

Et oversiktskart for oppslutningen om Nasjonal Samling på Romerike i krigsårene. Tallene viser hvor mange medlemmer partiet hadde i de enkelte kommuner. Høyest prosentvis oppslutning var det i Aurskog, Hurdal og Blaker. I kommuner som Rælingen, Enebakk og Fet sto partiet svakt.

(Tegning: Egil Nyhus.)

N.S. sto sterkest i Blaker, Aurskog og Hurdal

I kommuner som Aurskog, Blaker og Hurdal sto Nasjonal Samling svært sterkt under krigen. I forhold til folketallet ligger alle disse tre kommunene blant de høyeste på landsbasis hva oppslutningen om N.S. angår. På Romerike varierte denne oppslutningen forholdsvis mye. I kommuner som Rælingen, Enebakk og Fet hadde Nasjonal Samling prosentvis liten oppslutning.

Det statistiske materialet som er utarbeidet over NS-medlemmene i krigsårene, viser at det i daværende nitten kommuner på Romerike var registrert 2 223 medlemmer i Vidkun Quislings parti. Erstatningsdirektoratets arkiv inneholder 54.651 navn på registrerte NS-medlemmer under krigen. Rett etter den tyske okkupasjonen fikk Nasjonal Samling en betydelig tilstrømning av nye medlemmer. Denne tendensen fortsatte også utover i 1941 og 1942. Fra slutten av krigen og frem til freden i mai 1945, avtok tilgangen på nye medlemmer kraftig. Dette hadde naturligvis sammenheng med at krigen etter hver gikk dårlig for Tyskland og at det ble ganske klart hvem som ble krigens store tapere.

HØY OG LAV

Fra å være et høystatus-parti ved dannelsen i mai 1933, utviklet N.S. seg etter hvert til et parti der middelklassen og folk med lavere yrkesstatus fylte rekken. De første årene etter stiftelsen var det Oslo og Østlandet som utgjorde hovedtyngden i partiets medlemsmasse. Først senere kommer andre distrikter med. Det er her verd å merke seg at Nasjonal Samling aldri fikk noen grobunn på Vestlandet.

Det skjer også en endring i de innmeldte medlemmenes alder. Partiets medlemsstokk generelt er i hovedsak preget av ungdom, men de yngre medlemmene kommer senere inn i bildet enn de eldre. I begynnelsen var det også en klar overrepresentasjon av menn i Nasjonal Samling. Fra 1941 og utover er imidlertid kvinner i flertall blant de nyinnmeldte.

MANGE

I AUERSKOG

Tar vi for oss de enkelte kommuner på Romerike, er det først og fremst daværende Aurskog kommune som peker seg ut. Her hadde N.S. 226 medlemmer, noe som innebar at syv prosent av befolkningen var partimedlemmer. Til sammenligning var gjennomsnittet for alle landets 748 kommuner 2,8 prosent. Oppslutningen i Aurskog var med andre ord nær tre ganger så stor som landsgjennomsnittet. Det var markert forskjell på Aurskog og de tre andre kommunene som i dag utgjør stor-kommunen Aurskog-Høland: Setskog, Nordre Høland og Søndre Høland. Det er på denne bakgrunn lett å forstå at flere organisasjoner som fikk flyktninger over til Sverige, valgte å kjøre sine ruter via

Hølands-bygdene fremfor å løse folk gjennom Aurskog.

I FORGRUNNEN

Hvorfor fikk Nasjonal Samling så stor oppslutning i nettopp Aurskog? På landsplan var denne kommunen den 5. største i NS-sammenheng. Tidligere lensmann i Aurskog, Øyvind Ribsskog, hadde en klar teori om dette. – Nasjonal Samling sto sterkt i Aurskog-distriktet fordi E. meldte seg inn. Han var en mann som nøt stor anseelse og respekt. Dessuten var det mange større jord- og skogiere i Aurskog og flere av dem gikk inn i N.S.

Ribsskogs teori har helt åpenbart noe for seg. En eller flere av bygdas beste menn gikk i forgrunnen og så fulgte andre etter. Noen var også ivrigere etter å påvirke andre til å bli

medlemmer. Eksemplet fra Aurskog kan også overføres til andre kommuner. Langt verre er det å finne noen rimelig forklaring på hvorfor N.S. sto langt svakere i andre kommuner på Romerike. En mulig løsning kan være at de som først ble N.S. medlemmer her, ikke hadde noen tillit og respekt i lokalsamfunnet og at folk vendte dem - og dermed partiet - ryggen. Altså det helt motsatte av Aurskog-eksemplet.

TALLMESSIG

Rent tallmessig sto Nasjonal Samling sterkt i Ullensaker, Nes og Eidsvoll. Men fordi folketallet her var såvidt høyt i krigsårene, kommer ikke medlemstokken høyt opp på prosentbarometeret. Nes med sine 232 medlemmer blir bare nummer 135. i landet. Derimot er en

kommune som Hurdal, med 79 registrerte medlemmer, nummer 25. Blaker er nummer 34. på den samme oversikten. 90 medlemmer var det der.

Undersøkelser som er foretatt, viser at ufaglærte arbeidere og husmødre utgjorde de to største enkeltgruppene i Nasjonal Samling. Begge var representert med 18 prosent. Lavere funksjonærer og bønder sto med 11 prosent hver. Blant de yrkesgruppene som N.S. ikke fikk særlig tak på, er lærerne der bare 1,7 prosent var medlemmer. Pensjonistene hadde heller ikke noe særlig til overs for Nasjonal Samling. Lav oppslutning var det også blant kunstnere og embedsmenn.

KNUT NADHEIM.