

Marie Hamsun

10. oktober uttales det i Østlendingen at Marie Hamsun slett ikke bør få en vei oppkalt etter seg i Elverum. Man er fulle av forsoning i fredsåret 1995, skjønner jeg. Mange minner og erfaringer har krigsgenerasjonen som vi «etterkrigsmennesker» aldri fullt ut vil forstå. Men er det ikke snart på tide å vise litt storsinn — tilgi dem som av ulike årsaker valgte feil side under krigen? Ikke tilgi tyrannene, skjønt å hate dem er neppe klokt. Men tilgi den vanlige mann og kvinne som i blindhet og villfarelse, men fulle av kjærlighet til sitt land, dessverre valgte det som i ettertid skulle vise seg å være feil side. Vedkommende som forarges over forslaget, uttaler at man nettopp ved 50-årsmarkeringen av freden bør velge et annet navn enn Marie Hamsuns. Bør man ikke heller i dette fredens år legge av seg gammelt hat og nedvurderende tanke-gods? Hat er hat. Og hatet blir ikke edlere fordi man i erfaringens lys vet at den som hates engang valgte feil. Etterpåklokskap, sies det, er den mest eksakte av alle vitenskaper.

Even Lorch-Falch skrev i 1952, under olympiaden i Oslo, dette diktet til Knut Hamsun:

*Du dør, og ditt siste hjerteslag
viker for ungdommens olympiade.
Ærbødig bøyes din hvite panne.
Den unge slekt du æret så høyt
glemte deg, mester, og lot deg dø
ensom
med tidsåndens hån på ditt fattige
leie...*

*Et blendende vandrellys slukkes.
Men verden kan vente i hundre år
og nåderik tilgi din rastløse van-
dring
med lyse visjoner i livslabyrinten.
— Så sterkt kan et menneske leve
at det synger en høysang om livet
som lenker det fast under hatets
brynde...*

*Du dør, og ditt siste hjerteslag
viker for ungdommens olympiade.
Dine stier gror igjen. Men du sådde
rosen,
store og små blant tistler og mose.
Din grav synker i. Men vinden vil
jevne
det dype sår i dødens vidde,
vil fylle din ensomme lengsel med
takk...*

Atle Knutsen, 19 år

HD
14/10-95