie, medens den i Virkeligheden strider imod Menneskerettighederne — og mod hvad vi her i Norden normalt kalder sunde Retsbegreber og Næstekjærlighed.

Da de første F.N.-Soldater rykkede ind i Gaza-området, var det første de saa nogle store Palakater med Indskriften: — KOM SOM FREDENS MÆND OG IKKE SOM HERSKERE. Plakaterne bares af en tusindtallig Skare af pjaltede og lasede Arabere — Palæstinaflygtninger, der med store Forventninger og ægte Tillid saa hen mod denne «FREDENS ARME». Men nu?

De har absolut ingen Tillid til F.N.-Styrken mere — forventer intet godt fra den. Og HVORFOR?

F.N. har svigtet sin Opgave, som skulde bringe Fred og Forstaaelse, saa naar den sidste Soldat engang forlader Gaza, vil «Fredsstyrken» mindes som Herskere — og ikke som Fredens Mænd.

«I har at holde Jer for gode til at omgås dette pak!»

Ifølge Vedtægterne skulde F.N.-Styrken optræde som en neutral Styrke. Men allerede paa Forskolen før Afrejsen antydedes det, at Ordet «NEUTRAL» kun eksisterede paa Papiret. «HAARDE OG IDELIGE STOKKESLAG EF DET ENESTE, DER KAN HOLDE ARABERNE, DER VIL SVÆRME OM OS SOM BÆRME, PAA AFSTAND» var det første, man hørte.

«Bærmen» viste sig at være sultne, lasede og pjaltede Børn, der tiggede for Brød. Men «Fredsstyrken» var forbudt at give Børnene Brød. Jeg har set Hundreder af Brød, Hundreder af Pakker med Cornflakes og store Dyrer af Daasemad blive afbrændt for Øjnene af lasede Børn og gamle udsultede Arabere. Soldaterskolingen indgyder et Forhaandshad overfor Araberne blandt Soldaterne, og Resultatet udebliver ikke ... «I HAR AT HOLDE JER FOR

Forts. side 6

Palæstinaflyktningene så med forventning og ekte tillit på ankomsten av FN-styrkene — men de ble skuffet.

Også annen verdenskrig ble innledet med tre revolverskudd

Attentatet på den tyske ambassadesekretær vom Rath, som førte til opp-tøyer og overgrep mot jødene

Var det krigshisserne som sto bak den unge jødiske attentatmannen?

Om forhistorien til verdenskrigen og om kampen mellom det nasjonalsosialistiske Tyskland og den internasjonale jødedom, fortelles det meget interessant i en bok som er kommet i oversettelse på Verlag Karl Heinz Priester, Wiesbaden. Boken er skrevet av syv franske historikere og forfattere og heter «Das Geheimnis um die Ursachen des zweiten Weltkrieges.»

Det redegjøres inngående for det syn Hitler gir uttrykk for med hensyn til jødene i «Mein Kampf». Disse synspunkter fikk også uttrykk i statuttene for NSDAP og senere, da nasjonalsosialistene kom til makten også i tysk lovgivning. I første rekke tok disse lover sikte på å sjalte ut den sterke jødiske innflytelse på de fleste områder i tysk samfunnsliv. Disse tyske forholdsregler utløste straks motaksjoner fra den internasjonale jødedom, som blant annet erklærte boikott overfor tyske varer. Rundt omkring i storbyene i England og i USA arrangerte jødene demonstrasjoner med svære plakater hvor det ble forkynt at jødene erklærer Tyskland krig — «Judea declares war on Germany!» Særlig i USA gjorde disse jødiske motforholdsregler seg sterkt gjeldende. President Roosevelt ble straks vunnet for jødernes sak. I hans hjernetrust var det jødiske innslag jo fremherskende. Det er nok å nevne navn som Frankfurter, Rosenman og Ben Cohen. Videre hadde New Yorks borgermester La Guardia og Baruch avgjørende innflytelse.

*

Imens tok begivenhetene i Europa sin egen og skjebnesvangre gang. I England og i Frankrike fikk krigspartiene mer og mer innflytelse, men til å begynne med ble de holdt i sjakk av statsmenn med større ansvarsfølelse. Da Münchenforliket kom i stand, så det faktisk ut til å kunne bli en varig avspenning og en utvikling i retning av normale forhold. Krigshisserne hadde lidt et alvorlig nederlag.

Da lød der noen skudd i Paris, som skulle vise seg å få like skjebnesvanger betydning som skuddene i Sarajevo som førte til første verdenskrig. Vi gjengir fra boken herom:

Det er fredag 7. november

«Efter noen dages forløp grep dr. Goebbels inn». Fra et presse-møte i Propaganda-ministeriet. Dr. Goebbels lengst tilvenstre.

1938 kort etter klokken 9. Det er en grå og kald dag, lyset er matt og bedrøvet. En ganske ung mann, lavvoksen, fattig, men renslig kledd, går langsomt gjennom Rue de Lille. Hans ansikt er spent, opphisset. Han går forbi den tyske ambassade, nøler et øyeblikk, kaster et flyktig blikk mot døren, så fortsetter han. De to politifolk som står på fortauet ser likegyldig på ham idet han fjerner seg. Da ombestemmer den unge mannen seg plutselig, snur og ringer på døren til ambassaden. Man åpner. Han går inn. Det finnes hverken noen vakt eller noen kontroll.

Portneren, som spør ham om hva han ønsker, får svar på utmerket tysk, men med noe fremmed tonefall, at han gjerne vil snakke med sendemannen. Litt overrasket svarer portneren ham at sendemannen bare tar imot etter skriftlig og innvilget søknad. Den unge mann spør inntrengende: kan han ikke i det minste få snakke med sendemannens sekretær? Nesten hviskende legger han til at han har meget viktige dokumenter å overlevere til sendemannen. De vil sikkert være av største interesse for den tyske regjering.

Portneren vet ikke riktig hva han skal gjøre. Han ser oppmerksomt på den besøkende. Riktignok ser han at denne er fattig kledd i en grå, utslitt gardinkappe og uten hatt, men hans store ungdom og hans åpne og trohjertige ansikt inngyder ham tillit. Han ringer til sekretariatets kontor. Svaret kommer straks: besøkeren skal føres opp i annen etasje. Et bud ledsager ham til kontoret til tredje ambassadesekretær Ernst vom Rath, en ung tredveårig diplomat og nevø av rikets tidligere sendemann i Paris, Koerst.

Herr vom Rath ber besøkeren ta plass til venstre for seg, så ber han med et vink ambassadebudet fjerne seg. Denne går og lukker døren etter seg. Neppe har han tatt noen skritt før han hører fem skudd like etter hinannen. Han styrter tilbake, åpner døren og trer inn. Besøkeren står der og holder en revolver i hånden. Ambassadesekretær vom Rath ligger på gulvet og lider stort blodtap. Av de fem kuler morderen har avfyrt, har tre truffet sekretæren, en av dem har gjennomboret milten. Hele ambassadepersonalet iler til og griper forbyrteren,

Forts. side 6

Jødisk demonstrasjon i London med oppfordring til økonomisk boikott av Tyskland.

Innledningen til 2. verdenskrig

(Forts. fra s. 5).

som motstandsløs lar seg ta. Man tar fra ham hans revolver av kaliber 6.35, et helt nytt våpen, som er brukt for første gang.

Det franske politi får beskjed om dramaet, mens man etter å ha ydet den første hjelp hurtigst mulig transporterer den tyske diplomat til en klinikk i nærheten, hvor det straks blir foretatt blodoverføring. Trass i kirurgisk inngrep fra de beste franske og tyske spesialister — de siste har hurtigst mulig innfunnet seg fra Tyskland — dør vom Rath tre dager senere, 10. november av sine sår.

Disse to nyhetsmeldinger, attentatet 7. november og den tyske diplomats død 10. november blir offentliggjort i den franske og britiske presse nesten uten kommentarer. Bare noen linjer med små typer som om det skulle dreie seg om en betydningsløs og dagligdags hendelse. Artikler om begivenheten er sjeldne. Ikke den minste antydning om beveggrunnene, eventuelle bakmenn eller mulige følger av attentatet. Noen uker finner man dann og vann i rettsrubrikkene og med stadig mindre utstyr meddelelser om de undersøkelser det franske rettsvesen har innledet. Så blir det fullstendig taushet.

Man taler nå ikke lenger om mordet 7. november 1938, skjønt det hadde tilfølgende en rekke kjedereaksjoner. En av de mest betydningsfulle og skjebnesvangre hendelser i førkrigstiden gikk nesten ubemerket forbi. Ingen tenkte på å foreta en historisk sammenligning mellom to datoer: 28. juni 1914 med attentatet i Sarajevo og 7. november 1938 da ambassadesekretær vom Rath ble myrdet i Paris.

Få øyeblikker etter attentatet blir de første undersøkelser foretatt på stedet av ledende embetsmenn i den tyske ambassade i nærvær av franske politifolk som er kommet til stede etter anmodning av sendemannen.

Morderen oppga straks sitt riktige navn, Herschel Feibel Grynszpan, født 26. mars 1921 i Hannover, Tyskland, trosbekjennelse jødisk, nasjonalitet polsk. I hans lomme fant man for øvrig et pass utstedt av den polske generalkonsul i Paris.

Da man spurte om beveggrunnene til hans forbrytelse, svarte den unge polske jøde uten å nøle at han med skuddene mot vom Rath, som han overhodet ikke kjente, «hadde villet hevne sine trosfeller og spesielt de av Tyskland utviste polske jøder.»

Under etterforskningen fremkom det forskjellige merkelige ting. Morderen nektet således å gi opplysning om en kamerat ved navn Nathan, som han hadde hatt hyppige samtaler med dagene forut for attentatet. Han nektet også å oppgi hvor han hadde bodd etter å ha for-

latt sin onkels hus 15. august og til han tok inn på et hotell 6. november. Det var i det hele mange spørsmål en ikke fikk svar på.

Naturligvis dannet man seg flere hypoteser om hva som virkelig lå bak attentatet. Den ene var at morderen hadde rett når han erklærte at han hadde handlet på egen tilskyndelse og uten hjelpere. En annen hypotese gikk selvsagt ut på at det var Gestapo som hadde foranstaltet attentatet! Den teori som vel har mest for seg gjengis i boken slik:

Eller skulle omvendt Grynszpan ha vært det blinde eller det vitende redskap for Hitlerfiendtlige organisasjoner eller sogar etterretningsvesener? Mordet på den tyske diplomat inntraff i en overordentlig viktig periode av førkrigstiden, bare få uker etter det så omstridte Münchenerforlik og kort før Ribbentrops reise til Paris, hvor riksutenriksministeren skal slutte en avtale med Frankrike som presiserer og utvider rekkevidden av avtalen i München. Det gjaldt den berømte plan om en ny firemakts-pakt mellom Frankrike, Storbritannia, Tyskland og Italia, som såvel Churchill og hans venner som president Roosevelt hadde vendt seg mot med den største heftighet. En tysk avis «Der Angriff» rettet direkte beskyldninger mot Churchill og Duff Cooper og ga dem i knapt tilslørede vendinger ansvaret for attentatet 7. november. Artikkelen vakte oppsikt og fremkalte en sterk reaksjon i England, slik at Goebbels til slutt måtte ta avstand fra den.

Men er det ikke like fullt foruroligende at mordet på vom Rath fant sted i en overopphetet internasjonal atmosfære? Kan en ikke i dette tilfelle også anføre det latinske ord «is fecit cui prodest» — gjerningsmannen er den som har nytte av det? Men heller ikke her er det mulig å trekke noen sikre slutninger, for også disse dokumenter er forsvunnet sammen med så mange andre.

Såvidt boken av de franske historikere, som også inngående behandler de følger attentatet fikk i Tyskland med den meget omtalte «krystallnatt», hvor folk i forbitrelsen gikk løs på jødiske butikker og synagoger. Flere av de siste ble brent, men derimot ble ingen jøder drept, slik det har vært påstått. Etter noen dagers forløp grep dr. Goebbels inn og henstillet til folk å avstå fra disse utskielser. I stedet ble det gjennom lovgivningen grepet til nye forholdsregler mot jødene, som nå mistet enhver rettighet.

Disse antijødiske tiltak i Tyskland som svar på mordet vakte en storm av forbitrelse rundt omkring i England, Frankrike og USA og forverret i løpet av kort tid den interna-

sjonale situasjon slik at det hurtig bar mot krigen. Overalt fikk krigspartiene vind i seilene og støtte av den presse som for en vesentlig dels vedkommende var avhengig av den jødiske storfinans, enten direkte eller indirekte. For disse kretser var det faktisk slik som den tidligere amerikanske president Hoover, uttrykte det: «Jeg gleder meg (!) over å kunne gi et offentlig bevis på min rystelse over den behandling jødene i Tyskland har fått.»

Den britiske førsteminister Chamberlain erklærte i underhuset i forbindelse med omtalen av den øvsky de jødefiendtlige forholdsregler i Tyskland hadde vakt: «Det finnes midler til å gjøre denne følelse klar for riksstyret. I virkeligheten tror jeg ikke den er i ringeste tvil om det.»

Og 14. desember ropte Lord de la Warr ut i Bradford: «Med Hitler-Tyskland kan man bare snakke virksomt ved hjelp av våpnene!»

Hvor meget de tyske jøders skjebne i virkeligheten lå de vestlige stormakter på hjertet fremgår av følgende avsnitt i boken:

Flere uker, fra november 1938 til slutten av januar 1939 foranlediget hendelsen 7. november, det vil si ikke egentlig attentatet, men de antijødiske gjengjeldelsesaksjoner i Tyskland, en sterkt utbredt agitasjonskampanje over hele verden. Uten at problemet med de tyske jøder dermed kom et skritt nærmere sin løsning. «Det hadde vært bedre,» sa man i visse kretser, «at Hitler hadde utvist alle jøder i Tyskland enn å la dem lide under fortsatte forfølgelser.» Dette var vel også meningen til det internasjonale utvalg for jødisk utvandring, som ble ledet av Rublee, en venn av Roosevelt. Denne hadde allerede før disse hendelser påbegynt forhandlinger i München med dr. Schacht, riksfinsansministeren. Etter eksplosjonen i november ble forhandlingene gjenopptatt og aktivisert. Plutselig støtte man imidlertid på uanede vanskeligheter. Tyskland er beredt til å la jødene reise vekk med en del av deres formue, men på den betingelse at dette ikke måtte belaste Tysklands finanser. Man tenker da på å opppta et internasjonalt lån på 500 millioner pund for å finansiere utreisen for de tyske jøder. Rentene for dette lån skal garanteres av riket. Tyskland erklærer seg enig i dette, men på den betingelse, for å kunne gjennomføre saken, at det får en tilleggskvote ved innvandring til visse land. Ellers måtte en først finne nasjoner som ville ta imot de jødiske flyktninger fra Tyskland, flere hundre tusen.

Ved en debatt i underhuset 23. november 1938 slo den britiske regjering fast at innvandringen til England er strengt lovmessig regulert, at Storbri-

FN-soldatene i Gaza

(Forts. fra side 5).

GODE TIL AT OMGÅS DETTE PÅK!»! var et yndet Brøl af en af Officererne. Araberne bliver udmalet som Snigmordere og Røverbander. Men i Virkeligheden bliver man mødt af et smilende Folkefærd, hvis hele Fremtid ble knust, da de ved F.N.s Hjælp blev drevet fra Hus og Hjem til en kummerlig Tilværelse i Flygtningelejre, hvor mange er omkommet af Underernæring.

Ifølge F.N.s Helbredsorganisation (World Health Organisation) skal jo alle syge hjælpes. Men heller ikke dette gælder i Gaza. Mødre, der kommer til F.N.s Hospitaler bliver jaget bort med Bajonetter eller Knippler. Deres Forevisning af syge Børn — fyldt med Betændte Saar eller med materielukkede Øjne, som Fluerne bider i — hjælper intet. En arabisk Apfelsinsælger kom uforvarende ind i en Soldaterlejr i Ørkenen for at sælge sine Varer. Men Lejrkommandanten, en dansk Løjtnant, blev helt rasende og udlovede en Pakke Cigaretter til den, der vilde løbe ud og stikke Araberen i Enden med sin Bajonet. Og der skulde være Blod paa Bajonetten efter Stikningen. Til de meniges Ære meldte

tannia allerede har tatt imot 11 000 jøder siden 1933 og at «det har nådd grensen for sine anstrengelser». (Jevnfør dagens England, hvor negre fra Jamaica strømmer inn i hundretusener!)

Regjeringen i Washington glemmer seg likeledes bak den amerikanske lovgivning om innvandring, som forbyr enhver fremmed som ikke har minst 1000 dollars å betre amerikansk jord. Det Sveits som ble spurt om å ta imot en sterk kontingent tyske og østerrikske jøder, uttaler sin beklagelse, men det er ikke i stand til å ta på seg en slik byrde.

Et siste forsøk blir gjort 23. desember 1938, idet den engelske regjering blir bedt om iallfall å tillate innvandring av 10 000 unge tyske jøder i Palestina «uten at dette skal koste de britiske myndigheter en penny». Mac Donald, kolonialministeren, avslår også dette blankt. Storbritannia frykter for reaksjonen fra den arabiske verden og har ikke til hensikt å øke sine vanskeligheter i Palestina og det nære østen. (Sammenlign med Englands senere Palestina-politikk!)

Av alle nasjoner opptrådte Frankrike mest storsinnet når det gjaldt å ta imot jøder som emigrerte fra Tyskland og Østerrike.

Slik trakk den ene nasjon etter den annen seg unna. Den internasjonale omsorg for de av Hitler undertrykte jøder gikk ikke så langt at en av den grunn ville ofre visse politiske eller økonomiske interesser.

I stedet kom altså krigen. Noe som vel var hensikten.

ingen sig, hvor efter een blev kommanderet dertil. Denne lystrede Ordren og kom efter en hidsig Jagt tilbage og fremviste en blodig Bajonet, og indkasserede sin Løn.

Under en Marschtur blev der holdt Rast, og Soldaterne spiste Deres Maaltid for Øjnene af sultne Araberbørn. Da Maaltidet var til Ende, tiggede Børnene de ca. halvfulde Daaser. Her blev det — efter djævelsk Opfordring — en makaber Morskab for Soldaterne at snotte, spytte og fylde Sand paa Levningerne for efterpaa at se de sultne Børn rage det værste af, inden de spiste. Vi saa kanadiske Soldater køre rundt i deres Spejdvogne — væddende om, hvem der kunde skyde flest af Arabernes Faar. At der gik en Hyrde med i Løbet, betød intet.

Dette er kun faa Glimt fra «Fredsstyrkens» Virke i det fremmede. «Meget værre end Tyskernes under Krigen», sagde den stille faamalt Dansker. Og han har Ret ... «IN SERVICE OF PEACE» (I FREDENS TJENESTE) staar det paa den Fortjenstmedalje, som alle F.N.-Soldater bliver tildelt. Ingen Medalje er mere ufortjent. F.N.-Styrken er et Redskab i Storpolitikens Hænder, og den Forstaaelse som skulde være Formaalet opnaas ikke. F.N.s Handlemåde er en Skændsel mod Fornuften — og de nordiske Lande burde hurtigst muligt trække deres Styrker hjem.

Frederik J. Geddebro.

Scharffenberg om Quisling

(i Morgenbladet 9.—4.—1955)

«Quisling-saken ble forsert fram før den var forundersøkt. Mange av de viktigste dokumenter ble først fremlagt under hovedforhandlingen. Forsvareren h.r. advokat Bergh utbrøt oppgitt 21. aug. 1945:

— Det er nå kommet et styrtbad av nye dokumenter over meg, og det kommer nye fra time til time. Det er mange ting som skal undersøkes i forbindelse med dette. Tiden til forberedelse av saken har vært uhyre knapp. Det er meget vanskelig både for min assisterende advokat og for meg å få gjennomarbeidet disse ting, det er så å si ugjørlig å få greiet opp på denne måte».

Hovedforhandling burde ikke ha vært åpnet før alle dokumenter fra Nürnberg var gransket ...

En annen mangel var at de tyske hvitbøker nr. 4, 5 og 6 ikke ble fremlagt, de fantes i biblioteker i Oslo og kunne vært skaffet på dagen.

De viste med fotostatiske gjengivelser av engelske og franske offisielle dokumenter, at de allierte hadde planlagt å krenke Norges nøytralitet, forsåvidt støttet de Quislings påstand».

Folk og Lands Boktjeneste

Kjøp en god bok til glede for Dem selv eller som gave!

I Folk og Lands Boktjeneste kan De få kjøpt bøker som ellers ikke er å få i Norge og vanskelig nok selv i Tyskland. Send beløpet over postgiro 16450 og De får bøkene fraktfritt tilsendt. Eller vi tar beløpet i postoppkrav, men da med tillegg av porto og gebyr. Leveringstid maksimum 14. dage. Dette har vi å by på foreløpig:

BØKER PÅ TYSK:

- | | | |
|--|-----------|-------|
| 1. Augier, Marc: Götterdämmerung | Innb. kr. | 23,50 |
| 2. Bardèche, Maurice: Nürnberg — oder die Falschmünzer | « « | 22,— |
| 3. Bardèche, Maurice: Weg nach vorn | « « | 13,— |
| 4. Barènyi, Olga von: Prager Totentanz | « « | 31,— |
| 5. Barènyi, Olga von: Der tote Briefkasten | « « | 31,— |
| 6. Bruder, Herbert: Ich komme wieder | « « | 28,— |
| 7. Deutsche Soldatenkalender 1960 | « « | 9,— |
| 8. d'Argile u. a.: Das Geheimnis u. d. Ursachen des 2. Weltkrieges | « « | 22,— |
| 9. Essén, dr. Rütger: Sven Hedin | « « | 31,— |
| 10. Esteban-Infantes, General Emilio: Blaue Division | « « | 17,50 |
| 11. Frisch, Sepp: Die Saar blieb deutsch | « « | 18,60 |
| 12. Gheorge, J.: Automatic Arrest | « « | 24,— |
| 13. Grimm, Hans: Erzbischofschrift | « « | 13,— |
| 14. Guderian, Heinz: Panzer-Marsch! | « « | 16,50 |
| 15. Guderian, Heinz: Kann Westeuropa verteidigt werden? | « « | 6,50 |
| 16. Hausser, Paul: Waffen SS im Einsatz | « « | 24,— |
| 17. Hess, Ilse: England-Nürnberg-Spandau | « « | 15,50 |
| 18. Hess, Ilse: Gefangener des Friedens | « « | 18,25 |
| 19. Kern, Erich: Algerien in Flammen | « « | 32,— |
| 20. Kern, Erich: Das goldene Feld | « « | 24,— |
| 21. Kleist, Peter: Auch du warst dabei | « « | 36,— |
| 22. Kleist, Peter: Chruschtschow 50 km vor Hamburg | « « | 32,— |
| 23. Krätschmer: Ritterkreuzträger | « « | 37,— |
| 24. Lippert, dr. Julius: Lächle — und verbirg die Tränen | « « | 24,— |
| 25. Nowotny, Walter: Fliegerwunder aus Oesterreich | « « | 16,— |
| 26. Ordensalmanach «Für Tapferkeit und Verdienst» | « « | 6,50 |
| 27. Panzermeyer: Grenadiere | « « | 32,— |
| 28. Rassinier, Paul: Die Lüge des Odysseus | « « | 29,— |
| 29. Ribbentrop, Joachim von: Zwischen London und Moskau | « « | 31,— |
| 30. Rose, U. D.: Die unheimlichen Waffen | « « | 32,— |
| 31. Rudel, Hans-Ulrich: Von den Stukas zu den Anden | « « | 15,— |
| 32. Rudel, Hans-Ulrich: Krieg und Frieden | « « | 28,— |
| 33. Rudel, Hans-Ulrich: Deutschland/Argentinien | « « | 24,— |
| 34. Steiner, Felix: Die frewilligen — Idee und Opfergang | « « | 32,— |
| 35. Sündermann, Helmut: Alter Feind — was nun? | « « | 18,— |
| 36. Sündermann, Helmut: Das Erbe des falschen Propheten | « « | 28,— |
| 37. Sündermann, Helmut: Das dritte Reich. Eine Richtigstellung in Umrissen | « « | 9,— |
| 38. Utley: Arabische Welt | « « | 25,— |
| 39. Veale, J. P. F.: Verschleierte Kriegsverbrechen | « « | 30,— |
| 40. Waffen SS im Bild | « « | 37,— |

BØKER PÅ NORSK, DANSK OG SVENSK:

- | | | |
|---|-----|------|
| 50. Boehm, Hermann, generaladmiral: Norge mellom England og Tyskland | « « | 12,— |
| 51. Engen, Trygve: Jeg er ingen landsviker | « « | 6,— |
| 52. Furuseth, Birger: Jeg var en spion mot Sovjet og ble grepet | « « | 12,— |
| 53. Hedem, prost A. E.: Landssvikoppgjørets rettskilder | « « | 2,50 |
| 54. Hedem, prost A. E.: Det norske nøytralitetsbrudd samt Haag og Høyesterett | « « | 3,— |
| 55. Hedem, prost A. E.: Statsmaktens revolusjonære forhold til Grunnloven | « « | 2,50 |

Romersk renessanse

(Porta. fra s. 1).

mer, altså 25 % av medlemstallet i den kommunistiske og 50 % av medlemstallet i den fri fagbevegelse. CISNAL's hovedorgan er «Azione Sindicale». De 11 aviser som denne fagorganisasjon har, har et opplagstall på mer enn 100 000 eksemplarer tilsammen.

«Samarbeid med Vest-Tyskland.»

Generalsekretæren i den i 1946 stiftede Movimento Sociale Italiano (MSI), *Michellini*, forteller meg at MSI går inn for samarbeid med den tyske Bundesrepublik. Under bundeskansler Adenauers besøk i Rom klistret MSI opp kjempeplakater som oppfordret til å gi dr. Adenauer en begeistret mottagelse og som tok avstand fra den av kommunistene forkynte forstyrrelsesaksjon.

Ved det første valg som MSI deltok i (1948) fikk partiet mer enn 500 000 stemmer. Ved de følgende valg fikk det henholdsvis 1,4 og 1,6 millioner stemmer og kunne altså notere en smukk og stadig tilvekst. I kammer og senat har MSI i dag 24 representanter og 9 senatorer. Det er det fjerde sterkeste parti i Italia og «bekjenner seg uinnskrenket til hele fedrelandets fortid» (Caisserlian). MSI's ungdomsbevegelse «Gioventu Italia» har nesten 300 000 innskrevne medlemmer. «MSI opprettholder informatorisk forbindelse med de viktigste høyrepartier i hele verden». Omkring 30 aviser og tidsskrifter utbrer MSI's ideer. Dagsavisen «Il Secolo d'Italia» har et opplag på nesten 100 000.

75 594 artikler mot «Asso di Bastoni».

Grev Vanni *Teodorani*, utgiver av tidsskriftet «Rivista Romana» og fører for «Legion Mussolini», meddeler meg at han fra 1954 til 1957 med sin ikke lenger bestående dagsavis «Asso di Bastoni», har vært utsatt for 53 beslagleggelser, 108 politiundersøkelser og 89 pro-

sesser. I alt er det mot avisen idømt 19 års fengsel og 7 millioner Lire i pengebøter. I antinasjonale aviser ble bladet i løpet av tre år angrepet i 75 594 artikler. «Asso» er i dag en historisk dokumentasjonsrekke.

Denne forfølgelse har ikke forbitret grev *Teodorani*, som er en typisk elskverdig representant for den latinske rase. For ham er kampen om det gode i arven etter Mussolini et familieanliggende: han giftet seg jo med en niece av Mussolini og viser seg ofte ved tilstelninger sammen med Mussolinis enke.

Venedig — «den vingede løve».

Den som vil høre Mussolinis stemme (men også andre italieneres og utlendingers) kjøper det nye tidsskrift VOCI STORICHE, en type som ennå ikke finnes i Tyskland (eller Norge): hvert nummer med historiske fotografier inneholder også en grammofonplate med en tale. Utgaver med Roosevelt's, Churchill's og Adenauers taler er under forberedelse.

Men Italias nasjonalister vet at en ny tid trenger nye ideer. Således har professor *Massi* stiftet sitt «det nasjonale arbeids parti» og forbereder utgivelsen av en ny avis. Andre høyreradikale personligheter som Baron della *Siepe*, en veteran fra østfronten, representerer som noe nytt en «de latinske folks allianse» i Europa med utløpere til Sydamerika. Disse tanker skal angivelig deles av de Gaulle, Franco, Peron og andre.

Utvilsomt ville det Italia som er berøvet sine oversjøiske besiddelser kunne finne skjul og ny oppstigning i en slik latinsk sammenslutning. Men over hele landet hviler en letargi, som er særlig merkbar i Venedig. Det trylleri som stråler ut fra denne by som både bygningsmessig og historisk er knyttet til fortiden og til havens og de fjerne lands eventyr, er også i dag uovertruffen.

«Den vingede løve», symbolet for «Middelhavets dronning» (1381), som hever seg like i

- | | | |
|--|-----|------|
| Hedem, prost A. E.: Historieforskning og rettsskandale | « « | 3,50 |
| 57. H—G, A.: Hämnens År, Reflexioner och Randanmärkningar til tidshändelser efter andra världskriget | « « | 15,— |
| 58. Lærum, Erik: Suez—Ungarn—Polen—Cypern | « « | 7,— |
| 59. Lærum, Erik: Dansk soldat i krig og fred | « « | 8,50 |
| 60. McCarthy: Den forspildte Sejr | « « | 10,— |
| 61. Nordensson, Ulf: Den sidste kavalerist | « « | 15,— |
| 62. Smedal, Gustav: Patriotisme og Landssvik | « « | 6,— |
| 63. Svenskeutredningen, de folkerettskyn- dige svenske juristers betenkning om landssvikoppgjøret | « « | 6,— |

Ved forskuddsbetaling sendes bøkene fraktfritt. I motsatt fall sendes de pr. postoppkrav med tillegg av porto og gebyr. Vi forbeholder oss inntil 14 dagers leveringstid for enkelte av bøkene. Ved bestilling er det nok å oppgi bokens nummer.

FOLK OG LANDS BOKTJENESTE, Postboks 3214, Oslo
Postgiro 16450.

Bergs Assuransesbyrå

ALT I FORSIKRING

Arbiensgt. 1 — 44 49 94

Annelise Parow

TANNINNETNING

Trondheim

Gisle Johnsonsgt. 5 - V. Lademoen kirke - Voldsminde

TANNLEGE MAAMOEN

Hansteensgt. 2

Tlf. 44 43 33

Tannlege

MARTIN KJELDAAS

Hansteensgt. 2

Tlf. 44 75 54

Oslo Stigefabrikk

Inneh. ALF T. LUNDE,

Mosseveien 8, Oslo

Tlf. 68 88 17, priv. 67 07 79

Skyvestiger oljet m/ cadimerte beslag. Takstiger av jern, malertrapper og heisbare loftstrapper.

nærheten av det berømte dogepalasset og som dukker opp på ny overalt i byen, kunne bli et symbol på Italias gjenfødelse. 175 kanaler skjærer gjennom de 117 øyer som byen ble bygget opp på peler på (som Amsterdam og Stockholm). Byen ble grunnlagt allerede i år 450 e.Kr., fikk selvstendighet i 11. årh. og ble først i 1866 innlemmet i Italia. I det 15. århundre opplevet Venedig renessansens blomstringstid. Tyrkernes fremtreden i middelalderen og den omtrent samtidige åpning av nye handelsveier til India bragte Venedig en stormaktsstilling i handelen på Orienten. Byen er i dag et uuttømmelig skattkammer for kunstnere. Er den i dag bare et museum — en skjebne som hele Italia med dets utallige kunstskatter er truet av?

Nøden er stor i Italia, også den åndelige nød. Det finnes millioner av analfabeter. Men Italia bygger i dag ikke bare førsteklasses autostradaer og moderne bykvartaler — det gir også sitt bidrag til det nye for-ente Europa. Dette skjer riktignok ikke i Sydtyrol, som er blitt et stridens eple og til et objekt som visse kretser bruker for å forsøke å demonstrere «nasjonal styrke». Italia burde ikke avregere sine fortrenge nasjonale komplekser akkurat nordover, hvor det for kort tid siden bare fant trofast forbundsfellesskap. Walther von der Vogelweides tand har en annen historisk oppgave: å danne en bro mellom den germanske og den latinske kultur.

Derfor burde måtehold være et bud for alle parter sett ut fra det europeiske skjebnefellesskap.

Helbredstilstanden —

(Forts. fra s. 1)

skulle være tilfelle, men det er en kjent sak at Roosevelt av sin lege ble forbudt å fly i store høyder.

Da Roosevelt startet sin valgkampanje i 1944, sirkulerte mange rykter om hans helbredstilstand, og visstnok ikke helt grunnløse. The Secretary of Labor, Francis Perkins, beskriver presidenten på det tidspunkt således:

«Han så dårlig ut da han kom inn ... Klærne hans så ut til å være for store for ham. Han var tynn i ansiktet, fargen var grå, øynene hans var matte.»

I februar 1945 deltok Roosevelt i den berømte Jaltakonferansen. Her gjorde han hva han kunne for å utlevere Europa til Stalin («Jolly, good uncle Joe»). Så å si bak Roosevelts stol sto russernes hovedagent i USA's statsapparat, Alger Hiss, og blunket til sin herre og mester — den «festlige, snille onkel Josef». En av ledsagerne beskriver Roosevelt slik:

«Jeg ble rystet over hans utseende ... Jeg fryktet at hans sykdom ikke bare skyldtes en forkjølelse.»

Under Jaltakonferansen ble det gjort skjebnesvangre innrømmelser til russerne, og mange sier det så pent som at ettergivenheten skyldtes presidentens svekkede helbredstilstand. Hans tidligere statssekretær, Cordell Hull, sa om Roosevelts opptreden under møtet:

«Han virket alminnelig, og usikker. Nu og da så han ut som han var redd for å samtale.»

Under Jalta-møtet ble det som vanlig tatt en rekke fotografier, beregnet på pressen. I 1957 ble det avslørt at de fleste av disse bildene ble forbudt av sensuren, fordi Roosevelt ganske tydelig ga inntrykk av å være syk og svekket. To måneder senere, april 1945, døde presidenten av en hjerneblødning.

Hopkins og Forrestal.

På grunn av sitt handicap var det naturlig at Roosevelt hadde måttet utnevne en vikar eller stedfortreder til konferanser og møter. Eiendommelig er det imidlertid at denne hjelpeeren ble Harry L. Hopkins, en mann som var så åpenbart svekket av sykdom. Hopkins, som var født i 1890, var blitt operert for cancer ventriculi i 1937 (gastrektomi.) (Mavekreft, en del av mavesekken ble tatt bort). Dette var blitt etterfulgt av en rekke sykdomstilstander. I løpet av årene 1939—45 opptrådte Hopkins, som også var glad i «onkel Joe», ofte som Roosevelts personlige stedfortreder. Under møtene hendte det ofte at han falt sammen og måtte legges i seng, og det kan ikke være noen som helst tvil om at han i mange av disse møtene var i en slik tilstand at han ikke burde ha vært med på avgjørelser som var av betydning for millioner av mennesker.

I 1944 ble James W. Forrestal Secretary of the United States Navy (Marinen), og 3 år senere forfremmet til The First Secretary of Defense (hele forsvarsmakten). I denne stillingen ble han utsatt for meget langvarige angrep i presse og radio. Angrepene gikk meget hårdt inn på ham, og i mai 1949 la han seg inn til behandling på Bethesda Hospital i New York. I sin depresjon begikk han selvmord ved å kaste seg ut fra et vindu i 16. etasje.

Det er imidlertid mange i USA som mener at fallet ikke var så helt frivillig. Forrestal så klart at begivenhetene drev i retning av russisk ekspansjon. Derfor ble han gjenstand for nesten samme voldsomme bredsider som ble MacCarthy til del. Likvidasjonskampanjen mot Forrestal ble ledet av Drew Pearson.

MacDonald, Baldwin og Chamberlain.

De ledende engelske politikere har vært utsatt for en hård bedømmelse av ettertiden. Det er imidlertid ting som tyder på at det også her i visse tilfeller kan ha dreiet seg om sykdom. MacDonald som var premierminister fra 1929—35 blir beskrevet av Lord Attlee på følgende måte:

«Hans taler ble i stigende utstrekning usammenhengende, og i de siste år av sitt liv var han bare en melankolsk passasjer på den konservative skute.»

Fra 1935—37 var Stanley Baldwin hans etterfølger.

En av hans nærmeste venner omtaler ofte hans helbredstilstand i sin dagbok:

«16. oktober 1936. Premierministeren er kommet tilbake til nummer 10, meget uthvilt. Der er ikke noe organisk galt med ham. Nervene brøt sammen, og enhver byrde ble ham et mareritt. Vi håper alle at han vil være til kroningen, men skulle den utenrikske situasjon bli meget vanskelig, kan en slik eventualitet få ham til å bryte sammen.»

Neville Chamberlain etterfulgte Baldwin i 1937, og han gikk øyensynlig løs på oppgavene med stor energi og selvtillit. Men i desember 1939, etter tre måneders krig, opplyser hans biograf at det var ganske påtagelige tegn til tretthet og nærtagenhet hos Chamberlain. Det påfølgende år, etter felttoget i Norge, kom det til en stormende debatt i Parlamentet som resulterte i at han trakk seg tilbake.

Som man vil forstå dreier ikke dette seg om enkeltstående kasus. Et nærmere studium av den politiske historie vil vise at det heller er regelen. Det kjennes faktisk meget få eksempler på at ledende statsmenn har kunnet holde ut årelange påkjenninger.

Ovenstående er stort sett hentet fra tidsskrift «Terapeutiske Fremskritt», som vi må

ENGELSK HUMANISME GJØR NYE FREMSTØT.

Etter at vi nå i årrekker er blitt foret opp med beretninger om tyskernes fangebehandling under krigen, blir verden nå rystet påny av meldinger fra England om at en der under krigen drev «hjernevask» av fangene og at en nå eksperimenterer med nervegift på egne, riktignok frivillige rekrutter. Når en så tenker på franskmennenes organiserte tortur og terror i Algerie, så får en vel si at verden går fremover, kanskje også at menneskene vil bedras.

KRIGEN I ALGERIE.

Det er ellers alt mulig håp nå om at krigen i Algerie kan fortsette. Etter at den totalitære nydemokrat de Gaulle har avgitt en rekke forskjellige uttalelser om Algeriespørsmålet, slik at alle kan bli tilfredse, viser det seg nemlig at det iallfall er noen som hverken er tilfredse eller særlig nydemokratiske og det er den algirske opprørsregjering; som har sendt ut en erklæring om at den vil fortsette kampen inntil det er oppnådd uavhengighet. Så vant da i siste omgang de algirske «ekstremister» og torturen og krigen kan fortsette.

HAKEKORS-ADENAUER

Selve Adenauer, mannen som anbefalte sine undersåtter å gripe til korporlig selvtækt mot hakekorsmalere har vært utsatt for ubehageligheter i Washington, hvor han har møtt opp for å motta ordre om hvorledes Tyskland skal forrådes. Bare noen minutter etter at han hadde skrevet sitt navn inn i gjesteboken i kunstgalleriet, ble det oppdaget at noen «antisemitter» hadde malt hakekors på samme side i gjesteboken. Det forlyder intet om hvorvidt herr Adenauer benyttet de metoder han selv anbefalte mot de amerikanske omgivelser, men kanskje det var han selv som

komplimentere med dette overmåte tankevekkende stoff som også har adresse til forholdene her på berget!

Axel Oænstjerna tillegges disse ord til en sønn at du vet ikke med hvilken liten visdom verden regjeres! Rest-Europas status i dag viser setningens sannhet. Men kanskje det er likeså avgjørende for menneskehetens skjebne just nå hvilken åndelig og legemlig sunnhet og styrke demokratirenes ledere er i besiddelse av!

A. L.

lurte seg til å male hakekorsene? Skøyer'n!

DEN BESKJEDNE DE GAULLE.

Vi nevnte den franske nydemokrat de Gaulle og kommer til å tenke på en liten pussighet som den franske forfatter Revel avslører i en anmeldelse av general de Gaulles memoarer. Han peker på generalens eiendommelige bruk av små og store forbokstaver i ordet general. F. eks. heter det i de Gaulles memoarer «General de Gaulle», men «general Catroux».

SKORZENY TIL EIRE?

Mussolinis befrier Otto Skorzeny har kjøpt en større eiendom i Eire. Er han blitt lei av Spania? Da han reiste til Eire ble han som

Rettsforholdene i Norge

(Forts. fra s. 4).

dig kunne gis tilbakevirkende kraft. Han ansåes som inhabil og en slik oppfatning ble nedstemt.

Det er noe så mange har fått føle på kroppen, på æren og pungen, at brutale krigsregler i Norge kom i høysetet da krigen var slutt. Men i dag? Nå er de meget verre: Ved gjenopptagelse fremsettes i dag krav om at de dommere, som tidligere har fortolket straffelovens § 86 som anvendelig i sin gamle ordlyd (før den etter okkupasjonen ble endret) også etter at Norge og Tyskland ved overenskomst 10. juni 1940 hadde inngått kapitulasjons- og våpenstillstandsavtale, de er ikke uholdede dommere når det samme spørsmål om lovtolkning, som de før har avgjort igjen skal prøves. Før har de avgjort at betingelsen i § 86 «under en krig, hvor Norge deltager» er til stede. Hvordan kan de da selv forlange å bli ansett som uhildet ved en ny prøvelse? Men de gjør det. De tør ikke slippe til jurister som står fritt. De generer seg ikke for å trosse dommerlovens § 116, som uten unntagelse bestemmer: «I Høyesterett og Høyesteretts kjæremålsutvalg må ingen dommer være med å avgjøre, om han selv er ugild.» Og så avgjør 3 inhabile dommer i kjæremålsutvalget allikevel at det spørsmål «må vurderes av kjæremålsutvalget selv.» (Rettstidende for 1959 s. 700).

Eidsivating Lagmannsrett har nylig avgjort — i en gjenopptagelsessak, at lagmann Solem ikke var inhabil til tross for at tiltalte hevdet dette i den opprindelige lagmannsrettssak og til tross for professor Jon Skeies tredobbelte inhabilitetsgrunner.

Sverre Helliksen.

kjent nektet å gå utenfor et avlåst rum under mellomlanding i England.

SISTE NYTT OM «ANTI-SEMITTENE».

Mens kommunistene og lektorene her i Norge fremdeles er på jakt etter «antisemitter» og «hakekorsmalere», har en forlengst i det store og mere begavede utland oppdaget hvem som står bak denne såkalte antisemitiske bølge. Således forteller «Empire News» i London at det hele ble utløst etter ordre fra Moskva. Det britiske blad erklærer at det er i besiddelse av kodeanvisninger fra Kominform til sentrallædelser for det i Vest-Tyskland forbudte KPD (Kommunistische Partei Deutschlands). Og hva så?

KRAFTIG SKYTS MOT SPD.

I Vest-Tyskland hender det rett som det er at de nydemokratiske myndigheter beslaglegger ting de ikke liker. Det hendte således for en stund siden med en bok om Gerhardsens tyske partifeller, som har vist den samme eiendommelige form for patriotisme som Willy Brandt. Boken, som ble beslaglagt heter «Unser Kanzler Ollenhauer und seine Paladine». Det lykkedes bare å bringe ca. 1.000 eksemplarer i om-løp før beslaget fant sted. Forfatteren Friedrich Lenz påviser i skriftet at sosialdemokratiske funksjonærer av idag i 17 tilfeller har gjort seg skyldig i landsforræderi, deriblandt også Ollenhauer, som reiste til det England som var i krig med Tyskland. Er dette riktig så synes vi de norske landssvikmyndigheter bør ta affære, de må jo like godt kunne dømme tyske statsborgere for landssvik som for eksempel svenske?

HUSK BLADPENGENE!

FOLK og LAND

Kierschowsgt. 5, Oslo
Telefon 37 76 96
Boks 3214

Abonnementspriser:
Kr. 25,- pr. år, kr. 12,50 pr. halvår. Sverige og Danmark: kr. 29,- pr. år, kr. 14,50 pr. halvår. Utlandet forøvrig: kr. 33,- pr. år, kr. 16,50 pr. halvår. I nøytralt omslag kr. 35,- pr. år, kr. 17,50 pr. halvår.

Løssalg 65 øre

Annonsepris:

32 øre pr. millimeter over en spalte.

Bruk postgironr. 16450.

Utgiver A/L Folk og Land

Sambandstrykkeriet

Oslo