

FOLK OG LAND

NR. 22. 21. ARGANG.

JULEN 1972

LØSSALG KR. 4,-

Frikorps Danmarks blodige julekamper 1942

Fra Wilhelm Tiekens bok «Im Lufttransport an Brennpunkte der Ostfront».

Det er ikke så meget en har hørt her hjemme om danske frontkjemperes innsats på østfronten, noe som kanskje ikke er så merkelig ettersom også norske frontkjemperes innsats har vært fortiet. Og dog burde man i det ikke-krigførende Danmark ha grunn til stolthet over den tapre innsats iallfall disse danske soldater gjorde under annen verdenskrig.

Noen dansk beretning om frontkjempernes innsats fin-

nes oss bekjent ikke, men det har iallfall for ikke så lenge siden kommet en bok på tysk som skildrer FRIKORPS DANMARKS historie. Det er boken «Im Lufttransport an Brennpunkte der Ostfront» av Wilhelm Tieke (Munin Verlag, 1971). Første del av denne boken (som kan bestilles gjennom FOLK OG LANDS BOKTJENESTE og koster kr. 55,- innb.) behandler historien til SS-IR 4, som etter Anschluss Østerreich ble

stillet opp i området Linz—Steyr, mens annen del er viet Frikorps Danmarks historie. Det gis en bred fremstilling av forholdene før og etter den tyske besettelse av Danmark i den hensikt å gjøre det forståelig også for tyske lesere hvorfor danske statsborgere meldte seg til frontinnsats på tysk side.

De danske frivilliges vei gikk over Hamburg—Langenhorn, Posen—Treskau, Demjansk-kjelen og frontavsnittet mellom Velikije—Luki og Nevel til oppløsningen av Frikorps Danmark i mai 1943 på øvelsesplassen Grafenwöhr og oppsettingen av Regiment «Danmark». I bo-

ken «Tragödie um die Treue», av samme forfatter, skildres kampen og undergangen til dette fremragende frivilligforband. Dansken Per Sørensen, som begynte sin løpebane som kompanisjef i Frikorps Danmark, falt 24. april 1945 i Berlin som den siste kommandør av Regiment Danmark.

Vi skal i det etterfølgende gi en liten smakebit av boken «Im Lufttransport», og siden dette er et julenummer, så har vi valgt skildringen av Frikorps Danmarks jul i 1942, da russerne satte inn sitt storman-

(Forts. s. 13)

FIDUS :

SLIK DØR EUROPA

ØKENDE RASEKAOS I TYSKLAND

I diskusjon med forskjellige kategorier «anti-fascister» får man ofte høre argument som: «Dere nasjonalister er noen jævla rassister! Eller: Nei, slutt nå med dette rase-maset, har dere ingenting lært av Auschwitz! Eller: Raseforskjeller? Nei, det er bare utenpå!»

Det er riktig at den moderne nasjonalisme befatter seg meget med **problemet rase**, ganske enkelt i erkjennelsen av at dette i dagens Europa, hvorav lille Norge også er en del, er det uten sammenligning viktigste spørsmål vi er stilt overfor: **Skal den europide rases gjennom hundretusener av år utviklede arvemasse forgiftes og utrykkes av den arvemasse som i like mange årtusener ikke har gjennomgått noen utvikling i det hele, nemlig den negroide?** Eller sagt på en annen måte: Skal Europa måtte lide samme skjebne som tidligere Rom og Hellas? Bare de veldige ruiner står her igjen og minner om høykulturer skapt av hvite mennesker, høykulturer som bare kunne leve og utvikle seg så lenge deres skapere holdt sitt blod rent.

Den nyeste forskning har

slått ihjel de konstruerte mytene om rasenes likhet, bare de åndssløve og/eller uvitende kan idag nekte å godta dette faktum. Antropologen **Robert Ardrey**, (hvis navn er et begrep i alle vestlige land, men selvfølgelig ukjent for opinionsfabrikkene i Norge) mener å ha påvist at den **negroide rase ganske enkelt er en annen art enn det hvite og mongolide menneske**. Og ihvertfall er der så fundamentale arvebestemte psykiske nivåforskjeller at en blanding mellom den sorte på den ene og de to nevnte hovedraser på den annen side, bare kan ha katastrofale følger. Dette faktum er idag ubestridelig. Den forskning som foregår vil i kraft av sin egen utvikling i fremtiden påtvinge selv den mest standhaftige analfabet sine kjennsgjæringer.

SPØRSMALET ER BARE OM DENNE FORSKNING arbeider hurtig nok. Europa er nemlig iferd med å snikmyrdes biologisk gjennom den stille invasjon av negroide og bastardiserte elementer fra Afrika og området omkring det indre Middelhav. Når man idag stiger ut på de sentrale jernbanesta-

Advarsel med etterveer s. 4

Den vanvittige svenske selvmordspolitikk s. 5

Politisk kaos eller nasjonal politikk s. 5

Hjem og fedreland s. 6

En grenseoppgang s. 6

Mysteriet Canaris s. 7

Evakueringen av Finnmark s. 8

Vera Oredsson: Vi skall inte tjuta med — s. 8

Den virkelige bakgrunn for Israels «seksdagerskrig» s. 9

Våpenstillstandsavtalen s. 9

M.m.m.

sjoner i f.eks. vesttyske storbyer som Frankfurt eller München, befinner man seg plutselig i et hav av tyrkere, negre, arabere, mulatter og mange andre varianter av den art som (ironisk) kalles Homo Sapiens. Knappt et tysk ord er å høre, knapt et hvitt ansikt å se. Er man havnet i Damaskus eller Adis Abeba?

Undertegnede hadde for en tid siden den glede å delta på et arbeidsseminar arrangert av Junge Akademie og Arbeitskreis Südwest utenfor Hamburg, hvor disse problemer ble tatt opp til behandling. Særlig interessant og tankevekkende var et foredrag av den i Forbundsrepublikken velkjente

(Forts. side 13)

Stubf. Martinsen og hans adjutant foran deres utbrente bunker.

Fremtidens tysker (og nordmann)?

I brennpunktet:

Brandtseier etter mønster av Nixon

Går det mot et samlet halv- eller helkommunistisk Tyskland?

Når man tenker nærmere over det, så er det en besynderlig likhet mellom hendelsene omkring valget i USA og det senere tyske valg. Resultatet var så å si begge steder gitt på forhånd takket være de mektige krefter som manipulerte velgerne, for å bruke et nymotens ord. Men dette viser jo på ny at når alt kommer til alt så er hele den demokratiske valgprosedyre svindel og bedrag. Velgerne er det stort sett lett å manøvrere ved anvendelse av passende midler og passende propaganda. Derfor var da også de norske velgeres fantastiske opprør under folkeavstemningen nesten utrolig.

Men tilbake til de to nevnte valg. I USA ble Nixon som kjent understøttet åpent av Sovjetsamveldet, Kina og — ikke minst viktig — av Israel.

Og ser man nærmere på saken, så var det samme faktisk tilfelle da Brandt vant sin seier i Vesttyskland. Sovjetsamveldet tok klart standpunkt for Brandt — naturlig nok ettersom det har satsset hele sin «avspenningspolitikk» med den såkalte sikkerhetskonferanse etc. på den brandtske østpolitikk. Det siste utspillet som avgjorde valget var jo den såkalte grunnavtale med sovjetsatelliten DDR. Den var forlengst klar lenge før valget etter at Bresjnev på Krim gav den østtyske SED-sjefen Honecker ordre om å komme til enighet med Bonn snarest mulig. Først i siste sluttspurt av valgkampen ble avtalen imidlertid brukt som en bombe. Det forlyder ellers at Sovjet var så bestemt på å skape en Brandt-seier at man var forberedt på, hvis Brandt-koalisjonen skulle komme i mindretall, å oppgi sitt tidligere standpunkt og å tillate vestberlinsk deltagelse i bundestagen. Man kunne der regne med stort sosialistisk flertall og dermed oppveie et eventuelt mandattap for Brandt.

Den rolle Israel måtte ha spilt i det tyske valg er vel ikke helt klar, men det bør jo påpekes at den ledende mann på vesttysk side under forhandlingene med øst var

Egon Bahr, og at han skal være utsett til den viktige post som Kanzleramts-Minister. Det heter at det Sovjetsamveldet som skal være så jødefiendtlig har insistert på dette.

Når det gjelder Kina, så har det vel neppe ønsket noen Brandt-seier. Det liker på grunn av sine kontroverser med Sovjetsamveldet ikke Brandts østpolitikk og Mao nektet jo å ta imot den tyske utenriksminister under besøket i Peking. Det man kan slutte av dette er imidlertid at iallfall Peking ser på østpolitikken og «sikkerhetskonferansen» som fordelaktig for Sovjetsamveldet.

Istedenfor den støtte Nixon fikk av Kina har Brandt fått en mektig støtte fra de vestlige stater hvor en så å si ensrettet presse gikk inn for ham. Det startet her i Norge med at hans partifeller i Nobelkomitéen sammen med noen mehe av høyrefolk tildelte mannen som skrev læreboken om geriljakrigføring fredsprisen, og en kan nesten si at det også sluttet her med at Unge Høyre (!) lot offentliggjøre en hilsen til Brandt med ønske om seier for ham ved valget. Viktigere enn dette forvirrende høyreinnslaget, som står i stil med vanlig høyreinnsett, var det vel imidlertid at man fra de vestlige staters side koblet en brandtseier sammen med mulighetene for overhodet å kunne avholde noen «sikkerhetskonferanse» — alle gode vestlige demokraters sovepute.

Ellers var jo likheten mellom valgene i USA og Vesttyskland den at begge seierherrene, Nixon og Brandt, i forhold til sine bleke og ubetydelige motkandidater jo var markerte personligheter og bare av den grunn var desidert til å seire.

Det var ikke rart at de tyske velgere i denne propagandastorm stemte som de gjorde. For rett skal være rett: det kan jo være meget som taler for at den eneste vei mot en fremtidig tysk samling, og derav følgende mulighet for å få tilbake iallfall noen av østområdene, bare går gjennom en østpolitikk av den type Brandt be-

SISTE NUMMER IÅR

Dette blir, som før nevnt, siste nummer av FOLK OG LAND i 1972. Postverket tar ikke imot bladforsendelser i julen, så vi kan først komme igang igjen på nyåret. Nå faller det seg imidlertid så uheldig i år at 1. nyttårsdag faller på en mandag, den dag vi må brette om avisen skal den komme ut den etterfølgende lørdag. Da trykkeriet dessuten holder stengt mellom jul og nyttår, kan vi av tekniske grunner ikke levere første nummer på det nye året før det som dateres 13. januar.

Forhåpentligvis gjør det lange oppholdet at man savner oss så sterkt at mange bestemmer seg for å gjøre et ekstra krafttak for bladet. Det kan gjøres ved å skaffe oss flere abonnenter, eller ved å gi oss litt ekstra økonomisk hjelp.

Ikke minst her vi de mange nye unge lesere av bladet om snarest å ordne sitt abonnement for 1973.

God jul og vel møtt i det nye år!

BLADETS OG FORBUNDETS KONTORER

holdes stengt fra og med 16. desember 1972 til og med 1. januar 1973. Innbetaling av bladpenger m.v. kan naturligvis ordnes gjennom postvesnet i denne tid.

FORBUNDET takker

alle sine mange gode venner og hjelpere for godt følge i 1972. Fremdeles er det mange uløste oppgaver, så vi håper på god oppslutning om arbeidet også i året som kommer. God jul!

Arbeidsutvalget

*Alt står som hvite floder
den stille nordlysnatt
Det knirker skritt i sneen,
to unge har et møte
som ingen vet er satt.*

*Lyse fletter
og blanke øynes blikk i nordlysnetter!*

Knut Hamsun (Fra «Sne».)

driver. Men da må man riktignok være rede til å akseptere muligheten for en revolusjonerende radikaliserende av et fremtidig samarbeidende Tyskland. Vi tror Brandt ikke bare er rede til det, men at han direkte ønsker det og arbeider mot det. Hele hans fortid synes å vise det.

Det er forståelig at tyskere ser det som viktigere å samle Tyskland, selv om det skal bli et slags kommunistisk Tyskland, enn å bevare et tydeligvis temmelig korrupt demokrati. Men det kan vel neppe være noe å rope hurra for av de vestlige demokratier?

Politicus

Politisk kaos eller Nasjonal politikk!

Etter som vinteren nærmer seg, kommer snart gate-skiltene med «Se opp for takras» frem, og det er jo god grunn til å etterkomme oppfordringen.

Nå er det ikke så meget snøråst jeg tenker på, men tvert imot et langt mer omfangsrikt og skremmende politisk ras.

Her er så mangt å sette fingeren på, at det er et under at det ikke alt er en eneste rashaug hele norsk politikk.

Riktignok fikk Venstre seg en alvorlig nesestyver på Røros, og Gud alene vite hva som kommer ut av det. Arbeiderpartiet, som i alle år har forkyndt den «lille manns frelse» og fremdeles synger samme vers, må vel snart også ane at anstendigheten for lengst er passert.

Høyre har for sikkerhets skyld stengt seg ute fra samvinnigheten, eller kanskje samler krefter til et særnummer. I alle fall, for en som ikke kan godta det bestående makkverk, må det være tillatt å påpeke noe av vanviddet.

En av de tingene jeg vil peke på, er utviklingshjelpen. Etter min oppfatning, må det være ethvert lands simple plikt, først og fremst å sørge for sitt eget folks rettferd — ve og vel.

Jeg tenker da på de vanføre. Det er en skam å se, mange forhold i dagens Norge.

Det er en skam for våre myndigheter!

Når jeg tenker på vanføre, så er det slike som virkelig trenger hjelp og støtte og som det er samfunnets simple plikt å ta seg av.

Derfor ser jeg norsk utviklingshjelp som en hån mot det norske folk.

Dessuten tror jeg nok det kommer vekk mye på veien, så det er nok ikke alt som kommer de tiltenkte til gode.

Videre ser vi en annen side: Nemlig premiering av umoral! Her lever folk i sammen på statens bekostning, og det er sannelig ikke smalhans der i gården.

Jeg tenker da også på den nyeste oppfinnelsen på området, nemlig «Kollektivene».

Uansett form denne geskjeft utøves, så må det være tindrende klart, at det er den som strever og arbeider som også må betale den slags. Hvor lenge kan det gå før «rasen» kommer? — Ja, svaret kan bare bli to ting, en ny nasjonal oppvekker eller totalt kaos.

Selv vil jeg arbeide inntil for at den nasjonale ånd, som begynner å vise seg, skal slå rot og at den blir spredd som en løpeild fra mann til mann. Jeg vil også be deg kjære leser, stå opp og kjemp for den nasjonale sak. La oss samles, la oss løfte fanen og marsjere frem mot sannheten og et rent og ærlig fedreland. Vi blir sterkere hvis vi løfter i flokk, det gjelder vår fremtid, la oss derfor ta i alle sammen!

Det står idag i det ganske land, ungdom som venter på en anledning for deltagelse i nasjonalt arbeid. Nå er det ikke så liketil før en organisasjon er etablert og utvidet. Derfor synes jeg det er av den aller største betydning at arbeidet kommer i gang snarest mulig. Til dere lesere som tror på en opprydding i norsk politikk, skriv til meg, adr. i red. av Folk og Land.

Til alle nasjonale kampfeller sender jeg de beste ønsker for fremtiden.

Hilsen

Møre Jarl

FOR UNGDOMMEN:

Den tyske ungdom skal være seig som lær, rask som en villhund og hard som Krupp-stål!

Adolf Hitler.

FOLK OG LAND

UAVHENGIG POLITISK PUBLIKASJON

Redaktører:

ODD MELDOM, ansvarlig

ALEXANDER LANGE

Redaksjonssekretær:

ERIK RUNE HANSEN

Historien gjentar seg

Det er pussig hvorledes historien synes å gjenta seg uten at menneskene synes å lære noe av tidligere feil og faderer. Det kan for eksempel synes nesten utrolig at Hitler lot sine armeer formelig drukne i det store russiske vacuum på bakgrunn av det historien kunne fortelle om Napoleons katastrofale erfaringer. Hitler kunne naturligvis påberope seg at det dog var forskjell på Napoleons marsjerende grenaderer og hestetren og hans motoriserte styrker, men når alt kommer til alt, så var det jo ikke fremrykningshastigheten som avgjorde saker og ting, men dette at det knapt nok i hele Europa tilsammen fantes folk nok til å fylle den russiske uendelighet.

Man kunne nevne eksempel på eksempel på manglende evne til å nyttiggjøre seg historiens lærdommer. La oss bare nevne dette at så å si alle de ledende stater og kulturer gikk under fordi folket, eller iallfall det herskende skikt, ikke klarte å holde sin rase ren. De ble mere og mere utvannet og tapte de egenskaper som hadde gitt dem herskerkraften og statsbyggerkraften. Men ingen lærte noe av dette, og i våre dager slåss partipolitikerne i alle land om å være flinkest til å fremme slik raseblanding og ødelegge marginen i de egne folk. Tenk bare på hvorledes det står til med det fordums så stolte Albion idag.

Nå behøver det jo heller ikke å gå århundrer mellom historiens merkelige gjentagelser, noe vi blant annet merket i det små her hjemme i den siste tid. Vi tenker på affæren med den fremmede u-båt i Sognefjorden. For minner ikke også den om noe som har hendt tidligere i dette land?

Vi tenker på hin beskjemmende hendelse i Jøssingfjorden i 1940, den som vel var hovedårsaken til at vi raste utfor krigsstupet. En britisk krysser dro rett inn i norsk territorialfarvann, hvor den angrep det tyske skib «Altmark», mens norske marinefartøyer bare så på det som hendte. Det var ikke marinefartøyenes skyld, men politikernes, regjeringens, som direkte gav ordre om ikke å forsvare nøytraliteten. Istedet sendte man en papirprotest. Et bedre bevis på Norges manglende vilje til å forsvare sin nøytralitet med de små midler politikerne hadde sørget for at man hadde, kunne vel neppe gis. Og Hitler tok da naturligvis konsekvensen av det, mens England noterte seg med tilfredshet at Norge ville iallfall ikke forstyrre planene om å føre verdenskrigen over til Skandinavia.

Når vi hevder at affæren i Sognefjorden er en historisk parallell til Jøssingfjordaffæren, så er det fordi Norge også denne gang demonstrerte sin manglende vilje til å beskytte sine territorialfarvann. For det kan da vel ikke ha vært evnen etter at vi er kommet med i NATO og har fått et militærbudsjett på milliarder av kroner — hvorav det vel blir noe tilovers til militære sysler også etter at man har sølt bort penger på en «velferd» for soldatene som nesten gjør dem ubrukelige til det de skal læres opp til?

Det finnes ingen annen rimelig forklaring på det som hendte i Sognefjorden enn at partipolitikerne med regjeringen i spissen også denne gang grep inn og gjorde norsk forsvar latterlig hos en hel verden. I Moskva og Warszawa lo man åpenlyst og offisielt. Det er vel og bra å være humant innstillet og å føle seg som ansvarlig for at narrespillet med «avspenning» og «sikkerhetskon-

Hitler gjør
come back

Ting Adolf Hitler har laget selv — eller har eid — står nå i høy kurs blant samlere verden over. Og spesielt i «Fører-kultusens Mecca» München og i Rio de Janeiro er det en rekke mennesker som samler på Hitler-gjenstander.

På en auksjon i Rio de Janeiro forleden, gikk en rekke malerier som Hitler hadde laget, til en pris av ca. 3000 kroner pr. stykke. I London ble en liten tegning han en gang laget, solgt for ca. 5000 kroner. Samlere mener den vil være verd tre ganger så meget om få år!

En mann i Wiltshire, England, har en rekke malerier av Hitler, og gav nylig 8000 for to til. Han har også en førsteutgave av Hitlers bok «Mein Kampf».

Da to av Hitlers gulvtepper ble budt ut til salg for litt over ett år siden, kjøpte ingen ringere enn USA-millionæren Howard Hughes dem for den nette sum av 1,5 millioner kroner. Han sikret seg også et bestikk med Hitlers initialer for 150 000 kroner.

Og Hitler er plutselig blitt «in» både når det gjelder plateinnspillinger og filmer. To LP-plater med nazi-sanger selger bra i Tyskland for tiden. Sir Alec Guinness spiller hovedrollen i spillefilmen «Hitler — The Last Ten Days», og Dustin Hoffman og Kirk Douglas er begge involvert i en annen Hitler-film, «The life and death of Adolf Hitler».

feranser» kan gå sin gang, men viktigere er det — og spesielt på bakgrunn av de aspekter som en slik sikkerhetskonferanse avtegner: at østblokkens militære tyngdepunkter forlegges til fløyene — å demonstrere klart og uten svakhet at vi iallfall denne gang mener alvor med å forsvare norsk område til lands og til sjøss.

Det forlyder at vårt forsvar etter regjeringens anvisning direkte eskorterte den fremmede u-båt ut av Sognefjorden uten med virkelig makt å tvinge den opp slik at nasjonaliteten kunne klarlegges. Vi tror at det må være forklaringen, for hvis ikke ser det sannelig mørkt ut for forsvaret av landet. På den annen side er det ikke stort bedre dette at Norge påny har demonstrert at det fremdeles ikke har virkelig vilje til forsvar uten alleslags sidehensyn og dilletantisk innblanding i utenrikspolitikken.

Eller kanskje vi simpelthen ikke fikk lov av NATO-sjefen USA, som driver sitt

«Bevare min munn: Ikke mine ord igjen!»

I Folk og Lands Ungdoms-spalte 11. nov. drøftes så vidt voldsterroren på Oslos T-baner. Det konstateres at publikum står passive og ser på overfall hvor «abnorme» ungdommer angriper medpassasjerer. Avisen karakteriserer med rette fenomenet som «den likegyldige og feige mentaliteten som rommes i ordene: «Jeg vil ikke blandes borti noe.» Liknende fenomener påvises i USA. Dermed «slåes det fast siden sist» at nå er omsider denne mentaliteten kommet hit også — fra USA, går det fram.

Man kunne nok fristes til å spørre: Hvorfor skal man nevne bare USA og Oslo, hvorfor bare Oslos T-baner av idag? Foreteelsen er da såmenn ikke så fersk her til lands. Det kan være mer enn tvilsomt om det er fra «det hyperdemokratiske USA» styggedommen ble importert. Det er ikke noen «moderne innovasjon» i Norge, — det er ikke bare i Oslo — osv.

Det synes å ha vært slik i Norge lenge, at innfallsporten for lurvete måte å tenke på, var «toppen» av den politisk-sosial-økonomiske pyramide. Derfra spredte tarveligheten seg stadig dypere ned i folket ved hjelp av fattigdomens plassmannsånd: den servile beundring for og lyst å ape etter «dom fine».

For så vidt kan Folk og Land ha rett: Aldri før har denne mentaliteten vært så utbredt.

Men for Folk og Lands lesere og medarbeidere skulle det vel ikke være så særlig vanskelig å få øye på tidligere paralleller: Denne mentaliteten: «Jeg vil ikke blandes borti noe!» — den var da til uvurderlig hjelp for de «illegales» «kamp» mot NS-medlemmer privat og personlig fra 1940 av. Senere ble «rettsoppgjørets» justismord for en vesentlig del muliggjort ved denne mentaliteten: «Jeg skjønner nok så inderlig vel» at dette er et overgrep som ikke har noe med rett å gjøre. Men jeg har da ikke noe med det — vil ikke blandes borti noe.» Eller: «Selvfølgelig vet jeg at min dommered skulle forby meg å delta som dommer i et «rettsoppgjør» av denne kaliber. Men

eget spill sammen med Sovjetsamveldet uten hensyn til sine såkalte allierte?

Under enhver omstendighet bør vi da ta skjeen i en annen hånd. Før det påny er for sent.

ser De, jeg har min karriere og min familie å tenke på.» Andre gikk kanskje enda lenger i sine «rasjonaliseringer av en halv våken skyldfølelse» og i sitt Pilatus-vask: «— — og egentlig har vel ikke disse folkene noe krav på rettferdighet — de har jo bekjempet vårt demokrati, og rettferdigheten i rettsvesenet er en demokratisk oppfinnelse.»(!?)

En flokk angstbitere med «svin på skogen», en flokk «helter» som ennå ikke hadde våget å gjøre sin død — og som nå fant tiden inne til å begå billige «heltegjerninger» uten risiko for seg selv — gikk aktivt med i overgrepene fra 1945 av, men ikke på de overfalte side.

Når det gjelder de dømte selv, så ble jo deres (vår) problemstilling en ganske annen etter 1945. Men kan vi iblant igjen heve oss opp til den «peak experience» som idealismen gav, så vil vi undres på: «gjorde vi nå virkelig alt som stod i vår makt for å redde landsmenn og politiske motstandere ut av tyskernes klør?» Våre sjanser var dårlige: Terbovens maktsyke og brutale hensynsløshet, hans utspekulerte intriger, gjorde stillingen for oss som skulle bære «vennskaps maske» — ytterst vanskelig, om vi ville hjelpe en landsmann i nød. Men også en slik unnskyldning har sine grenser.

Går vi nå videre til våre læreanstalter og skoler, vår historiske vitenskap og forskning, så kan det nå 1972 være lett å konstatere: Det har lenge vært slik at professor Skodvin, Magnus Jensen m.m. fl., på ingen måte har bare beundrere blant sine «kolleger»: Man får en forestilling om at der eksisterer en stilltende opposisjon og kritikk som passende kunne formuleres slik: «Denne Skodvinske form for sammenblanding av politisk propaganda og historieskrivning skaper vitenskapelig sett en tendensiøs tyding i en bestemt retning — er ikke objektiv forskning og historieskrivning.» De fleste historikere, selv om de skulle tenke i den førnevnte bane, har vel likevel hele tiden tenkt mer på sin karriere og sin «ære» enn på sin yrkesstolthet og sitt fags ære. Det ville da også være en meget ubehagelig kamp å ta opp, om en enkeltperson ansatt ved en norsk læreranstalt ville gå til angrep på «den forsøplede historieskrivning». Dynger av skitt og personforfølgelse ville bli et vensentlig kampmid-

(Forts. side 15)

FOR UNGDOMMEN

Red.: Erik Rune Hansen

*Men nye slekter fødest der korp og daude gol
og nye heimar reiser seg av gruset,
og borni spring på tun att og tindrar i sol
og nye bjørker syng sin song kring huset.*

Mens vi venter

Tanken var egentlig å skrive noe lett og koselig om Julen. Politikk blir det jo ellers så mye av resten av året — og Julen er en koselig og lett tid, ikke sant?

For de fleste, ja — men ikke for alle.

Fikk akkurat noe å tenke på. En ung pike — en bekjent har falt ned og brukket ryggen. Man kan i skrivelende stund bare håpe at lammelse kan unngås. I en sykeseng med gips over hele kroppen — det blir hennes jul.

Dessverre er hun ikke alene om det. Det er mange i Norge som tilbringer Julen på sykehus eller i ensomhet og glemsel. Nøden og lidelsen er for nær — langsynte Ola Nordmann ser den ikke.

Julen er ikke bare tiden for familiekos og gastronomiske utskeielser. Det er også tiden for depresjon og selvmord. Ensomhet og lidelse kan være tunge byrder å bære i en tid hvor alle har nok med sitt. Etter å ha øst ut medfølelse og solidaritet til innvandrende asiater, sigøynere, pakistanere o.l., glemmer man de nærmeste.

Det er med gru man opplever leserinnlegg og hører uttalelser fra folk som oppfordrer til ikke å gi «fem øre» til «tiggerbrev» i form av gratis julekort med oppfordring til frivillig å sende noen kroner til vanførelag o.l.

Det er de samme folkene — gode liberale demokrater — som sitter nesten nedgravd i medfølelse når det gjelder spedalske på Madagaskar eller utviste overklasse-asiaters ønske om å «berike» Norge!

Og da er staten med. «Bank På»-aksjoner følges opp av TV, radio og presse. Da kan man gi — da er det ikke «tigging». Og velferds-Norge har jo så god råd.

Kanskje trenger disse menneskene erfaring. Erfaring fra tomme, kalde leiligheter og hvite, sterile og underbemannede sykehus! Og det i et land med tvun-

gen u-hjelpsskatt og gratis utdeling av møblerte leiligheter til gul-brunt subtropisk oppsop.

Nei, la oss tenke på våre landsmenn — og forlange at ånds-amøbene i den demo-

kratiske forvaltning gjør det samme!

Godt mot — alle vanskeligstilte nordmenn, det nasjonale Norge er på din side!

God midtvintersfest!

APPELL:

UNGDOM vi trenger hjelp NÅ!

«FOLK OG LAND» er en av de meget få aviser i verden som regelmessig utkommer kun ved privat støtte. Denne støtte har vi hittil hovedsakelig fått av tidligere medlemmer av NS — OG DET HÅPER VI INDERLIG VIL FORTSETTE! Men vi må se i øynene, AT «FOLK OG LAND»s FREMTIDIGE SKJEBNE HVILER PÅ UNGE SKULDRE!

Den gamle trauste skog av nasjonalister må før eller senere erstattes av nye skudd. Derfor må ungdommen nå trekkes stadig mer inn i det arbeid — som for ungdommen først og fremst vil bestå i å verne om Norges nasjonale interesser, men også i det å avsløre den historieforskning som førte til at Norges beste menn ble stemplet som landssvikere! Til dette arbeid trenger vi støtte av den ungdom som ennå ikke er blitt degenerert av demokratiet eller frelst av marxismen.

Derfor — unge NUF-medlem og annen nasjonal ungdom — SVIKT OSS IKKE! LA DIN PATRIOTISME OMSETTES I PRAKTISK OG ØKONOMISK STØTTE TIL EN NASJONAL AVIS!

Gjør det mulig å fortsatt gi ut den eneste avis i Norge som:

- SETTER NASJONEN I HØYSETET OG BEKJEMPER ØKONOMISK OG PARTIPOLITISK EGOISME!
- SETTER NASJONALISMEN FORAN INTERNASJONALISMEN!
- SIER NEI TIL MARXISTISK DIKTATUR OG DEMOKRATISK UNFALLENHET!
- VIL TA DEN POLITISKE HISTORIE-SKRIVNING OPP TIL REVISJON!

— IKKE VIL GÅ PÅ AKKORD MED POPULÆRE KNESATTE MENINGER OG «SANNHETER FRA «THE ESTABLISHMENT»!

OG SOM GJØR DETTE MED ÅPNE ØYNE I DEN TRO OG DEN VISSHET AT DETTE TJENER DET NORSKE FOLK OG NORSK TRADISJON!

ABONNER OG GI STØTTEBIDRAG!
SKAFF EN NY ABONNENT!
SKAFF KOMMISJONÆRER
SELG AVISEN!

Takk!

„Advarsel’ med etterveer

Nordiska Rikspartiets sommerleir førte til nasjonal skittentøyvask.

I vårt nummer for 30.9 1972 bragte vår ungdomsredaksjon en advarsel mot et navngitt tysk ektepar. Grunnen til advarselen var ifølge notisen at de baktalte og rakk ned på de forskjellige nasjonale organisasjoners ledelse.

Advarselen bygget på opplysninger i et sirkulære fra Nordiska Rikspartiet og er forsåvidt ikke den første vi har bragt. Det er jo nemlig en sørgelig kjennsgjerning at nasjonale bevegelser opp gjennom årene stadig har vært utsatt for provokatører som opptrådte på denne måte.

Eftersom vi gjennom alle år har hatt et godt samarbeide både med Nordiska Rikspartiet og med de andre nasjonale svenske grupperinger, mens nevnte tyske ektepar var oss helt ukjent, fant vi ingen grunn til å tvile på riktigheten av det som ble fremholdt. Men, vi innrømmer vår feil forsåvidt angår dette å gjøre advarselen til vår egen når vi ikke kjente mere til bakgrunnen. Vi skulle selvsagt latt advarselen stå for Nordiska Rikspartiets egen regning.

Vi har mottatt et lengere innlegg om saken fra Heinz Lembke, en tysker som opp-

gir at han var leirleder i Nordiska Rikspartiets sommerleir. Han oppgir at nevnte tysker som det ble advart mot var deltager i denne leir — noe som var oss ukjent da vi trykket advarselen — og han går god for alle de tyske leirdeltagere.

Alt dette er vel og bra og får stå ved sin verd. Når han imidlertid tilføyer denne korrigerende et langt injurierende avsnitt om Oredsson personlig, så viser vel dette igrunnen at Oredsson og hans Nordiska Riksparti ikke hadde helt urett når han anførte at det fra tysk hold ble rakk ned på nordiske meningsfeller. Ytterligere bestyrket i at det ikke har vært røk uten ild, ble vi av et uforskammet og ubalansert brev fra den tysker advarselen gjaldt. Hvis det var en prøve på hans vanlige omtale av nasjonale kjempere i et nordisk land, så må advarselen tydeligvis ha vært på sin plass.

Det sier seg selv at vi ikke vil delta i noen skittentøyvask av denne art i dette blad, og at vi derfor ikke trykker Lembkes innlegg med beskyldningene mot Oredsson, bl.a. for å være uskikket til å lede Nordiska Rikspartiet, for å lide av mindreverdigdomskomplekser og for å ha vist «uverdige» opptreden i leiren m.m.

For det første har vel hverken Lembke eller noen annen utlending noe med hvorledes Nordiska Rikspartiet ledes og for det annet har jo Oredsson ubestridelig bygget opp partiet og ledet det gjennom onde og bedre år frem til denne dag. Vi har ofte vært uenig med ham om saker og ting, men vi har hatt kontakt med ham gjennom mere enn et tiår, og den skildring Lembke gir av ham og hans karakteregenskaper stemmer ingenlunde med vårt inntrykk. Det synes vi er riktig å understreke.

Hele den ulykksalige strid synes å ha oppstått i forbindelse med den sommerleir som Lembke kaller «en tysk leir», men som da utvilsomt må har vært Nordiska Rikspartiets leir eftersom vi har liggende foran oss innkallelser om leiren sendt ut både på svensk og tysk og undertegnet av Nordiska Rikspartiet, Göteborg. I den tyske teksten heter det at leiren arrangeres i «samarbeide med nasjonale

(Forts. side 12)

Den vanvittige svenske selvmordspolitik

Flommen av fargede studenter ved svenske universiteter.

HVORFOR HA UTENLANDSKE STUDENTER I SVERIGE?

Jeg protesterer mot den pågående masseinnvandringen av utenlandske studenter. Jeg bygger min protest på nasjonale synspunkter, men støtter den også på sosiale, økonomiske og humanitære argumenter. Vårt folk må bevare sin egenart og skånes for nasjonalitetskonflikter. Unødige statsutgifter må unngås. Det er inhumant å lokke hit mennesker, som p.g.a. dette i mange tilfeller skilles fra sine familier for alltid. Ingen ansvarlig svensk politiker kan medvirke til en import av utenlandske akademikere, som skal konkurrere med våre egne arbeidsløse akademikere om svenske tjenester. Jeg våger også å påstå, at de fleste utlendinger oppholder seg ved våre universiteter uten at dette kan forsvarers sett ut fra deres hjemlands synspunkt.

Underlig form for U-hjelp.

Det finnes i den nåværende situasjon ingen garanti for at disse studenter noen sinne vil la sine landsmenn få noen nytte av studiene. Dette burde jo være et absolutt vilkår. Selvsagt kan man spørre seg hvilken nytte et annet land kan ha av noen svenske eksamener i statskunnskap eller sosiologi. Men la oss glemme den tragikomiske virkeligheten og anta at u-landene virkelig lærer seg noe verdifullt og kan dra praktisk nytte av det. Da bør det være klart, at det for vår del må være en plikt å påse at bare de får studere her, som siden utnytter sine kunnskaper til sitt hjemlands beste. Eller vil noen påstå at vi skal ta hit u-landenes elite i den hensikt å beholde den? Det ville i så fall være en meget underlig form for utviklingshjelp.

Meningen må jo være, at u-landsstudentene etter mottatt utdannelse, skal vende hjem til Afrika eller Asia for å hjelpe til med å lege

Den svenske Fil. Kand. Lars Hultén, Ledamot av Lund's Studentkårs Deputeradmote har for FOLK OG LAND skrevet efterfølgende artikkel, som vi har oversatt til norsk. Den behandler et emne som har, og i større grad synes å få, aktuell interesse også hos oss. For det er jo åpenbart for enhver at norske politikere, og dessverre ikke bare de venstreradikale, søker sine impulser i Palmes Sverige.

Alle raser er like, men noen raser er mere like enn andre. (Fritt efter Maos lille røde.)

nøden i sine respektive hjemland. Erfaringen er imidlertid den at de fleste synes det er bedre å bli her og bli svenske statsborgere. Oppmerksomheten ble allerede på et tidlig stadium rettet mot dette problemet av Gunnar Myrdal. I boken «Vår onda värld», (Skrifter utgitt av Utenrikspolitisk institutt, Raben & Sjögren, Stockholm 1964), sier Gunnar Myrdal: «Jeg har sett hvordan det har vært når de unge har kommet tilbake med sine eksamina og forsøkt å tilpasse seg livet der. Jeg har gradvis kommet til den ganske bestemte oppfatningen, at det stort sett — med viktige unntak — er en feilrettet hjelpevirksomhet, når man i giverlandene ber til seg studenter fra de underutviklede landene, isteden for å hjelpe dem å bygge opp sine egne undervisningsanstalter. (side 151).

Språkvansker og økonomiske problemer.

Rent økonomisk sett er det i de fleste tilfeller uansvarlig å la utlendinger få studere i Sverige. Det er umulig å studere effektivt

ene som sto rundt talerstolen.

Møtet, som ble dekket av bl.a. to TV-stasjoner, samlet flere hundre mennesker. Vår kontakt, lederen for Chicago-avdelingen av NS-WPP — Michael Szipronat, deltok også på det vellykkede friluftsmøte.

Bildet viser Matt Koehl, som taler i Jefferson Park. Mannen i midten, nærmest talerstolen, er Syrdahl.

Det er kanskje artig å vite at i de etterhvert voksende rekkene av amerikanske «stormtropper» også finnes en nordmann — ihvertfall norskættet. Det er Cedric N. Syrdahl. Han er riktignok født i Chicago, men har vært i Norge, og han kan både snakke og skrive norsk. På et større offentlig møte i Chicago i oktober, hvor bl.a. Matt Koehl talte, var Syrdahl blant de mange vakt-

«AKTUELL» HEVDER:

Militærnekte er politiske fanger!

— «Det smaker ille at overbevisninger kriminaliseres . . .»

I sin spalte «Redaksjonelt» for 28. oktober, hevder redaktør Jostein Nyhamar i Aktuell, at vi har politiske fanger i Norge. Det han sik-

Kinshasa eller Calcutta har man neppe noen nytte av å kunne fylle ut et svenskt skjema for å søke om sosial støtte.

Man bør kunne regne med at bare utgiftene til å lære en utlending det svenske språket vil komme opp i minst 20 000 svenske kroner. Til det kommer at Sverige er et land med spesiell høy levestandard og stor boligmangel. Hva jeg med dette vil si er følgende. Om vi har en oppriktig og begavet utlending som vi vil hjelpe, så bør vi bruke hjelpebeløpet på best mulig måte. En økonomisk forsvarlig form for utviklingshjelp ville i dette tilfellet være at vi bekostet hans universitetsstudier i et engelsktalende land. Vilkårene for hjelpen må selvsagt være, at stipendiaten binder seg til å vende tilbake til sitt eget land, slik at de — på vår bekostning — tilegnede kunnskapene virkelig kommer dette landet til gode.

(Forts. side 10)

ter til, er de politiske militærnekte, som fra tid til annen blir idømt en velfortjent fengselsstraff. Det konkrete tilfelle, som har fått Nyhamar til å gripe pennen, er en dom avsagt ved Onsøy herredsrett over Arne Andersen. Arne Andersen, som er redaksjonssekretær i bladet «Demokraten», ble dømt til 90 dagers ubetinget fengsel for å ha unnlat å møte til tjeneste i HV.

Andersen er ikke militærnekte i klassisk forstand, hevder Nyhamar. Han har tidligere avtjent sin ordinære verneplikt, og endog vært i Tysklands-brigaden etter krigen. Grunnen til at han nekter nå, er situasjonen som har oppstått etter «oberstkuppet» i Hellas. Som god og overbevist demokrat, valgte han 90 dagers fengsel framfor tjeneste i en hær, som etter hans mening er alliert med oberstene gjennom NATO!

Dommen er meningsløs og loven er gal, hevder Nyhamar — som mener at militærnektning på et overbevist politisk grunnlag ikke er av «noen ringere moralsk kvalitet» enn på et religiøst. Begrunnelsen for dette er verd å merke seg: «En politisk overbevisning kan være like sterk, like etisk forpliktende og like krevende overfor den som har den, som en religiøs.»

Hvis dette er riktig — og det tror vi det er! Skal dette da gjelde bare for «demokrater», eller kan også «udemokratiske» nasjonale krefter regne med Nyhamars støtte den dagen deres politiske overbevisning blir gjenstand for forfølgelse?!

Den neste godbit vi vil sitere fra Aktuell's redaktør, er også verd en kommentar: «Det smaker oss ille at overbevisninger kriminaliseres i vårt samfunn, at meninger puttes i fengsel.» — Hva da med de overbeviste og glødende patriotiske nordmenn som sto tilsluttet NS under siste krig? Ble ikke deres overbevisning kriminalisert?

Ellers får vi bare håpe at Nyhamar forstår, at den dag enhver kan nekte å avtjene sin militærtjeneste p.g.a. uenighet med den offisielle norske eller utenlandske politikk, da kan man legge ned forsvaret i ærverdige «Kjærringa mot strømmen» og Peer Gynt sitt hjemland. På enkelte områder må den «bedre del av den norske folkesjel», tøyles en smule.

Nordmann i det amerikanske SA

GILDEBERG :

HJEM OG FEDRELAND

— SMÅSTREIF I ELDRE NORSK LYRIKK —

Hjemmet — det minste ledd i folkesamfunnet — og fedrelandet, rammen om de titusener av hjem har vært og er sentrale emner i et folks diktning. Når vi skal prøve å plukke noen blomster om emnet fra eldre norsk lyrikk, må vi straks fastslå at det bare kan bli en ganske beskjeden bukett vi kan få satt sammen på den plass vi har til rådighet.

Vi begynner med å la Henrik Wergeland tolke barnas fedrelandsfølelse. Han er en ypperlig talsmann for de små:

*Vi ere en nasjon vi med, vi små
en alen lange,—
et fedreland vi frydes ved, og vi
vi ere mange.
Vårt hjerte vet, vårt øye ser hvor
godt og vakkert Norge er,
vår tunge kan en sang blant fler
av Norges æressange.*

*Mer grønt er gresset ingen steds,
mer fullt av blomster vevet
enn i det land hvor jeg tilfreds
hos far og mor har levet.
Jeg vil det elske til min død,
ei bytte det hvor jeg er født
om man et paradys meg bød av
palmer oversvevet. —*

I de følgende versene ser han med barnets blikk på landets skjønnhet og uttaler på deres vegne ønsket om snart å bli stor for å kunne verne og verge om fedrelandets frihet.

☆

I «dette landet, som det stiger frem, furet, værbitte over vannet med de tusen hjem», har de vokset opp, levd sitt liv og tatt farge av det i sin diktning. Her er Per Sivle:

*Den fyrste song eg høyra fekk,
var mor si song ved vogga,
dei mjuke ord til hjarta gjekk,
dei kunne gråten stogga.*

*Dei sulla meg så underleg,
så stilt og mjukt te sova,
dei synte meg ein fager veg
upp frå vår vesle stova.*

*Den vegen ser eg enno titt
når eg auga kvila,
der stend ein engel smiler blidt,
som berre ei kan smila.*

*Og når eg sliten trøytner av
i strid mot alt som veiler,
eg høyrer stilt frå mor si grav
den song som allting heiler.*

Slik snakker mor sin stogregutt hjertespråket om henne han er mest glad i, og reiser henne det vakre gravmæle i diktets skjønne

språk. Og hva med mors tanker, ønsker og bønner for gutten sin? Bjørnson tolker morstankene slik:

*Herre tag i din sterke hånd, barnet
som leker ved stranden!
Send du din verdige belligånd at
det kan leke selv annen. —
Vannet er dypt og bunnen glatt,
Herre får han først i armen fatt
drukner det ikke, men lever, til du
det nåderikt hever. —*

En slik liten kar kan under oppveksten bli tatt av utferdslengsel. Det blir for «knugende tærende trangt» hjemme «mellom de høye fjelle». Det ble etter hvert en stor flokk norsk ungdom som lengselen også ga vinger. De dro ut. — Og for mange gikk det som det gamle ordtaket sier: «Når ute er røynt, er heime best.» De som hadde evnen til det, har da også vakkert og inderlig gitt sin lengsel mot barndomsheimen til kjenne. Elias Blix var nordlending:

*Å, eg veit meg et land langt der
oppe mot nord
med ei lysande strand millom
høgfjell og fjord.
Der eg gjerne er gjest, der mitt
hjarta er fest
med dei finaste band. —
Å, eg minnest, eg minnest så vel
dette land.*

*I min heim var eg sæl av di
Gud var attved
og eg kjende så vel kor det anda
Guds fred
når til kyrkja me for, når me
heime heldt kor
og med moder eg bad. —
Å, eg minnest, eg minnest så vel
denne stad.*

*Å, eg lengtar så tidt, dette landet
å sjå,
og det dreg meg så blidt når eg
langt er ifrå.*

*Med den vaknande vår vert mi
sagnad så sår
så mest gråta eg kan. —
Å, eg minnest, eg minnest så vel
dette land.*

Det er om de åpne vidstrakte Ringeriksbygdene Jørgen Moe synger, og om storskogen, rammen omkring storgårdene:

*Det lysnet i skogen, da ilede jeg
frem.*

*Snart sto jeg hvor bakkestupet
skrånet.*

*Jeg så den brede bygd, jeg så
mitt kjære hjem,*

jeg så hvor de fjerne åser blånet.

*Jeg så de brede fjorde der skar
seg inn i bukt,*

*og elven så jeg blinke og krumme
seg så smukt. —*

Jeg lengtes til de sollyse sletter. —

Prestesønnen Johan Sebastian Welhaven vokste opp i Bergen. Han hadde nok reist adskillig mer ute i Europa enn både Blix og Moe. Da han senere i livet på hjemmekanter, han bodde i Kristiania den gang — så trekkfuglene dra mot sør om høsten, skapte det sang i sinnet:

*Vingede skarer fly de sorte skove,
under dem farer storm på vildest
vove.*

*Over dem blinker stjernen mildt
og vinker,
toget til palmenes ly.*

Men fugletrekket vakte ikke utferdstrangen igjen

Forts. side 11.

EN GRENSEOPPGANG

EF OG HØYRE-VENSTRE-SKILLET

EF representerer partipampenes og pengeteknokratenes samling av Europa. Det er en form for firkantet samkjøring av vår gamle verdensdel uten forståelse for folkenes egenart og tusenårig nedfelte tradisjon. Det er forretningsmenneskets livsoppfatning som her kommer til syne: Europa må organiseres mer effektivt for å hevde seg i konkurransen med verdens tre andre industrielle tyngdepunkter, USA, USSR, og Japan.

Hva enten man kaller seg konservativ, nasjonalist eller

Venstre

Individ (liberalisme)

Klasse (marxisme, venstre-socialisme)

Miljøets betydning (Likhhet, eksperiment, utopi, totalisme)

Fremskritt (Produksjon, konsumsjon, ressursdeleggelse)

Statsfiendtlig (Undertrykker av individets og klassens «frihet».)

Ut fra dette skjema vi vi se at det norske parti som kaller seg «Høyre» oppfyller de fleste kriterier for et venstreparti. Vi ser at EF hovedsakelig er bygget opp med sikte på realisering av venstreverdier. De mest aggressive talsmenn for en hastig norsk inntreden i dette venstreidéenes produksjons- og konsumsjonsparis er forretningsbladet Farmand (vanligvis oppfattet som høyreekstremistisk!) og LO-ledelsen.

EF-saken har dermed bidratt til en avklaring i våre samfunnspolitiske grenseoppganger, en avklaring hvis nødvendighet ihvertfall vi ungnasjonalister lenge har innsett, og som er av største nytte også for det fremtidige nasjonalistiske arbeide, nettopp fordi nasjonalismen er et radikalt uttrykk for den egentlige høyretradisjon.

Denne oppklaring forteller oss videre at det pluralistiske liberaldemokrati idag er en tom frase som brukes til å dekke over en totalitær indoktrinering på alle samfunnsområder.

Høyreverdiene står i dagens Norge uten makt-etablerte sentra. Vi finner dem isolert og på defensiven i visse presseorganer (enkelte SP-aviser og sogar kristelige aviser, kulturmedarbeiderne i Morgenbladet, og muligens hos et så uklart organ som tidsskriftet «Ergo»). Tydeligst hos Folk og Land, i diffuse ungdomsstrømninger (populisme, naturnæraksjoner, forsvarsforeninger), hos uavhengige

patriotisk socialist, må man stille seg skeptisk overfor dette Fabrikk-Europa. Selv om høyre-venstre-skillet i dag er absurd slik det vanligvis anvendes på dagens norske partibilde, oppviser det i europeisk åndstradisjon fundamentale ulikheter i syn på menneske og samfunn. Høyre-venstre-skillet kan betegnes som en motsetning mellom høyretradisjonens «vi-holdning» og venstretradisjonens «jeg-holdning», mellom altruisme og egoisme. Skjematisk kan vi gjøre følgende inndeling:

Høyre

Fedreland (borgerlig nasjonalisme, populisme, konservatisme)

Rase (radikalnasjonalisme, nasjonal-socialisme)

Arvens betydning (Ulikhet, realisme, organisk samvirke)

Harmoni (desentralisering, økologi, livsbesparelse)

Statsvennlig (Det samordnede høyeste redskap for de frie korporasjoner).

publisister (Idar Aarheim, Hjalmar Hegge, Finn Alnæs), og temmelig ubevisst hos perifere næringsorganisasjoner med tilknytning til grupper som står i en forsvarsposisjon mot teknokratiet.

Venstrekraftene har makten i dette samfunn, ja, mer enn det: Venstreverdiene dominerer systemet på en direkte totalitær måte gjennom presse, kringkasting, partier næringsorganisasjoner og undervisning. Tilhengerne av dette diktatoriske «folkestyre» kaller det et pluralistisk liberaldemokrati. Pluralisme betyr harmonisk balanse mellom de forskjellige interessegrupperinger og åndsretninger, som gjennom de offisielle politiske institusjoner (kommunestyre, fylkeskommune, parlament) fremfører sine oppfatninger, og enes om realiserbare kompromisser. Pluralisme forutsetter en sterk høyre- og en sterk venstre-retning. Tilsammen danner disse et samfunn i jamvekt. I Norge finnes ingen slik jamvekt. Vårt nest største parti som påberoper seg konservatismen som verdigrunnlag, har i sin hodeløse utviklingskåthet hengt på seg slagordet «På parti med fremtiden». EF tilhører forutsetningsvis denne fremtid. Men det pluralistiske bankerott-samfunn har ingen fremtid. **Det trenger avløsning gjennom fundamentalt nye politiske, økonomiske og kulturelle samfunnsstrukturer.** Den korporative nasjonalisme kjenner sin oppgave.

Mjølner

MYSTERIET CANARIS

Ved A. L.

I.

Den tidligere berliner-korrespondent for NEWS CHRONICLE, Ian Colvin, hadde før sin bok om admiral Canaris, rik anledning til i fem år før siste verdenskrig å studere de indre forholdene i Hitlers Tyskland. At han gjorde det grundigere enn vanlig for korrespondenter (eller selv diplomater), er bekreftet av Winston Churchill, som i første bind av memoarene sine sier om Colvin at han «lod det dypt i tyske affærer og skaffet seg hemmelige forbindelser med tyske generaler.» Colvins iherdige utforskning av den tyske generalstabs holdning til Hitler, ledet ham til å trekke den oppmuntrende slutningen (kanskje for optimistisk) at admiraler og generaler høyt opp i det nye Tyskland fortvilet søkte etter midler til å kvitte seg med der Führer og å komme til forståelse med Storbritannia og Frankrike.

En av de mest fremstående blant dem var admiral Canaris, sjefen for Tysklands etterretningstjeneste (ABWEHR).

Colvin tok aktivt del i forsøkene på å gjøre situasjonen klar for de britiske lederne. Det var således på hans oppfordring at von KLEIST, Canaris' hemmelige utsending til London i 1938, besøkte Churchill. Men det nyttet ikke, og Hitler styrtet siste august 1939 verden ut i krig, —hevder Colvin.

Bortimot slutten av krigen bestemte Colvin seg for å fortelle hele historien om den fasen i den tyske motstandsbevegelsen mot den av det tyske folk i valg utpekte leder av det tyske nasjonalsosialistiske arbeiderparti — som omfatter admiral Canaris' hemmelige virksomhet i hans egenskap av sjef for etterretningstjenesten.

Det viste seg å være en uhyre vanskelig historie å lappe sammen! Krigsministeriet sendte Colvin til Admiralitetet, dette henviste ham til Foreign Office, som igjen sendte ham tilbake til Admiralitetet. Letingen etter sannheten gjorde det nødvendig for ham å reise over hele Europa. I hovedsteder og avsides landsbyer oppsøkte Colvin menn og kvinner av mange nasjonaliteter. Hver enkelt av dem viste seg å kunne kaste en smule lys over admiralens merkelige virksomhet og hans sammensatte karakter.

I over to år drev Colvin på og fikk snakke med mange av admiralens venner, medlemmer av hans familie og de av hans betrodde underordnede som overlevet krigen.

ETTERRETNINGS-VESENET

Hvor god var den britiske etterretningstjenesten under annen verdenskrig? Kunne den sammenlignes med det legendariske Secret Service fra før? Lurte vi det tyske Abwehr? Visste vi hvilket land Tyskland aktet å angripe og når? Det lot til at den britiske regjering i begynnelsen av krigen ble

Den gåtefulle admiral Canaris.

overrumplet av en rekke uventede angrep.

Jeg (Ian Colvin) drøftet under en lunsj etter krigen disse spørsmålene med en av understatssekretærene. Han sa med et visst ettertrykk blandt annet:

«Vel, tjenesten sto temmelig godt rustet. Som De vet, så hadde vi admiral Canaris, og det var ikke så lite.»

Tysklands spionasjesjef britisk agent? Som engelsk presseman i Berlin hadde jeg i årevis fått glimt av hvordan sjefen for den tyske forsvarsmakts etterretningstjeneste fungerte, men det ville like lite ha falt meg inn å kalle ham en britisk agent som å skildre Talleyrand som Castlereaghs agent! Likevel sa understatssekretæren bestemt: «Vi hadde Canaris,» og jeg fant denne ytringen så interessant at jeg har innledet denne studien over Canaris med å sitere den.

På vei fra lunsjen den dagen forekom det meg som om dette var krigens best bevarte hemmelighet. Jeg lurte på hvor villig informasjonsavdelingen ville være

til å svare på spørsmål om Canaris. De var ellers svært hjelpsomme når det gjaldt historisk forskning. (Her i landet finnes liten velvilje hos tilsvarende myndigheter når det gjelder sannferdige opplysninger til bruk for kritisk granskning av tabu-temaet før og etter 9. april 1940. A. L.s anmerkning).

«De har valgt et vanskelig tema for oss,» sa brigadegeneral Lionel Cross i krigsministeriet. — «Hvorfor ikke forhøre seg i admiralitetet? Mannen var jo sjømann.» Til slutt fant jeg en offiser i admiralitetet som hadde studert tilfellet Canaris. «Jeg er redd jeg ikke kan hjelpe Dem stort på det området som interesserer Dem,» sa han, «og jeg tror ikke noen annen kan det heller.» Jeg forsøkte meg i utenriksdepartementet.

«Vi har en god del materiale om admiral Canaris,» svarte deppet, «men det er alt sammen hemmelig. Vi kunne ikke tenke oss å la Dem selv få undersøke papirene, og ingen her har tid til å gjøre det for Dem.»

«Men historikerne får jo adgang til en mengde dokumenter av ny dato,» innvendte jeg.

«Sant nok, men vi ser oss ikke i stand til å kunne hjelpe Dem.»

Var det et så dypt mysterium? Jeg spurte lord Vansittart om han kunne si noe om Canaris som venn av England. «Jeg kjente ham bare som en flink etterretningsoffiser,» svarte lord.

Ved et tilfelle kom jeg til å spise lunsj med en mann som hadde vært ansatt i den militære sekretærens kontor i krigsministeriet under krigen. Vi kom i snakk om den tyske gåten, og jeg nevnte enda engang Canaris. Navnet gjorde ham ettertenksom.

«Å, han, ja,» sa mannen fra krigsministeriet, «han hjalp oss alt han kunne, ikke sant?» — Jeg svarte at jeg trodde det. «Hvor er det blitt av ham?» spurte bordfellen min.

Ettersøknungen gikk videre. Jeg snakket med tyskerne i avsides landsbyer, med østerrikere, irlendere, spanjere, polakker, sveitsere og andre som hver kunne bidra sin skjerv til bildet av denne mannen, som var Det tredje rikes Abwehr-sjef og Englands hemmelige kontakt i Tyskland. Som korrespondent for London News Chronicle i Berlin før krigen hadde jeg kunnet samle visse opplysninger, og som

Was redet Ihr - - - ?

Was redet Ihr von Acht und Bann
Von Schuld und von Bereuen?
Ich habe, was ich tat, getan
In Ehren und in Treuen.
Bereut im Sturm das Element?
Bereut das Feuer, dass es brennt?
Ich habe nichts zu scheuen.

Und hätt' ich was zu scheuen auch,
Was hülf' Angst und Klagen?
Ich will nach meiner Väter Brauch
Den Kopf doch oben tragen.
Ich will doch bleiben, was ich bin;
Das Leben hat nur Wert und Sinn,
Wenn wir das Leben wagen.

(Bogislav von Selchov)

korrespondent for Kemsley-avisene i etterkrigstidens Tyskland har jeg kunnet øke det materialet..

Dr. Karl Heinz ABSHAGEN's biografi «Canaris», Union Verlag, Stuttgart — har gitt meg hans løpebane i store trekk. Jeg står i gjeld til forfatteren.

Medlemmer av det tyske ABWEHR har hjulpet meg med sitt syn på hendingsforløpet, som for eksempel general Erwin Lahousen, lenge Canaris' assistent og sjef for avdeling II, Dr. Paul Leverkühn, admiralens betrodde mann i Tyrkia, og dr. Josef Müller, særlig kontaktmann i Vatikanet. Nære personlige venner av Canaris har også hjulpet meg, for eksempel Otto John, som arbeidet i Portugal for ham, og Fabian von Schlabrendorff, som fikk seg betrodd store politiske hemmeligheter.

★

Jeg ventet å måtte skrive denne boken uten noen offisiell hjelp fra britisk side, og hadde allerede fullført mange kapitler, da telefonen på kontoret mitt ringte en dag. Til min overraskelse fikk jeg vite at en annen på vår side likevel hadde noe å meddele om Canaris. Den britiske Secret Service lot til å ha loddet dypere i admiral Canaris' sinn enn hans nære tyske medarbeidere var oppmerksomme på! Noen av hans gamle britiske motstandere i det vanskelige spillet har med omhu og hensyn hjulpet til å rette litt på skrøpeligheter i mitt portrett av ham.

★

Den viktigste kilden til opplysninger om admiralens hemmelige virksomhet, hans egen dagbok, er kanskje blitt ødelagt av GESTAPO. Det foreligger imidlertid ikke noe avgjørende bevis for at den ikke kan dukke opp når fengslene er

tømt for de siste rester av etterbyrden fra den annen verdenskrig, og verden er falt til ro (?)

Jeg har derfor ikke villet gi meg i kast med en fullstendig biografi om Canaris, ja, ikke en gang felt noen egentlig dom om hans merkelige karakter.

Det er Canaris' eget sinelag og det nettet han spant omkring Tyskland i Hitler-epoken, som appellerer til fantasien. Leserne vil selv måtte avgjøre om admiral Canaris var tysk patriot eller britisk spion, en europeisk statsmann eller en kosmopolitisk intrigant, en dobbeltagent, en opportunist eller en seer. Det blir ikke noen lett oppgave å løse for dem.

★

— — Da jeg under min «etterforskning» hadde vært i Madrid, Berlin, Frankfurt, Hamburg, Wiesbaden, München og Stuttgart — dukket det i England opp en person som lot til å vite ikke så lite om temaet. Vedkommende — rådet meg til å besøke en avsides landsby i Holstein.

«Reis og snakk med RICARD PROTZE», sa han. «De kan ikke fullføre boken uten ham.» Hvem var nå han? Jo, admiralens styrmann da han var en ung u-båt-offiser og senere ved et merkelig sammentreff, sjef for Canaris' kontrapionasje. Jeg fant Richard Protze utenfor folkeskikken ved Østersjøkysten, en svær hvithåret gammel mann med lyse, blå øyne som holdt ens oppmerksomhet så lenge han brydde seg om å fortelle og hadde krefter til det. «Uklarheter vil det alltid bli,» sa han og så på meg med sjømannsblikket sitt, mens han prøvet å tenke tilbake til den tiden da spiontrafikken begynte.

«Vi engelskmenn kjenner

Forts. side 11

Evakueringen av Finnmark:

Det var jeg . . .

Av BJARNE LILLEVIK

I Folk og Land nr. 18 for 14. oktober 1972 var det en artikkel med overskriften: «Forskningen omkring evakueringen av Finnmarken». Til denne har jeg dette å tilføye.

I 1944 om høsten evakuerte jeg. Underveis opplevde jeg dette. Vi stanset flere steder langs veien i det indre Finnmarken, den vei som ble bygget av tyskerne mens de var der nord. Vi stusset over at så mange mennesker var stanset opp med tyskere mellom seg. Vi får da se at en del av den norske befolkning ruller sammen penger som blir dem gitt av tyskerne. Disse har samlet folket omkring seg og forklart at de nu drar seg ut av landsdelen, og den vil bli evakuert. Og da kuer, okser, sauer og geiter ikke kan bli gående ute mot vinteren, betaler de nu for disse dyr som de må forlate. Hva som ble gjort med disse dyr, kan vi tenke oss. Samtlige ble skutt og det kjøtt som tyskerne behøvde tok de selvsagt, ennskjønt det måtte være ytterst lite etter å ha tatt med det de klarte av egen beholdning som ble brent etter at

de drog seg ut. De ville ikke overlate forpleiningen til russerne. Men ukjent er det ikke at den norske befolkning fikk mel og gryn og annet før de svidde av lagrene. Og av lagre var det sannelig ganske mange, fra Finland og vestover på de forskjellige steder i Finnmark. På denne strekning var det ganske store hærstyrker. I Vadsø levnet tyskerne igjen både mel og gryn til befolkningen. Så ble sagt, og jeg vet at det var sant. Det var mange lignende historier som ble fortalt, og jeg har ingen grunn til å tro at disse var usanne.

Da jeg kom ned til Hamar, hvor jeg fortsatte mitt arbeid, ble jeg av myndighetene anmodet om å være med under plasseringen av de evakuerte. Og det ble gjort etter beste skjønn. De fleste av samisk ætt ble plassert i strøk hvor samiske frender bodde, og den norske befolkning best mulig fordelt. Under dette arbeidet kom jeg i kontakt med en mengde kjente og ukjente mennesker fra min landsdel, og hva de fortalte om tysker-

(Forts. side 15)

Dette fotografi fra evakueringen av Finnmark minner ikke akkurat meget om de senere redselsskildringer.

IKKE SÆRLIG «UKJENT», NEI!

«Den ukjente Hitler» kaller Dreyer den oversettelse det gir ut av «Putzi» Hanfstaengls bok om sine opplevelser sammen med de andre nasjonalsosialistene, inntil han i 1937 forsvant til utlandet — noen hevder fordi han gjorde seg umulig som såkalt utenlandspresesjef, mens han selv vil ha det til, i likhet med så mange andre, bla. Willy Brandt, at han måtte dra for å redde seg selv. Noe særlig «ukjent» er det ikke det «Putzi» presterer, det er mest gammel sladder og oppkok av hets — men dog blandet med glimt av den gamle beundring. Kort sagt slik en bok om Hitler og nasjonalsosialismen må være for å kunne komme ut på et av «de anstendige» tyske forlag eller bli funnet verdig til å foregges norske lesere i oversettelse. Vi skal komme tilbake til boken på nyåret.

Utrolig nok har forlaget henvendt seg til den ulidelige og snakkesalige pater Rieber-Mohn og fått ham til å skrive et forord til boken. Hvilke kvalifikasjoner han måtte ha for det synes en gåtefullt, men han gjør da det som er ventet av ham: forsøker å kvele selv de glimt av en positiv bedømmelse som Hanfstaengl gir. For pateren fra Neberggaten vet det naturligvis bedre enn både «Putzi», som opplevet det, og oss andre som iallfall har lest en god del av det som er skrevet om Hitler i den hensikt å finne den historiske sannhet.

Og når vi nevner det, så vil vi gjerne gjøre både forlaget og den profesjonelle forordskribent Rieber-Mohn oppmerksom på en bok som gir et sannere bilde av Hitler enn «Putzis» interessebetonte erindringsforskyvninger hva angår det som var. Vi sikter til en bok utgitt av dr. Ziegler, på Grabert-Verlag, «Wer war Hitler?» Boken er en samling dels skriftlige og dels muntlige uttalelser om Hitler fra folk som kom i den nærmeste berøring med ham, og ikke bare positive uttalelser, men også negative. Dr. Ziegler selv, som var intendant ved nasjonalteatret i Weimar, var en personlig venn av Hitler fra den tidligste kamptid og skildrer ham som en virkelig kulturpersonlighet, en kunstnerisk skapende kraft.

Men dette er kanskje ikke noe for den sannhetssøkende pater med de mange jern i ilden? Det er lettere å gripe den frafalne Speers godt betalte hets mot sin gamle venn og beskytter om dennes «manglende hjerte».

Ernst Hanfstaengl: Den ukjente Hitler. Dreyer.

Siegfr.

WHITE POWER

Den amerikanske NS-avisen «White Power» kan man nå bestille en prøve på gjennom Folk og Land! Det dreier seg om et begrenset opplag av oktobernummeret, som bl.a. omtaler den dramatiske «Operasjon Beachhead»! Ett eksemplar: Kr. 1,—. Ungdomsredaksjonen

VERA OREDSSON :

Vi skall inte tjuta med

SVAR TILL UNG NASJONALIST

Men följande artikel vill jag förklara eller komplettera artikeln «Slik en ung nasjonalist ser det» i Folk og Land nr. 19. Jag vill inte utveckla någon ordväxling med en meningsfrände, långt därifrån. Men min politiska erfarenhet kan på något sätt ge svar på punkter, som ung nasjonalist uppställt för sin kritik.

1) Den blodige aksjon 30.7 1934 mot ledelsen i SA Detta var ett angrepp på socialismen inom partiet.

Kan det förklaras så enkelt? Politiska författare har teoriserat, läst och verifierat händelsen. Vad är det som i alla år av vår kamp stört arbetet mest? Motståndarnas angrepp? Den har vi front emot och är förberedda på. Motståndarens förföljelse? Den gör oss bara andligt starkare. Nej, det är de inom de egna leden eller «låtsats vara» som är våra värsta fiender. Sådana besvikelser är svårast att övervinna, ett svek från dem glömmar man aldrig. Vad vet vi om Röhm's aktioner? Vad vet vi om hans ofta gjorda fadäser mot Hitler, som gjorde att mycket arbete blev spoilerat? Hitler — en ren levnadsmänniska, med insikt och förnuft, Röhm en homosexuell, burdus och brutal. De sista kampåren vann nationalsocialisterna allt fler och fler av republikens erfarna och kunniga personligheter inom rikets alla vrår. De blev hörnpelarna för Tredje Rikets uppbyggnad från den 30. januari 1933. Ingen ser ner på SA eller underskattar dess stora betydelse för den nationella revolutionen. Men få var lämpade till posterna för Rikets styrelse. Hitler gav också SA all tänkbar belöning. Höga pensioner och poster inom förvaltningen, där rätt man kom på rätt plats. Men ändå ropade Röhm på den «Andra revolutionen» och underströk den med ständiga uppmarscher och inkallelser av SA-förbanden. Hitler vädjade och vädjade till förnuftet. När sedan både det tyska folket och omvärlden började tvivla på Hitlers förmåga att med järnhand styra Tyskland enligt de löften han givit DA SLOG HAN TILL. Få skulle ha väntat så länge! Tyskland kunde inte uppleva eller genomgå en oktoberrevolution a la Sovjet 1917. Hitler ville med all makt förhindra det — ty en sådan hade kostet många fler människoliv än juniak-

Men Rocambole var fremdeles ikke død!

tionen 1934. De borgerligt konservativa bestod av högtutbildade personer som behövdes för samhället. En lucka hade uppstått som tagit många årtionden att övervinna. Adolf Hitler ville genom ideologisk bildning få nya generationer utvecklade i lugn och ro, till en sund socialistisk folkstanke. Jag kan trösta «ung nasjonalist» med en egen upplevelse: 1944 på våren ansökte jag till en elitskola för blivande nationalsocialistiska distriktsköterskor. Förr att styrka min politiska oförvitlighet fick jag infinna mig hos Gestapo för att komplettera några papper. Automatiskt skriver man alltid sitt förnamn, sitt efternamn i följd. Men på detta papper skulle jag skriva efternamnet först och sedan förnamnet. Jeg skrev första bokstaven i mitt förnamn — då jeg upptäckte misstaget V. Schimanski Vera Martha Birgitta. Varpå funktionären vänligt men bestämt påpekade: «Att Ni, som god nationalsocialist bör stryka von. Dette är en kvarleva ifrån klass-och borgartidensitt adelsmärke sätter man genom personligt uppträdande och arbetsresultat, inte i namnet». Jag påpekade misstaget och allt var i sin ordning.

2) Den fysiske jødeforfølgelse.

Kristallnatten var på intet sätt organiserad. Det var en spontan reaktion efter lång jäsning. Utlandets judar kulmeniserade sina eviga angrepp med ett mord på en tysk omtyckt diplomat. Då reagerade folket. Man kan uppleva sådana reaktioner på amerikanska ambassader i dag. Dr Goebels var inte förtjust över kristallnattens händelser. Det kan jag försakra. Vi visar förståelse över temperamentsyttringar i dag, då kan man väl göra det även i historien. Fysisk förföljelse är ingen logisk konsekvens

(forts. s. 11)

Den virkelige bakgrunn for Israels «seksdagerskrig»

Både USA og Storbritannia — delvis også Vest-Tyskland — deltok på Israels side i det som i virkeligheten bare var «sekstiminutterskrigen».

Ifjor kom det ut en ny bok av Juan Maler, en fortsettelse av den bok han utgav i 1969 «Die grosse Rebellion». Den siste boken har titelen «Gegen Gott und die Natur. Beiträge einer Analyse unserer historisch-politischen Situation». Og i denne bok finner vi (på side 191 og flg.) en interessant og tankevekkende beretning om hva som virkelig foregikk under den såkalte «seksdagerskrigen» i Midt-Østen. Når en tenker på vår militærallianse med den sterkt impliserte part USA er det rystende lesning. Vi gjengir i oversettelse:

Israel førte slett ingen seksdagerskrig i 1967, men en «sekstiminutters lynkrig» (Se Benjamin H. Freedman i «Zionistlies doom USA» — Zionisløgner dømmes USA — «Common Sense» 15.2.1969). Og det kunne bare gjennomføres i denne form med aktiv understøttelse fra USA. Føl-

Det fredelige Israel i karikatur.

gende enkelheter om dette har i mellomtiden vært offentliggjort i De forente Stater (Se spesielt oversikten i «Common Sense» av 15.2.1969 og i «Washington Observer» for 1.8.1969).

21. mai 1967 kom det 10 jetfly fra vestlig retning til den israelske flyplass Lydda. 22. mai kom det ytterligere 10, og 1. juni ble det observert 12 troppetransporter som landet.

24. mai 1967 ble de egyptiske rakett- og antiluftskyttsstillinger ved hjelp av falske signaler som bare kan være sendt av USA-enheter, satt i alarmberedskap slik at motstanderen kunne bli klar over hvor de var plassert.

Storbritannia sendte ut hangarskipene «Victorius», «Albion» og «Eagle» til farensonen. Britiske Vulcan- og Victor-bombefly, såvel som Lightning- og Hunter-jagere kom i stort antall til Kypros og Malta.

Israel åpnet folkerettstridige vervekontorer i Frankrike, Storbritannia, Belgia, Nederland, Australia og i forskjellige søramerikanske stater 31. mai meddelte Radio Paris gjennomflyvningen av 300 frivillige kanadiske jøder til Israel.

Samme dag anordnet U Thant tilbaketrekningen av FN-fredstroppene fra Gaza-stripen.

President Johnson anstrengte seg i denne situasjon for å få de arabiske stater til å føle seg trygge, idet han innbød Nasser til å sende visepresidenten i de forente arabiske republikker til Washington. Mens denne var på veien forbered-

te USA's visepresident Humphrey en «godviljens» flyvning til Nasser, og samtidig foreslo Johnson med understøttelse av den samlede verdenspresse å forelegge spørsmålet om fri gjennomfart i Suez-kanalen og Tirana-stredet for en internasjonal domstol.

I samme åndedrag gav han imidlertid ordre om at en U-2 (spionfly) fra USA-luftvåpnet skulle fly i stor høyde over sonen Suezkanalen—Sinai for å fotografere alle viktige militære innretninger. Disse fotografier ble stillet til disposisjon for israelerne. Dessuten ble USA-skipet «Liberty» sendt til den forutsette krigsskueplass. Det var ett av de 200 CIA-motspionasjeskip som ble stillet til disposisjon for USA, utstyrt i første rekke med det inntil da enestående anlegg som på elektronisk vei kan hindre radarsystemer i å fastslå fly som nærmer seg.

Om morgenen 1. juni kom det en israelsk militærmisjon til USA-flyplassen i Wiesbaden og hadde en samtale med høye engelske, amerikanske og andre NATO-offiserer.

2. juni startet i Wiesbaden og Ramstein amerikanske fly med kurs for Israel.

3. juni ble et stort antall amerikanske fly på tysk jord malt sandgule. Samtidig sendte den tyske bundesrepublikken 20 000 spesialgassmasker til Israel. USA opprettet en luftbro fra Missouri til Israel for transport av tunge våpen. Fire Boeing-maskiner fra det israelske El-Al-flyelskapet ov-

(Forts. side 12)

Våpenstillstandsavtalen:

Den gjaldt samtlige norske stridskrefter

Slår Max Taus tyske sproginstitt fast.

Fremdeles driver avdankede norske generaler fra dazumal og den besynderlige historieskole som har fått det betegnende navn «skodvianerne» med sitt «Klippe, Klippe!» når det gjelder omfanget av den våpenstillstandsavtale Norge sluttet med Tyskland for verdenskrigens varighet 10. juni 1940. De vil ikke gi seg på at det bare var en lokal avtale omfattende «de samlede norske stridskrefter», mens det i den tyske tekst som er anført å være avgjørende heter «Die gesamten» norske stridskrefter.

I AFTENPOSTEN for 17.11.72 finner vi imidlertid nå et meget vel underbygget innlegg fra Werner Müller, Frederikstad, som vel en gang for alle må gjøre slutt på vrovlet om «de samlede».

Müller starter med å omtale striden om oversettelsen av den avtale Norge opprinnelig oppnådde med Romaunionen og fortsetter så:

Imidlertid har det forbausset meg at en oversettelse av et offentlig dokument som har vært omtalt så meget i norske aviser, så vidt jeg kan se, ikke er blitt belyst av våre sprogautoriteter. I den historiske granskningen av forholdene i 1940, bl.a. kapitulasjonsavtalen av 10. juni 1940, har det vært dissens bl.a. mellom professor Magne Skodvin på den ene siden og statsstipendiat Sverre Hartmann på den annen side angående fortolkningen av oversettelsen av dette kapitulasjonsdokument. I avtalen står det bl.a.:

«Die gesamten norwegischen Streitkräfte legen ihre Waffen nieder. . . »

Ifølge den offisielle oversettelse er ordet «die gesamten» her oversatt med de samlede». Interpretasjonen av uttrykket «die gesamten norwegischen Streitkräfte» med de samlede norske stridskrefter» mente jeg og formodentlig også andre translatorer, måtte være feil. «Die gesamten» må oversettes med samtlige (alle), og er ikke idomatisk med «de samlede stridskrefter» Uttrykket «de samlede stridskrefter» ville i så fall i tysk versjon dekkes av «die gesammelten» eller «versammelten Streitkräfte».

Da jeg ikke kunne finne noen innsigelse mot den etter min mening feilaktige oversettelsen og heller ikke at noen hadde påberopt seg tyske sproginstansers versjon, anså jeg det for hensiktsmessig å tilskrive «Gesellschaft für deutsche Sprache» i Wiesbaden for å få en autoritativ forklaring. Dette institutt som nå også har etablert en avdeling i Norge med den kjente humanisten og forfatteren Max Tau som formann, er

anerkjent som en suveren sproglig innstans når det gjelder fortolkning av det tyske sprog. Instituttet er bl.a. rådgiver for Den tyske forbundsrepublik ved fortolkning av rettsnormer, lovgivning etc. På min forespørsel fikk jeg det svar som redaksjonen har fått faksimile av for å unngå enhver misforståelse. Etter den entydige fortolkningen fra «Gesellschaft für deutsche Sprache» kan det ikke være tvil om hva den korrekte oversettelse er. «Die gesamten norwegischen Streitkräfte» må således oversettes med samtlige norske stridskrefter» og ikke «de samlede norske stridskrefter». Dette var den sproglige siden og intet annet. Den politiske fortolkningen av kapitalusjonsavtalen er det historikernes oppgave å drøfte.

Kommentar fra Hewins

I sammenheng med dette leserinnlegg i AFTENPOSTEN av Werner Müller har vi mottatt dette fra Ralph Hewins:

(forts. s. 15.)

Oberst, senere general Buschenbagen, som undertegnet for den tyske overkommando hevder naturligvis også at kapitulasjonen gjaldt alle norske stridskrefter.

Dødsmarsjen i Sinaiørkenen fotografert fra luften av et amerikansk fly.

(Forts. side 5)

Når jeg legger an disse økonomiske synspunkter på problemet, så vil jeg med det ikke nekte for at det kan være en vakker og romantisk tanke, at unge mennesker fra forskjellige land skal få komme ut i verden og lære å kjenne hverandres leveforhold og skikker. Ved nærmere ettertanke må man imidlertid spørre seg hva Afrika egentlig kan ha for glede av at en høvdingsson fra Uganda lærer seg å elske høststormene i Göteborg og snøfokken i Lund. Det er tross alt tale om utviklingshjelp til nødlidende land, og her må romantikken etter min mening vike for et mer nøkternt syn.

Ikke rasehat.

Det tyngste argument imot den nåværende politikk er at de utenlandske studentenes opphold i Sverige fører til vanskelige konflikter og menneskelige tragedier. Jeg vil her sterkt avvise alle beskyldninger om fremmedhat og rasehat. Jeg har kanskje fordommer. Jeg setter kanskje pris på skjønnheten hos en høy, slank og blond svensk pike. Nåvel, denne smak deler jeg tydeligvis med adskillige gentlemen i de mest fjerne land. Nå vet jeg tilfeldigvis at den høye, vakre svenske piken er et resultat av arvelover, hvis eksistens det synes en og annen vil beklage, men ingen kan benekte. Ingen kan kalle meg abnorm av den grunn, at jeg ønsker å se det jeg mener er bra og pent, reproduisert istedenfor ødelagt. Min innstilling er og må forbli, at det vi har, det våre forfedre skapte, det vil jeg ikke dele med andre — og kommer noen og hevder å ha rettigheter til det, så betrakter jeg ham som en inntrenger og fiende. På dette punkt er det vel mer enn 99 prosent av det svenske folk som deler min oppfatning.

Hvor mange fargede barn?

Lund har i de senere årene, i kanskje større grad enn noen annen svensk by, blitt et eldorado for utlendinger. Lund's universitet har prosentvis fler utenlandske studenter enn noe annet svensk universitet. Av drøyt 20 000 studenter, er ca. 2 000 utenlandske. I de senere år har vår by blitt et slags Mekka for en stadig strøm fra syd av unge menn som vil «se seg om i verden». I tusentall søker de hit fra alle verdenshjørner for å se hva Sverige har å by på. Den fargede studenten finner raskt veien til studiemidlemnden, sosialkontoret, trygdekassen og diskoteket. De kvinnelige, utenlandske studentene er få. Sydlendingen synes imidler-

tid å betrakte det som en selvsagt ting at han som gjest i dette land, har rett til å innlede forbindelser med svenske piker. At han etterlater seg fargede barn anser han å være en brukbar måte å takke oss for gjestfriheten på. Det er ikke noe å si på, at mange svenske foreldre kvier seg for å la sine døtre studere i Lund.

Den utviklingen som har ført fram til den nåværende situasjon begynte i 1959, da Lund's studentforening, som den første studentforening i landet, opprettet et stipendiefond for u-landsstudenter. Samme år ble det internasjonale studenthuset i Lund innviet av Dag Hammarskjöld, hvis portrett i februar 1971 ble fjernet fra huset etter en aksjon fra afrikanske studenter. Stiftelsen «Lund's Internasjonale Stipendiefond» har i sin nå tolvårige virksomhet bragt hit et hundretall negerstudenter og fått mange mulatt-barn på sin samvittighet. På kvinneklinikken i Lund har det siden 1959 blitt født adskillige fargede barn — det nøyaktige siffer forties.

Innlemmet i det svenske samfunn.

I 1964 fulgte neste trinn i utviklingen, da det svenske studiemiddel-systemet ble innført. Dette studiemiddel-system, som bærer Olof Palme's signatur, er som bekjent unikt i hele verden. Hvem som helst har kunnet komme og si at han ville studere. Han har da straks fått studiemidler. Det er ikke så rart at tilstrømmingen har blitt enorm! Først i år har Regjering og Riksdag innført hva man kaller restriktive bestemmelser for studiesosial støtte til utenlandske studenter. En utlending skal ikke lenger uten videre få studiemidler, men må først bevise at han er innlemmet i «det svenske samfunn».

Hva innebærer dette? Hvem er «innlemmet i det svenske samfunn», og hvem er ikke? «Innlemmet» er den, — som er gift med en svensk kvinne, forlovet med en svensk kvinne eller har barn med en svensk kvinne! Den barokke situasjon har oppstått, at en hederlig og flittig utenlandsk student, som kommer og sier at han vil studere et år i Sverige for senere å vende tilbake til sin forlovede i sitt hjemland, han må gå tomhendt fra studiemidlemnden. Den hederlige utlendingen, som holder seg til sitt eget lands kvinner og lar de

Den vanvittige svenske — —

svenske pikene gå i fred, får ingen penger. Men en neger eller araber, som kommer til studiemidlemnden eller sosialkontoret og viser fram sin blonde svenske pike og deres skokoladebrune avkom, belønnes av den svenske stat med penger som takk for at han er «innlemmet i det svenske samfunn»!

Verdensrekord i vanvidd.

En svensk regjering, som gir penger til negre, arabere og syd-europeere for at disse skal innlede forbindelser med svenske piker og nestle seg inn i svenske familier, har slått verdensrekord i vanvidd. Den svenske kvinnen degraderes til et speku-

lasjonsobjekt for internasjonale eventyrere. Dessuten vil det føre til en skjev kjønnsbalanse. Naturen har sørget for at det i alle land blir født omtrent like mange barn av begge kjønn. Dette innebærer at for hver svensk pike som inngår ekteskap med en utlending, blir en svensk mann uten ekteskapspartner. De piker som er født i Sverige av svenske foreldre er av naturen ment som hustruer til svenske menn.

Også med hensyn til den høye skillsmissefrekvensen er det uforsvarlig å oppmuntre til blandingskenskap. Etter å ha blitt forlatt av sin utelandske mann, som ofte har kone og barn i hjemlandet, må en svensk kvinne forberede seg på å leve sitt liv som ensom mor og kan vanskelig finne en svensk mann som er villig til å gifte seg med henne. Innvandringen resulterer altså i at mange svensker, både kvinner og menn, tvinges til å avstå fra et normalt familieliv. Man behøver ikke gå så langt som til ekteskap med fargede for å finne komplikasjoner. Også ekteskap mellom svenske kvinner og katolske menn fra Syd-Europa, har resultert i mange tragedier, da mannen har rømt med barna, som han i tråd med skikkene i sitt hjemland betrakter som sin private eiendom. En slik kidnappingsak,

hvor en jugoslav ved å true med pistol prøvde å føre sin svenske kone og barn ut av landet, har vi i friskt minne.

Svenskene — minoritet i sitt eget land ?

En hederlig svensk politikk kan bare ha ett mål, nemlig å bevare det svenske folkets eksistens i historien. Sverige er det svenske folkets hjem. Våre nordiske brødre har alltid vært velkomne hos oss, og det skal de også fortsatt være. En flittig og hederlig utlending, som respekterer vår nasjonale integritet og lar våre kvinner være i fred, må gjerne få studere her et par år for senere å vende hjem. Men vårt folk har ingen plikt til å la sitt land bli en oppsamlingsplass for en stadig strøm av utlendinger, som av forskjellige grunner ikke trives i sine hjemland. Den store innvandringen fra Balkan-halvøya og andre ikke-nordiske områder, som foregikk på 60-tallet, skjedde mot det svenske folkets vilje. En overveldende majoritet av Sveriges folk har aldri villet ha disse utlendinger hit.

I sin bok «Att ha barn eller inte», (Aldus/Bonniers, Stockholm 1968, side 146) har Ulla Lindström advart imot det som nå er iferd med å skje i Sverige: «Bortimot 15 prosent av barna i alderen 0—4 år, som blir født i Sverige, er helt eller delvis avkom til innvandrere, hvilket tyder på dobbelt så høy nativitet blant innvandrere som blant innfødte svensker». Denne prosent stiger for hvert år og er trolig betydelig høyere i dag. Dessuten adopteres det utenlandske barn. Om det ikke snarest settes en effektiv stopp for den fortsatte innvandring, kommer det svenske folk i år 2 000 å være en minoritet i sitt eget land!

Hvem har ansvaret?

Kun gjennom en massiv repatriering kan Sverige bevares som et svenskt land. En innvandringsstopp må følges av en omfattende hjemsending av utlendinger. Ansvaret for dette faller på Regjering og Riksdag. De må ta de avgjørende beslutninger og foreta de resolute tiltak som situasjonen krever. Det er et rettfærdig krav, at personer i ansvarlige stillinger i utdanningsdepartementet og i våre universitetsbyer åpent tilkjennegir sitt standpunkt. Mitt eget standpunkt er klart, og det mener jeg at det er min

plikt å framføre.

— at det bør foretas resolute tiltak for å få ferdigutdannede utenlandske studenter til å vende hjem.
— at antall utdanningsplasser for utenlandske studenter fra land utenfor Norden bør settes til maksimum et hundre ved hvert svensk universitet.
— at kostnadene for å ha utenlandske studenter i Sverige åpent må bli gjort rede for.
— at antallet, i våre universitetsbyer, fødte mulatt-barn og andre barn med utenlandske fedre, åpent må bli gjort rede for.
— at det svenske folk snarest må få chansen til å si sin mening om den hittil førte innvandringspolitikken i en almen folkeavstemning.

Vi må en gang for alle kvitte oss med hele det klientellet av løse eksistenser som har kommet hit for å utnytte vår gjestfrihet uten engang å ha begrep om hvordan man oppfører seg i et fremmed land!

OM JØDENE:

Jøden er den vandrende gåte. De er fremmede blant Europas folk i en grad som de færreste gjør klart for seg. De tilhører den jødiske nasjon og ingen annen. Deres urforestillinger og deres vesens lover er andre enn germanerens, og deres folkekarakter er utviklet ad helt andre veier.

Føler ikke germaneren rasemotsetningen, kan han likevel være overbevist om at jøden føler den.

For ham er alle ikke-jøder, ikke alene «Gojim». De er «Kemech» (grovt mel), og den enkelte blant dem er «Beheimo» (et fe) eller «Hramor» (en dumrian). Og man tør vel også si, at det ord som en helt ekte jøde med forjettelsens dulgte håp bærer i sitt hjerte mot ikke-jøden, er det gamle: Jemer Schemecho — ditt navn skal bli utryddet.

(Carl Joachim Hambro i Morgenavisen — 18. Februar 1911.)

MATFISK

Grunnet dårligt fiske kan jeg dessverre ikke levere matfisk før vinteren 1973 og tørrfisk før juni-juli 1973. Nytt avisement vil bli inn tatt i Folk og Land over produkter og priser på nyåret 1973.

8363 Tangstad 2/12 1973

Gotfred Angelsen

Tannlege

MARTIN KJELDAAS

Karl Johansgt. 23 — IV, tilv.
Telefon 33 49 00

HJEM OG FEDRELAND — —

(Forts. fra side 6)
hos den aldrende dikter. Det gir han klart til kjenne slik:

*Akk, om jeg kunne følge fuglens baner,
ville jeg slumre dog blant mørke graner! —
Hist i det fjerne vinker ingen
stjerne så sødt som drømmene ber.*

★

Kanskje har ingen norsk dikter skildret hjemlengselen sterkere og mer inderlig enn Arne Garborg. Veslemøy, denne underlige — uvanlige — synske ungjenten gjeter i fjellet. Men sinn og sanser er hjemme hos mor. Oppe i ensomheten ser hun i tankene alt der hjemme tydelig for seg:

*No stend ho steller i kjøkenkrå,
ho mor.*

*Ho er så gamal, ho er så grå,
ho mor.*

*Å, var eg katten i mjuke skinn som
kjæla fær seg som barnet
inn til ho mor! —*

En helt annen tone er det i Bjørnsons kjente dikt — Mitt følge — der dikteren kjører fram «gjennom strålefryd, i søndagsstillhet med klokkelyd», forteller han at han har sine med seg som usynlig reisefølge. Først og fremst er det hans Karoline:

*Meg følger en med en sjel så stor,
for meg hun ofrede alt på jord.
Ja, hun som lo når min båt ble
krenget
og ble ei blek under uværshenget.
Ja, hun imellom hvis hvite arme,
jeg kjente livets og troens varme.*

*Se deri er jeg av sneglearten
at huset bringer jeg med på farten.
Og den som tror det er tungvint
bør,
han skulle vite hvor godt det gjør
å krype inn under taket atter,
hvor hun står lys mellom
barnelatter.*

*Et enkelt hjem bar så titt et land,
når ut det sendte dets frelsermann,
og mange tusen hjem det var,
som landet frelst ifra slaget bar, —
og det som bærer det gjennom
freden,
er hjemmets pulsslag i travel-
beten.
Godt mot! Du hilste på fler enn
meg,
skjønt du i skyndingen så det ei.*

Legg merke til omkvedet: Godt mot vil si godt møte, en vakker hilsen med helt annet innhold enn vårt — ha det — eller om mulig enda verre: morn da, til alle døgnets tider.

★

Aldri går tankene mot hjem og fedreland fra våre halvandre tusen sjømenn, og alle våre øvrige landsmenn ute i verden, slik som

nettopp nå ved juletider. «Neste år skal det bli jul hjemme i Norge», sier han som måtte bli på post ute i verden vide denne julehelgen. — Og når han stevner opp mot Norskekysten, vil kanskje hans sinn ha noe i seg av de kjensler Ivar Åsen så vakkert uttrykker det:

*Av hav kom sjømann sigande
og lengta etter land.
Då såg han fjelli stigande
og kjendes ved si strand.
Då kom det mot i gutane, som
såg sin fødestad, —
dei gjera hugen glad.*

CANARIS — —

(Forts. fra side 7)
knappt navnet hans», sa jeg. «Likevel sier noen at han bragte ulykken over Hitler.» «Tyskerne kjente ham heller ikke før krigen sluttet,» sa Protze, «for han var sjef for det militære etterrettingsvesenet. Enhver som kjente navnet hans og nevnte det åpenlyst, ville havne i fengsel. Han var tysk marineoffiser og gjorde tjeneste både i generalstaben og overkommandoen. Men han var ingen riktig offiserstype, snarere politiker.» «En navnløs politiker?», spurte jeg.

«Ja, gjerne det.»

★

Enda han hadde utmerket seg som u-båtoffiser under første verdenskrig og var steget i gradene til han ble sjef for slagskipet Schlesien, så er alle jeg har snakket med enige om at det var etterrettingsvesenet som interesserte ham mest. Canaris var sønn av en westfalsk industrimann med et italiensk navn som han mente stammet fra Lombardiet. Han gjorde seg tidlig i sin militære løpebane bemerket ombord på krysseren Dresden, som søkte å unngå britiske krigsskip i søramerikanske farvann etter slaget ved Falklandøyene i første verdenskrig. Offiserskameratene hans ble slått over hvor flink han var til å skaffe skipet kull og proviant fra konsuler og chilenske kjøpmenn, og til å spre falske rykter om dets posisjon. Senere under den samme

Vi skall inte tjuta med — —

(Forts. fra side 8)
— visst — når man sitter i lugn og ro i ett ombonat hem — men etter idelige bombangrepp, sabotage, unga som dödass i partisanoverfall, då min käre «ung nasjonalist» är logiskt tänkande en omöjlighet. Man reagerar enbart med hat och försvar.

3) Behandlingen av de øst-europeiske folk under den annen verdenskrig.

Jag kan inte yttra mig om personliga opplevelser i Ryssland. Så langt österut var jag inte med, men jag har varit i vad man kaller i dag Östpolen. (Korridoren). Mina intryck från den polska befolkningen där ger belägg, för att de inte behandlades så ille som det skrivs. Och där man kan bevisa dålig behandling, så har de förtjänat det. Polackerna bestod av två slags människor, mycket fina rasligt, och i sitt uppträdande anständiga, och så rena dräggen. Det märktes i alt, i hygien, i ärligheten, i moralen. Det var som att uppleva exempel på undervisning i rasideologi. Märkligt nog var den förra parten oftast tyskvänlig och försökte på allt sätt att anpassa sig. Deras levnadssätt var likt det tyska och de blev också snart vad vi kallade «intyskade».

Den senare sidan av den polska befolkningen väkte bara avsky. Trots min humanitära inställning, som jag hade med mittsvenska påbrå blev jag mer och mer övertygad om den rasbiologiska skillnaden. De bestod nämligen av falska, oärliga, smutsiga individer som varken

krigen besto hans arbeid i å skaffe brensel og nyutrustning for tyske u-båter ved utenlandske baser. Det skulle jo kvalifisere ham til å gå inn i etterretningstjenesten.

Ennå som løytnant fikk han utnavnet «Kieker», det vil si «kikker», på grunn av sin umettelige nysgjerrighet. Tidlige bilder av ham med oppstoppernese og spørrende øyne viser hvorfor navnet ble hengende ved ham. Kieker var interessert i all slags obskur kunnskap, som han suget opp og ga fra seg igjen like lett som han pustet.

«Jeg sier dem det som de ønsker å høre, og som de kan la gå videre til andre», forklarte han senere i livet. Likevel lå det bak hans åpenbare snakksomhet en urokkelig taushet om alt slikt han ikke ville noen skulle få greie på!

(Fortsettes)

«ung nasjonalist» eller Folk og Lands redaktion har sett maken till. Inte en och annan som här kan sees, utan i tusental. Jag kan berätta en upplevd historia bland många, många. . .

Då vi i Berlin blev utsatta för tröttsamma bombnätter, ansågs det bäst, att administrativa anställda, civilpersoner, barn, skolor, förflyttades till lugnare områden. Då mina förfäder på faderns sida flötts i Weichselområdet blev min lott att flytta till en by utanför Bromberg. Jag måste påstå att jag längtade tillbaka till Berlin.

Jag kände ingen som helst förankring i detta landskap. Smuts, hat och rädsla för polska partisaner är det enda minnet. (Skolan i Thorn, där jag började min utbildning är undantaget). En avlägsen släkting, som var en snäll bonde, blev under en permission från fronten utsatt för påtryckningar från sina polska anställda. Deras jämmer om dålig mat och löften om att sköta gården perfekt, fick den beskedlige bonden att svartslakta en kalv. **Dagen därpå gick hela den jämrande bunten till myndigheterna och anmälde slaktingen.** Det var stränggerligen förbjudet i kriget och ransoneringens Tyskland. Följden för bonden blev kommendering till straffkompani, förtvivlan för hans fru som nyss fött ett barn. (Som väl är blev han rätt snart benådad, när vi envist framhöll polackernas påtryckningar i detta fall.)

Vid flykten från detta område, som jag inte gärna vill minnas, då det innebar förnedring, lidande och psykisk press av obeskrivliga upplevelser, kan jag erinra mig de många ryska flyktingarna som anslöt sig till vår karavan, vilka redan hade många mil bakom sig. OM tys-

Om Hitler er det visst like mange meninger som det er mennesker. Ovenstående bilde er forbausende nok ikke av Hitler, men av film-skuespilleren Alec Guinness i en ny film om Hitlers siste dager. Han er nesten bedre enn Adolf selv.

karna nu ha varit så grymma mot den ryska befolkningen, varför denna enorma anslutning?

Vi kan sitte i våra ombonade hem och kritisera, det är inte förbjudet, inte ens för en nationalist. Vi har alla våra funderingar om hvad som gjordes rätt eller fel. Jag brukar skriva till våra meningsfränder som förebrår oss den «naiva tron på Adolf Hitler» og varför ingen kritik mot hans verk och hans närmaste trogna män införes i vår tidning NORDISK KAMP. NEJ! Så länge 99,99 % av pressen, radion, TV, måste ha lögnen och hetnen til sin hjälp mot nationalsocialismen så länge skall vi inte tjuta med! Vår uppgift är att försvara, vederlägga, bevisa, inte lägga sten på bördan med kritik, berättigat eller oberättigat.

Som NORDISKA RIKSPARTIETS ledare Göran Oredsson brukar säga: «När jag sitter i Berlin och byggt upp ett Tyskland på samma mått som det Hitler kunde presentera Världen 1939 — DA skall jeg sætta mig på de höga hästarna och kritisera Hitler. Men så länge jag inte ens till ett uns kan visa världen samma gestaltning av och fosterland, DA skall jag inte heller anse mig ha rätt att begabba.»

Tänk på felen som görs i dag! Vad är tysken värd i dag? Tusentals tyskar går forbi Spandau Fästningen, där sitter en anständig tysk fången — mitt i deras land! Kroater og Palestinier befriar sina fångar under de mest omöjliga situationer. I ett främmande land, med några få män. Tja, käre «ung nasjonalist» vad får Du ut av det? Och i våra nordiska land finns oändligt mycket att kritisera av vad som händer i dag.

Vera Oredsson
Sekretær for NRP.

Et samfunn av sauer vil med tiden frembringe en regjering av ulver.

(Bertrand de Jouvenel.)

INNTIL 100 KRONER PR. STK. BETALES FOR:

- Nasjonal Samlings historiske kamp 1933—1940,
 - NS Årbok 1942, 1944,
 - 1. februar 1942,
 - O. Sæther: Hirdboken 1941,
 - Håndbok for Rikshirden, 1943.
- Henvendelse FOLK OG LANDS ekspedisjon.

Den virkelige bakgrunn — —

(Forts. side 9)

ertok i Bordeaux lufrakter som var kommet dit sjøveien, mens andre fly bragte våpen fra de britiske baser i Lincolnshire og Wellington, såvel som fra USA-baser i Nederland, til Israel.

Kort før begynnelsen av krigen ble forsvarsanleggene i Den forente arabiske republikk påny fotografert forsåvidt de ikke allerede var kjent av Israel.

5. juni startet de sandgule fly fra Wiesbaden med «ukjent mål».

Samtidig kom det til de amerikanske baser i Saragossa og Torrejón i Spania amerikanske fly fra flybasen Wheelus i Libya og ble straks malt om.

Det egentlige angrep fant så som kjent sted i Sinai—Suezkanalsonen praktisk talt uten forsvar. «Common Sense» offentliggjorde om dette at de 200 jettfly var utstyrt med overrislingsanlegg, ved hjelp av hvilke gassen LSD 25 ble strødd ut, mens samtidig de egyptiske radaranlegg ble satt ut av virksomhet av «Liberty». LSD 25-gassen er utviklet av USA-Chemical Warfare Division under ledelse av general Rotschild. Den er usynlig, uten lukt og smak, og gjør enhver som innånder den ute av stand til å tenke eller handle i 12—15 timer. Alle israelske flyvere bar under angrepet gassmasker for å være beskyttet mot den gass de strødde ut.

Efter de 200 jagere fulgte 200 bombefly, som førte med seg en i USA utviklet og hittil hemmeligholdt spesialbombe til ødeleggelse av flystartbaner.

Samtidig med dette rykket hundrevis av stridsvogner inn på egyptisk område. De var fullastet med israelske tropper, som likeledes var utrustet med gassmasker. Det israelske luftvåpen ødela straks etter lynkrigen med bomber USA-skipet «Liberty», for å stoppe munnen for alltid på de amerikanere som kjente hemmeligheten.

Johnson måtte befrykte en offentliggjørelse av den amerikanske bistand. USA-generalstabsjef Earl A. Wheeler hadde nemlig kort før erklært at Israel minst trengte 4 til fem dager på en seier over araberne. Seksti minutter var således et tidsrom som var alt for kort til at Israel skulle ha kunnet seire uten fremmed hjelp. Så oppfant man eventyret om «seksdagerskrigen».

Ialt deltok 468 fly i angrepene på den egyptiske front, et tall som er omkring dobbelt så stort som det samlede tall på alle is-

raelske fly (dengang) overhodet. Blant dem så man Skyhawk-bombefly, for hvilke det overhodet ikke fantes utdannede piloter i Israel. Israelske piloter som ble tatt tilfange i Irak og Egypt forklarte at kamerater av dem var blitt fløyet med helikoptere til amerikanske og britiske hangarskip, hvorfra de så startet sine angrep.

Bare slik kan det også forklares at Luxor ble bombardert av Hawker-, Hunter-, og Phantomfly. Luxor ligger 810 km fra nærmeste israelske flyplass i Eilat og derfor langt bortenfor rekkevidden for alle israelske fly med unntagelse av Vantor. Man så imidlertid ikke Vantors over Luxor.

Under angrepet ble det iaktatt amerikanske fly over Suezkanalen. Britiske og amerikanske fly dannet i disse timer et beskyttelseskjold over byer og flyplasser i Israel og dekket dermed angriperne i ryggen. De handlet dermed nøyaktig slik som Dayan senere en gang (15.12.68) formulerte som israelsk ønske i amerikansk fjernsyn: «Alt hva dere (USA) trenger å gjøre er å si til Sovjet: Hvis dere kommer, så kommer vi også.»

USA kunne på dette vis også utprøve en del interessante våpen på bekostning av den arabiske verden og gav dessuten israelerne muligheten til å erobre Jerusalem. For at gjennomfartsretten gjennom Suezkanalen bare var et påskudd har senere vist seg tydelig nok, selv for den dummeste. Lukningen av kanalen betyr langt større økonomiske fordeler for Israel enn åpningen av den. For desto lenger Israel som eneste industrifolk samtidig kan drive handel såvel vestover som østover, vil det ha en fordel beliggende som det er midtveis.

De israelske krigsforbrytelser under disse hendelser er nå delvis iallfall kjent. Mens de egyptiske offiserer som ble tatt tilfange i Sinai-området ble godt behandlet og snart ble sendt hjem luftveien, drev den israelske brigadegeneral Yesha'ahu Gavish etter ordre av Dayan de egyptiske soldater gjennom Sinai-ørkenen, hvor de døde av tørst, sult og varme. Hundrevis av fotografier ble tatt av denne døds-marsj fra amerikanske fly. Tallet på likviderte angis med 50 000. Den amerikanske forsvarsminister McNamara forbød å slippe ned 60 000 gallons vann i plastkanner til de ulykkelige ef-

ter at Dean Rusk, Goldberg og Walt Rostow hadde uttalt seg i telefonen mot en slik hjelpeaksjon. (Washington Observer 15.7.67). Påny viste USA sin manglende respekt for Genferkonvensjonen.

Okkupasjonen ble etterfulgt av «forflytninger». Ved Hebron ble hele landsbyer, hus for hus, sprengt med dynamitt, over 100 piker i alderen 15 til 20 år ble i Gaza skutt sønder og sammen av israelske tropper under et møte (februar 1969), U Thant svarte ikke engang på protestskrivet fra den egyptiske utenriksminister Mahmoud Riad mot dette folke-mord. Moshe Menuhin, far til den verdenskjente fiolinist Yehudi Menuhin, erklærte om dette i forskjellige amerikanske aviser: «Min religion er «profetisk» jødedom, ikke «napalm». De «jødiske» nasjonalister, den nye slags kjempende jøder er ikke jøder forsåvidt meg angår, men «jødiske» nazister, som har mistet all sans for jødisk moral og menneskelighet. ANTI-ZIONISME er derfor ikke antisemitisme».

For militært å sikre invasjonen av 1967 ble det for vesttyske pengemidler i det Bersheba opprettede atom-sentrum inntil oktober 1969 under professor Bergmann allerede fremstillet 6 atom-bomber, såvel som ladningene for de i Israel fremstilte middelavstands raketter MD-660 med rekkevidde inntil 1500 km.

I enhver henseende demonstrer Israel den mening at angrep er det beste forsvar. Mens Israels sendemenn over hele verden organiserer «fredskonferanser» (naturligvis på basis av status quo) blir naboene fortsatt bekjempet med det som kynisk kalles «gjengjeldelsesaksjoner». På Sinaihalvøya, som holdes besatt, blir det anlagt «Nahal»-kolonier — «Wehrdörfer!» Forsvarsminister Moshe Dayan understreket herunder uforblommet (i en tale 30.3.69 iflg. en Agence-France-pressemelding): «Vi må stille verden foran fullbyrdede kjennsgjeringer i de besatte områder, forberede forholdene slik vi ønsker dem og slå oss ned der hvor vi vil forbli.» Og Golda Meir røbet overfor den amerikanske journalist Stewart Alsop: «Jeg vil være åpenhjertet overfor Dem. Jeg vil ikke ha noe jødisk folk som er bløthjertet, liberalt, antikolonialistisk og antimilitaristisk. For da ville det være et dødt folk.»

Stadig stiger antallet av

dem som advarer mot faren for en verdensbrann som folk som Dayan kan komme til å utløse. Aldri vil menneskeheten helt kunne forstå det som skjedde i og omkring Palestina, fordi de står overfor en degenerering av den menneskelige karakter som er den vesen fremmed. Det vil derfor neppe noensinne lykkes en historiker helt å innfange uhyrlighetene.

★

Så vidt boken til Maler. Det gir vel ikke bare litt av forklaringen på de desperate og uforståelige arabiske motaksjoner som berører hele den vestlige verden, men kaster også et skapt lys over denne vestlige verden som ikke bare selv deltok i Israels forbryterske spill, men som fremdeles uopphørlig gasser seg i fordømmelse av krigsforbrytelser som eventuelt måtte være begått av den Adolf Hitler som døde for et kvart århundre siden, mens det daglig foregår de mest grufulle ting hos det Israel det har trykket til sin barm.

I Norge er man for eksempel mere opptatt av Hellas og dets etpar hundre politiske fanger enn av det som hendte og hender i de israelske besatte områder og under de israelske bombeangrep mot nabostatene. De iler med å ville anerkjenne den mellomtyske forbryterstaten med mordene langs muren og den mishandling i fengslene som de nylig løsløpne vesttyske fanger kunne fortelle om, bl.a. i norsk fjernsyn, men de protesterer mot å ha noe å gjøre med Hellas og Portugal. De klynger seg sykt til den amerikanske militærallianse NATO, mens de samtidig undergraver denne allianses bærende støttepillarer i Middelhavet. De protesterte på vegne av enhver venstreradikal uokråke som havner bak gitteret, mens det fremdeles ruger vellystig over sin egen enorme politiske forfølgelse av bortimot 100 000 landsmenn under «retts»-oppjøret, som aller minst hadde noe med rett å gjøre.

Det er rystende og kvalmende å være vitne til et slikt bunnløst hykleri.

(Bearbeidet efter den tyske publikasjon «Gerechtigkeit und Freiheit», Hamburg, Folge 8/1972.)

Advarsel — —

tyske ungdomsførere.» I den svenske teksten heter det «Tyska kamrater ur nationale broderorganisationer kommer att närvara och ge råd från sine erfarenheter som anordnare av många läger i Tyskland och Österrike.» Ikke noe av dette berettiger vel å kalle leiren en tysk leir. Om forskjellige synspunkter på dette kan ha ført til striden vet vi ikke, men det gir kanskje noe av forklaringen. Det forekommer oss imidlertid gåtefullt at tyskerne, som altså nå gir uttrykk for rystelse over Oredssons karakteregenskaper, ikke foretok sine undersøkelser om ham på forhånd og avholdt seg fra samarbeide om leiren.

Vi nevner forøvrig i denne forbindelse at det svenske AFTONBLADET i sin omtale av leiren skriver at «Här inne i skogen på gränsen mellan Halland og Västergötland har Nordiska Rikspartiet, de svenska nazisterna, ett hemlig läger».

Når bladet beretter at leiren var så «hemmelig», så kommer det av at tyskerne ble fotografert av AFTONBLADETS fotograf, hvorpå de gikk løs på fotografen. Men da dukket plutselig Oredsson opp, heter det. Og «Med kraftfull militärisk röst lyckas han lugna ned sina tyska partivänner. — Våra tyska vänner vill absolutt inte bli fotograferade.»

Vi vet ikke hva Oredsson og/eller hans partivenner kan ha sagt eller skrevet i stridens hete. Skal man dømme efter de lidenskaper som alltid kommer isving når faktiske meningsfeller kommer i tottene på hverandre, så kan det vel ha vært litt av hvert. Han kan vel imidlertid neppe ha overgått det den tyske S. presterte i sitt brev til oss.

Vi har også liggende foran oss brev fra en svenske som uttaler sin glede over at vi advarte mot nevnte tyske ektepar. Han oppgir selv å ha hatt med dem å gjøre. «Spesielt har vår partiledare Oredsson blivit smutskastad rent personligen», skriver vedkommende. Og han tilføyer: «Konstruktiv kritik — JA! Mullvardsarbeite — NEI!»

Og la oss da slutte oss til disse kloke ord. Det er bedrøvelig å se nasjonalsinnede mennesker øde sine krefter i angrep på hverandre til glede bare for de felles motstandere. I Norge er vi jo ikke så plaget av dette, men vi synes oppriktig talt det er nokså ille både i Sverige og i Tyskland. Når man så attpå til begynner å feie utenfor landets egne gren-

Slik dør Europa - -

(Forts. fra side 1)

ungnasjonalisten, medarbeider i tidsskriftet «Biologische Zukunft» og forfatter av boka «Rasse. Ein Problem auch für uns», Jürgen Rieger.

Rieger tok utgangspunkt i det forhold at i 1971 var der for første gang i fredstid et fødselsunderskudd i Tyskland, det døde med andre ord flere tyskere enn det ble født. Den offentlige statistikk viser riktignok et fødselsoverskudd med 776 000 fødte mot 719 000 døde. Men 63 000 av de «nye borgere» var barn av fremmedarbeidere, og ca. 20 000 kom fra raseblandede ekteskap. Den tyske befolkningsbalansen var altså i 1971 negativ.

I første halvår av 1972, fortsatte Rieger, har så fødselstallet igjen sunket med 8 prosent. Den vesttyske familie har idag gjennomsnittelig 2 barn. P.g.a. barnedødelighet, ulykker og at en del ikke gifter seg eller frembringer avkom, betyr dette gjennomsnitt at det tyske folk er i ferd med å forsvinne. Etter 3 generasjoner (90 år) vil der bare være igjen 14,4 millioner vesttyskere — hvis utviklingen holder frem som hittil.

MED DEN KATASTROFALE TILBAKEGANG i EK-SISTENSgrunnlaget som våre vestlige samfunn opplever, ville vel spørsmålet være naturlig om ikke en viss stans eller sågar tilbakegang også i folketallet bare er fordelaktig? Dette er en farlig illusjon så lenge masseimporten av fremmedarbeidere pågår. For tiden lever 2,4 millioner fremmedarbeidere i Forbundsrepublikken, med familiemedlemmer 3,5 millioner. (I 1957 var der 100 000!) Med 8,4 prosent av totalfødselstallet har disse nesten dobbelt så høy fødselsrate som tyskerne. Mellom 1960 og 1969 inngikk ca 110 000 fremmedarbeidere ekteskap med tyske kvinner. Kort sagt er en utvikling i gang som innen relativt kort tid kan ødelegge det tyske folk.

ANGREPET PÅ DEN HVITE RASE ER I FULL GANG OVER hele Europa, fortsetter Rieger. I Storbritannia sank antallet blonde kvinner de siste 50 år fra 65 til 20 prosent, i Irland fra 26 til 8 prosent. Til og med i Sverige finner man den samme utvikling, lyshårede kvinner utgjør i dag bare 35

ser, så synes vi det går for vidt.

Vi sier med Ludvig Holberg: Forliger Eder, I Skabhalse!

prosent av den svenske kvinnelige befolkning. Selv om hårfarve bare er ett blant mange andre rasekriteria, forteller dette at EUROPA ER DØENDE.

Denne katastrofale prosess kan bare stanses ved en fanatisk innsats fra den nasjonale elite som har sett og forstått faren. Vi må overalt i vårt arbeide gi denne sak førsteprioritet, og kjempe for å gjøre de vitenskapelige fakta kjent og akseptert: **Raseblanding betyr rasedrap, rasevern virker samfunnsbyggende og livsbevarende.** Den nasjonale motstandskamp mot forgiftningen av den hvite rase vil også måtte være en kamp mot Vestens rådende økonomiske og politiske system. Kapitalen må stilles i menneskenes tjeneste, og ikke omvendt. Den internasjonale finansmakt må brytes og underordnes de europeiske folks interesser.

Mens disse linjer skrives gjør hundretusener «engelske» negre og 1 million tyrkere seg klare til å innvandre Europa som følge av de respektive lands avtaler med EEC. DET ER VÅR PLIKT Å REISE EN NASJONAL FRONT MOT DENNE MASIVE AGGRESJON.

FIDUS

Skriftet «HVA VAR KRISTEN SAMLING?»

finnes det et lite restopplag av. Interesserte kan få en pakke på 10 stk. mot betaling av porto og ekspedisjon med kr. 1,20 — gjerne i frimerker. Kan brukes som julehilsen. Bestillinger sendes FOLK OG LANDs ekspedisjon mrk. «Brosjyrer».

Har De noen kjente som kunne tenkes å være interessert i å lese Folk og Land? Vi ekspederer gjerne et par

GRATIS PRØVEEKSEMPLARER

hvis De bare sender oss vedkommendes navn og adresse. Vennligst fyll ut:

Navn
 Adresse
 Poststed

Frikorps Danmarks -

(forts. fra side 1)

grep mot Velikije Luki og området sønnenfor, nær Nevel. Det var på det siste sted danskene opplevet den kritiske julaften. Se skissen. Og så gjengir vi fra boken:

I dagene før jul er kokker og bakere beskjefte med fremstillingen av julekake og andre bakervarer. Mel, sukker og annet tilbehør er i rett tid blitt utdelt fra forpleiningsorganene. Denne juletildeling blir fordelt til kompaniene sent på eftermiddagen 24.12.1942. Dessuten er det kommet meget post fra Danmark. Brever og pakker. Danske kvinner under ledelse av fru von Schalburg, enken efter den falne frikorpsfører Stubaf. Frederik von Schalburg, har pakket julepakker hjemme i Danmark og sendt dem til fronten — så mange at hver mann får en pakke. For denne pakkeaksjon ble fru von Schalburg efter krigen straffet med ett års fengsel. I pakkene er det ulltøy, nydelsesmidler og bakervarer. Dessuten blir det delt ut aviser og bøker.

I bunkerne og stillingene blir det pyntet juletrær. Alt blir gjort for å skape julestemning. Men mennene forblir vaktsonne, for det forlyder at russerne nettopp gjerne angriper julaften.

Frikorpskommandøren, Stuf. Martinsen, og hans ordonanseoffiser, Ostuf. Thorgils har vært underveis hele eftermiddagen med folkevognen og tilfots. Fra kl. 16 til 22 besøker de troppene og kompaniene i stillingene. Overalt blir de bevertet slik skikken er i Danmark. Også nestkommanderende, Hstuf. Neergaard-Jacobsen, har om formiddagen besøkt mange stillinger, nå må han som ansvarlig

Våpenstillstandsavtalen

(Forts. side 9)

Werner Müllers leserbrev av 17.11 må visselig være siste definitive ord om arten av den norske overkommandos kapitulasjon overfor den tyske overkommando 10.6.1940.

Som «utøvende translator» sier han at avsnittet i kapitulasjonen «Die gesamten norwegischen Streitkräfte legen ihre Waffen nieder —» — den offisielle tyske tekst - betød «samtlige (alle) stridskrefter og ikke «de samlede stridskrefter».

Werner Müllers kategoriske og sakkyndige mening betyr derfor også at Norge som stat ikke lenger var «i krig», og ikke kunne bli «i krig», efter 10.6.1940.

To konsekvenser av denne legale situasjon var 1) at den norske stat ikke kunne være «alliert», og 2) de nordmenn som kjempet sammen med de britiske væpnede styrker efter kapitulasjonen gjorde det som «frivillige» under britisk (alliert) kommando.

Konsekvens 1) er presisert i L. Oppenheims autoritative «International Law», utgitt av Longman, London, i 1969. Konsekvens 2) er like klart presisert i rapporten fra the British Chiefs of Staff til Churchill-kabinetet 18.12.40 i Foreign Office file 26454.

forbli på bataljonsstandplassen.

Trett av å marsjere i den dype sne kommer kommandør, hans ordonansoffiser og ledsagemannskapet tilbake til frikorpskommandoplassen. Her har skriver og ordonans under ledelse av adjutanten gjort forlegningens istand til julefeiring, og kort efter er kommandør, offiserer og mannskapet ved staben samlet til julemåltid.

Denne hyggelige julestemning i stabskvarteret varer knapt en time, så begynner telefonen å ringe, og snart heter det: «Russerne kommer!»

Fra 1. kompani, fra observasjonsposten til 4. kompani, og kort efter også fra tropp Bünthe kommer det inn alarmmeldinger som sier at sterke russiske krefter har trengt inn mellom 1. kompani og den nordenfor liggende Luftwaffe-enhet. Ytterligere meldinger sier at den fremskutte tropp fra Første, troppen til Ustuf. Jacobsen, ble kastet og at sovjettene angriper landsbyen Kondratovo. Ostuf. Sørensen forsøker med de få krefter av sitt 1. kompani, som ligger i Kondra-

En tredje alvorlig konsekvens av den totale kapitulasjon var en britisk (alliert) okkupasjon av Norge på og efter 8.5.45, som forklart i N. M. Udgaards intervju med den nye «diktator» general Sir Andrew Thorne, offentliggjort i Aftenposten i mai 1970.

Alle vi som i årtier har forsøkt å bringe orden i den virkelige engelsk-norsk-tyske historie fra 1940—45 må være takknemlige for Werner Müllers avgjørende inngripen på dette sene tidspunkt.

De overraskende aspekter av denne kunstige kontrovers er den feilaktige oversettelse av «die gesamten» til å begynne med og for det annet høyesterettsadvokat Albert Wieseners unnlattelse av å innkalle en oversettelsesekspert som vitne for Hans S. Jacobsen i Løberg-saken, hvor kapitulasjonen var et av de to hovedpunkter.

Det er tydelig (nå) at den dom som ble avsagt i Oslo byrett og av Høyesterett efter appellen, var feilaktig. Det var også vitneprovne avgitt av Jens C. Hauge og general Roscher-Nielsen.

Det burde nå godtas som en kjennsgjerning. Det trenger ingen «fortolkning» av historikere som Werner Müller antyder i slutten av sitt leserbrev.

Hva Nygaardsvoldregjeringen, general Ruge eller Roscher-Nielsen «mente», «forstod» eller «hadde til hensikt» at «die gesamten» kapitulasjon skulle være, er uten betydning og irrelevant. Det er også den fortolkning av «die gesamten» som professor Magne Skodvin og hans historieskole har gitt. Norge var slått og undertegnet. Spørsmålet om «fortsettelse av krigen» oppstod aldri uten i norsk ønsketenkning. Heller ikke idag gjør det det. Werner Müller blir kategorisk understøttet av general Erich von Buschenhagen, den seiende undertegner av kapitulasjonsavtalen, som hans lite publiserte beedigede skriftelige erklæring i Løberg-saken viste.

Nå da luften endelig er blitt rensket på dette avgjørende punkt, vil kanskje de passende historiske og legale konsekvenser bli trukket av de fakulteter det angår. En omvurdering vil være til fordel for den norske stat og hele folkefelleskapet, såvel som for realistiske engelsk-norsk-tyske forbindelser i fremtiden. Et samfund eller en allianse bygget på tvilsom historie kan aldri bli sunn.

(forts. s. 14)

Ralph Hewins

(Forts. fra s. 13)

tovo (en tropp, kompani-troppen og restene av tropp Jacobsen), å forsvare landsbyen. Anslagsvis angriper en sovjetisk bataljon.

Sturmbannführer Martin sen har ingen reserver til disposisjon. Alle hans krefter er bundet i den syv kilometer brede frikorpsfront. Han anroper 1. SS-brigade, melder om stillingen og ber om at brigaden må avløse hans 2. kompani på høyre fløy av bataljonsavsnittet, slik at det kan avmarsjere til det betrente frontavsnitt. 1. Brigade lover uoppholdelig å avløse 2. «Frikorps Danmark» med et reservekompani. Man kan forestille seg hvorledes reservekompaniet av 1. Brigade mottar ordren om innsats julaftenkvelden. (Se skissen).

Martinsen kjører med alt han kan skrape sammen til den truede venstre fløy av sitt frikorps for å skaffe seg oversikt og gripe til de nødvendige avsperringsforholdsregler. Hstuf. Neergaard-Jacobsen forblir imens tilbake på kommandoplassen. Hva har hendt der fremme?

Henimot kl. 23 overfaller sovjetiske støtttropper i hvite maskeringsdrakter overraskende stillingene til forposttroppen Jacobsen. Samtidig setter det inn heftig artilleriild mot landsbyene Kondratovo og Laskaturino og mot stillingene til den nordenfor liggende Luftwaffe-enhet.

Angriperne fra 21. NKWD-Divisjon er etter alt å dømme på forhånd blitt rikelig beskjenket med Muschik-Vodka. Om forskjellen på vodka har ved en tidligere anledning kjenneren av russiske forhold Frederik von Schalburg erklært: Muschik-vodka er for en vesteuropeer for sterk og ikke drikkbar. Den vodka som deles ut til tyske soldater, heter hos fienden «Kommissar-Vodka».

I tette rekker kommer russerne overraskende frem til forposttroppens stillinger fra Selenova, overrumpler postene og overrasker den festende bunkerbesetning. Bare en tredjedel av forposttroppen kommer tilbake til Kondratovo.

Senere fastslår speidertropper fra Frikorpset at postene til tropp Jacobsen er blitt meiet ned i sine skytterhull. Noen av dem skulle tydeligvis bringes med tilbake som fanger. To døde finner man senere forferdelig malttraktert mellom Selenova og forpoststillingen.

Efter at Ustuf. Jacobsen er kommet tilbake til Kondratovo med restene av sin tropp, retter den ellers så rolige og besindige Ostuf.

FRIKORPS DANMARKS BLODIGE - - -

Sørensen heftige bebreidelser, melder løpende om stillingen. I mellomtiden har russerne kommet helt frem til bunkeren og vil røke den ut. I denne situasjon krever Oberscharführeren ild mot den egne standplass. Russerne forsøker å kaste håndgranater inn i bunkeren, men maskinpistolsalver tvinger dem stadig tilbake. Da kommer 7,5 cm granatene fra det lette infanteriskytts susende og slår ned rundt omkring den betrente bunker. Ilden har stor virkning. Bunkeren svaier og ryster, men den holder. Russerne er feiet bort. I dette minutt ringer felttelefonen. En kort samtale i telegramstil med Hstuf. Neergaard-Jacobsen. Denne forkynder at observasjonsbunkeren vil bli beskyttet en siste gang, og gir besetningen ordre om derefter å trekke seg ut.

Nok engang slår granatene ned omkring bunkeren. Efter å ha ødelagt telefonen springer et halvt dusin frikorpssoldater ned til Balasdyn og kommer over elvisen til Laskaturino. Derfra går de til kommandoplassen for Fjerde, til Juchnov, hvor de blir mottatt med «Hallo» og Steinhäger. Neste dag blir de utmerket med Jernkorset.

Imidlertid er hendelsene ennå ikke på langt nær under kontroll. Natten og en viss forvirring vanskeliggjør oversikten. Til å begynne med forsøker Martin sen å forhindre den russiske fremrykning syd for Balasdynelven. I mørket blir det bygget opp et nødtørfdig forsvar mellom Laskaturino og Tichnovka med deler av 1. kompani fra Laskaturino og deler av reservetropp Bünte, samt menn fra frikorpssstaben. Så må Martin sen vente fordi han i mørket ikke kan foreta seg noe mere. Foreløpig er det unu-

ger, melder løpende om stillingen. I mellomtiden har russerne kommet helt frem til bunkeren og vil røke den ut. I denne situasjon krever Oberscharführeren ild mot den egne standplass. Russerne forsøker å kaste håndgranater inn i bunkeren, men maskinpistolsalver tvinger dem stadig tilbake. Da kommer 7,5 cm granatene fra det lette infanteriskytts susende og slår ned rundt omkring den betrente bunker. Ilden har stor virkning. Bunkeren svaier og ryster, men den holder. Russerne er feiet bort. I dette minutt ringer felttelefonen. En kort samtale i telegramstil med Hstuf. Neergaard-Jacobsen. Denne forkynder at observasjonsbunkeren vil bli beskyttet en siste gang, og gir besetningen ordre om derefter å trekke seg ut.

Nok engang slår granatene ned omkring bunkeren. Efter å ha ødelagt telefonen springer et halvt dusin frikorpssoldater ned til Balasdyn og kommer over elvisen til Laskaturino. Derfra går de til kommandoplassen for Fjerde, til Juchnov, hvor de blir mottatt med «Hallo» og Steinhäger. Neste dag blir de utmerket med Jernkorset.

Imidlertid er hendelsene ennå ikke på langt nær under kontroll. Natten og en viss forvirring vanskeliggjør oversikten. Til å begynne med forsøker Martin sen å forhindre den russiske fremrykning syd for Balasdynelven. I mørket blir det bygget opp et nødtørfdig forsvar mellom Laskaturino og Tichnovka med deler av 1. kompani fra Laskaturino og deler av reservetropp Bünte, samt menn fra frikorpssstaben. Så må Martin sen vente fordi han i mørket ikke kan foreta seg noe mere. Foreløpig er det unu-

ger, melder løpende om stillingen. I mellomtiden har russerne kommet helt frem til bunkeren og vil røke den ut. I denne situasjon krever Oberscharführeren ild mot den egne standplass. Russerne forsøker å kaste håndgranater inn i bunkeren, men maskinpistolsalver tvinger dem stadig tilbake. Da kommer 7,5 cm granatene fra det lette infanteriskytts susende og slår ned rundt omkring den betrente bunker. Ilden har stor virkning. Bunkeren svaier og ryster, men den holder. Russerne er feiet bort. I dette minutt ringer felttelefonen. En kort samtale i telegramstil med Hstuf. Neergaard-Jacobsen. Denne forkynder at observasjonsbunkeren vil bli beskyttet en siste gang, og gir besetningen ordre om derefter å trekke seg ut.

Desember 1942. I observasjonsbunkeren i Kondratovo som omtales i denne beretning. Til venstre Oscha. Degen og i midten Ustuf. Bünte. Fra evakueringen av Finnmark før den røde hær rykket inn.

et svakt fiendekompani blir revet opp.

Massen av 2. kompani fortsetter opprenskningsaksjonen i nordlig retning. Om eftermiddagen blir forbindelsen med krefter fra den der stående Luftwaffedivisjon Meindl gjenopprettet. 2. kompani blir stående som sikring i rommet nord for Kondratovo.

Under disse kamper blir Ostuf. Sørensen såret i hodet. Han forblir imidlertid ved sitt kompani. Under 2. kompanis motangrep blir kompanisjefen Ostuf. Worsøe-Larsen såret og må på lasarett. Fremtidig fører Ustuf. Poulsen 2. kompani.

Julekampene kostet «Frikorps Danmark» 40 falne og 70 sårede.

Hitler som strateg

«Hitler var så langt fra noen dum strateg . . . Han hadde en usedvanlig sans for overraskelsesmomentets verdi og var en mester i strategiens psykologiske side, som han utviklet til nye høyder. Lenge før krigen hadde han beskrevet for sine medarbeidere hvordan det dristige kup som Norge ble erobret ved kunne gjennomføres, og hvordan franskmennene kunne manøvreres bort fra Maginot-linjen.

Han hadde også sett, bedre enn noen general, hvordan de ublodige erobringene som gikk forut for krigen ville kunne lykkes med å undergrave motstanden på forhånd . . .», skriver Sir Basil Liddell Hart i en artikkel i «Encounter» om «Hitler as War Lord».

«I Russlands-felttoget ble hans svakheter mer utslagsgivende enn hans sterke sider, og debet-siden overskred etterhvert faltens grense.

Ikke desto mindre må man huske på at Napoleon, som var profesjonell strateg, ble like beruset av sin suksess og gjorde de samme fatale feil på det samme sted.»

DET UTVALGTE HERREFOLKET

Hvilken stilling man enn tar til den israelske imperialismen i Midt-Østen, kan man iallfall ikke beskyldes israelerne for å legge skjul på sine hensikter. Da forsvarsminister Moshe Dayan (han med piratlappen) i sommer var på befaring i de okkuperte områder, uttalte han til kommunestyret i byen Al-Bira, at araberne måtte belage seg på ytterligere 15, ja kanskje 50 års israelsk herredømme. Og da han ble spurt om hvilken rett israelerne har til å annektere arabisk område, svarte han like ut: «Med den sterkeste rett!»

Bevare min munn - -

(Forts. side 3)

del nå som i okkupasjons-tiden — mot den historieprofessor som ville angripe Norges Trofim Lysenko.

Man behøver ikke ofre noen ord i det hele tatt på kirkens menn — med sin «nyeste» form for «rettfærdighet» og «nestekjærlighet», «syndsforlatelse» og luthersk vilje til «å tyde alt til det beste». Disse menns begreper var redusert fra avdøde og forhåpentligvis «salige» (?) biskop Berggravs idé-verden. Og hva gjør man ikke for å bevare «ansiktet», prestisjen og «ettermålet» for seg og sine venner?

Dette siste skulle jo gi en viss tilknytning til den norrøne livsstil. Men forskjellen mellom den mentalitet som taler til oss fra tiden før dansketiden — og den vi ser i dag, er da likevel så stor at den siste i beste fall blir en karrikatur av den første.

Det tør være meget tvilsomt om Norge står seg på en «prosentvis mannjevning» med USA. Også vårt land har da vært med og bidratt til å gi USA dets befolkning. Vårt bidrag på flere hundre tusen emigranter var vel ikke av dårlig kvalitet: mest sannsynlig er det at de som reiste ut av Norge var av bedre kvalitet enn gjennomsnittet av dem som ble igjen. Og likevel: I Norge som i USA og verden for øvrig har det alltid funnes høyreiste enkeltindivider, selv om man kan synes de blir mer og mer i minoritet.

Men dette var det vel som mer enn noe annet paralyserende handlekraften hos de NS-folk som overlevde Ragnarok, fikk de fleste til å gå unna, kripe i skjul, ikke nevne mer med et ord de mange venner og kamerater som falt i Russland eller ble snikmyrdet, eventuelt «skrivebordsmyrdet» i Norge. Man begynte å undres på om det ikke var bare en skabbete kjøter med hundegalskap, dette «vesenet» vi betraktet som edelt og satte livet på spill for å redde.

Ikke vet jeg hvor mange det var som sa «den hele og fulle sannhet» under de retts-parodier vi ble ofre for. Mange var det vel som med et sjokk mente å oppdage at det var en bande kjeltringer vi var falt i hendene på, at den «NS- og nazi-propaganda» vi selv hadde «tatt med en klype salt», den var på ingen måte overdrevet, tvert imot, når det gjaldt våre motstanderes karakteregenskaper og moral. Det skulle da ikke oppfordre oss eller gi noen moralsk for-

pliktelser til å «legge kortene på bordet» — ikke mer enn om vi stod «anklaget» foran en vill urskogsstammes «retts»-tribunal. Enhver opplysning og begrunnelse ble snedig og «juridisk» utnyttet og tolket til «tiltaltes» skade og ærekrenkelse. Når Universitetet i Bergen igjen har satt i gang med nye «forhør» av de gjenlevende av de «tiltalte», kan det ikke være urimelig i den nåværende situasjon at man stiller seg noe skeptisk til hensikten med dette «forskningsprosjekt»: I hvor høy grad er «forskerne» villige til å tute med de ulver som er ute?

Hva jeg imidlertid her ønsket å si, var dette: Den er ikke «made in USA» all den uhumskhet som finnes i Norge. En god del av den kan vel på et vis betraktes som «heimeavla» - i det minste slik at den er naturalisert og avpasset etter de norske plassmannssjeleres legning.

Miles Tiro.

IN MEMORIAM

EVERT JOSEFSSON, Ellös.

Du, kamrat, tilhørte de Ellös-bor, som icke sålde Dig till röda skynken och internationalens ränker. Du blev tidligt medlem i Lindholms nat. socialistiska ungdomsrörelse, Nordisk Ungdom och under mellantiden — efter L.s tillbakaträdande — var Du aktiv i den Ny-svenska rörelsen. När åter stormfanan höjdes fann Du Din plats i det national-socialistiska Frisinnade Unions-Partiet, där vi ofta ble bl.a. uppmuntrade av Din friska humor och främtdistro samt respekt för «historiens vingslag». För Ditt historiska vetande var faktisk i särklass. Redan som skolgrabb visade Du stor (och begåvat) intresse därav. När Du på aftonen läste en historisk skrift kunde Du morgonen efter väl «tentera» den-samme.

Ditt liv blev alltför kort. Men trots Dina unga år hade Du tillryggelagt ett gott dagsverke. Sjön blev Ditt «hem». Där ute gledde Du åt, att åter få trampa land-backen och hälsa på hos Dina meningsfränder. Det var många törnar på Din väg, men Du besegrade dem. Du var orädd — och det var friska fläktar när Dina grabbnävar höll om fanans stång. Ett speciellt soligt minne från Käringsö — i samband med ett nationellt möte därstädes — kan vittna därom.

Vi saknar Dig, kamrat,

(Forts. fra side 8)

nes behandling av dem under evakueringen kunne glede noen og hver som hadde opplevet både deres og engelskmennenes nærvær i Nord-Norge. Først etter at jeg slo meg ned her nede etter evakueringen ble jeg oppmerksom på hvilke fæle mennesker tyskerne var. Men vi som hadde dem i Nord-Norge i hundretusen tall merket dem nesten ikke. Til sammenligning vil jeg be dem som ennå ærer sannheten å lese boken: Pustaaen brenner. Men tilbake til Finnmark. Under krigen der nord hendte det at en undervannsbåt med russisk mannskap tok tre mann levende ute på havet utenfor Gamvik i Øst-Finnmark, og en annen gruppe var på land i Båtsfjord og tok mennesker med seg til Russland. Da dette ble kjent, satte tyskerne vakter omkring de større steder, og da av tyske soldater, for å verne befolkningen.

Den evakuerte del av befolkningen som kom seg sydpå hadde opplevelser som nok mange av dem ikke glemte så lett. Riktignok var det mange av de evakuerte som ikke helt og fullt greide denne påkjenningen, og viste en mindre takknemlighet enn de fortjente som gjorde alt for dem. Men vi skal huske at dette var mennesker som ble opprevet fra hus og hjem, og da i omgivelser hvor ikke alle forstod den virkelige tilstand. Den andre halvpart ble igjen i Finnmark og som ikke evakuerte, hadde opplevelser som intet menneske kan tenke seg uten selv å ha opplevet tilværelsen på fjell og ved fjære uten hus den første tiden, og kanskje også for en dels vedkommende uten mat. Halvt om halvt var det vel omkring 25 000 som ble, og et lignende tall som evakuerte. Deres opplevelser i en samlet beretning ville ha fortalt om menneskers slit, kamp, fattigdom, uten tilstrekkelig til å leve av og dog gjorde livet for seg og de andre til en tilværelse til alles beste, bedre sagt, til felles beste. Lenge etter at freden brøt ut her i landet, så jeg en mulighet for å få innsamlet materiale til en historie som ingen i landet ville finne trolig om den kom på trykk. Da var det at jeg så en mulighet.

men Du marscherer sikkert med oss, når vi åter höjer Sva Rikes fanor på torgen i både Ditt kära Ellös og i Bohus Län i övrigt.

S. LUNDEHÅLL

Evakueringen av Finnmark - - -

Det var jeg som skrev til fylkesmannen og ba ham ta seg av dette å få innsamlet fyldigst mulig materiale ved å be fylkets befolkning skrive ned sine opplevelser og legge dem ved årets selvangivelse til ligningsmyndighetene. Hvorfor ble intet gjort? Var fylkesmannen redd for at tyskerne ville få megen ros av befolkningen? Jeg ba også om at det ble foretatt innsamling av postkort og fotografier, noe som også er gjort. Men det behøver ikke være min anmodning som lå til grunn for denne. Men dette med innsamlingen av beretning fra befolkningen er jeg sikker på at ingen var inne på.

Hvilket hav av opplysninger ville ikke historikeren Harry Westheim hatt å øse med de sannferdige beretninger som blir presenter for oss i de mange publikasjo-

av. Men kanskje de flestes innberetning ikke ville være av det rette slaget og i trådner som nu og da ser dagens lys.

Like før evakueringen ble det utropt i radio fra London at dersom evakueringen tok til ville de senke alle båter. Altså de skulle drukne de nordmenn som ikke frivillig ville bli igjen. Har ikke vi i en menneskealder hørt disse «der vest» omtalt som «gode nordmenn», mens de som hjemme ble var og fremdeles er betegnet som forrædere?

Hvorfor ble ikke truselen om senking av båtene gjort til virkelighet? Vi vet svaret. Men for noen landsmenn disse var som kunne komme med en slik trusel. Er det ikke gode nordmenn man fremdeles kaller dem?

Bjarne Lillevik

All Himlens Herre Din Lov vi frembære.

KLARER DE SEG IKKE MED ISRAEL?

Jødernes sentralråd i Tyskland retter skarp kritikk mot sosialdemokrater, kristelig-demokrater og fri-demokrater: Ingen av partiene har stilt opp jødiske kandidater ved forbundsdagsvalget i år! Sentralrådet regner opp en del jødiske politikere som har spilt en rolle i Vest-Tyskland etter krigen, som den tidligere borgermester Herbert Weichmann i Hamburg og den tidligere justisminister Josef Neuberger i Nordrhein-Westfalen. Det er jo dårlige greier i forhold til f.eks. det gamle Ostmark, hvor sosialdemokraten Kreisky styrer med mange wiesenthalere som bakspillere.

OM FEDRELANDET:

Fedrelandet er noe mer enn et geografisk begrep. Fedrelandskjærligheten er noe mer enn kjærligheten til den norske natur, norske fjell og fjorder. Det er kjærlighe-

ten til folket, til alle nordmenn som lever i dag. Å være nasjonal er det samme som å føle seg knyttet til sitt folk, det folk, hvis skjebne er ens egen skjebne. Å være nasjonal vil si å stå solidarisk med sine landsmenn i ærlig samarbeid for hele folkets vel.

(Gulbrand Lunde)

GOD JUL och GOTT NYTT ÅR tillönskas Folk og Lands redaktion och medarbetare, och alla våra vänner i Norge.

NORDISKA RIKSPARTIET
Svenska Sektionen

DEN STORE JULEGAVEN

STORE BJØRN, Boks 33,
Bestun (Oslo 2).

INVASJONER I EUROPA

Hunnerne, stanset av germanerne i det fryktelige slaget ved Marne år 451.

Araberne, stanset av de germaniske frankere i slaget ved Poitiers 732.

Venderne, slått tilintetgjørende av den norske kong Magnus den Gode sammen med en tysk hæravdeling på Lyrskoghede 1043.

Mongolenes stormløp under den grusomme Dsjingis Khan, stanset av de tyske ridderne i Schlesien 1241.

Tyrkerne, stanset av tyske og polske hærer foran Wien i 1683.

Bolsjevikenes første stormløp stanset foran Warschau av fransk-polske hærstyrker i 1920.

Bolsjevikenes annet stormløp, siden 1939. Europas forsvarskamp, ledet av Tyskland, pågår fremdeles.

Amerikanernes dolkestøt i ryggen på det kjempende Europa i 1944.

(NS Månedshefte 1944.)

ER WEHNER «REHABILITERT»?

I forbindelse med det tyske valg kan det ha sin interesse å nevne at Brandts nestkommanderende Herbert Wehner ifølge meldinger nå skal være «rehabilitert» i Moskva etter at han ble ekskludert av kommunistpartiet i juni 1942. Han var da arrestert i Sverige for spionasje til fordel for Sovjetsamveldet og ble ekskludert fordi han etter sigende anga sine medskyldige for selv å slippe lettere fra det. Etter krigen gikk han imidlertid inn i SPD og steg raskt i gradene. Offisielt het det at han hadde vendt kommunismen ryggen, mens sannheten altså var en annen. Når han altså nå er «rehabilitert» så skyldes vel det at han har spilt en viktig rolle i Brandts østpolitikk. Og det forteller vel også noe om denne østpolitikken og hva den bærer i sitt skjød med sikte på den fremtidige utvikling. Også Brandt hørte jo i sin tid ikke til sosialdemokratene, men langt ute på venstre fløy. Så nå bøyer visst det skilte seg atter sammen.

HEMMEG VÅPEN I PRODUKSJON

Mens supermaktene bedrar verden med sine «avspenningsmanøvrer», er det faktiske forhold at våpenproduksjonen hos begge pågår for fullt — mens Europa fortsatt sover. USA's Secret Service har meddelt Nixon at Sovjetsamveldet har

utprøvet 15 nye hemmelige våpen i Vietnam. De vil ikke bli berørt av noen avtale om av- eller nedrustning eftersom de er ukjente. På den annen side melder den franske etterretningstjeneste at USA fremstiller en rekke nye våpen, som oppføres som «konvensjonelle». Det dreier seg bl.a. om superbomber på 7 tons vekt, som utrydder alt levende i en omkrets av 1—2 km, og lager et krater så stort som to fotballbaner. Videre napalbomber med en heteutvikling på 2000 gr. C. Dertil kommer tallrike elektronisk utviklede våpen, som samtidige er fjernstyrte, heter det.

SITTEPRØVE FOR HEINEMANN.

Ifølge «Welt am Sonntag» erklærte den tyske bundespresident seg rede til å foreta en sitteprøve med de nye stoler som plenumssalen i Bonn skal utstyres med. Dermed stiller han ikke bare sitt hode, men også den motsatte legemsdel til disposisjon for det tyske demokrati og demonstrerer dermed hva den franske filosof Montaigne i sin tid slo fast: «Selv på verdens høyeste trone sitter vi dog bare på baken.»

NIXONS TOPPKONFERANSE.

Det forlyder at president Nixon til våren vil innkalle en europeisk toppkonferanse. Han vil dermed forhindre at de europeiske regjeringssjefer opptrer enkeltvis i Washington. Toppkonferansen skal finne sted etter at Vietnamkrigen er avsluttet og før «den europeiske sikkerhetskonferanse» går av stabelen. Nixon vil eventuelt ta vårmøtet i NATO ministerråd som foranledning til møtet med de vesteuropeiske regjering- eller statsjefer. På denne konferanse skal den vestlige taktikk for «sikkerhetskonferansen» fastlegges. Samtidig vil Nixon legge frem en ny konsepsjon for NATO — neppe til synderlig glede for europeiske NATO-medlemmer.

VANSKELIGHETER I SOVJET.

Midt opp i all gleden over det lykkelige valg i Vest-Tyskland har også Kreml sine bekymringer. Uroen blant statens mange nasjonaliteter griper om seg. Vi nevner uroen i Lettland og Litauen, jødernes aksjoner for å få utreise, protestdemonstrasjoner av tvangsforflyttede tatarer og kampanje mot «nasjonalistiske avvikelser» i

Ukraina. Dertil kommer nå at en gruppe Russlands-tyskere har appellert til FN om hjelp for å få reise til Bundes-Tyskland. I tillegg til dette kommer den vanskelige ernærings-situasjon. Russiske kvinner må stå i kø i timesvis for å få brød, og prisen på poteter har nådd nye høyder. Politiet stanser jernbanetog for å kontrollere de levnedsmidler de reisende bringer med seg. Store nedslaktninger finner sted av mangel på fôr, og dermed desimeres kubestanden katastrofalt.

SIMON WIESENTHAL

har vært på farten igjen. Under et møte i Brüssel har han bl.a. uttalt seg om Sovjets forhold til jødene under og etter annen verdenskrig. Da det for eksempel i 1944 var muligheter til å redde jøder, sa han, hadde Sovjet stillet seg avvisende. Spesielt henviste han til en hemmelig note fra daværende utenriksminister Visjynski til den amerikanske sendemann i Moskva, Harriman, hvori Visjynski klart og uten omsvøp erklærte at hans regjering ikke var interessert i denne aksjon og anså den hverken for «fundert» eller «tillatelig».

BEFOLKNINGS- EKSPLOSIONEN.

Pr. sekund blir det i verden født 4 barn. I samme tidsrom dør det 2 mennesker. I året 1975 vil det allerede være over 4 milliarder mennesker. De minste fødselstall har de høyindustrialiserte stater, fremfor alt Belgia og DDR. Høyeste fødselstall viser de afrikanske stater med Toga og Guinea i spissen. I Europa er det Albania som leder.

RAN OG «BUSSING»!

Vold er noe dagligdags på skolene i New York. Vanligvis er det elevene som braker sammen, men nå har væpnet ran av både lærere og elever også blitt noe man må regne med i den daglige skole-rutinen. Man tror det dreier seg om tidligere mislykkede elever, som på denne måten vil hevne seg på skolen. De mange overfall og ran, spiller nå inn i den allerede hete «bussing»-diskusjonen, som går ut på å kjøre skolebarn med busser for å blande svarte og hvite. Det har nemlig vist seg at nær sagt alle volds-handlingene blir begått av negre, og dette har gitt seg det naturlige utslag i øns-

ket om å holde de svarte elevene borte fra hvite skoler.

HUMANITÆR INNSATS.

Under en tilstelning i Los Angeles, ble Frank Sinatra overrakt en medalje for humanitær innsats for Israel. Overrekkelsen ble foretatt av bankieren Edmond de Rothschild. Til stede ved denne høytidelige anledning var også vise-president Spiro Agnew.

KOMMUNISTISK HOBBY.

Når den sovjetiske partisjefen Leonid Bresnev ikke er opptatt med å bekjempe kapitalister, dyrker han sin stor hobby og lidenskap — luksusbiler! I sin garasje har han en Mercedes, fire Rolls-Royce, en Maserati og en Cadillac Sedan. Det er sjelden at Moskva-borgerne ser partisjefen selv ved rattet. Når det skjer kjører han bestandig en sølvgrå Rolls-Royce. Også Lenin sverget til denne engelske overklasse-bilen. Med tanke på det kommunistiske likhets-prinsipp kan man ikke annet enn å misunne sovjetborgerne. Tenk hver sin Rolls-Royce! Og Hitler, som bare ville skaffe hver tysker en lusen Folkevogn!

STAVANGER VANT KRIGEN.

På Filipinene går det nå en fargefilm med det heroiske navn: «Guns of Stavanger». Det er en film som viser den annen verdenskrigs siste fase — i Stavanger i Norge! Tapre stavangere, sovjetiske, engelske, amerikanske og tyske tropper braker her sammen i det siste store oppgjør. Er det noen som vet hvor Skodvin hadde ferie i år?

Julebilsen fra stjernene

Dette ungdomsdiktet synes jeg kan være en passende julehilsen til alle leserne av bladet vårt:

*Staa stille en stund, du travle kvinne,
Du julekavende barne-mor.
Og husk at jul, som et hellig minne
Fra stjernene blinker ned til jord.*

*Og alle I menn, som gaar kolde og triste
Fortæret og skuffet av kamp og kiv
Bare iaften la Stjernen faa liste
En straale i hjertet til evig liv.*

*Ja, menneskebarn, syng nu glade og rene
Til barnet, der fødtes forlengst en gang
De tusinde Stjerner, de skinner jo ene
For dere og Gutten i Moderens fang.*

Katharina Aall Normann

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 kontoret stengt.

Redaktør Melsom kan bare påregnes truffet etter forutgående avtale.

Abonnementspriser 1973:
Kr. 70,— pr. år, kr. 35,— pr. halvår i Skandinavia. Utlandet kr. 40,— pr. halvår. I nøytralt omslag innenlands: Kr. 80,— pr. år, kr. 40,— pr. halvår.

Bruk postgironr.: 16 450
Løssalg kr. 2,—
Utgiver A/S FOLK OG LAND

Viking Boktrykkeri, Oslo