

Markerte avslutningen på det norske jødebo-oppgjøret

Med sang av Bente Kahan og tale av statsminister Jens Stoltenberg markerte norske jøder i går avslutningen på det såkalte jødebo-oppgjøret i Norge.

GUNNAR MAGNUS

Stoltenberg fremholdt at oppgjøret har sendt viktige signaler til andre land:

- Det er sendt budskap om at det er deler av historien vi

ikke skal, og ikke kan, legge bak oss. Budskap om at vår generasjon av det norske folk har et moralsk ansvar for å ta fatt i urett begått av tidligere generasjoner.

Han tilføyde at dette også gjelder storsamfunnets forhold til andre folkegrupper som har lidd urett.

Høytideligheten i Universitetets Gamle Festsal i går var ikke bare preget av lutter velvilje. Berit Reisel, fra mindretallet i det offentlige utvalg som utredet oppgjøret, kom med klar kritikk av flertallet.

Det ble dessuten hevdet at

Bjarte Bruland, som også tilhørte mindretallet, ikke får jobb på grunn av sitt arbeide i utvalget.

Stoltenberg nevnte at det er utbetalt individuelle erstatninger til 980 personer, samt midler til sikring av jødisk kultur og fremtid i Norge.

Vi har, sa statsministeren, en plikt til å snakke om og belyse det som skjedde da 6 millioner jøder ble utryddet i nazistenes gasskamre. - Det skylder vi de som mistet livet. Men det skylder vi også oss selv og kommende generasjoner i det mangfoldige og flerkulturelle

Norge vi ønsker å skape sammen.

Fordi noe slikt kunne hende én gang, kan det hende igjen, mente Stoltenberg. Han minnet om at begrepet «etnisk rensing» på ny er dukket opp i Europa.

Stoltenberg kom inn på arbeidet for å utvikle Vidkun Quislings gamle bolig Villa Grande til et senter for studier av Holocaust og livssynsminoriteters stilling.

Berit Reisel og Bjarte Bruland fikk begge stående applaus for sin innsats. Reisel sa hun hadde store forventninger

til arbeidet i utvalget, men opplevde det «som det forelå en skjult agenda».

- Presset ble nemlig etter hvert meget sterkt i retning av å snevre inn problemstillingen og se hele oppdraget som en regnskapsteknisk utredning, sa hun. - Vi var «ikke greie», vi gjorde ikke som de andre ville, vi var ikke mulig å styre og kontrollere.

Men, sa hun: - Vi måtte utføre oppdraget. Historien var der for å skrives, og vi måtte skrive den. Og historien, sa hun, var ikke den om fysisk likvidasjon, men om økonomisk

likvidasjon.

Rolf Kirschner, formann i Det Mosaiske Trossamfund i Oslo, sa til Bruland: - Du plukket opp en sten og under den fant du mye rart. Det har gått så langt at du har vanskelig for å få arbeide som historiker i Norge - fordi du har røkket ved sannheter.

Kirschner lovet Bruland «en smule økonomisk hjelp» for det han måtte ha forsaket.

Han fremholdt ellers at det norske jødebo-oppgjøret har vakt gjenklang over hele verden.

A.H.O. M. 18/12 00

120234