

Dagligt
kamporgan
för
nationell
socialism

Dagens

EKO

P R I S

- 10 -

Ö R E

Nr 87

Fredagen den 18 april 1941.

Argång 2

Sverige behöver ny minister i London.

Men en som representerar riket och icke som bara företräder storfinansén.

Herr Prytz hör hemma i finansvärlden, icke i vår utrikesrepresentation.

Det väckte på sin tid berättigad förvåning, att man till svensk minister i London efter andeskådaren och halvjuden Erik Kule Palmstierna utnämnde SKF-chefen Prytz. Det ansågs nämligen att Sverige i utlandet behöver sådana som representerar riket och folket men icke sådana som är alltför insyltade i de internationella storfinansiella manipulationerna för

att rätt kunna tillvarata *landets* intressen.

Herr Prytz har också, särskilt på sistone, visat att han icke rätt förstår sin uppgift som chef för vår legation i London. När mr. Nicolson höll sitt beryktade hetstal mot Sverige — som bekant var det späokat med felaktiga uppgifter — var herr Prytz närvarande. Men han öppnade icke munnen, utan lät de Nicolsonska utfallen passera.

Man hade kunnat vänta, att herr Prytz skulle sätta en ära i att efter detta pinsamma intermezzo bättre sköta sin syssla som Sveriges minister och framför allt bidra till att Sveriges

(Forts. A sid. 3)

Inskeppningen är i full gång.

Tomma transportfartyg går från
Port Said till Egypten.

Efter Jugoslaviens sammanbrott har Greklands militära läge blivit mer än prekärt, och det står högt över alla tvivel att landet mycket snabbt kommer att tvingas till kapitulation då general List sätter in huvudstöten mot de grekiska försvarslinjerna.

I detta läge har engelsmännen begagnat tillfället att förbereda en ny ärorik inskeppning i stil med dem

(Forts. A sid. 3)

"Danmark måste hävda sin nationalära!"

Faedrelandet kräver skarpa
åtgärder mot landsförräddaren
Kauffmann och repressalier
mot USA.

Den dagliga nationalsocialistiska tidningen Faedrelandet för ett ytterst skarpt språk med anledning av USA:s senaste upprörande övergrepp mot Danmark och den judiske Washingtonministern Kauffmanns i samband därmed begångna landsförräderi.

Faedrelandet konstaterar först att ockupationen av Grönland icke är den första ovänliga handling USA gjort sig skyldiga till gentemot Danmark. Således har de utan vidare beslagtagit danska fartyg, vilka i förlitande på amerikansk heder och gästvänskap ha sökt skydd i amerikanska hamnar. Attacken mot Grönland är därför den handling som rågar måttet, anser Faedrelandet, som kräver, dels att hr

(Forts. A sid. 3)

Folkfrontspropagandan börjar bära frukt.

Åverkan mot tyska konsulatet i Kalmar.

För en tid sedan gjorde obekanta personer åverkan å tyska konsulatet i Kalmar. Bl. a. har en skylt nedrivits och förstörts. Trots att Kalmarpolisen endlagt ett intensivt arbete på att få fast förövarna, som arbetat i skydd av nattens mörker, har man ännu icke lyckats ertappa dem.

Det kunde synas som om detta vore en obetydlig episod, som kunde anses utagerad i och med den ursäkt, som UD framfört till härvarande tyske minister. Men så enkelt är det inte. Ty vad vittnar tilltaget om? Jo, att det lyckats för folkfrontspressen att uppmamma en sådan ovilja mot allt tyskt att en händelse som denna kunnat in-

träffa. Så även om man får tag på några stackars enfaldiga socialdemokratiska ligister, som överbearas om att ha begått det fula tilltaget, har man därmed inte fått fast den *verkligt* skyldige. Den verkligt skyldige är nämligen den tidningspress, som viligt dansar efter judarnas pipa.

Och så länge denne verkligt skyldige — som helt arbetar i den engelsk-amerikansk-judiska imperialismens tjänst — går fri kan icke endast dylika händelser upprepas utan därutöver kan i ett kritiskt läge en folkstämning uppstå, liknande den judar och Secret Serviceagenter lyckades

(Forts. A sid. 3)

DAGENS EKO

Utkommer alla vardagar

HUVUDREDAKTÖR:

Axel O:son Molund.

REDAKTION OCH EXPEDITION:

Odengatan 42, Stockholm.
Telefon 30 42 85.

EXPEDITIONSTIDER:

Vardagar utom lördagar 10—17, lördagar 10—15. Red. Molund personligen vardagar 13—14.

POSTADRESS:

Box 19021, Stockholm 19.

POSTGIRO:

15 87 87.

PRENUMERATIONSPRIS:

Helår	28:—
Fr. o. m. nu till årets slut	21:—
Kvartal	8:—
Månad	3:—

ANNONSPRIS:

15 öre per mm.

Ab Valörtryck, Stockholm 1941

»Svensk och människa.»

När en viss potentat blir gammal, då blir han som bekant munk. När herr Ture Nerman blev gammal blev han »svensk och människa», men hur står det egentligen till med den »människan»?

I en bokannons finna vi följande:

»Man är d:r Thulstrup mycket tacksam för hans fruktansvärda skrift.»

(Ture Nerman i »Trots Allt»)

Mycket kan sägas om nutidens människor, men att den som är så mycket människa, att han t. o. m. har det på sitt andliga visitkort, är tacksam för något »fruktansvärt», då ser det faktiskt litet mystiskt ut — åtminstone med mänskligheten!

Tydligt att Tyskland inte önskade kriget.

Tidningen *Folket* i Eskilstuna måste, hur ogärna den än vill erkänna, att Tyskland inte önskat krig på Balkan:

»Ganska tydligt är, att Tyskland inte önskat att krigsbranden skulle nå Balkan. Strävandena ha tvärtom gått ut på att med all makt hindra en sådan utveckling. Det har varit ett tyskt intresse av första ordningen att det rådde fred i öster och i söder och att Balkanstaterna kunde utgöra ett uppland, värf från Tyskland hade att hämta materiella resurser.»

Det var just detta uppland som England genom statskuppen i Belgrad ville beröva sin fiende.

Den 18 April 1941.

Revolt bland bönder.

Den bekanta riksdagsdebatten om betodlarnas ställning, i vilken som bekant bondeförbundets riksdagsrepresentanter gick till attack mot regeringens bondefientliga proposition, har väckt efterdyningar litet varstans i landet.

I en rad bondeförbundsorganisationer har man således understrukt den kritik, som i riksdagen riktades mot regeringen i allmänhet och jordbruksminister Bramstorp i synnerhet. Skåne, hr Bramstorps egen hembygd, har uttalat ett klart misstroende mot såväl Bramstorp som Westman. En rad andra län har ådagalagt samma skepsis mot de s. k. bonderepresentanterna i regeringen. Och nu senast har Stockholms läns bondeförbundsorganisation antagit en resolution, i vilken det icke endast heter att bönderna i Stockholms län anser att bondeförbundets riksdagsgrupp handlat rätt utan jämväl som sin åsikt framhåller, att bondeförbundet icke längre bör medverka i samlingsregeringen.

Hur det hela kommer att avlöpa är i skrivande stund svårt att se. Antingen lyckas Bramstorp och Per Albin än en gång att få stormen

att bedarra, kanske, som sist, med hjälp av konung och utrikesminister. Eller också blir det en brytning mellan bondeförbundet och dess representanter i regeringen. Måhända kan man uppnå en kompromiss, gående ut på att hr Bramstorp utbytes mot någon annan. Hr Strindlund lär vara hågad men anses icke kompetent nog. I stället lär Per Albin vilja ha Vilmar Ljungdahl, egnahemsexpert och finansminister i Bramstorps semesterregering. Under sådana förhållanden skulle Bramstorp anses tillräckligt skamfilad för att kunna bli landshövding, där hr Tiselius snart faller för åldersstrecket.

Men det hela får gå hur som helst: missnöjet bland bönderna är dock påtagligt. De har länge nog varit satta på det svenska folkhemmets undantag. De har fått nätt och jämnt så mycket med av välfärden att de icke i större utsträckning — ännu! — kastat blickarna på de fruktade »ytterlighetspartier». Men de har inte fått tillräckligt för att kunna anses ha blivit rättvist behandlade.

Vi är emellertid av den djupa övertygelsen att denna halva utsvältningstaktik gentemot bönderna inte längre går. Nu har de tröttnat på kompromisser och halva löf-

ten. Nu vill de ha sin rätt, annars så...

Sin rätt lär de icke få i demokratin. Därför är det symptomatiskt att man på sistone kunnat förmärka växande antidemokratiska tendenser bland jordbrukets folk. Bönderna börjar genomskåda demokratin. Vänner av judarna och storfinansen har de aldrig varit. Det är intet långt steg de har att ta för att stå bland de nationella socialisterna, ty då kommer de till en åskådning, som helt täcker sig med gammal sund svensk bondetradition.

Den närmaste utvecklingen blir därför spännande. Ty de makthavande vet att oppositionen bland bönderna är en livsfara för systemet och kommer därför att göra allt för att uppnå en godtagbar kompromiss. Dragkampen mellan demokrater och nationella socialister om den svenska bonden blir därför en hård strid.

Men vi tror att de nationella socialisterna avgår med segern. Ty den svenska bonden är — allt bramstorperi till trots — innerst inne så sund och ofördärvad, att han kommer att ty sig till den rörelse, som åter vill ge bonden hans rättmätiga ställning i samhället: som rasens förnyare och nationens oböjliga ryggrad.

A. M—d.

Sverige behöver ... (Forts. från sid. 1)

hållning blir klarlagd för engelsmännen. Om någon sådan aktivitet från hans sida har dock inte försports. Däremot har han visat aktivitet på ett annat område, varom »Nordens frihet» förtäljer följande:

Londontidningen Evening Standard omtalar att »ett försök för närvarande göres för att förbättra förhållandet mellan kung Haakons regering i London och svenska regeringen».

Alltsedan invasionen av Norge ha relationerna inte varit alltför kordiala, skriver tidningen. Ömsesidiga anklagelser ha förefunnits. Den nye norske utrikesministern Trygve Lie gav i privat rum på en restaurang en lunch, vid vilken statsminister Nygaardsvold och ett par andra medlemmar av norska regeringen mötte Sveriges Londonminister, Prytz, och de främsta medlemmarna av hans legation. Hr Prytz fullföljde denna lyckade lunch genom att inbjuda Trygve Lie att tillbringa veckenden hos sig på landet.

Enligt vår mening håller sig icke Sverige med en representation i London för att denna skall fraternisera med avdankade norska politiker utan för att den skall tillvarata Sveriges intressen.

Men hr Prytz — som f. ö. är nära umgängesvän till prof. Segerstedt — synes vara av annan mening. Han är storfinansens man och förstår icke den svenska nationens intressen. Där-

(Forts. å sid. 4)

Inmark måste ... (Forts. från sid. 1)

Kauffmann in contumaciam ställes inför rätta och dels att Danmark bryter de diplomatiska förbindelserna med USA.

Den skarpa artikeln, som är författad av docenten Holstein vid Universitetet i Aarhus, slutar med orden:

Ingiv Deras Demission, Hr. Stauning, eller hævð nu Resterna af den nationale Ære, som De og Deres Mænd i aarevis og til den sidste bitre Oplevelse har tilsidesat og krænket!

I dessa manliga ord, ur vilka det verkliga Danmark, d. v. s. den nordiska bondenationen Danmark talar, vill vi helt instämma samtidigt som vi upprepar vårt krav på en skarp svensk protest i Washington mot det övergrepp, som utgör en amerikansk utmaning mot hela Norden.

Inskeppningen ... (Forts. från sid. 1)

som företogs från Aandalsnes och Dunkerque.

Visserligen har uppgifterna om den nya framgångsrika reträtten kategoriskt dementerats från London, men detta hindrar icke att ovedersägliga bevis föreligger för att de är med sanningen överensstämmande. Sålunda har man kunnat konstatera att den brittiska expeditionsarmén i Grekland från alla håll strömmar ner mot hamnstäderna, framför allt Piraeus och Patras, samt att truppstyrkor redan befinner sig på väg mot Egypten för att rädda vad som räddas kan av Englands position i Orienten. Vidare har det kommit tillförlitliga rapporter från Egypten, vilka ger vid handen att tomma trupptransportfartyg avgått från Port Said till Grekland. Då det icke finnes anledning anta att dessa löpt ut för att avhämta tobak och andra grekiska exportvaror, utgör deras färd över Medelhavet ett ovedersägligt belägg för att Dunkerquehistorien håller på att upprepas.

Det anses emellertid att engelsmännen av psykologiska skäl kommer att kvarlämna mindre kontingenter för att kämpa tillsammans med grekerna. Om de därmed kan mildra grekernas vrede över att ha blivit skändligen lämnade i sticket återstår att se. Och i varje fall kan de inte ändra på det faktum, att det gått alla stater, som klätt blodig skjorta för Englands skull, tämligen illa. Från det polska kriget fram till Balkankrigets epilög har bevisen på Englands oduglighet som bundsförvant hopat sig.

Det skulle inte skada om vissa kretsar här hemma betänkte detta.

Köp ej av en jude eller hans bulvaner. Genom att köpa av en jude sätter Du vapen i hans hand mot Dig själv.

Köp av Dina svenska folkbröder!

Nytt i dag

CINCAR-MARKOVITJ, den utrikesminister som för Jugoslaviens räkning undertecknade landets anslutning till tremaktpakten, har hittats död i ett fängelse i Belgrad. Serberna hade skjutit honom innan de lämnade staden. Konseljpresident Tsvetkovitj, som satt i ett annat fängelse, var däremot välbehållen och kunde befrias av tyskarna, som nu tagit honom under sitt skydd. Vad till slut den tidigare konseljpresidenten Stojadinovitj beträffar anses han ha blivit förd till Egypten, där han hålles fängslad av engelsmännen.

»DAILY REVIEW of the press» heter en brittisk propagandaskrift, som regelbundet tillstalles oss. I ett av de senaste numren läser vi under stigande förvåning, att grekerna funnit tyskarna vara dåliga soldater. Det undras oss då hurdana de engelsmän varit förskaffade, som i Frankrike, Norge och annorstädes hals över huvud måst fly när de tyska trupperna varit i faggorna...

Folkfronts ...

(Forts. från sid. 1)

uppamma i det stackars Jugoslavien.

Det vore ägnat att väcka stor tillfredsställelse om fil. d:r K. G. Westman — därest denne även efter tidningens pressläggning är justitieminister — ville ta sig en titt på folkfrontspressen och genom lämpliga konfiskationsåtgärder tvinga den att sluta upp med sin antityska propaganda. Ty vi tror att hr Westman — även om han varit en ovanligt illitterat justitieminister — såsom vårande bondeförbundare begriper vart det bär hän, om judepressen allt för länge till får förbereda marken för de Simovitjar, som bidar sin chans att England till behag få kasta vårt land in i ett livsfarligt utrikespolitiskt äventyr.

Köp och läs årets första nummer av

**Nationell
krönika**

(nu under tryckning)

Pris 1 krona

vilket belopp lämpligen kan insättas å postgirokonto 15 78 98

För några år sedan hade jag nöjet att i Hyde Park se ett av de största politiska möten som någonsin hållits i London. Enligt Scotland Yards uppgifter var mötesdeltagarnas antal uppe i gott och väl 100.000. Naturligtvis var det Mosley som stod för regien och det var en verkligt imponerande upp-marsch hans väl-disciplinerade svartskjortor åstadkommo. Lika slående var de taktfasta »We-want-Mosley»ropen. Där var det inte bara regi — ropen kommo från tiotusendens hjärtan...

Jag kom att tänka på dessa Mosleyhejningar när jag häromdagen läste att hundratusentals strejkande arbetare i USA nu gå fram under det enande ropet »We want peace!». Det blir mer och mer tydligt, att Roosevelt valbossar bedragit de amerikanska väljarna och att valpropagandans löften om att Amerika under Roosevelt skulle hållas utanför det europeiska stor-kriget var bara — bluff! Detta tycks de amerikanska arbetarna nu ha insett och de nöja sig inte bara med att kräva att freden skall bevaras, de ha också i sin kamp för freden tagit sitt kraftigaste vapen i bruk — strejken. Över hela USA ha stora strejker igångsatts och som en följd därav ha blodiga kravaller förekommit på ett flertal platser. Mot arbetarnas sätt att kämpa för freden har Roosevelt satt den amerikanska militärmakten. Han har lovat Churchill att hjälpa Storbritannien att vinna kriget och han tänker tydligen hålla detta löfte så långt det står i hans makt — även om det kostar en massa amerikanska arbetares liv. Redan har säkert mer än ett hundratal strejkande fallit offer för militärens kulor. Tyvärr få vi här

i Sverige ytterst sparsamma meddelanden om vidden och allvaret i de oroligheter som nu dagligen förekommer i det stora guldlandet i väster. Och de nyheter som nå hit, kastas i regel i demokratiredaktörernas papperskorgar såsom varande »värdelösa» eller i varje fall »av mindre intresse för svenska tidningsläsare». När de tyska framgångarna i Nordafrika började sätta spår efter sig i nyhetsförmedlingen ansågs även de av sekundär betydelse eller som »tillfälliga ryck». Men skulle tyskarna förlora eller Roosevelt besluta ett nytt drag mot axelmakterna, då är det »stora nyheter», då tas de feta stilarna fram och då prunkar helsidorna av mer eller mindre välfunna rubriker. När 17 strejkande arbetare dödats och ett 70-tal svårt sårats under en sammandrabbning med polis och militär i Kentucky, så talar man dagen därpå om detta i den engelska radion — men denna onekligen betydelsefulla och synnerligen intressanta nyhet tigs helt ihjäl i den svenska pressen. Kan någon vettig människa begripa varför? Om t. ex. Aftonbladet, som då det under helgerna någon gång utkommer som morgontidning inte drar sig för att begagna den engelska radion som nyhetskälla — naturligtvis utan att angiva rätt ursprungs-beteckning, skulle ta sig för att regelbundet varje dag avlyssna B.B.C:s morgonutsändningar, så skulle tidningen få en hel del små godbitar från England och USA både snabbare, billigare och tillförlitligare än som nu är fallet. I all synnerhet bör den svenska pressen — inte bara Aftonbladet — med större intresse följa vad som nu försiggår i Amerika.

Enbart vid kolgruvorna äro f. n. 400.000 arbetare i strejk och detta innebär, att om denna strejk inte avblåses inom ett par veckor, så får hela den amerikanska rustningsindustrien slå igen. Ett annat tecken på att arbetarna mena blodigt allvar med att de inte vilja gå ut i kriget för »det kapitalistiska England och för rustnings-profitörerna» är att bilarbetarnas fackliga organisationer proklamerat generalstrejk till den 20 april om uppgörelse innan dess inte lett till högre löner. Vid Fordfabrikerna ha allvarliga strejker förekommit och vid Chalmersverken i Nilwankee, som tillverkar stålprodukter för flottans varv, har strejk pågått i över två månader. Detta, mina demokratiska pressvänner, är allvarliga saker, som inte får förtigas för den svenska allmänheten.

DAGENS EKO

och andra svensksinnade tidningar
säljas i Göteborg hos
CIGARRAFFÄREN, Asebergsg. 24.

Sverige behöver... (Forts. från sid. 3)

emot synes han väl förstå de norr-män, som gjort sig till redskap för den brittiska imperialismen och vilkas andlige ledare är juden Hambro, som bekant medlem av den kända internationella finansdynastin. Med denne Hambro synes hr Prytz ha gemensamma intressen, vilket är så mycket naturligare som de förenas med blodets band. Hr Prytz härstammar nämligen på modernet från judiska familjen Sassoon, bekant för sin roll inom den internationella opiumhandeln.

Det vore synnerligen lämpligt om vårt land med det snaraste fick en representation i England, som på ett ordentligt sätt tillvaratog Sveriges intressen, både genom att med kraft hävda svenska synpunkter och genom att tillrättalägga gängse missförstånd om Sveriges ställning till de krigförande makterna.

Nyheter från den amerikanska strejkfronten bör ha prioritetsrätt till förstasidorna och helsidesrubrikerna i stället för nyheter om att tyskarna förlorat något tiotal tanks eller ännu flera bombmaskiner. Går jag manne för långt i mina »insinuationer»? Nej, gott folk — jag sitter just med Nya Wermlandstidningen för den 15 april framför mig. Där står över hela första sidans bredd: »Engelsk framgång vid tillbakamarsch». Detta var alltså den dagens största nyheter i Karlstad!

Må inte ekot av det amerikanska folkets rop på bevarandet av freden förkvävas innan det når Sveriges arbetande befolkning, må det inte gå med »we-want-peace» som det gick med »we-want-Mosley», må de amerikanska arbetarna i stället genomdriva sin vilja att stå utanför kriget!

Sker så, då har Amerikas arbetare gjort *mänkligheten* en mycket stor tjänst.

Carolus.

VID SKILJEVÄGEN.

Sveriges folk har nu att välja med eller mot juden. Man tvekar ej i valet, sedan man läst skriften. »En Anklagelse». Den kostar en krona och fås från Einar Aberg, Norrviken. Postgiro 2854.

For folkesemlar

SVERIGE FRITT

Organ för nationellradikal opposition.