

FOLK OG LAND

NR. 2 — 15 ÅRGANG

LØRDAG 22. JANUAR 1966

LØSSALG 1 KRONE

 Holder Marianne,
 Nedre Holmest. 2
 Stavanger

Quisling og de «militære opplysninger»

EN ARTIKKELSERIE AV SIEGFRIED — IV

Idag: Den tyske Abwehrmann major Benecke plagierer Nordahl Grieg, men både Canaris og oberst «Piki» holder sin hånd over ham

Vi er nu kommet frem til major Beneckes store genistrek: det bakholdsangrep på Quisling som førte til at han måtte forlate Norge. Også her holder vi oss til den fremstilling Sverre Hartmann gir i sin meget interessante bok «Spillet om Norge», hvor det er et rikt materiale å finne for den som vil vite litt om spillet, ikke akkurat om Norge, men bak kulissene om okkupasjonsmaktens gunst.

Vi klarer i forrige artikkel at bak den tyske etterretningsmann Benecke, som ikke bare spilte Abwehrsjefen admiral Canaris' spill, men også sitt eget personlige, stod en russisk danserinne og dobbeltagent Marina. Men alt taler for at Benecke også i betydelig utstrekning ble påvirket og dirigert av Quisling-fiendtlige nordmenn.

Resultatet av denne virk-

somhet og av den panikk som grep Hitler under den første fase av felttoget i Norge, var som tidligere nevnt at Quisling ble tvunget til å tre tilbake som den siste opprettholder av norsk suverenitet vis à vis den tyske okkupasjonsmakt, og ble erstattet av administrasjonsrådet, hvis disposisjoner til fordel for okkupasjonsmakten tør være alment kjent. Men fremdeles gav ikke major Benecke seg. Han fortsatte sine angrep på Quisling ved enhver anledning selv etter at denne var satt utenfor. Og så hendte da følgende (side 227 i Hartmanns foran nevnte bok):

En av de første dagene i juli (1940) mottok korvettkaptein Schreiber, den fhv. tyske marineattachéen, som nu var blitt leder for det «politiske kontor» hos generaladmiral Boehm, en

anonym rapport om Quisling. Bestyrtet leste han den igjen. Maken til beskyldninger hadde han aldri sett. Og etter som han og flere av tyske marinen støttet, var det klart at kapteinen kom i voldsom harnisk.

Tiltross for at det manglet underskrift, var han ikke et øyeblikk i tvil om forfatterens navn: major Benecke, sjef for etterretningsavdelingen ved Abwehrstelle. Og det var likeledes klinkende klart at hensikten med rapporten var å rive bort grunnlaget for Quisling som politisk maktfaktor i Norge, som mulig statsminister.»

Det var altså et slags ledd i de riksrådsforhandlinger som ble ført på dette tidspunkt, og det kan derfor være all mulig grunn til å spørre hvilke nordmenn var det som her stod bak for også på denne måte å bringe forhandlingene til det ønskede resultat når det gjaldt den fremtidige politiske utvikling i det okkuperte Norge. Hvorfor er samtidshistorikeren Hartmann så tilbakeholdende på dette punkt? Han vet utvilsomt langt mere enn han finner det opportunt å legge frem i denne bok og i sine innlegg i pressen omkring okkupasjonstiden.

Men, det var ikke nok med at den tyske Abwehrmann rent generelt bakvasket Quisling. Også hans kilde er i så henseende meget betegnende, bl. a. på bakgrunn av russerinnen Marinas deltagelse i spillet. Det var nemlig et skrift av den norske nasjonal-kommunist Nordahl Grieg som tyskeren nu kokte opp igjen som «rapport» og som bidrag til kampen om den politiske makt i det okkuperte Norge forsåvidt den norske deltagelse angikk.

Men før vi kommer nærmere inn på dette merkelige produktet, er det kanskje nødvendig å peke på at på

(Forts. side 6)

Fanebusts straffebejæring mot Gundersen og Aulie

RYSTENDE AVSLØRINGER OM FORHOLD INNEN FORVALTNINGEN

Vi har for såvidt nevnt at Torolv Fanebust har bejært offentlig straffesak reist mot tidligere justisminister O. C. Gundersen og mot riksadvokat Andreas Aulie. I en liten brosjyre Fanebust har sendt ut redegjør han nærmere for anmeldelsen.

Innledningsvis redegjør han for hva straffesaken gjelder slik:

med et stedfortredende brev som er denne saken 1000 pro mille uvedkommende og av meg kalt «tullballbrevet».

Riksadvokat Andreas Aulie har ifølge foreliggende dokument kvalifisert seg som medskyldig, mens både Oslo Politikammer og Stavanger Politikammer har implisert seg.

(Forts. side 7)


Stridslysten Fanebust.

«Den straffeklage som er gjengitt i denne publikasjon, går i få ord ut på at justisminister O. C. Gundersen er konstitusjonelt ansvarlig for at jeg ved kriminalpolitiets stillferdige mellemkomst ble avskåret fra å få min avslørende referatbok fra Eidsivating lagmannsrett i juni 1947, framstillet ved trykkeriene i Stavanger.

Oppdraget kom via overvåkingssjefen.

Senere ble trykkestedet i Oslo skygget inn, hvorefter to provokatører oppnådde å få 160 boksider maskinsatt «styrtet» og arbeidet droppet.

I tillegg til disse konkrete rettsbrudd som også krenker rettssikkerhetens og trykkesfrihetens hellige prinsipper, ble jeg, min virksomhet og min omgangskrets holdt under politistatmessig overvåking ved hemmelig politi i en årrekke. Etterforskning er for samtlige rettsbrudd konsekvent nektet gjennom de forgangne 19 år.

Et avslørende brev fra overvåkingssjefen er unndratt journalføring og returnert til ham da jeg var i markedet etter avskrift. Stortinget er senere ført bak lyset

Godbit i neste nummer!

I neste nummer ser vi oss istand til å bringe våre lesere en riktig godbit. Den britiske publisist Ralph Hewins med den meget omtalte og omskrevne Quisling-biografi, «Quisling — prophet without honour», har som kjent vært angrepet på det aller groveste i norsk presse, i bøker og på annet vis. Noe tilsvar har han naturligvis ikke sloppet til med. For å råde bot på denne like uforskammede som tåpelige oppreden mot en utenlandsk publisist fra offisiell norsk side, har vi henvendt oss til herr Hewins og bedt ham ta til orde mot angrepene i FOLK OG LAND. Dette har han etterkommet i en lengere artikkel, som i formen er en anmeldelse av Benjamin Vogts bok «Mennesket Vidkun og forræderen Quisling», men som i virkeligheten har langt videre adresse. Artikkelen er ellers et skoleeksempel på hvorledes en britisk publisist med både bakgrunn og dannelse opptrer sammenlignet med hans norske angripere — til og med i Stortinget.

Hewins' artikkel er så lang at vi må dele den på to numre. Første del bringer vi altså i neste nummer.

—o—


Quisling med sin kansellisjef utenfor Gimle.

Bemerkelsesverdige innlegg

ADVOKAT ERLING UELAND SETTER TINGENE PÅ RETTE Plass I ARBEIDERBLADET

På ARBEIDERBLADETS debattsider finner vi 6. november følgende bemerkelsesverdige innlegg av advokat Erling Ueland, Stavanger.

OM QUISLING

Krigen skapte et nokså skarpt skille i det norske folk. Etter krigen ble en ikke liten del utstøtt av samfunnet som landssvikere.

Behandlingen ble deretter.

Det er nå falt mer ro over sinnene. NS-folkene er godtatt som samfunnsborgere, og det har nok gått opp for selv de mest hardkokte jøsinger at skillet mellom partene under krigen ikke lå i et viljebestemt valg mellom ondt og godt, mellom oppslutning om land og folk på den ene siden og landsforræderi på den annen.

Det lå i forskjellig vurdering av spørsmålet om hva landets interesse var tjent med.

Som fører for NS er Quisling blitt den store synde-bukk. Den behandling han er blitt utsatt for — i relasjon til det virkelige forhold — er av utenforstående forskere som den amerikanske professor Undstad og engelskmanen Hewins blitt karakterisert som sjofel.

Slike meninger blir fortiet av den norske presse.

Men rett som det er dukker det opp i pressen — og også i kringkastingen — opplysninger som skal styrke berettigelsen av landssvikopp-gjøret ved å sverte de dømte.

Siste sensasjon er at det er oppdaget at Quisling talte med en nysk nazist og tok imot et brev fra Himler.

Dette var i 1932.

Som overskrift på disse opplysninger skriver Rogalands Avis over 4 spalter.

«Nye opplysninger om Quislings forræderi.»

Det er min mening at avisen derved «slår under bel-tet».

Den slags er ikke skikket til å få NS-folkene til å glemme den vilkårlige be-handling som alle hederlige jurister nå vet de har vært utsatt for.

Erling Ueland.

*

Redaksjonens «hale» er ikke fullt så bemerkelsesverdig i betraktning av at «imø-tegelsen» av Hewins har bestått i å ta fatt i noen pe-rifere bemerkninger, ikke om Quisling, men om lagmann Solem og andre. ARBEIDER-BLADET føyer dette til inn-legget fra Ueland:

At Hewins og Undstads

meninger er fortiet i norsk presse er en oppsiktsvekkende opplysning for norske avislesere. De er ikke bare referert og omtalt, men også imøtegått.

Red.

Skygger fra fortiden

Den norske radio hadde søndag den 19/12 kl. 19.20 en programpost: Mennesker som salgsvare. Samtale mellom biskop Fritjov Birkeli, Halvdan Andresen og E. Hambro. Her ble slaveriet i Asia og Amerika fordømt under henvisning til menneskerettighetsloven vedtatt av F.N. Det var rent rørende å høre hvor stor synd det var på disse negrene som fikk slave uten lønn i årevis og ble brukt både til arbeide og til haremer. De norske slaver ble ikke nevnt med et ord. Fra året 1945 og utover ble 17 000 norske kvinner og menn dømt til tvangsarbeide, innesperret i leire og fengsler og brukt til allslags arbeide, uten lønn. Staten leide dem ut til høyst-bydende og tok selv fortjenesten. Slaven fikk utbetalt 70 øre pr. dag som han kunne handle for i leirens kantine. Staten tjente millioner på dette slavearbeide og at tempoet var på topp, sørget vakter og inspektører for. Alt dette hørte ikke lytterne et ord om, det skal ties i hjel og lyves bort. Herr Hambro sa i en samtale at han i nær-meste framtid skulle ta en tur til Asia og virkelig ordne opp i svineriet og få en slutt på det. Dette var virkelig rørende sagt og utmerket om det ble gjennomført. Men hvorfor reise til Asia? Hvorfor begynner han ikke her i Norge i sitt eget land og hjelper sine egne landsmenn til opp-reisning og frir dem for slavestemplet som de bærer den dag i dag?

Det skal virkelig en god porsjon freidighet til å reise til Asia med denne bakgrunn. Kunne det ikke tenkes at ryk-tet nådde frem før mannen og at Mr. Hambro ble spurt av slavedriveren: Hvite mann, var det ikke en tanke å sope foran din egen dør,

Det norske folk,

det vil her si alle voksne menn og kvinner med ånds-evner ikke under det nor-male, er medansvarlig for at det såkalte rettsopp-gjør med landssvikerne ikke for lenge siden er revidert og berik-tiget.

Den som

- 1) anser det mulig, frykter for, tror eller vet, at noen lider urett,
- 2) kan avhjelpe, eller medvirke til å avhjelpe denne urett, og
- 3) dog ikke gjør det, er rettsfornekter.

Den, som på grunn av sine evner, eller på grunn av sin stilling i samfunnet er ek-straforpliktet til å reagere mot uretten, og allikevel ikke gjør det, er kvalifisert rettsfornekter og under visse omstendigheter straffbar for-bryter.

En rettsfornekter er den som seg selv, sitt folk og hele menneskeheten.

Når det norske folks in-telligens og karakter skal de-fineres, må dets holdning til det såkalte rettsopp-gjør med landssvikerne tas med i be-traktning.

Christian Bekker.

S. O. S.

Den eneste røst som for-teller oss sannheten om de virkelige forhold i nutid og fortid er «Folk og Land».

Den eneste røst som i utrettelig kamp taler vår sak, og plager våre motstanderes ømme samvittighet.

Å, hvor har de ikke ventet på og lengtet etter at bladet skulle krepere av mangel på næring!

Og hvilken ufattelig let-telse og fryd det ville vekke den dag dødsannonsen stod! (I all stillhet ville det bli en ny 8. mai.)

Skal dette skje?

Nei og atter nei!

Riktignok har de fleste av oss ingen overflod. Men litt æresfølelse har vi vel i be-hold. Og vilje.

Les og husk sitat fra num-mer 26:

«Avler nød ej Adelsfærd,
er flokken ej sin frelse værd.»

Det er ubegripelig at ikke alle N.S.-folk holder bla-det.

Men, hva tenker og mener alle de som gleder seg over det, men som «glemmer» å betale kontingent i rette tid?

Forstår de ikke at dette arme blad, uten annonsein-

før du kommer hit?

Ja, det ville bli pinlig — for skyggene fra fortiden er det umulig å lyve seg fra.

Ali.

DE 10 BUD

Et fransk ord sier en skal strebe etter å bli menneske-lig, ikke etter å bli minister. Disse ord slo meg da jeg hørte professor Skodvins inn-legg i radio nyttårsaften. I de korte ti minutter han hadde til rådighet fikk han opplyst om «de ti bud som ble spredd over hele landet i 1940». Som om denne ond-skap rettet mot oss medlem-mer av Nasjonal Samling selv idag skulle være en bragd. Denne hatets propaganda burde «ministeren» hatt — om ikke hjerte, — så forstand til overhodet ikke å nevne, — for sin egen skyld. Men når så ble gjort, er jo hans ka-raktergehalt tilfulle avslørt. Det må da være prikken over hans prestasjoner forøv-rig i forfølgelsesmani og fast-holden av merkverdigheter i historiegransking.

«De ti bud for nordmenn» finner vi i Max Tau's bok «En flyktning finner sitt land» (Aschehoug 1964), og de ly-der i all sin uetterrettelighet og gru slik:

1. Du skal adlyde Kong Haakon som du selv har valgt.
2. Du skal hate Hitler og alt hans vesen og aldri glemme at han uten krigserklæring lot sine medmordere overfalle ditt fredselskende fedreland.

tekter, trenger hver øre.

Det er jo et under at det har kunnet holde det gående i 15 år.

Vi står i stor takknemlig-hetsgjeld.

Men nu gjelder det altså å ta et krafttak.

La de små beløp strømme inn. Og måtte de «glemsomme» ta seg sammen og i ruelle vrenge sine lommer!

Vil vi, så kan røsten fortsatt lyde klar og kraftig.

J. F.

TANNLEGE MAAMOEN

Hansteensgt. 2

Tlf. 44 43 33

Tannlege

MARTIN KJELDAAS

Hansteensgt. 2

Tlf. 44 75 54

Hvorledes er det med BLADPENGENE? Har DE betalt?

3. Du skal evig huske hvor-ledes de tyske nazister uten militær årsak lot sine flyvere utslette norske bondegårder, lands-byer og byer for å slukke sin blodtørst og spre ter-ror.

4. Du skal forakte enhver form for landsforræderi og vite, at det straffes med døden.

5. Du skal betrakte som landsforræder enhver nordmann som privat om-gås tyskere eller quisling-er i sitt hjem, på gaten eller på restaurant.

6. Du skal på samme måte betrakte enhver stortings-mann som stemmer for å avsette vår tapre konge og vår lovlige regjering som er de eneste som frie og uavhengige kan arbeide for Norges frihet.

7. Du skal være oppmerk-som på, at en regjering av tyske lakeier av alle frie folk vil bli ansett som en opprørsregjering, og bringe oss hele ver-dens forakt.

8. Du skal daglig innprente dine barn og alle du kjen-ner, at de er norske og fortsatt skal være det.

9. Du skal huske, at det eneste som kan gi oss fri-heten tilbake, er et tysk nederlag.

10. Gud bevare kongen og fedrelandet.

(Send dette brev til minst 10 av dine bekjente og lev deretter.)

Av boken fremkommer det at en dengang i 1940 helt ung Osломann, Arild Fearnley, var Taus nære håndlanger. Dermed er ikke sagt at hver-ken Fearnley eller Tau er forfatteren av denne ond-skap, skjont en riktignok stusser f. eks. over ordet «landsbyer». Dette ord er iallfall helt uvanlig i norsk språkbruk.

Forøvrig taler de ti buds innhold og makabre tittel for seg selv, og konsekvensene kan vi i Nasjonal Samling ta-le med om på kropp og sjel. Dybden av denne propagan-das skadevirkninger i vårt folk kan overhodet ikke må-les. Men «minister», profes-sor Skodvin krør seg altså den dag i dag over dette ut-slag av hat mot egne lands-menn, mens vi på vår side grøsser over hans umennes-ke-lighet. Han er et av de mange svarte blad i etter-krigens såkalte intelligensia, Max Tau iberegnet, etter fremleggelsen av «De ti bud for nordmenn» i en bok så sent som i 1964, å dømme.

ABH.

FOLK OG LAND

UAVHENGIG POLITISK PUBLIKASJON

Redaktører:

ODD MELDOM, ansvarlig

ALEXANDER LANGE

Avsløringer og fortellinger

At verden vil bedras, må vel være den slutning en kommer til når en ser hvorledes menneskene med vitende og vilje lukker øynene for de kjensgjerninger som ikke passer inn i den livsløgn de bygger på. Spesielt er denne holdning merkelig i forbindelse med hendelsene i annen verdenskrig, da følelsene av en like dyktig som skamløs krigspropaganda ble pisket opp til bristepunktet. Medvirkende årsak er naturligvis også dette at en med alle midler må skjule sannheten om hva «kampen mot barbariet» og «kors-toget for demokratiet» faktisk førte til for verden. Undertrykkelsen av de små stater, innordningen av dem som ledd i verdensmaktens krigsallianser, den hvite manns prestisjetap, den truende farvede nasjonalisme og imperialisme, for ikke å snakke om den evige krig og uro i slagskyggene av atomundergangen, må nødvendigvis skjules bak et slør av løgn og sannhetsundertrykkelse. For selv ikke den Hitler de nydemokratiske propagandister har fremmanet kunne være verre enn det en ser for sine øyne hvis en bare vil lukke dem opp.

Men, det vil man altså ikke. En ser det her hjemme, bl. a. i striden omkring Quisling og hans Nasjonal Samling, og man ser det over alt ellers i både «seierherrenes» og «de omskolertes» leir.

I Danmark har en hatt et ferskt eksempel på denne bevisste og skamløse undertrykkelse av sannheten og de faktiske kjensgjerninger. Det gjelder den aksjon som ble satt i sving for å hindre at den tyske befullmektigede under verdenskrigen, dr. Werner Best — som Quisling bl. a. besøkte og betrodde seg til etter sitt siste skuffende besøk hos Hitler, — fikk anledning til å tre frem i dansk kringkasting for å redegjøre for sitt syn i et program om hendelsene dengang. Sannhetskvelerne fikk naturligvis sin vilje.

Et av de spørsmål dr. Best ville komme inn på var forholdet med de danske jøder. Nu har dr. Best optrådt som vitne i en rettssak i Kiel og her erklærte han rett ut at han hadde forrådt den tyske aksjon mot de danske jøder med det resultat at alle de 6 500 danske jøder unnslopp med unntagelse av 475. Før han gjorde dette hadde han protestert mot aksjonen overfor Ribbentropp, men uten resultat.

Når dette skjules for det danske folk, så er det naturligvis fordi en rekke «frihetskjemper» har tilranet seg æren av å ha reddet disse danske jødene. Ifjor høst var det således en liten flokk velhavende amerikanske jøder i Danmark for å feire redningen og dansk radio medvirket etter beste evne skjønt den jo kjente det faktiske forhold. En av de deltagende «redningsmenn» uttalte i kringkastingen at det gikk så bra under flukten fordi tyskerne ikke var «særlig aktpågivende». Og det er jo naturlig nok siden det var tyskerne selv som advarte jødene!

Ellers fester man seg ved at også her var det forretningsmessige hensyn i bakgrunnen. «Redningsmennene» gjorde nemlig intet gratis. Overrabiner Melchior har skrevet at det kostet jødene 14 millioner kroner å bli fraktet — og det altså helt uten risiko for «redningsmennene» — over til Sverige. Det blir en temmelig bra billettpris for hver!

Det er ellers ikke bare på grunn av den snart komiske offentlige løgnaktighet i Danmark som i Norge vi nevner dette, men fordi affæren også belyser løsnaktigheten i dommen over Quisling. Han ble som kjent dømt for uaktsomt drap etter straffelovens paragraf 239 for sin andel i «jøde-

80 år


Advokat

SVERRE HELLIKSEN

fyller 22. januar 80 år. Vi ønsker denne uoppslitelige forkjemper for Norges gjenreisning som rettsstat mellom de øvrige Vestens nasjoner enn mange gode arbeidsår i den misjon han har påtatt seg.

Hjemme etter tyve år i Sibir

Da Tyskland brøt sammen i 1945, ble den 17 år gamle handelsskolelev Lori Kirchhoff fra Höxter (Weser) bortført av russerne. Nu har hun etter tyve års forløp vendt tilbake fra Sibir, såvidt tidsnok til å gjense i live sin 61 år gamle dødssyke mor.

Lori Kirchhoff, som nu er 37 år gammel, arbeidet dengang på lasarettet for russiske krigsfanger som frivillig pleierske for å kunne skaffe

forfølgelsen». Lagmann Solem og domsmann Belle ville til og med ha ham dømt for drap etter paragraf 233. Etter aktorats anvisning anførte retten som begrunnelse bl. a. at «det er på det rene at den (jødeforfølgelsen) er gjennomført langt mere hårdhendt enn f. eks. i Danmark.» Forklaringen på det foreligger altså nu. For det er vel ingen som vil beskyldte Terboven for i likhet med dr. Best å ha holdt sin hånd over jødene, men at Quisling ødela hans bestrebelser? Det er vel i denne forbindelse også grunn til å understreke at det var denne moderate dr. Best Quisling holdt seg til i sin strid med Terboven og det offisielle Tyskland.

Og dette er da nok et bevis på at Hewins har så inderlig rett når han peker på at historien om okkupasjons-tiden må skrives om.

Ny berømmelse for Hewinsboken i England

FØRT OPP I «WHITAKER-ALMANAKKEN» BLANT ÅRETS TOPPBIOGRAFIER

Fra en spesialkorrespondent.

London.

«Quisling: Prophet without Honour» av Ralph Hewins — boken som har vakt slikt oppstyr i Norge — er blitt oppført i listen over «Literature of the Year» av den autoritative og nesten 100 år gamle almanakk «Whitaker» (for 1966).

«Quisling» står der som en av de betydeligste biografier offentliggjort på engelsk de siste tolv måneder ved siden av slike suksesser som «Wavell» av Brian Connell, «Asquith» av Roy Jenkins, «Heinrich Himmler» av Roger Manvell og Heinrich Frenkel, «Lord Beaverbrook»

noe ekstra mat til sine syke foreldre. Høsten 1945 ble lasarettet flyttet fra den britiske sone til den russiske.

Russerne erklærte overfor det tyske hjelpepersonale: — «Dere må ledsage lasarettet til den russiske grense. Så vil det bli overtatt av russisk personale og dere kan reise hjem.»

Lori Kirchhoff måtte vente i tyve år på denne hjemreise. Ferden med lasarettet endte først i Sibir. I de lange år som fulgte måtte den tyske piken arbeide i en glødelampefabrikk, på byggesteder som mørtelblanderske, og som skinnelaggerske for jernbanen.

«Jeg gråt ofte og bad om å bli løslatt,» forteller Lori. «Det eneste svar var et NJET fra russerne. Inntil jeg nu plutselig uten noen begrunnelse fikk utreisetilatelse.»

Overlykkelig omfavnet foreldrene sin datter.

Ønskes kjøpt:

Bak frimureriets kulisser. Oslo 1944. Også annet stoff vedrørende de i Norge, og utlandet eksisterende hemmelige losjer har interesse. Hele årganger eller enkelte eksemplarer av Fritt Folk, Frontkjemperen, Gjallarhorn, Hirdmannen, N.S., Meddelelser, Norsk Jord etc. Også tyskspråklige aviser, blader, tidsskrifter fra tidsrommet 1936—45. Kataloger over norske bøker, aviser, blader, tidsskrifter utgitt fra 9. april 1940 til 8. mai 1945 ønskes og. Likeledes fortegnelse over forbudte sådanne i samme tidsrom.

KNUT ØRSTEIN

Boks 20 — Kongsberg.

av Alan Wood, «Vansittart» av Ian Colvin og «Joseph P. Kennedy» av Richard J. Whalen.

Det skal bli interessant å se om den «beriktigelse» av Hewins som den norske regjering har gitt osloprofessorne Magne Skodvin, Olav Riste og Johs. Andenæs i oppdrag å utarbeide også vil komme med blant de ledende førte biografier i «Whitaker» for 1967.

Dette års almanakk sier: «Spørsmålet om bøkene som offentliggjøres et år skaper eller reflekterer lesernes behov og interesser og om forfatteren leder eller følger den offentlige smak, er meget åpent.»

Det er ikke megen tvil om svaret i Norge. Hewinsboken har utvilsomt «skapt» interesse blant «jøssingene» og har «reflektert» et behov blant tidligere medlemmer av NS. Det felles resultat har blitt at Quisling-skjelettet er blitt tatt ut av skapet og er rekke nye bøker, som bare har begynt å komme ennå, har alt startet en viss nyttenkning omkring okkupasjonen, dens forspill og dens efterspill.

Og for første gang vil Storbritannia — og snart også USA — bli istand til å gjøre seg opp en objektiv mening om Quisling-æraen. Her har Mr. Hewins forsåvidt bare tatt ledelsen i en utvikling som måtte komme fordi tiden nu er moden.

S.

KRISTNE VENNER

Har du lyst til å treffe gamle venner i et åpent miljø? — Kristne Venner møtes den første fredag hver måned i Collettsgate 43. Etter en tale er det bevertning og anledning til selskapielig samvær.

Møtetid kl. 19.30.

Arkitekt

HUSTAD

Bærumsvn. 5 — Ø. Ullern

Telefon 55 61 29 — Oslo

DAGLIG FRISKE BLOMSTER

Blomsterforretning

SYNNØVELIE

Kranser til alle priser

Frognerveien 30, Oslo

Tlf. 44 22 30

EMILIUS:

Tyskland og forræderibegrepet

SOVJET-RUSSLANDS TYSKE LEGION
UNDER 2. VERDENSKRIG


Tyske forrædere i sving. General v. Seydlitz konspirerer sammen med Moskvaagenten Erich Weinert.

Den 23. oktober 1965 brakte den ansette vesttyske avisen «Die Welt» en ondsinnet artikkel om Vidkun Quisling, Anton Mussert og Dr. Ante Pavelic. Artikkelen er et tydelig ekko av tyskeres nye herres røst, og sett fra tysk synspunkt, burde den vært uskrevet. Men rakryggethet og karakterlig renslighet er nokså sjeldne begreper i Tyskland i dag. Såvel østenfor som vestenfor jernteppet.

Derfor kan det nu være på sin plass å fortelle litt om hva tyskerne selv egentlig syslet med, mens de satt i sovjetisk krigfangenskap under den 2. verdenskrig. De bør gå stille i dørene når talen er om forræderi. Etter Stalingrad falt således nokså mange svake sjeler om, og gikk forræderiets vei. Veien het «Nasjonalkomiteén for fritt Tyskland».

Den 12. oktober 1943 kastet en russisk flyver ned en veske med et forseglet brev, adressert til generalleutnant Erwin Rauch, sjefen for den tyske 123. I.D. I brevet skriver general der Artillerie, von Seydlitz, at han forgjeves har forsøkt å komme i forbindelse med Rauch ved hjelp av parlamentærer. Han minnet Rauch om at de hadde vært sammen på krigsskolen, og han fortalte at han hadde fått løfte av Sovjetrusserne om særdeles ærefulle kapitulasjonsbetingelser for Rauch og hans divisjon. Han lovet Rauch og hans menn en anstendig behandling i sovjetisk krigfangenskap, fangene får beholde sine personlige eiendeler osv., divisjonen skulle få være samlet i fangenskapet, og etter krigsslutt skulle Rauchs 123. I.D. bli den første divisjon som skulle få vende til-

bake til Tyskland. General Seydlitz beklaget at Rauchs soldater hadde beskyttet hans parlamentærer, og fordrevet dem med makt.

General von Seydlitz ble tatt til fange av russerne ved kapitulasjonen i Stalingrad den 2. februar 1943. Han ble en av de ivrigste forkjemperne for den «nasjonale befrielseskomité for Tyskland» (Nationalkomitee Freies Deutschland) i sovjet-russisk regi. Denne komitéens ledende menn reiste i 1943/44 rundt i de russiske krigsfangeleirer og holdt foredrag for de tyske soldatene som var havnet i russisk fangenskap. Overalt i fangeleirene dannet man såkalte antifascistiske komitéer, og disse gikk straks igang med å verve mannskaper til en «tysk legion under sovjetisk ledelse» som ved fronten aktivt skulle gå inn i kampen mot «nazismen». Og for at komitéens propaganda-hensikter skulle tilfredsstillende tyske følelser, valgte man selvsagt fargene til det tyske keiserrike, sort-hvitt-rødt.

I oktober kom da denne legjonen til fronten på russisk side, for å føre krig mot sine landsmenn, brødre, fedre, sønner osv. Betegnende for de fleste av disse såkalte «frivillige» på sovjets side, de hadde alltid vært «imot» Hitler. Som det populært het på tysk: «immer dagegen gewesen, schon von dem Kaiserreich her.»

Ved bruhodet Saporoschje, ved den store demningen, oppdaget soldatene fra den tyske 304. Infanteridivisjon en av de første dagene i oktober 1943 endel stormbåter og landingsfartøyer. Disse båtene deltok i det russiske angrepet på bruhodet, og båt-

tene hadde alle satt flagget fra keiser-Tyskland, sort-hvitt-rødt. Folkene ombord sang Tysklands nasjonalsang «Deutschland, Deutschland, über alles», mens de kjørte inn i ilden fra sine landsmenn. Angrepet ble avslått og mange falt. De gjorde flere forsøk på å komme over Dnjepr, men uten å lykkes. Så den første innsatsen av tyske soldater under sovjetisk ledelse og under kommunismens banner, endte som en fiasko. Om forsøket senere ble gjentatt på andre frontavsnitt vites ikke, men under innrykningen i Berlinområdet og i Schlesien 1945, deltok tyske soldater på russisk side, og i russiske uniformer. Dette har undertegnede fått høre av sivilpersoner som opplevet den russiske innmarsjen på tysk jord 1945.

Men flere tyske offiserer i russisk fangenskap arbeidet i russiske propagandaavdelinger ved fronten. Bl. a. oberst Hans-Günther van Hooven, som i mange år hadde vært sjef for Panzerkorps-Nachrichten-Abteilung 440, benyttet sitt kjennskap til de tyske radiolinjer på beste måte for sine nye herrer. Over korpsets radiofrekvenser snakket han med sine tidligere offiserer og forsøkte å overtale dem til å vende Hitlers Wehrmacht ryggen. Også van Hooven var blitt tatt til fange i Stalingrad. Han talte også over høyttalere ved fronten. Men mest resultat ventet han seg vel av sine taler direkte til de unge løytnantene i sin gamle avdeling, når han over radio lovet dem «ærefullt krigsfangenskap og god forpleining i fangenskapet» hos russerne. Tross alt ble hans lokketoner diskutert meget lidenskapelig på tysk side, og da han hadde vært meget populær blant sine


General Paulus ble også forræder. Her sees han sammen med Picck.

MED EN SOVJETSOLDAT I VERDENSKRIGEN

For FOLK OG LAND av armenieren Jerwand Dshanian.


Sovjetsoldat kjemper i landsbyruiner.

Nu vendte den fryktelige virkelighet tilbake igjen, idet tyske mekaniserte avdelinger sammen med infanteri avskar våre små avdelinger fra hverandre, og umuliggjorde enhver planmessig krigføring. Vi ble truet med omringning, en forferdelig skuddveksling oppstod mellom våre avdelinger og tysk infanteri. Vi klarte til nød å holde våre svake stillinger, men etter en halv times tid kom vi under kryssild. Skuddene haglet over oss både fra

soldater og offiserer, greide han å så splid blant folkene. Den 14. og 15. oktober ble bruhodet Saporoschje evakuert. De tyske troppene dro seg tilbake over Djnepr.

—o—

fronten og fra det vi hadde forstått som bakfronten. Vi var tydeligvis blitt omringet og en mengde fanatiske kommunister begikk selvmord for ikke å komme i tysk fangenskap. Noen minutter gikk, så med ett hørte vi kraftige hurrarop, som til vår store og ufattelige glede kom fra våre marinetropper, som var blitt landsatt fra admiral Isakovs kryssere. Disse veltrenede soldater som tyskerne fryktet mest av alt, gikk nu til stormangrep mot tyskerne. Vi ble da reddet i siste øyeblikk idet de tyske infanterister flyktet i vill panikk, for å redde seg fra sjøfolkenes villskap. Det fantes også endel jødisk-fødte soldater, men de forstod alltid å holde seg lengst borte fra fronten. Det var dels soldater, dels offiserer. Russerne var nokså skeptiske ved synet av dem og sa «dere jøder er jo redde for å kjempe mot tyskerne», og skogerlo.

Vi pustet nu lettet ut, især da mørket tok til og kampene stilnet av. Tyskerne hadde en egen grei ordening. De tok det med ro om aftenen som om de bare ville kjempe om dagen og som om de ville sove om natten. Isteden brukte de sine fly også om natten og dermed påførte de tyske fly på vingene oss ved nattetid like store tap som om dagen. Ganske annerledes var det med oss. I slike kritiske situasjoner var det ikke tale om for oss å kunne få sove. Om aftenen fikk vi ordre om å grave skyttergraver, og det fortsattes det med mestepar-

(Forts. side 8)

CHR. WAAGE:

Så lenge Tyskland er nasjonalt sykt er Europa sykt

Betraktninger omkring de uavlatelige krigsforbryterprosesser


Å myrde tyskere var ingen krigsforbrytelse — —

Det kan ikke unngås at flere og flere forundrer seg over at de såkalte krigsforbryterprosesser i Tyskland aldri tar slutt. Man har inntrykk av at hver eneste tysk tjenestemann under nasjonal-socialismen, hvis han da ikke var høyforræder eller tilhørte flyktningseskaren, var krigsforbryter. Tyskland, landet med høyverdige tradisjoner i lovgivning og rettsvesen, filosofi, litteratur og kunst, fremstilles nærmest som en forbrytersump. Folket som sådant er nu engang det samme om de politiske etiketter skifter. Folkesjelen er den samme.

Man hører intet om krigsforbrytere hos de andre nasjoner som på en eller annen måte var innblandet i krigen. Ingen nevner de polske pogromer av den tyske sivilbefolkning i Posen, som danner ouverturen til verdenskrigen. Man hører intet om massakren av de titusner polske offiserer i Katynskogen, som man forresten i sin tid prøvde å pådytte tyskerne. Eller folkemordet og grusomhetene mot millioner av sivile øst-tyskere, kvinner, barn og gamle i 1945. Og mordene på tyske krigsfanger, — de vel-disiplinerte SS-soldater. Det er nu offisielt innrømmet at Churchill og hans rådgiver og venn, flyktningen professor Lindemanns bombekrig mot den tyske sivilbefolkning var planlagt og godkjent av

Churchills krigskabinett. Men hvem kaller disse hedrede statsmenn krigsforbrytere?

I 1951 reiste undertegnede gjennom flere av Vesttysklands industriområder og kunne med egne øyne se fruktene av disse menns gjerninger. Arbeiderstrøkene i så å si alle de byer jeg kom gjennom var utbrente eller lå i ruiner. På den kilometer lange strekningen fra Wuppertal til Remscheid med utelukkende privatboliger på begge sider av veien var hvert eneste hus en ruinhaug.

Bombingen av den ubefestede lasarettby Dresden og omegn med mange hundre tusen ulykkelige, dødstrette flyktninger fra øst, mest kvinner, barn og gamle foreldre var det kanskje noe som kommer inn under begrepet krigsforbrytelse? Tyrken Timur Lenks umenneskelige fremferd i den gamle persiske hovedstad Ispahan i 1387 og det seiersminnesmerke han bygget av 90 000 hjernekaller blekner mot den sadisme og brutalitet som ble utvist ved tilintetgjørelsen av Dresden.

Var Churchill, Lindemann og konsorter krigsforbrytere? — Det er bare tyskere som er krigsforbrytere!

Så tidlig som 13. november 1948 kunne man i THE SATURDAY EVENING POST lese en bemerkelsesverdig artikkel. Den hadde til overskrift «How not to teach De-

mocracy to Germans». Det er klart, skriver avisen, at den blomstrende forretning å dømme tyskere for krigsforbrytelser, som skaffer jobber til haugevis av byråkrater, har ført til uunngåelige skandaler. Ifølge Leon B. Poulada, som var aktor i noen krigsforbrytersaker og forsvarsadvokat i andre, bestod de etterforskere som var oppnevnt til å skaffe bevis for størsteparten av flyktninger som vendte tilbake etter krigen og var ivrige etter å få hevn over nazistene.

I avisen WASHINGTON STAR forteller Poulada om et tilfelle der etterforskerne da de manglet tilstrekkelig bevis mot de anklagede iscenesatte en rettskomedie, hvor man straks fant de anklagede skyldige og dømte dem til døden. Det ble så sagt til de dømte at deres straff skulle bli nedsatt hvis de avla full tilståelse. Selvsagt «tilstod» noen av dem — —

Ved en av Dachau-rettsforhandlingene, beretter Mr. Poulada, ble fangene oppstillet tvers over en scene under blendende lys, mens et tallrikt publikum som var samlet for anledningen, ble hisset opp av etterforskerne til å håne og skrike til de anklagede. I stanken og heten ble

(Forts. side 7)


Bombekrigen mot de tyske arbeiderkvarterer.

RELATOR:

De var plutselig der


Ved Halvdan Kohts død hadde Aftenposten en omfangsrik minneartikkel. Det er intet merkelig i det, for vi har vennet oss til at hver gang en av A.P.'s «store» menn forsvinner ut av bildet, så hylar organet i Akersgaten verre enn et kompani av gråtekoner. Det begynte visst med Oscar Torp — da virket det som om hele jorden var styrtet sammen for avisen slik bredte den seg i kjempemessige bilder og sidelange jeremiader over det store tap vårt ulykkelige folk hadde lidt. Ut fra avisens nye grunnsyn var nekrologen over Koht rimelig nok. Mindre rimelig synes det å være at den var skrevet av Bernt A. Nissen, venstremann

og årelang medarbeider i Dagbladet. Noe plutselig var ex-filmcensorens opptreden i Aftenposten. Nye signaler igjen?

Det ligger ikke innen vårt kompetanseområde å gi en samlet vurdering av Halvdan Koht. Derimot har vi en del kvalifikasjoner — og pålitterlige kilder — når det gjelder nekrologskriveren personlig. Det kan synes umaken verd å gå ham litt nøyere etter i sømmene.

Det var som alle vet, Venstre der i sin tid innførte prinsippet «Venstremenn i alle ombud». Det ble gjennomført med hård hånd at ved besettelsen av en stilling var det aller viktigste at den som ble utnevnt var venstremann. Man trøstet seg formodentlig med det gamle ord at «den Gud gir et embede gir han også forstand». Men det var mange ganger smått med forstanden allikevel. Denne linje fulgte så i senere år våre «venner» fra A.P. ut i den ytterste konsekvens. A.P.-folk i alle stillinger!

Da Bernt A. Nissen blev ansatt som filmsensor, hadde han den ene fornødne kvalifikasjon: han var venstremann. Og det var tilstrekkelig for den da sittende venstre-regjering. Ellers var det dårlig stell med kvalifikasjonene, og man må vel si at han ble et eksempel på at ordsproget om embedet og forstanden ikke alltid holder stikk. Ved en leilighet spurte vi en filmmann om hvordan Nissen egentlig var som filmsensor. Svaret kom kontant: «Fullkommen ubrukkelig.»

Det var nå vel harskt, for det å være filmsensor er neppe av de vanskeligste oppgaver her i livet. Det må ha humpet og gått på et slags vis.

Nissen vil dessuten formo-

(Forts. side 6)

Quisling og de „militære” —

(Forts. fra side 1)

dette tidspunkt var samtlige tyske instanser i Norge, bortsett altså fra marinen, fiendtlig innstillet overfor Quisling, som de ville ha sjaltet ut fordi de lovet seg bedre resultater for Tyskland og større ettergivenhet overfor tyske krav av andre norske ledere som riksrådsforhandlingene skulle bringe til makten.

Beneckes overordnede, Abwehrsjefen i Norge, major Pruck, var som nevnt i forrige artikkel mere forsiktig enn Benecke, men hans innstilling til Quisling var klar og utvetydig. I en henvendelse til rikskommissær Terboven, som gjorde sitt inntog i Norge sammen med administrasjonsrådet, heter det (side 160 i Hartmanns bok):

«— måtte Pruck på det mest inntrengende anbefale den (tyske ledelse) å ta avstand fra planene om å gjøre Quisling til regjeringssjef. — — Dette syn på Quisling kunne underbygges med tallrike opplysninger som major Benecke hadde samlet under sitt langvarige opphold i Norge takket være mange og utmerkede personlige forbindelser.» (Uthevet av oss).

Siden Sverre Hartmann har hatt direkte forbindelse både med Pruck og med Benecke og bygger på direkte opplysninger fra dem i sin bok, må en ha lov til å gå ut fra at han også er kjent med hvilke personer det gjelder. Hvorfor er de ubenevnte?

Men tilbake til Terbovens svar, som gjengis i boken «nesten ordlydende» slik: «I motsetning til korvettkaptein Schreiber er jeg enig med Dem i at det ville være mest fordelaktig å holde Quisling utenfor og sette inn en annen leder av Nasjonal Samling.» Det har i annen forbindelse vært opplyst at det var Jonas Lie Terboven satset på.

Det kan forøvrig i denne forbindelse være av betydning å peke på at det konkurranseforhold som på denne måte oppstod mellom Nasjonal Samlings legale fører og den tyske kandidat til stillingen, den senere politiminister Jonas Lie, spilte en ikke uvesentlig rolle under hele okkupasjonen, selvom Lie jo etterhvert i noen grad frigjorde seg fra den tyske proteksjon. Han var imidlertid alltid det «riset bak speilet» som tyskerne presset Quisling med. Artikkelforfatteren har selv som deltager i en deputasjon som oppfordret Quisling til å trekke seg tilbake hvis tyskerne ikke ville

gå med på visse norske krav, hørt ham spørre deputasjonen om vi ikke forstod at den norske ledere da ville bli politiminister Jonas Lie og om vi virkelig mente at forholdene da ville bli lettere for det norske folk. Personlig hadde han ellers intet imot å trekke seg tilbake fra den utakknemlige oppgave hvis man kunne overbevise ham om at det ville være til fordel for Norge.

Dette var imidlertid et sidesprang. Vi vender tilbake til korvettkaptein Schreiber og den «anonyme» rapporten fra Benecke. I Hartmanns bok på side 228 leser vi:

«Fra klokken 11 til 13 utarbeidet Schreiber en harmdirrende rapport til storadmiral Raeder. På den ene siden av arkene satte han opp utdragene fra Nordahl Griegs bok — på den annen major Beneckes «innberetning». De to kolonner stemte overens — ord om annet. Benecke hadde — så skrev marineattasjéen — bare utelatt det som kunne bidra til å gi et fordelaktig og sympatisk bilde av Quisling. Samtidig hadde han understreket Nordahl Griegs aller groveste beskyldninger.»

Allerede 7. juli fikk major Benecke telegrafisk beskjed fra Canaris om at han med øyeblikkelig virkning var løst fra sin stilling ved Abwehrstelle Norwegen. Det var selveste storadmiral Raeder som nå grep inn. Han skrev herom 16. juli 1940 til generaladmiral Boehm i Oslo:

«Saken vedrørende major Beneske er foreløpig avsluttet med at han er blitt kalt tilbake. Man har hatt til hensikt å avskjedige ham. Jeg har av admiral Canaris forlangt at han skal fastslå på hvis foranledning Benecke har optrådt og hvem som eventuelt har skaffet materialet.»

«I et brev fra Hagelin noen dager senere heter det at «denne major Benecke skal selv ha betegnet seg som sjelen i opposisjonen mot Quisling.» (Bokens side 229.)

Men Abwehr med Canaris, Oster og Sverre Hartmanns kilde, Piekenbrock, holdt nok sin hånd over den uheldige representanten i Norge som hadde blitt seg så fatalt. Det oppstod til å begynne med en strid om hvem som skulle straffe majoren, men Canaris fikk drevet igjennom at det skulle Abwehr selv gjøre. Majoren ble transportert til Berlin og til Abwehrs kontorer, hvor han fikk vite at han hadde fått 10 dagers husarrest. Men admiral Canaris selv forsikret ham om

at han kunne avsone dem som han ville, som en slags ferie. Noen bebreidelse kom det ifølge Hartmann ikke fra Canaris. Bokens side 235 og fig.:

«Få minutter senere blir han mottatt av admiralen (Canaris). Atter et trykk av den kraftløse hånden og et blikk i de klare blå øynene. Et par av avdelings-sjefene er tilstede, også Piekenbrock.» (Skal vi gjette på at en av de andre var Oster?)

Admiralen snakker i det hele tatt ikke om saken. Han forlater snart kontoret og sier idet han går: «Piki, De taler med Benecke om det som ellers trenges.» Og «Piki» demonstrerer i sannhet sitt sinnelag når det gjelder angrepene på Quisling. Den var da nøyaktig slik den gir seg uttrykk i brevet til Sverre Hartmann 15—20 år senere. Vi siterer fra boken:

«Og dermed sier admiralen farvel.

Oberst Piekenbrock tar Benecke med inn på sitt kontor, spør ham ut om enkelte detaljer fra arbeidet i Norge. (Er det disse som er gjengangere i brevet til Hartmann?)

«Vet De egentlig hvor De har Deres innflytelsesrike motstandere der oppe?»

Benecke ser spørrende på obersten.»

Som rimelig kan være, siden Abwehr jo omhyggelig unnlot å etterkomme storadmiral Raeders krav på å få vite hvem som stod bak Benecke i Norge. Men «Piki» sørget for at Benecke ble tilstrekkelig orientert om andre «bakgrunner»:

«Nåja, røk nu først en sigarett i all ro. Jeg må diktere noen brev det haster med. Med disse ord skyver han sigarettet uti hen mot majoren. Der ligger en bunke papirer.

Piekenbrock er i rommet ved siden av hos sin sekretær. Benecke hører han går opp og ned mens han dikterer. Da med ett bemerkter han dokumentene. Og se, på første side er navnet hans rammet inn og strøket under med kraftige røde streker. Aha. Se slik er opplegget. Benecke griper dokumentet og leser. Et brev fra korvettkaptein Schreiber til storadmiral Raeder, rapport fra agenter, brev fra Raeder, henvisninger og notater om at brevet har vært forelagt Hitler. Og tilslutt et skriftstykke som ender med ordene: «Det er etter dette bevist at major Benecke var leder av en sammensvergelse mot Vidkun Quisling.» (Uthevet av oss.)

Oberst Piekenbrock er tilbake. Han spør ikke. Han sier ikke noe, bare at pliktene venter og

De var plutselig -

(Forts. fra side 5)

dentlig vise til at han er cand. mag. og mene at bare det er betydningsfullt. Han vil hevde at her gjelder «in verba magistri jurare».

Vi for vår del vil bare si: «Sverg ikke til magistrens ord.» Det er rummelighet, vidsyn og hjertelag en filmsensor trenger, ikke golve universitetseksamener.

Nissen er etter vår mening sneversynt og bornert. Det ble i sin tid sagt i filmkretser at det formelig klødde i saksen hans hver gang han så et par kvinnelår. Han tålte ikke feminine yndigheter. Vi våger ikke engang tenke på hvordan det ville ha gått ham hvis han var satt til å sensurere den danske filmen «17 år» som nylig ble vist i Oslo. Formodentlig ville han ikke ha overlevet det.

Våre hjemmelmenn har ikke meget til overs for ham og beskriver ham som arrogant, innbilsk og med en utpreget følelseskulde overfor dem han ikke kan ha nytte av. Det får nå være som det være vil, det er nå engang så at enkelte mangler evnen til varm kontakt med sine medmennesker. Sikkert er det imidlertid at ved en anledning da han fungerte som formann i et statlig utvalg eller råd gjorde han seg medskyldig i en handling som var en sterkt medvirkende årsak til bitre menneskelige tragedier. Det var en i høy grad diskutabel affære som ikke tjener ham til megen ære. Vi ser ikke bort fra at han kan ha vært gjenstand for press og at han på svake karakterers vis lettvent ga etter for dette. Noen egentlig unnskyldning er det vel dog neppe.

*

at han dessverre må sette majoren på dør — —»

Efter dette skulle vel den senere general Piekenbrock, sammen med både admiral Canaris og den lokale norske representant, major Benecke, være tilstrekkelig plasert i bildet forsåvidt gjelder innstillingen til Quisling. Intet normalt menneske kan vel unngå å karakterisere den som sterkt antagonistisk. Er det så dette som er bakgrunnen for de absurde beskyldninger om «militært forræderi» fra Quislings side han fremkommer med i brevet til Hartmann? Det er iallfall sikkert at generalen visste bedre, noe vi skal påvise i neste artikkel, hvor vi skal ta fatt i selve beskyldningene.

Aftenpostens teateranmelder Odd Stein-Andersen fylte nylig 50 år. Det ellers så kyniske forretningsforetagendet i Akesgaten er ganske sentimentalt når det dreier seg om personer som står avisen nær og selvsagt alle som med noen rett kan kalles «populære». Det var derfor ikke annet å vente enn at herr teateranmelderen fikk en behørig hyldestartikkel. Den var skrevet av Carl Fr. Engelstad. Vi har ingen interesse av de fortjenerer som i artikkelen ble tillagt 50-åringen og skal heller ikke oppholde oss ved dem. Det vi festet oss ved var Engelstads forbausete utbrudd at i 1945 var plutselig denne Odd Stein-Andersen der, ja i så høy grad at hjemmefrontorganet V.G. trykket ham varmt til sitt bryst. Jo jo, vi tror så gjerne at han plutselig var der.

Det var så mange som ikke var der, hverken plutselig eller på annen måte. Vi tenker på de over 700 frontkjempere som hvilte i Russlands kalde, ugjestmilde jord. Vi tenker på de mangfoldige unge som akkurat da henseslepte sin tilværelse i fengsler og fangeleire, utsultet, forpint og mishandlet på alle slags vis.

Både de levende og døde sto i atskillig gjeld til dagens feirete 50-åring. Det var ung nazisten Odd Stein-Andersen som med sine flammende propagandataler hadde vist dem veien. Det var han som med fanatisk glød oppfordret alle unge til å flokke seg om Føreren i evig troskap. I 1945 syntes han altså at det å være med i hetsorganet V.G. var en passende oppgave for ham.

Men har ikke et menneske rett til å skifte overbevisning? Både ja og nei. Ja for den lille mann i rekkene. Nei for den som er med i spissen for en bevegelse og den som forlanger evig troskap av andre. Nei og atter nei når det gjelder nestfører J. B. Hjort, og nei og atter nei når det gjelder Odd Stein-Andersen, han med den ideale fordring i baklommen.

Vi nærer som den intelligente leser vil forstå ingen overveldende sympati for jubilanten. Et minimum av anstendighet tilsier at den som krever evig troskap selv får være et eksempel for sine kamerater.

Relator.

ANNELISE PAROW

TANNINNSETNING

Trondheim

Fanebusts straffebehandling -

(Forts. fra side 1)

— Men får vi nå i sakens tyvende år en habiletetsundersøkelse og den i det alt vesentlige avslører min anklage som grunnløs, da vil justisministeren, riksadvokaten og overvåkingssjefen bli stående uskyldige med fjær i hattene og helteglorie. For det kan jo være av beskjedenhet og martyrglede de har vist den store overbærenhet med meg og mine krasse angrep, og unnlatt å befri seg fra mistankens skygger ad etterforskningens like farbare som pliktskyldige vei.

Men også jeg imøteser etterforskningen med samme sinnsro som jeg sante rekorddommen i den Eidsivatingssaken som ikke tålte dagens lys via referatboken.»

OG SELVE STRAFFE-ANKLAGEN,

som er stilet til Rogaland Politikammer ved politimester Stiloff, lyder slik:

«Da denne åpne klagesak kom under debatt i Odelstinget dagen før Stortingets oppløsning sist vår, hadde den versert i nasjonalforsamlingen i seksten måneder. Men det var først under mitt avtalte sammentreff med Protokollkomitéen i samlet møte tre uker før nevnte debatt, at formannen, herr Haugen, og saksordføreren, herr Neergaard, gav meg opplysning om at det lå utenom komitéens kompetanse å besørge etterforskning. Stortinget var ingen domstol, og i denne saken er det nettopp etterforskningen som er fullstendig forsømt. Komitéen rådet meg derfor til å trekke saken tilbake fra Stortinget og i stedet begjære offentlig straffesak mot Justisdepartementet ved den konstituerte ansvarlige justisminister. Myndighetene ville ikke kunne nekte meg å få en slik sak fremmet.

Jeg takket for det gode råd som jeg sa jeg ville benytte meg av dersom komitéens innstilling og Odelstingets vedtak — på grunn av den meget mangelfulle oppklaring — ikke ble tilfredsstillende for meg. Og nå er det intetsigende resultat for lengst en kjensgjerning.

For å gjøre straffeklagen kort, vil jeg ved denne anledning bare ta med noen illustrerende utsnitt av saksforløpet: — Jeg trodde boktrykkerne i Stavanger på deres ord da de sommeren 1947 beklaget at de dessverre ikke kunne påta seg så stort arbeid som å fremstille min stenografiske referatbok fra den injuriersak Påtalemyndigheten førte mot meg i Eidsivating lagmannsrett sist i

juni samme år. Det maskinskrivne manus var på rundt 400 kvartark — A 4. Og først to år senere røpet den ene av boktrykkerne at arbeidet hadde passet ham bra, men på grunn av kriminalpolitiet innblanding våget han ikke å ha noe med det å gjøre. — Ved personlig forespørsel i de øvrige trykkeriene fikk jeg bekreftet at politiet hadde besøkt samtlige. — Kriminalsjef Chr. Benneche gjorde heller intet forsøk på å benekte fakta, men han feilerindret sannsynligvis da han unnskyldte seg med at oppdraget var inngått pr. brev fra kriminalsjef Kaltenborn. Jeg skulle endatil få lese brevet. Men så var det dessverre forsvunnet fra arkivet, og jeg kom foreløpig ikke lenger med saken.

Men noe senere fikk jeg fortrolig brev fra herr Benneches nærmeste medarbeider, overbetjent Kaius Opstad. Han hadde vært min velvillige følgesvenn da jeg i januar 1948 reiste til Oslo for å frekventere Botsfengslet. I brevet korrigerer han Benneches erindringsfeil: — oppdraget angående trykkerikontrollen var ikke kommet fra Kaltenborn, men fra overvåkingssjefen, politiinspektør Asbjørn Bryhn, Victoria Terrasse. — Opstad kjente innholdet av Bryhns brev som han hadde lest et par ganger. Og det oppbevartes ikke i kriminalavdelingens arkiv, men i et spesielt arkiv for hemmelige saker under politiadjutant Øistein Strøm-Olsens varetakt.

Den 18. april 1950 skrev jeg til politimester Ola Kvalsund og bad om avskrift av Bryhns brev om trykkerikontrollen, men fikk avslag, undertegnet av herr Bryhn, av politimester Welhaven og av riksadvokat Andr. Aulie. Justisminister O. C. Gundersen var visst ikke hjemmeværende i den tiden. — Senere oppsøkte jeg inspektør Bryhn på hans indre kontor, men som økseskaftmannen i eventyret overhørte han mine spørsmål og vrøvlet bare null og nonsens.

Overfor meg har politiadjutant Strøm-Olsen innrømmet en høyst merkelig disposisjon: — Samstundes med politimester Kvalsunds brev til Bryhn den 20/4 1950, ble ikke bare mitt brev sendt herr Bryhn, men også det av meg etterspurte brev fra Bryhn, som han dermed fikk i retur. — Fra den samme tid har så inspektør Bryhn, adjutant Strøm-Olsen, riksadvokat Aulie og justisminister O. C. Gundersen anvendt et annet Bryhns brev av 5/7 1947 — av meg kalt «tullballbrevet» — til skjold og ver-

ge, som om dette fullstendig uvedkommende brev skulle være identisk med det forannevnte returnerte brev.

Også overfor Stortinget er dette stedfortredende brev anvendt, endatil i dobbeltrolle, derved at riksadvokaten har gitt politimester Lea i oppdrag å forelegge brevet av 5/7 1947 for betjentene ved Stavanger Politikammer med spørsmål om de på grunnlag av det brevet hadde foretatt seg noe som helst overfor trykkeriene. På dette falske grunnlag har deretter Stortinget fått den helt og holdent misvisende erklæring fra politimester Lea.

I politimesterens erklæring heter det også at hverken kriminalsjef Benneche eller adjutant Strøm-Olsen hadde hatt noe med den påklagede sak å gjøre. Og det til tross for at begge i vesentlig grad har hatt med saken å gjøre. — Er det da tillatt å spørre hvorfor de nevnte herrer begår disse merkelige avspøringsmanøvrer istedenfor å la saken etterforske, f. eks. i løpet av de 16 måneder den verserte i Stortinget? Deres eventuelle uskyld måtte da ha vært langt bedre tjent med det.

Jeg nevner disse enkeltheter allerede nå, for å illustrere hvilken ånd så mange forvaltningsmenn må ha vært besjelet av under denne røklagte sakens 19-årige ørkenvandring.

Mitt minnerike besøk i Jusisdepartementet lørdag den 8. februar 1964 hører også med til forannevnte illustrasjon. — Verdens Gang hadde en feilfri reportasje angående min anklage som var levert Stortingets kontor den forutgående dag. Men i et lite tillegg hadde bladet fått vite — uvisst av hvem — at byrettsdommer Petter Koren hverken hadde lest eller sett slike dok. fra departementets arkiv i de hektiske ukene han var justisminister i Lyngs regjering. — Til meg hadde herr Koren sagt «det hadde rystet ham å måtte innrømme at Justisdepartementet hadde fått seg til å sette Bryhns avdeling på min referatbok». Men denne dagen var han bortreist. Jeg troppet derfor opp i departementet for å finne en løsning på mysteriet. Justisminister Gundersens personlige sekretær ble satt til å orientere meg. Han hadde også vært statsråd Korens personlige sekretær og kunne forsikre meg at de dok. jeg hadde påberopt meg i min klage til Sivilombudsmannen og Stortinget, i det hele tatt ikke hadde vært på tale. Beredvillig tok han hustelefonen og ringte tilsynelatende til

arkivaren og til enhver annen innen departementet som kunne tenkes å ha hatt kontakt til slike eventuelle dokument. Men alle svar var like negative. Til slutt forespurte han i politiavdelingen, men også der var saken ukjent.

På grunn av min tidligere brevveksling med departementet ved statsråd Koren og departementsråd Ryssdal, forstod jeg at dette var et desperat forsøk på en avsporing. — På mitt spørsmål om han hadde testimonium for bestått juridicum, svarte sekretæren bekreftende, hvoretter jeg minnet ham om at det å ljuge ennå ikke var opphøyet til tjenesteplikt.

Jeg gikk så til byråsjef Terje Torp. Han sendte en dame inn til den sekretæren jeg kom fra. Der hentet hun omslaget med en del dok. i den omstridte sak. For som byråsjefen sa: «det er nok bare bruddstykker av dokumentene vi har fått inn her.» Det vesentlige var den selvsamme morgen utlånt til riksadvokaten. — Resten lå på bordet til statsrådets personlige sekretær mens han etterlyste det hele ved å snakke med seg selv i hustelefonen. Slikt kan altså forekomme i Det kongelige norske justis- og politidepartement. — Men er det gjort for moro skyld, eller av en spesiell grunn?

Jeg tillater meg å nevne to vektige grunner som meget mulige: For det første håpet man å røkle skyld og ansvar vedkommende referatbokens vanskelige, først i Stavanger og deretter i Oslo der 160 sider ferdig maskinsetts ble styrtet og arbeidet droppet under trusler fra to provokatører. Dernest det likeså skamløse forhold at jeg og min virksomhet og min omgangskrets var under overvåking ved det hemmelige politi i fem år fra sommeren 1946. Dette er ingen påstand, det er en kjensgjerning jeg kan bevisføre ved dokumentasjoner og vitner.

Og som enhver lett vil forstå, omfatter ikke denne åpne straffeklage ene og alene et kriminelt forhold. Vesentlige borgerrettigheter og menneskerettigheter er også krenket på det groveste, og det endatil i rettsstatens og politistatens regi. Nettopp derfor er det mer en prinsipp sak og samfunns sak enn min personlige sak.

Og uansett om straffbarhetsforholdet ikke er foreldet, har det etter min mening ingen hensikt med frihetsberøvelse. Det positivt helbredende må søkes i oppklaring og avsløring. Det hele minner jo faretruende om sykelige tilstander innen norsk forvaltning.

Også riksadvokata Aulies forhold vil jeg komme nær-

Så lenge Tyskland -

(Forts. fra side 5)

pøbelen helt vill og øste ut fornærmelser og skjellsord mot de halvt blindede ulykkelige som krøp sammen på scenen. Vitnene var ofte vaneforbrytere som hadde sittet i fengsel for forbrytelser som ikke hadde noe med politikk å gjøre. Ifølge Poulada opptrådte mange av disse vitner i hele ti saker og fortalte de samme historier om de forskjellige anklagede.

Så vidt THE SATURDAY EVENING POST.

Selv om rettspraksis ikke er den samme idag som de første årene etter krigen, er storparten av etterforskerne og drivkreftene i krigsforbryterjakten de samme slags folk og med de samme motiver som dem THE SATURDAY POST nevner. Det lykkes disse menneskejegerne å få jakttiden forlenget med 5 år — frem til 1970. Og vær forvisset om at etter utløpet av denne tid vil det reise seg sterke krav om ytterligere forlengelse.

Er det tyske folk blitt så sløvet av alt det har gjennomgått at det har tapt evnen til nasjonal selvhevdelse? Er ikke nasjonale æresbegreper av noen betydning lenger?

Det ser i sannhet slik ut. Eller eier det tyske folk ennu mot og kraft til å frigjøre seg fra de parasitter som tærer på dets livskraft?

For Europas skyld får vi håpe det. Så langt vår nord-europeiske historie kan føres tilbake, har det tysk-germanske folk vært grensevakt mot øst. Bak den har Vesteuropas folk kunnet leve og skape sin kultur og livsform.

Det begavede tyske folk har ned gjennom tidene skjenket sine europeiske broderfolk uvurderlige verker av alle kulturformer og vil fremdeles gjøre det om det får leve sitt fri nasjonale liv. Det er i alle europeiske folks interesser at Tyskland gjenvinne sin nasjonale sunnhet og styrke. Så lenge Tyskland er nasjonalt sykt er Europa sykt.

Chr. Waage.

—o—

Fly og flyvning

Bøker og blad vedrørende dette kjøpes. Norske som utenlandske. Militær som sivil flyvning. Alt utgitt fra flyvningens barndom til i dag har interesse.

KNUT ØRSTEIN

Boks 20 — Kongsberg.

mere tilbake til så snart jeg forhåpentlig får kontakt med en juridisk rådgiver.»

—o—

Sovjetsoldat -

(Forts. fra side 4)

ten av natten. Og likevel måtte vi være kampklare om morgenen. Arbeidet var blitt utført i den største stillhet for at tyskerne ikke skulle oppdage vår nattevirkosomhet. Slik holdt vi det gående i syv døgn. Foruten søvnløshet hadde vi svært lite med proviant. Matforsyningen var blitt stanset i de siste tre dager. Soldatene sultet. Mat, våpenlagre, veier og broer lå totalt ødelagt under tyskerens bombeangrep. Situasjonen var uholdbar og vi var uten håp.

I SKYTTERGRAVENE VED DEN BRENNENDE SEMIKOLODETS

Det hersket en usikker stillhet i selve staben. Begge parter på kertsjinske halvøyen sto klar til aksjon og ingen visste hva de kommende dager eller timer ville bringe. Propagandistene innen begge leire hamret løs og slo på at skulle det verste hende, ville både tyske og sovjetiske forsterkninger bli landsatt eller voldsomme kamper bryte løs mellom de to hærstyrker på øyen.

Det fantes heller ikke den soldat som ikke sto klar til å kjempe til siste blodstråpe.

Semikolodets heter det store jernbaneknutepunkt hvor vi sent på aftenen kom frem til noe som lignet en landsby. Det var visstnok selve Semikolodets. Vi måtte imidlertid trekke oss en kilometer lenger bort derfra, og i all hast gikk vi i gang med å grave skyttergraver til nattens frembrudd. Hele dette provinsielle sentrum ble herunder plutselig utsatt for et kraftig flyangrep, hvorunder uhyre mengder av bomber ble kastet ned over det viktige jernbaneknutepunkt. Jorden rystet og i vid omkrets kunne vi merke virkningene av angrepet. Matvarelagre og våpendepoter brente opp det ene etter det annet, hus ble jevnet med jorden og andre ble brannskadet. De tyske flyvere kastet antagelig brannbomber.

Selve jernbanelinjen var blitt totalt ødelagt og forbindelsen i retningen Kertsj og Feodosia i nord ble fullstendig brutt. Natt og dag herjet ildebrannene hele Semikolodets. Flammeskjøret lyste opp langt utenfor byområdet. Og skjønt mainatten var mørk nok kunne jeg likevel se på klokken og se hendene mine. Vi trengte ikke stearinlys eller batterilyd når vi gravet. Flammene fra Semikolodets lyste helt hit hvor vi slet oss ut i svette, blod og tårer. Hvordan det gikk med den fattige befolkningen i

byen vet jeg ikke, men de fleste av både sivile og militære omkom sikkert under dette redselsfulle og uventede flyangrep. Våre stabsoffiserer fikk rett i sin påstand om at det lønte seg å være ute på markene under et flyangrep, skadene blir da atskillig mindre enn om man oppholder seg i en by eller landsby.

Tyskerne kastet bomber i nærheten av oss også, men uten å oppdage oss. Flere av våre soldater ble rammet av lufttrykket fra bombeeksplasjonene slik at de ble kastet over ende, men skadene var allikevel ikke betydelige. Det redselsfulle lå i at man måtte ligge flatklemt til jorden mens eksplasjonene ustanselig fortsatte like i nærheten.

DE STIVNEDE TÅRER

Fem av våre krigskamrater ble begravet ved siden av skyttergravene. Den ene av dem var selve kommissær Sjahinians adjutant. De var alle falt under heltemodig kamp mot tyskerne allerede om eftermiddagen, da vi befant oss under dobbelt ild og en gruppe tyskere trengte seg frem og truet med å avskjære oss fra vår stab og de gjenværende av våre kamrater. Fem utvalgte karer foruten kommissærens adjutant Sarkis fikk ordre om å stanse tyskerens fremmarsj innen tyskerne var kommet så langt at de kunne besette våre skyttergraver og meie oss ned der. De uforferdede tyske soldater kom gående oppreist slik at det på oss virket som om det var et bevegelig gjerde som kom mot oss. De uredde blant våre kamrater løp gjennom skyttergravene og kom seg ut i det fri eller også krøp de forsiktig frem på maven og nådde frem til nye stillinger hvor de gjorde seg klare til kamp. Tyskerne løsnet så skudd fra sine mitraljøser og maskingeværer og ryddet unna alt og alle som sto i veien for dem.

Våre kamrater lå først stille og ventet, men da tyskerne kom nærmere, skjøt de med sine maskingeværer, og tyskerne trakk seg tilbake i forvirring, idet flere av dem falt overende, rimeligvis var de blitt truffet. Men få minutter etter kom tyskerne tilbake igjen for påny å bli tvunget tilbake, og atter gikk tyske menneskeliv tapt. Slik fortsatte disse våghalsene våre kampen og flere ganger klarte de å stoppe den truen de tyske avdeling.

Kommissær Sjahinian fulgte kampen fra sitt hull i skyttergraven. Han hadde sett og opplevet meget i sin tid og var ute av seg selv av be-


DØDSFALL

En i svenske nasjonale kretser kjent og høyaktet mann, redaktør og forfatter, Elof Eriksson er død i en alder av 82 år. I mange år utgav han ukebladet NATIÖNEN, men er vel kanskje mest kjent for sitt forfatterkap. Spesielt vakte hans store verk «Världskulturer» stor oppmerksomhet.

*

NYNAZISTISK TRUSEL IGJEN!

De tyske venstreradikale ser nynazistiske synes igjen, denne gang i forbindelse med den store oppslutning som har skjedd omkring det nasjonaldemokratiske parti etter valget. Da oppnådde ikke partiet mere enn omkring 3 prosent av stemmene fordi velgerne var redde for å «kaste bort stemmen» slik toppdemokratenes mest effektive valgparole jo truer med. I sosialdemokratenes

geistring over vår heltemodige kamp og frydet seg over å se sine helter i virksomhet. Men i dette øyeblikk var det helt umulig å bistå disse karer med forsterkninger da tyskerne med sin regelmessige skyting holdt oss nede.

Kommissær Sjahinians adjutant hadde vært sammen med ham under finlands-krigen og senere var de begge med på å befri de tidligere armenske landområder i Nord-Persia, områder som gikk tapt under den første verdenskrig. Nu hadde de begge funnet anvendelse for sin praktiske erfaring i kampene på den kertsjinske halvøyen. Sarkis gjorde seg også bemerket som en usedvanlig forteller av alskens historier. Og vi i staben hadde fornøyelsen av å høre ham berette om våre armenske vismenn og helter. Og ofte forsikret Sarkis oss at vi, nutidens armeniere, kunne kjempe like godt som våre forfedre i de forgangne sekler. Gjennom hele sin brokete historie har Armenia måttet gjennomgå tusenvis av krig, det måtte kjempe mot overveldende fremmede hærstyrker som persere, tyrkere, arabere, mongoler og tartarer som overfalt landet fra øst, vest, syd og nord og som ville sette seg fast på det armenske høyplata. Til denne dag har det armenske folk forstått å bevare sin nasjonale egenart, sitt språk og sitt alfabet, takket være sine kloke ledere og sine heltemodige krigere.

meddelelsesblad ble det nylig hevdet at N.P.D. er blitt et samlested for nynazister og er iferd med å trenge inn i by- og kommunestyre mange steder i Vest-Tyskland. Det nye parti går inn for en nasjonal politikk, krever slutt på krigsforbrytersaker rettet bare mot den tapende part i verdenskrigen og krever at Vest-Tyskland skal gå ut av NATO. Alt i alt et fornuftig program, synes vi.

*

UNDER KONSENTRASJONSLEIRRASJONENE

I forbindelse med rettssakene omkring forholdene i de tyske konsentrasjonsleire, kan det som et bidrag til de nettopp avviklede jubileumsfestligheter i den nydemokratiske verden, være på sin plass å minne om at for tyve år siden, i desember 1945, forkynte den stedfortredende leder for USA-militærregjeringen i Tyskland som en storsinnet julehilsen at fra 1. januar 1946 skulle levnedsmiddelrasjonene bringes opp i 1550 kalorier i den amerikanske sone. Den normale konsentrasjonsleirrasjon var 2300 kalorier.

*

FRIFUNNE MORDERE

Det er ikke bare i Europa det er forskjell på kong Salomo og den «nazistiske» Jørgen hattemaker. Også i Argentina begynner nu de overstatlige krefter å få bukten og begge endene. Først hadde en jo affæren med bortførelsen av Adolf Eichmann og i den senere tid er terroristene Samuel Speisky, Luis Faerverguer og L. Lunansky endelig frifunnet for mord på politimannen H. L. Angelici etter at de hadde forklart at de ikke hadde lagt merke til politimannen i den politibil de beskjøt. De hadde trodd, sa de, at det var medlemmer av den nasjonale organisasjon TACUARA som var i bilen. Det var tilstrekkelig til frifinnelse i dagens Argentina.

*

SPANSK LUFTRUTE PÅ SØR-AFRIKA

Mens en i Norge gjør hva en kan for å ødelegge sine økonomiske interesser rundt omkring i verden på politisk basis, er det andre som smir mens jernet er varmt. Det spanske luftfartselskap IBERIA planlegger å starte fast flyvning på Sør-Afrika i år. Ruten vil gå en gang ukentlig fra Madrid til Johannes-

burg. IBERIA håper ellers på at det kan bli ordnet med et samarbeide med SOUTH AFRICAN AIRWAYS slik at det kan bli mere enn en ukentlig flyvning. Ruten vil sannsynligvis bli fløyet via Kanariøyene og spansk Guinea til Johannesburg. (African Express).

*

DAGBLADET OPPDAGER NY TYSK ANTISEMITISME

Den utrettelige DAGBLAD-korrespondenten Jon-Hjalmar Smith har funnet et nytt hetsens korn og har registrert «fortsatt antisemittisme i pasjonsspillene i Oberrammergau». Kommunestyret i Oberammergau nektet å gå med på endringer i pasjonsspillene og det meget kristelige DAGBLADET slår i overskriften fast at «jødene som folk får igjen skylden for korsfestelsen». Men ikke nok med at tyskerne på denne måte uforskammet holder fast ved det også vi lærte på skolen i religionsundervisningen, så har Jon-Hjalmar Smith jaget opp annet «antisemitisk» vilt. Det gjelder teologiprofessor Ethelbert Stauffer, som Smiths kilde, Sentralrådet for jødene i Tyskland, beskylder for å spre «den ene anti-jødiske fordømmen etter den andre» i en artikkelserie om Jesu liv i billedbladet KRISTALL. Sentralrådet påstår at teologiprofessoren som holder seg til Skriftens ord, «utelukkende trekker fram disse detaljene for å ærekrenke jødene ytterligere. Slike offentliggjørelser er minst like farlige som åpenbare nynazistiske produkter», heter det i den erklæring som pressekontoret har sendt ut og som i DAGBLADET brer seg over tre spalter.

—o—

FOLK og LAND

Kierschowsgt. 5, Oslo 4
Telefon 37 76 96
Boks 3214 - Sagene

Ekspedisjonstid: Tirsdag til fredag fra kl. 10 til kl. 15.
Mandag og lørdag holdes kontorene stengt.

Redaktør Melsom kan bare påregnes truffet etter forutgående avtale.

Abonnementspriser:

Kr. 40,— pr. år, kr. 20,— pr. halvår i Skandinavia
Utlandet kr. 25,— pr. halvår. I nøytralt omslag innenlands: Kr. 50,— pr. år, kr. 25,— pr. halvår.

Løssalg kr. 1,—.

Bruk postgironr: 10 450.

Utgiver A/S Folk og Land

Viking Boktrykkeri