

Skoleungdom intervjuet 12.221 i 228 kommunerKrigens hverdagsliv og holdninger kartlagt

a Jan Eidi

En av de største spørreundersøkelser i Norge har skoleungdom utført høsten 1994. Temaet var: "Hva hendte i vår kommune under okkupasjonen?" 12.221 elever fra 522 ungdomsskoler, VGS og folkehøgskoler intervjuet personer over 65 år i 228 av landets 435 kommuner med 90 spørsmål om hverdagslivet og holdninger i årene 1940-1945. Undersøkelsen omfattet alt fra levekår og hendelser i lokalmiljøene til synet på tyskere, NS-medlemmer, hjemmefronten, frontkjempere, jenter som gikk med tyskere, de som arbeidet på tyske anlegg, personer de beundret til synet på rettsoppjøret m.m.

Prosjektstøtte fra KUF

Ekspedisjonssjef Hanna Marit Jahr, KUF, medlem av Frigjøringskomiteen, sørget for at det ble bevilget kr. 113.000 til prosjektet og Norsk Hydro A/S gav kr. 25.000. Tidligere direktør Bjørn Balstad, nestor i opinionsundersøkelser, var ansvarlig for spørsmålsformuleringene. Prosjektrådet for "Norge under okkupasjonen" kartlegger for tiden bl.a. tyskeres fysiske og sosiale aktiviteter i alle kommuner, Nasjonal Samling på lokalplanet og hvem som ble hjemmefrontfolk og frontkjempere. Rådet består av forfatteren Randi Bratteli, forsker Guri Hjeltnes, professor Tore Pryser, fylkesmann Håkon Randal og prosjektleder Jan Eidi fra Folkeuniversitetet som tok initiativet.

Departementsråd Dag Berggrav ble begeistret for ideen om å aktivisere de unge foran frigjøringsjubileet. Han uttalte at skoleelevene kunne lære ved å gå til de levende kilder og lære mye om dagliglivet i Norge under de fem nødsårene. For det andre vil svarene være et enestående historisk dokument for ettertiden.

Lærerne instruerte

Rektorene samordnet bestillingene av spørreskjemaene. Lærerne instruerte elevene i profesjonell intervjueteknikk etter råd fra spesialisten Bjørn Balstad. (Se egen ramme.) Vanskelige og ukjente ord ble gjennomgått på forhånd som f.eks. jøssing, stripet, frontkjemper, matauk, evakuere, svartebørs, blendingsgardiner m.fl. Dessuten gjennomgikk lærerne "krigens kalender" fra januar 1940 til mai 1945. Det store flertallet intervjuet besteforeldre, tanter, onkler og naboer. Men det tok lang tid å komme gjennom de 90 spørsmålene, fikk vi rapporter om. Hvert spørsmål ble ofte starten på en lang samtale, mange hadde spennende historier å fortelle. De fikk høre om rasjonering, fiskeskinnsko, svenskesuppe, redsel, "gutta på skauen" og englandsfarere. Et titall av over 2000 skoler som fikk tilbudet, gav tilbakemelding om at spørsmålene var for følsomme overfor familier som var berørt av Nasjonal Samling, tyskerjenter med krigsbarn, synet på tyskerarbeidere og angivere.

Ungdommene berømmes

Det som imponerte oss var at elevene fra 13-18 år på 10 såkalte åpne spørsmål klarte å skrive ned gode stikkord om: Hva synes du var urettferdig ved rettsoppgjøret etter okkupasjonen? Hva gjorde størst inntrykk på deg av det som skjedde i din kommune under okkupasjonen? Hvorfor tror du såvidt mange ble medlemmer av, eller sympatiserte med NS? Hvilke tre norske personer beundret du mest under krigen? En av de eldre svarte feilaktig den engelske statsminister, og eleven skrev "Sjursild". Våre registrerere ble vant til store og små rebuser etter hvert. Det var krydder ved databehandlingen.

Nedre Eiker kommune engasjerte tre arbeidssøkende som i løpet av 4 måneder registrerte over 1.1 mill. svar som kom fra Finnmark til Østfold. Det var en bragd at de ble ferdig til Frigjøringsjubileet 8. mai. Etter opplæringsperioden klarte de dyktige kvinnene i Mjøndalen å registrere 90 svar på 2 min.

Enormt tallmateriale

Det omfattende materialet med samtlige skjemaer fordelt på skoler og kommuner er nå oversendt Riksarkivet. Der er det tilgjengelig for historikere og andre interesserte.

Rapporten forteller at mer enn halvparten av krigstidens nordmenn lyttet til de illegale radiosendingene fra London til tross for at 550.000 radioer ble beslaglagt. Det var straffbart for andre enn NS-medlemmer å høre på radio. Et overveldende flertall verken savnet kaffe eller syntes det var ille at tobakk var rasjonert. Atte av ti synes at samholdet mellom kommunens innbyggere ble bedre. Krigen utryddet massearbeidsløsheten fra mellomkrigsårene i Norge. Nesten 200.000 arbeidere og entrepenører jobbet for tyskerne. Mange hadde ikke noe valg og ble tvangsutskrevet. Folk flest (65%) så motvillig på tyskerarbeidet, mildest var reaksjonen i de tre nordligste fylker.

Geografiske variasjoner

I våre større byer og Finnmark var regelmessig skolegang ofte et problem. Tyskerne beslagla som kjent mange skoler. De 360.000 tyskerne var stasjonert i nærmere 90 % av kommunene under krigen, flest i Nord-Norge av krigsårenes 765 kommuner. Sabotasjehandlinger toppes i våre tre storbyer, mens aktiviteten var mindre fra Møre og Romsdal og nordover. Overraskende mange (54%) syntes at kommunene ble godt styrt under årene 1940-45. Ytterpunktene er Rogaland med 63% og Finnmark med 42%. På spørsmål om det var NS-medlemmer blant lærerne i din kommune, var det få i Troms og Sogn og Fjordane (11%), men opp mot 50 % i Østlandskommunene. Tre fjerdedeler av de over 12.000 spurte, svarte at tyske soldater vanligvis var høflige, det var jevn score over hele landet. Halvparten av Oslofolk og 72% i Finnmark, sier at de noen ganger snakket med tyske soldater.

Aktivt illegalt arbeid

16% av alle svarer at de arbeidet illegalt mot okkupasjonsmakten. Tre ganger så mange i Oslo/Akershus som i Rogaland og Nordland. Hele 68% svarer at noen av kommunens beboere deltok i Hjemmefronten, blant "Gutta på skauen", som englandsfarere eller som partisaner sammen med russerne, - det var færrest i Troms og Nordland. 41% svarte ja på at noen av kommunens innbyggere deltok som frontkjempere på Østfronten mot russerne, betydelig flere fra Østlandsfylkene enn fra Sogn og Fjordane, Troms og Rogaland. Over tre fjerdedeler svarer at de ikke arbeidet illegalt. 3% oppgir at de flyktet til utlandet (6% fra Østfold, Finnmark og Oslo). 7% gikk i dekning, flest fra Finnmark, Oslo og Telemark. Like mange deltok i Hjemmefronten, men hele 16% i Vestfold, Buskerud og Telemark. 6% distribuerte illegale aviser, 24 % i Oslo, færre i Vestlandfylkene og Nord-Norge.

Motvillig innstilt?

Dagens personer over 65 år fikk fem svaralternativer gradert fra meget motvillig til meget velvillig overfor 12 grupper hvorfra vi siterer hovedsvarene: "Meget motvillig svarene" fordeler seg slik overfor: Tyskere 74 %, sabotører 10%, NS-medlemmer 84%, London-regjeringen 2%, frontkjempere 52%, hjemmefronten 3%,

tyskerarbeidere 42%, angivere 86%, jenter som gikk med tyskere 72%, folk som tjente på svartebørsen 56% og de såkalte stripete 64 %.

Det er grunn til å merke seg at over 20 prosent var velvillig innstilt overfor frontkjemperne som sloss sammen med tyskerne på Østfronten, velviljen var størst i Sogn og Fjordane.

Spør etter krigen

Dette utdrag av noen av de 90 spørsmålene, var på forhånd drøftet i separatmøter med Norsk Hjemmefrontmuseum og Institutt for Norsk okkupasjonsforskning (INO) som hovedsakelig består av tidligere NS-medlemmer. Vi kan etter disse sammenkomster konstatere at sårene ennå ikke er grodd etter de fem krigsårene. Kjølvannet etter bl. ca. 40.000 hjemmefrontfolk, 55.000 NS-medlemmer og deres ca. 100.000 barn, 7.000 frontkjemper, 70.000 kvinner med 8.500 krigsbarn, 190.000 tyskerarbeidere, 45.000 norske krigsfanger, 9.500 falne på sjø og land, setter fremdeles sine spor i den norske hverdagen. Når vil sårene gro?

I egen ramme med raster over 1 spalte:

Hvilken norsk person beundret du mest under okkupasjonen?

Haakon 7. m/familie	51%
Statsmin/Nygaardsvold	11%
Shetlands-Larsen	8%
Motstandsbevegelsen	7%
Max Manus	6%
Martin Linge	5%
Min egen familie	5%
Regjeringen	4%
Carl J. Hambro	3%
Otto Ruge	3%
Toralv Øksnevad	3%

Deretter følger:

Eivind Berggrav, Nordahl Grieg, Gunnar Sønsteby, Tungtvannssabotørene, Einar Gerhardsen, sjøfolk

Forslag til illustrasjoner:

1. Under overskriften:
Tabellstatistikken: "Hørte du på nyhetene fra London....?"
2. Bjørn Balstad med skoleelever
3. Spørreskjemaets øvre side 1:
Instruks til intervjuerne

Velg blant følgende "bokser":

"Boks"

"Materialet danner grunnlag for timer i samfunnsfag"

"Boks"

"Den mest avgjørende hendelse i Norges historie"

"Boks"

"Det enorme tallmaterialet er nå tilgjengelig på Riksarkivet"

"Boks"

"Vi fikk vite mye, det var lærerikt og interessant"

"Boks"

"63 % mente det var helt i orden å kjøpe på svartebørs"