

Etnisk historiedebatt om Goldhagen og Irving

110117

Vel vitende om at revisjonisme som politisk ammunisjon er en risikabel affære, drister FF/NB seg her til en omtale av en av de mer interessante debatter ført av norske samfunnsvitere i løpet av 1996, nemlig debatten om den britiske historikeren David Irvings og amerikaneren Daniel Jonah Goldhagens bokutgivelser.

Hadde FF/NB bare sneiet bort omtale av historikere som Irving for mindre enn et par år siden, ville vi med stor sannsynlighet blitt karakterisert som nye nasjonalsosialister. Saken er imidlertid idag at Irving er blitt et hett emne innenfor politisk historie i vår nære samtid, og nevnte forfatter Goldhagens nye bok postulerer et tilnærmet "etnisk" jødehat i Tyskland som årsaken til jødeforfølgelsen.

Som et samtidsaktuelt magasin med interessedebatter innenfor etniske prosesser, politisk historie og mediadebatt - hadde det vært uanturleg IKKE å omtale debatten som overskriften henviser til! Dette altså som en presiserende - om enn egentlig kjedelig og unødvendig - avklaring i forhold til FF/NBs ståsted som et uavhengig og demokratisk magasin...

FF/NB MAY BRITT LUND-STAD & F. BERGET

Kort fortalt dreier denne debatten seg om to bokutgivelser. For det første har den britiske historikeren David Irving kommet ut med boken "*Goebbels. Mastermind of the Third Reich*". Denne boken skulle gis ut i USA, men etter en protestbølge fra bl.a. antinazistiske lobbygrupper, ble det gjort vedtak om at boken ikke skulle komme ut. Bakgrunnen er at David Irving karakteriseres som en historierevisjonist som bestrider mange sider ved jødeutryddelsen.

Den andre boken er skrevet av den unge amerikanske historikeren

Daniel Jonah Goldhagen; "*Hitler's Willing Executioners*" - Hitlers vilige bøddler. Denne boken har vakt oppsikt bl.a. fordi naziregimets folkemord på jødene under krigen bare kunne skje i Tyskland, grunnet det store jødehatet blant etniske tyskere (jfr. Aftenposten 09.09.96: "Modig historiker provoserer i Tyskland").

Dahl mot Barth, Hobson, Midtun og Rustad

Den norske debatten om de to nevnte bøkene, har blitt utkjempet i både Aftenposten, Dagbladet og Morgenbladet. Tonen har til tider vært skarp, og Hans Fredrik Dahl har stått ensom i diskusjonene med en rekke samfunnsvitere i Norge. Her en liten smakebit på den omfattende og offentlige korrespondansen mellom herrerne:

Hans Fredrik Dahl har bl.a. bakgrunn fra venstresiden i norsk, politisk debatt og tilhørte "Kontrast"-redaksjonen tilknyttet det marxistiske Pax forlaget i sin tid. Dahl har også bakgrunn fra Dagbladet. Dette er vel en av grunnene til at mannen ikke er fjernet fra enhver offentlig debatt når nazisme og jødeforfølgelse skal diskuteres. Dahl har flere tunge verk bak seg om nettopp dette emnet.

Hans Fredrik Dahl har ytret seg negativt om at David Irvings Goebbels-biografi ikke ble utgitt i USA. I tillegg til å bli kritisert for argumentasjonen for dette synspunktet, er Dahl blitt kritisert for sitt syn på historikeren David Irving, både grunnet Irvings politiske oppfatning/kontakter, og for Irvings syn på jødeutryddelsen - noe som går på den kildekritiske gjennomgangen av det såkalte Holocaust.

Når det gjelder Daniel Goldhagens bok om det tyske jødehatet, har Hans Fredrik Dahl ytret seg skeptisk til at jødeforfølgelsen i Tyskland blir begrunnet etnisk. Dahl skriver i Morgenbladet 06.09.96: "Jeg har i en sammenheng brukt ordet "etnisk", nemlig

om resonnementet i Goldhagens bok. Naturligvis ikke fordi Goldhagen er jøde, hva han kanskje er, men fordi hans historietolkning er etnisk, i den forstand at den i sin konsekvens legger skylden for folkemordet på tyskere *qua tyskere*."

Tilbake til David Irving. Mens Goldhagen i disse dager debatteres i Tyskland, er det den britiske historikeren David Irving som mest av alt skapte debatten her i Norge. Hvem er så denne utskjelte historikeren?

David Irving (født 1938) har i løpet av de siste tredve årene skrevet og forsket svært mye på nasjonalsosialismen, krigen og jødeforfølgelsen i Europa. Av hans bøker kan nevnes "*The Destruction of Dresden*" (1963), "*Accident. The Death of General Sikorski*" (1967), "*Hitlers War*" (1979), en Göring-biografi i 1989 og naturligvis den aktuelle Goebbels-biografien i inneværende år. Irving har aldri lagt skjul på sin politiske tilhørighet på høyresiden, og benekter ikke at historikere - som de på venstresiden - alltid har et selt med oppfatninger som til enhver tid vil gjenspeiles i forskningen. En objektiv profesjonalitet - i sannhetens tjeneste - er imidlertid en målsetting for "enhver ekte historiker".

Irving er kjent som en av verdens ledende revisjonister (dvs. stiller spørsmål ved visse historiske hendelser og kilder fra siste verdenskrig. Jfr. Katyn-massakren som inntil nylig var en tysk krigsforbrytelse; tusener av polske offiserer ble likvidert i strid med gjeldende regler. For få år siden ble det avslørt at det var Stalin som sto bak krigsforbrytelsen!). I tillegg til Irving er andre, kjente revisjonister bl.a. franskmannen Robert Faurisson, tysk-canadieren Ernst Zündel, Ahmed Rami (Radio Islam, Sverige) og amerikaneren Fred Leuchtnr, som mener å ha funnet vitenskaplige bevis for at blåsyregass umulig kunne brukes

til å utrydde så mange mennesker. Slike revisjonister tilhører nå kretsene rundt det såkalte "Institute of Historical Review". David Irving skriver bla. i "Hitlers War" at Anne Fransk dagbok er et falsum. Han sto ved denne uttalelsen så sent som i 1995. I juli 1995 ble også Irving dømt til å betale DM 30.000 (ca. kr. 130.000) av en tysk domstol for en tale han holdt i Engbrecht-huset i Weinheim den 2. september 1990. Her påsto han at det ikke foregikk gassmord i Auschwitz og at mindre enn 70.000 jøder avled i Auschwitz av epidemier og liknende.

Sterk kritikk mot hans Fredrik Dahl

I Aftenposten den 14. juli blir Hans Fredrik Dahl sterkt kritisert av Theo Barth, bl.a. for Dahls syn på David Irving som en ledende kildekritiker innen nazismens historie idag. Theo Barth skriver bl.a.: "Nok en gang har Hans Fredrik Dahl flyttet budstikken et hakk lenger inn i et tvilsomt nabolag, der de fleste av oss vegrer oss for å gå inn."

Barth trekker også frem "Holocaust Ltd. & 2nd World War Inc." som han mener representerer troen på eksistensen av jødiske hat- eller pressgrupper i verdenssamfunnet: ... "Dette er det angivelig jødiske "hat-grupper" som står bak. Det var de samme gruppenes jernharde kontroll over den internasjonale pressen som sørget for at David Irvings bok om Goebbels ikke kom ut i USA. Hans Fredrik Dahls henvisning til den verdenskjente historikeren og islam-spesialisten Bernhard Lewis er helt i samme tråd: Lewis ble idømt flere tusen franc i bot for å ha sagt noe om "folkemord" som man ikke skal si i ytringsfrihetens land, Frankrike, får vi høre. Dahl refererer til dette i forlengelse av straffelovendringene han påpeker i flere land, som sikter på å ramme uønskede utsagn om Hitlers jødeutryddelser. Her produserer Hans Fred-

rik Dahl argumenter på lisens; i hvert fall lar han være å sette dem på prøve. La oss ta Lewis som et eksempel. Det fremgår ikke av Dahls resonnement at Bernhard Lewis er jøde. Det får vi ta som en indikasjon på at Dahl ikke er rasist". Så langt om Barths kritikk...

Hans Fredrik Dahl mener at de to bøkene som vi har omtalt - og debatten rundt disse - er tegn som tyder på et mer uforsonlig, historisk klima. I Dagbladet skriver han ("Vondt blod i forskning") den 17. 07.96: "Og klimaet i debatten om mulige ulike fortolkninger av nazismens jødeutryddelser blir bare bitrere, etter min erfaring, hva jeg mener de to tilfeller Irving og Goldhagen viser".

Rolf Hobson ved Institutt for Forsvarsstudier hadde en krass debatt-serie mot Hans Fredrik Dahl i Dagbladet i sommer, bl.a. etter Dahls "oppsiktsvekkende", positive bokanmeldelse av David Irvings Goebbels-biografi. I et svarinnlegg (17.07.96) skriver Dahl: "Finnes det en sammenheng, spør Rolf Hobson i sitt innlegg mot meg 1. juli, mellom den omstendighet at bestemte jødiske grupper i USA har fått forleggere til å trekke seg fra utgivelsen av David Irvings nye Goebbels-biografi på den ene side, og den ganske påfallende begeistring som er blitt David Goldhagens bok "Hitlers vilige hjelpere" til del fra kjente ideologer som Elie Wiesel, på den annen? Finnes det en sammenheng, spør han insisterende, og fortsetter: "Finnes det kanskje en verdensomspennende makt ... som kan kneble Irving i USA, og som har stor nok makt til å sikre Goldhagen bred internasjonal omtale?"

Dahl mener at dette er insinuerende, og avviser bestemt at han - i sine innlegg i debatten - har kommet med antydninger om en slik "jødisk verdenskonspirasjon". Han viser også til at uttrykket "jødiske lobbygrupper" også ble benyttet at amerikanske medier, og blir brukt av "The Economist" som skrev utførlig om Irving-saken i USA.

Hobson fortsetter sin kritikk mot Hans Fredrik Dahl i Dagbladet den 26. 07.96, bl.a. hvor han stiller spørsmål ved David Irving som historiker. Dahl svarer i et innlegg ("Tilfellet Irving og nazismen")

den 31.07.96. på trekk ved Irvings historiske arbeid. Dahl tilbakeviser at Irving totalbenekter jødeutryddelser som "allierte propagandapåfunn", selv om gasing i Auschwitz benektes. I Irvings Göring-biografi (1989) går det frem at mange nazister bekjempet jøder på ethvert trinn av deres eksistens, og i Goebbels-biografien sies det klart fra om nazistenes ansvar (Selve biografien - anmeldt av Dahl selv - omtales ikke i denne artikkelen - av den enkle grunn at vårt tema snarere er debatten boken har reist, bl.a. sammen med Goldhagens bok, og ikke Goebbels som historisk person).

Hans Fredrik Dahl utdyper også hvorfor han ser på Irving som "den fremste kildekritiker innen nazismens historie idag", og viser også til den norske historikeren Øystein Sørensen, som sier: "Han (Irving, red.) er en mester i å grave fram kildemateriale som historikerne har neglisjert eller vært uvitende om. Uansett hva man ellers måtte mene om hans virksomhet: akkurat denne siden av den har møtt allmenn anerkjennelse".

Wannsee-konferansen og Anne Franks dagbok

Dahl går også videre: "Jeg er selvfølgelig ikke enig i alt han (Irving, red.) skriver, men dette perspektivet er av verdi i seg selv. Det er nok å nevne påvisningen av at Hitler dokumentarisk sett ikke kan knyttes til die Endlösung (Den endelige løsningen i jødespørsmålet, red.): en kildekritisk vurdering som naturligvis kan fortolkes på mange vis, men som i alle fall har ansporet til en vesentlig debatt og slik sett brakt forskningen framover." ... "Vi må som historikere aldri slutte å stille oss kritiske til dokumentene, selv slike som for andre antar sakrosankt karakter. Verken Anne Franks dagbok eller referatene fra Wannsee-konferansen kan unndras dette prinsipp".

Uttalelsene fra Hans Fredrik Dahl ble naturligvis møtt med en forsterket kritikk av Rolf Hobson. I sitt siste innlegg mot Dahl, "Dahls mediefristed", i Dagbladet 06.08.96, kommer svært alvorlige beskyldninger og utsagn mot Dahl. Hobson skriver bl.a. at Hans Fredrik Dahl har fortegnet bildet av Holocaust-forskningen, og at han

opptrer "uredelig som journalsit" og med en "sviktende faglig vurderingsevne". Ikke akkurat argumentative merkelapper på en av Nordens fremste forskere innenfor dette emnet! Hobson skriver videre: "Irving kan fornekte Holocaust på skinhead-møter, i brosjyrer, i rettssalen og i avisartikler. Men så lenge han ikke gjør det mellom to permer, er han fortsatt den fremste "kildejeger - og kritiker" på feltet". Den sterke kritikken og reaksjonen går altså på at Dahl ikke "gjennomskuer" faghistorikeren Irving som "fascisten Irving", som ene og alene diskvalifiserer Irving fra enhver debatt.

Rolf Hobson avslutter sin debatt med Dahl på følgende måte: "Men la Dagbladets lesere få slippe flere av disse grovt uetterrettelige framstillinger av sentrale temaer."

Hans Fredrik Dahl besvarer nevnte innlegg i Dagbladet den 12.08.96 ("Historie og ytringsfrihet"). Her peker dahl på at historikere kan være dyktige i sitt fag uten å ha spiselige, politiske synspunkter. I et eksempel trekker han frem historikeren Eric Hobsbawm fra England: "Inntil langt ut mot 60-tallet forsvarte eller bortforklarte han (Hobsbawm, red.), i egenskap av trofast medlem av det britiske kommunistparti, Stalins myrderier. Han forsvarte altså politisk sett historiens verste masse-morder! Men ikke i sine bøker, der han opptrådte som argumenterende historiker, sober og elegant."

Dahl mener også at det tyske, franske og østerrikske lovforbudet mot å benekte jødeutryddelsen, er svært uklokt. Det stimulerer antisemittismen samtidig som det er et inngrep mot ytringsfriheten han håper vi blir forskånet fra i Norden. Dahl liker heller ikke begrepet holocaust: "Personlig bruker jeg sjelden uttrykket holocaust om det historiske folkemordet, fordi jeg ikke synes at begrepet om et offer, et oppbrent sonoffer (det gammeltestamentlige uttrykket holocaust betyr som kjent "helt brennt") dekker det som for meg er den historiske realitet".

David Irving har i følge Dahl også angrepet "holocaust-myten": "Med det synes han (Irving, red.) å mene den beskrivelse av folkemordets omfang og konkrete utførelse som ble etablert under krigen, som der-

etter har rådet grunnen i mediene og i litteraturen, og som nå i våre dager heves opp til et delvis religiøst eller ideologisk nivå" (jf. "Holocaust Memorial"-bevegelsen). Vi står altså overfor to forskjellige ting - en historisk-faktisk realitet, og en ideologisk preget fortolkning."

Fortsettende debatt i Morgenbladet

Irving-debatten i Dagbladet ble avløst av en like intens debatt i Morgenbladet, fortsatt med Dahl som eneaktør mot nye Irving-kritikere. Både Morgenbladet-redaktør Lasse Midttun og Hans Rustad i Document Forlag, kritiserer nytenkningen og kildekritikken mot den etablerte historie-doktrinen om nasjonalsosialismen og jødeforfølgelsen. Kanskje litt merkelig for "nyskapende kulturknekter på leting etter den store sannhet"...

Det er helt klart at hans Fredrik dahl ikke deler alt som Irving har fremkommet med som historiker, og absolutt ikke hans politiske ståsted. I et svarinnlegg til Morgenbladet (16.08.96) skriver Dahl: "Morgenbladet må gjerne avfeie David Irving som krypto - eller helnazist. Men vær så snill og ikke ta meg med på lasset." ... "Hans (Irvings, red.) kildeinnsats verdsettes av mange arbeidende historikere, selv om de passer seg for å si noe pent om en mann som er så berømt for sine frastøtende meninger som ham."

I en dobbel-kronikk ("Løgnens løpegutter") i Morgenbladet den 16.08.96 og 23.08.96, går Hans Rustad til frontalangrep på Irving og Dahl. Rustad skriver bl.a. at Hans Fredrik Dahl beveger seg, intellektuelt, fra å være marxist til å bli revisjonist. Rustad gjentar mange av Hobsons argumenter mot Dahl og Irving, og tar så for seg Irvings Goebbels-biografi. Ærlig nok innrømmer Rustad at han ikke har funnet det verdt å ofre tid og penger på Irvings bøker". Likeså m.h.t. Goebbels-biografien. Likevel forsøker han seg på en omtale, som Dahl besvarer og pulveriserer i et tilsvarende, "En oppsummering", i Morgenbladet den 06.09.96.

For eller imot Dahl, for eller imot Irving: Europas nære historie er like brennaktuell som alltid...