

VI SOM VAR BLANT DE 1/2 MILLION FORFULGTE NS-BARN, TYSKERAVKOM OG TYSKARBEIDERINGER

Av cand. philol. Andor Lundberg

For min del, NS-barn og født i beg av 30-årene, må jeg når jeg ser tilbake på et aktivt liv for folk og samfunn si: -Takk for all den motgangen jeg fikk, for dermed maktet jeg å fravrikte tilværelsen dens logn, humbug og fanteri, det som en stor norsk og selvsagt illgjeten tenker kalte "den fiktive (falske) virkelighet". Og best av alt: Jeg fikk øye på *det store skille i Individ, liv og samfunn, det som Mesteren fra Nazareth forlages forsøkte å forklare sitt eget folk, Jødene, det skille som fører til fred p.d.e.s. og fortapelse p.d.a.s.* Etter 7 år med den verst tenkelige slags mobbing og tortur både legemlig og mentalt, kom jeg som forvirret og depressiv ungdom over Bertram Dybwad Brochmanns bok "Fandens etterlatte papirer". Her fant jeg mirakuløst en sosial psykoanalyse som gjorde mine skrekk-opplevelser og uforståtte erfaringer om til forståtte erfaringer. Jeg fikk *Innsikt*. Som de tydeligvis meget intelligente lesere av *Alternativt Samfunn* sikkert vet, fører uforståtte erfaringer til depresjoner, sjelskader, nevroses og psykoser. Men gjennom *Individ- og samfunnshelbrederen Bertram Dybwad Brochmann* ble jeg reddet fra den ekshibisjonistiske selvmedlidenhet som jeg ser tyter kvalmende ut både av den ene og den andre NS-unge fra krigens og etterkrigstidens dager, helst fra dem som er født etter krigen.

Det er patetisk å sitte foran TV-skjermen og se hva og hvem nazist-jøssingkrapylet tillater talerett "på vegne av" den tause generasjon. Stort sett er det de ekshibisjonistiske blant NS-barna som er født *etter* krigen som har fått "fritt" ord, ikke de som opplevde "jøde"-forfølgelsen av NS-barn under og etter krigen. Det er patetisk å se hvordan massemedia euforiserer, formilder og ufarliggjør det som hendte, idet de "eldre" NS-barna blir skviset ut og ikke kommer til orde. Det ville forstyrre den sølle idyll som man enda klarer å skape på århundrets fallrep. Sannheten om forfølgelsen er ennå ikke er kommet frem. De som ville ha den frem ved jubileet, ble nektet både spalteplass og TV-medvirkning. **Eystein Eggen** har gjort et pionérarbeid, men skammer seg ikke over å ufarliggjøre mobbingen, ja, bringe til torvs den løgn at nesten ingen NS-barn ble mobbet eller forfulgt (i hovedstaden). Hva vet han om de titusener som i angst og beven virkelig opplevde hvordan bermen i Norge oppførte seg mot taperne? NS-barnet **Harald Ofstad** skrev så frenetisk om nazismens forakt for svakhet. Hvorfor mannen han seg ikke opp som den professor og forsker han var, og fortalte sannheten: Nazi-jøssingene var de som i praksis, til og med i fredstid - viste forakt for svakhet, eller tidde. Det gikk ut over uegennyttige sykesøstre som pleiet sårede på begge sider ved fronten, det gikk ut over titusener av jenter som falt for den kultiverte og høflige tyske soldat, det gikk ut over arbeidere som kanskje for første gang fikk et skikkelig arbeid - på tyske anlegg, det gikk ut over alle barna til NS-folk, og barna til tyskerarbeiderne, ja, selvsagt også barna til de jentene som valgte livet i stedet for fosterdrap. I tillegg

kom barna til de som fulgte en kristen tilgivelsesholdning, de såkalt stripete. De var ikke så få, og de ble mobbet - fryktelig, av nazijøssingene og deres avkom, dersom foreldrene hadde sagt modig ifra hva som skjedde, og hva som burde rettes opp i kristen kjærlighet og fordragelse. De voksne nazistinfiserte jøssinger var ofte verre enn ungene deres, men de lærte fort av fedre og mødre, og spyttet rant over de foraktelige taperne - i fredstid også, ja, mest da! Taperens barn ble jaget fra heimene sine, de ble jaget fra vennenes hjem i nabolaget, de ble jaget fra skoler uten at lærerne grep inn, de ble utsatt for vold, incest og voldtekt, slag i hodet til de besvimte, stikk med lange nåler, kvelningsforsøk i snohauger på skolene, spissrotspringing, fingert hengning - også på skolene, tilrop, vulgære hånsrop og kallenavn mens nazijøssing-lærere sto og flirte av det hele - i årevis, for det begynte for alvor da krigslykken for tyskerne vendte seg i 1942/43, og økte mot krigens slutt og ut over fredshykeriet og villskapen våren 1945. Og hvor sto massemedia den gang, ja, hvor har massemedia stått helt til denne dag - med noen hederlige unntak??? De lot som intet, de nektet som oftest innlegg i pressen om forfølgelsene og torturen. Når foreldre syntes det nå kunne være nok, og ville ta affære i det samfunn som etter sigende skulle blitt demokratisk og fritt, møtte de stengte dører overalt. Nei, det skal såmenn ikke sies at sannheten om de verste barneforfølgelser i norsk historie har kommet opp. Tvert imot vil jeg si at de formildende, euforistiske bøker som hittil er gitt ut, de passer minsantent nazijøssingkrapylet utmerket. Forfatterne er faktisk blitt seierherrenes gisler, i de siste krampetrekningene av løgnaktighetenes århundre.

Når jeg ser på den helledyrkelse og den virak som har stått omkring noen av de store motstandsmenn som sier de kjempet for menneskelighet og humanisme, så spør jeg meg selv: - Går det an å være så hyklersk å påstå at de kjempet for noe som helst bedre enn motstanderne - når de vitterlig ikke en eneste gang har stått frem og forsvart en av disse små som ble forfulgt vel så grusomt som de jødebarna de aldri glemmer å beskrive. Når har **Sønsteby, Max Manus og den store film- og fiksjons-skaperen i Dagbladet, Arne Skouen**, stått frem og ropt varsku da hundretusener av taperens barn ble hundset? Og hvorfor forholdt disse heltene seg så tause overfor de gigantiske utryddelser og drap som hadde skjedd i Sovjet under Stalin? Hva slags proporsjoner har de egentlig i tenkning og holdning, disse menneskene?

Jeg vet ikke om noen vil komme til å skrive om de tusener av taperbarn som etter krigen og frem til i dag har frekventert på psykiatriske institusjoner, hvor mange som har begått selvmord osv. Men jeg er glad fordi jeg fikk forståelse av hva slags ramp det var en del av de som kalte seg "seierherrer". For meg er de i dag å betrakte som de *virkelige* taperne, og det vil også historiens dom bli, spør dere meg!

"Som NS-barn født etter krigen har jeg i likhet med Cecilie Hoigård spurt meg selv hva de sloss for under krigen. Min erfaring er at NS-folk og andre nordmenn stort sett hadde like idealer, men at NS-folkene i høyere grad levde etter dem. Den manglende ytringsfriheten sementerte de gjensidige oppfatningene etterkrigsoppgjøret skapte. ...represalietrusselet var åpenbar. Intet annet enn anger og ruelse skulle tolereres. NS-barn måtte velge mellom samfunnet og sine foreldre.

Også bøker om NS-barn er blitt fortiet om de har kommet ut...Knappt noen har hørt om Bjørn Bjørsviks bok "Nazibarn" (1993), samme året som Eystein Eggens "Gutten fra Gimle"...At denne boken er mer kjent, skyldes kanskje at folk flest ikke vet forskjell på nazister og NS-folk". (Lege Inger C.Stridsklev, Skien. Nektet trykt i Aft.p.)