


UTLENDINGER UT: — Ut med utlendingene. Tyskland for tyskere. Det kommer til kamp med politiet, som forsøker å spre demonstrantene.

Foto: PETER EILERTSEN

TYSK FRYKKT

DRESDEN: Tyskland oktober 1991. Lyden av rop og trommer blir sterkere. Politiet gjør seg klar med køller og skjold.

Av ARNE HALVORSEN

Plutselig dukker de opp, flere hundre skinheads, nazi-sympatisører, para-militær ungdom og rockere. Til takt-

fulle rop «Deutschland für deutsche» marsjerer de rett mot politiet. «Svartingene tilbake til Afrika. Tyskland for tyskere», «Heraus Fremden». Det kommer til en kort og heftig trefning, før ungdommen jages bort og demonstrasjonen løses opp.

Tyskland — Europas økonomiske lokomotiv — har slagg i maskinen. Arbeidsløs ungdom, spesielt fra det gamle Øst-Tyskland, masjerer. De ruster til kamp mot Tysklands seks til syv millioner utlendinger. De uorganiserte ungdoms-bandene mangler

politisk ideologi, men drives av hatet mot de fremmede. Samfunnsforskere regner med at det finnes 20 000 skinheads i Øst-Tyskland, stort sett mannlig ungdom mellom 18 og 25 år, uten utsikter til utdanning og jobb.

Politiet regner med at over 700 utlendinger er blitt angrepet siden august i år, og flere hundre asylmottak er stukket i brann. Mens politikerne er i ferd med å våkne, utnytter nynazistene situasjonen. Folk snur ryggen til, lukker ører og øyne, og lar det skje. En sosiologisk undersø-

kelse viser at 40 prosent av all ungdom i Øst-Tyskland misliker utlendinger, og i Leipzig mener 25 prosent at volden er akseptabel. Rundt om i tyske byer er det blant ungdom blitt en motesak å slutte seg mobben og nynazistene.

De tyske nazigrupperinger trener med våpen, særlig i området rundt Nürnberg og München. Her står det ytterste brune høyre sterkt, det finnes historiske tradisjoner for det autoritære, og her hentet Hitler sin største støtte.

Se neste side


FRYKKT: — Jeg er redd for skinheads og nynazister, sier Van Dang Ding (28).

«JEG ER REDD»

BERLIN: I Marzahn, en betong-ghetto i det tidligere Øst-Berlin, bor 1800 vietnamesere. De frykter skinheadene og nynazistene, som står sterkt i bydelen. Flere av dem har vært usatt for direkte vold, og ingen tør lukke opp dørene. De er etterlevninger fra det tidligere DDR, politiske gjestarbeidere, som sitter etterlatte tilbake. De frykter fremtiden og det voksende hatet.

Det er om natten angrepene stort sett kommer. Gjenger med skinheads oppsøker asylmottakene, og boligene til vietnameserne. Vinduer knuses, og bare de som bor høyt oppe i etasjene slipper unna.

Van Dang Dang er 28 år.

— Jeg er redd. Daglig blir vi utsatt for ydmykkelser og terror. Jeg er redd for å ferdes på gaten, fordi jeg aldri vet når skinheaden eller andre bander slår til, sier Van Dang Ding.

NAZI-FØ

Christian Worch studerer oss med dype, mørke, øyne. Han stryker hendene over det glattbarte hodet, folder dem sammen over kneet, og uttaler med krystallklar stemme. — Jeg er nazist og revolusjonær. Adolf Hitler er vår ideologiske fører, og vi akter å føre hans tanker videre. Den sosiale tjuen vår sak, og vi blir sterkere dag for dag. Heil Hitler.

Av ARNE HALVORSEN

Hamburg, litt øst i byen, i en liten leilighet. Christian Worch står ikke opptret med navnet på dørklokken — det tør han ikke. Han er 35 år og har vært aktiv nynazist siden 1977. Da var han 21 år. Tyskland har takket ham med fengsel — fire ganger — til sammen fire år. Selv er han ikke direkte misfornøyd, og understreker at andre har sittet lenger for sine nasjonal-sosialistiske tanker.

— I dag er det forbudt å si Heil Hitler offentlig, eller dele ut nazistisk propaganda. Vår tidligere, nå avdøde leder, Michael Kuhnen sonet åtte år. Han betyr like mye for oss som Rudi Dutschke gjorde det for venstresiden på slutten av 60-tallet.

Lever på arv

Christian Worch sitter godt tilbake i en utslitt sofa, midt i et lite og spartansk rom. Han har realskolen og har nesten fullført gymnaset. Han har arbeidet flere år som advokatassistent i Hamburg, men er nå arbeidsløs og svartelistet. For tiden lever han på arv, og på sir-

kope, som også er medlem av hans Nasjonale Liste. Selv om høyresiden går frem, er han ikke helt fornøyd med tingenes tilstand. — I dag finnes det ikke et enhetlig nazi-parti i Tyskland. Vi er delt opp i mindre grupper, som bekjemper hverandre. Jeg forsøker nå å samle Tysklands nazister, men det er ikke lett. Det er for mange små grupperinger som er feige, og lefler for mye med myndighetene. Spesielt i Bayern.

Ungdommen

— Hvor mange aktive nazister finnes i Tyskland i dag?

— Myndighetene regner med 30 000. Vi tror tallet ligger et sted mellom 50- og 60 000. Da regner vi med stort og smått, også de gamle SS-kameratene som møtes og diskuterer gamle dager. De blir færre og færre, og i løpet av noen år finnes det ikke flere av dem tilbake. De betyr heller ikke mye for dagens tyske nazister, med alt snakket om gode, gamle dager. Vi satser på ungdommen.

— Støtter du dagens sosiale uro og de voldelige aksjonene inntil utlendingene?

— Ja, men jeg tar avstand fra volden, selv om den er umulig å stoppe. Skinheadsene er ikke medlemmer av nazi-grupper, men tilhører sub-kulturer. De drikker, røyker hasj, og aksjonene er ikke planlagte. Det begynte i Øst-Tyskland, fordi politiet her er svakt og dårlig organisert.

— Skaf alle utlendinger ut av Tyskland?

Han tar hendene bort fra kleet, tenner en sigarett, og hører stemmen en snulle. — Alle svartinger, asiater, tyrkere og sør-europeere. De ødelegger den tyske kultur og rase.

— Tror du på Hitlers rase-teorier?

— Det ariske folk er hevet over andre blandede raser. Vi er mer intelligente og arbeidsomme. Japanerne er også et prøveskisk folkferd.

Krav i Russland

Christian Worch er overbevisst nazist. Hans store forbilder er Der Führer og Rudolf Hess, selv om han også trekker fram Dr. Goebbels — propagandasjefen. Han er 35 år, og driver politikk på heltid. Han mener Tyskland igjen skal bli et «Stor-Tyskland» — uten å gå til krig.

— Vi gjør krav på Polen og deler av Russland — Kalinin-grad. Ikke som i 1939 med tanks, men med dagens D-mark. Vi kan kjøpe områdene, fordi den tyske mark er sterkere enn Hitlers tanks.

Han mener Hitlers kampskrift «Mein Kampf» holder mål også i dag, selv om det er et par punkter som er foreldet. Dette gjelder først og fremst jødespørsmålet, og behovet for tyske kolonier. Det siste er greit nok, det viser de smertelige erfaringene både Frankrike og Storbritannia har gjort med sine kolonier.


DET FJERDE RIKET: — Opptøyene i dagens Tyskland er en god start

Jødene

— Når det gjelder jødespørsmålet, er heller ikke dette noe problem. I dag finnes det bare 40 000 jøder i Tyskland. Tross alt var det 20 ganger mer på 1930-tallet.

— Tror du seks millioner jøder ble gasset i hjel i tyske KZ-leirer under krigen?

Han trekker pusten, holder den inne et øyeblikk, og peker mot oss med venstre hånd: — Etter tysk lov kan jeg risikere fengsel med å benekte. Men siden dette er en norsk avis kan jeg si hva jeg mener. Nei, det ble ikke gasset seks millioner under krigen. Mange av jødene døde, kanskje 300 000. Men de ble ikke gasset i hjel i tyske konsen-

trasjonsleire.

— Hvor ble de så av. Det finnes tonnevis av materiale som dokumenterer utryddelsen?

— Det er dine ord. Vi mener det er et utslag av tyskfiendelig propaganda, slik vi også opplever det i dag. Se på filmer som lages i USA, og hvordan tyskerne fremstilles. Når det gjelder spørsmålet hvor alle de tyske jødene ble av, så flyttet de ut av landet.

For få soldater

Christian Worch arbeider hardt for revolusjonen som skal skape «Det fjerde rike». Han er intellektuell, og har lest mye, ikke minst i fengsel. — Det ble fire bøker i uken, forteller han. Og innrømmer samtidig at de


HEIL HITLER: — Det er historisk feil at seks millioner jøder ble gasset i hjel under krigen, mener Christian Worch.

Foto: PETER EILERTSEN

REREN


... og marsj mot Det fjerde rike sier nynazist-lederen Christian Worch.

Foto: SIPA-PRESS/NTB

FRYKTER WORCH

BERLIN: — I dag er det møte blant deler av ungdommen å tilhøre skinheads, rocker-grupper, paramilitære grupper med våpen, og nynazistiske celler, sier sosiologen og forfatteren Eberhard Seidel-Pielen (35) som i flere år har studert oppveksten av sub-kulturer i Tyskland. — Men jeg tror ikke det finnes mer enn 2000 organiserte nynazister i Øst-Tyskland og rundt 4000 i Vest-Tyskland. Myndighetene opererer med cirka 30 000, et tall jeg tror er for høyt, sier Seidel-Pielen.

I dag finnes det to legale nazistiske partier — DVU som ledes av Dr. Frey, og Republikanerne med «Führer» Schönhuber. Begge bor i München, har fortid i SS. DVU fikk syv prosent av stemmene ved valget i Bremen i vår, mens Republikanerne fikk det samme ved valget i Berlin ifjor.

Eberhard Seidel-Pielen er mer redd Christian Worch og hans likesinnede. — Vi har en underskog av nynazistiske grupperinger, som Deutsche Liste, Deutsche Alternative, Deutsche Volkische Bund og FAP til Kuhnen og Worch, som nok er de farligste. Både Kuhnen og Worch har jo sonet lange fengselstraffer for sine nazistiske aktiviteter.

Det er imidlertid ikke mulig å sammenligne dagens Tyskland med situasjonen i 1932, da Hitler og nazipartiet kom til makten, mener Seidel-Pielen.

— I 1932 var det grobunn for fascisme, og partiene ytterst til høyre var respektable for mange, spesielt i Bayern. Her finnes det historiske tradisjoner for fascistiske strømninger. Den unge Weimar-republikken hadde ingen demokratiske tradisjoner, det fantes ikke noe sosial-sikkerhetsnett, og landet manglet et stabilt borgerskap.

I dag er det tyske demokrati snart 50 år, vi har en uhyre sterk økonomi, stabile politiske partier, og Tyskland er en del av det internasjonale samfunn, sier Eberhard Seidel-Pielen.


FOR BERLIN: — Politikerne er blitt tvunget til å reagere, for at Tyskland ikke skal miste sin troverdighet overfor utlandet, sier Eberhard Seidel-Pielen.

fleste av hans partifeller ikke er særlig åndelig interessert.

— Dessverre. I motsetning til venstresiden i tysk politikk, som tradisjonelt har fostret intellektuelle typer, har vi for få.

— Hvorfor er det så vanskelig å samle de tyske nazistene?

— Først og fremst finnes det for mange hævdinge og for få soldater. Derne må vi lære av venstresiden i spørsmålene om organisering og solidaritet. Jeg er imidlertid sikker på at nasjonal-socialistene vil samle seg, og bli en stor, mektig, bevegelse. Her har vi stor hjelp i Le Pen i Frankrike, som kan bli landets neste president. Vi har mange felles ideer, og Le Pen som president vil også legitimere våre tanker.

Folkestyre

— Hvis du skulle komme til makten. Hvordan ser så Det fjerde rike ut?

— Vi skal ha president som folket velger, gjerne politiske partier, men større grad av folkestyre. Vi ønsker ikke å regjere ved hjelp av våpen, men som Dr. Goebbels sa det, «Det kan være godt å regjere ved hjelp av våpen, men enda bedre hvis folket elsker deg».

Han er fornøyd, og i løpet av samtalen ringer telefonen flere ganger. Det er partikamerater, og samtalen foregår i koder. Han forklarer oss at telefonen er avlyttet, og at han også blir overvåket av politiet. — De bur-

de heller konsentrere seg om venstresiden, og RAF.

— Hvorfor gikk så Hitlers rike under?

— Det var krigen og det faktum at han oppløste gullstandarden, fordi den minnet ham for mye om et jødesystem. I løpet av 30-årene ble Tyskland så mektig at Vesten måtte gripe til våpen for å hindre videre tysk ekspansjon. I dag er vi mektige i kraft av D-marka. Den blir vårt viktigste våpen.

Våpentrening

— Tror du på en ny krig?

— Nei, ingen vil vinne en ny krig. Dessuten er kommunismen død og maktesløs. Vi ønsker derimot at Tyskland skal beholde alle atomvåpen som er lagret

på tysk jord. Det vil vi ha i tilfelle landet skulle bli angrepet.

— Driver dere med våpentrening og militærøvelser?

— Ja, men jeg har ikke våpen selv.

— Det går rykter om at Klu Klux Klan er inne i Tyskland. Er det riktig?

— Klu Klux Klan har vært i tyske nazi-miljøer siden 1980.

Han forteller at de har gode kontakter i Norden, spesielt i Sverige og Danmark. — Vi hadde også kontakter i Norge, men ikke nå lenger. Det skal vi imidlertid rette på, og jeg kjenner enkelte navn.

Han reiser seg — strekker ut høyre hånd og tre fingre, og roper «Heil Hitler». Tyskland anno 1991.