
1

Frontkjemperes selvfremstilling i

etterkrigstiden

 En analyse av Folk og Land og memoarlitteraturen på

1950 og 1970-tallet

Magnus Klausmark

Masteroppgave i historie

Det humanistiske fakultet

Institutt for arkeologi, historie, kultur- og religionsvitenskap

UNIVERSITETET I BERGEN

Høsten 2017

2

Innholdsfortegnelse

Forord .. 3

Kapittel 1 - Innledning ... 5

Avgrensning og definisjon .. 6

Kilder .. 7

Forskningsstatus ... 11

Teoretisk litteratur .. 17

Samhold i fredstid: kontekst for selvfremstillingen .. 20

Kapittel 2 – Arbeid, husrom, kjærlighet og SS-retorikk .. 24

Innledning ... 24

Frontkjemperannonsene .. 25

Sammenfatning ... 34

Starten på frontkjemperinnleggene: Waarendorph ... 33

«Frontkjemperspalten» - Et tidlig forsøk på organisering .. 39

Legionær og krigsreporter Holters fremstilling .. 45

Konklusjon .. 54

Kapittel 3 – Memoarlitteraturen tar over .. 56

Innledning ... 56

Analyse: Hitler, minneskultur og kameratskap .. 58

Fra Finland til Kaukasus .. 63

Forskningslitteraturen om Halle ... 72

Fra Finland til Kaukasus: Kontekstualisering av funnene ... 68

Sammenfatning ... 76

Konklusjon .. 77

3

Kapittel 4 – Folk og Land 1975-79: antikommunisme og kameratskap 78

Innledning ... 78

1975-1979: Økt engasjement .. 79

1975-1979: Frontkjempergenerasjonen overtar avisen .. 80

Analyse: funnene i Folk og Land 1975-1979 ... 83

Litteraturen om 1970-tallet ... 94

Konklusjon .. 97

Kapittel 5 – Konklusjon ... 99

Endringer over tid ... 99

Frontkjempernes selvfremstilling som grunnfortelling .. 101

Summary: The «Frontfighters» self-representation during the post-war period 104

Kilder og litteratur ... 104

4

Forord

Når jeg skulle velge tema for masteroppgaven var det ikke så lett som jeg trodde, og at valget

falt på frontkjemperne var nokså tilfeldig, men jeg liker norsk historie og emner som ikke er

så ofte framme i lyset – derfor ble nysgjerrigheten vekket når jeg begynte å sette meg inn i

litteraturen om denne gruppen. Det finnes mye spennende litteratur rundt emnet og

memoarlitteraturens skildringer fra østfronten er i seg selv svært spennende lesning. Arbeidet

har vært krevende og til tider vanskelig, men jeg har lært veldig mye undervegs i prosessen.

Jeg var vært heldig og har dratt nytte av at det finnes så mange søkbare kilder tilgjengelig

digitalt på internett. Det har lettet arbeidet mitt svært mye. Ser jeg tilbake på arbeidsprosessen

får jeg takke min veileder Jan Heiret for gode og konkrete tilbakemeldinger, ellers retter jeg

en takk til min gode venn og studiekamerat Jesper Abel for godt sosialt samvær denne tiden

og mange gode historiefaglige diskusjoner.

Magnus Klausmark

Bergen, november 2017

5

Kapittel 1 – Innledning

Rundt 4500 nordmenn kjempet på tysk side under andre verdenskrig, hovedsakelig i Waffen-

SS. Omtrent 800 av dem omkom på slagmarkene i Europa.
1
 Noen ble sendt til fangeleirene

GULag i Russland etter freden, og den siste kom ikke tilbake til Norge før 1954.
2
 Etter at de

kom hjem ble de dømt for å ha ytet «bistand til fienden» i følge Straffeloven.
3
 De fleste ble

dømt til 3-4 års fengselssoning, og de ble internert i såkalte frontkjemperbrakker. Som en del

av straffen fra rettsoppgjøret ble de av domstolene fradømt rettigheter i årevis. I

kildematerialet mitt blir rettsoppgjøret hyppig nevnt, og rettighetstapene deres blir tatt opp i

flere tekster. De går derimot sjeldent spesifikt inn på hvilke konkrete rettigheter de mistet,

derfor vil jeg nevne det her innledningsvis. Norsk krigsleksikon skriver at:

NS-medlemmene ble […] fradømt «allmenn tillit», dvs. tap av politiske rettigheter (stemmerett, rett til å

ha offentlige stillinger, rett til lederstillinger og tillitsverv i næringslivet, og rett til militærtjeneste), tap

av yrkesmessige rettigheter (offentlig godkjenning for å drive som lege, tannlege, advokat osv.) og tap

av økonomiske rettigheter (bl.a. retten til privat eiendom).
4

Mange frontkjemperne fikk problemer på arbeidsmarkedet. I enkelte tilfeller krevde

arbeidsgivere å få fremvist attest om «Nasjonal holdning» som gikk god for deres ståsted

under krigen.
5

I etterkrigstiden organiserte en del frontkjempere seg i grupperinger og særlig rundt avisen

Folk og Land
6
 for tidligere medlemmer av Nasjonal Samling, frontkjempere og andre

likesinnede. Innholdet var preget av kritikk av rettsoppgjøret, og etter hvert tok de opp

dagsaktuelle tema. Avisen ble nedlagt i 2003, og var da en månedsavis.
7

Først tjue – tretti år etter freden begynte memoarbøkene fra frontkjemperne å komme ut i et

større omfang. Det er frontkjempernes tekster i Folk og Land, samt deres to memoarbøker

denne perioden masteroppgaven vil rette søkelyset mot. I etterkrigstidens Norge var det

mange frontkjempere som valgte å fortelle om tiden som frontkjemper under krigen, og om

livet som Waffen-SS-veteran i etterkrigstidens Norge. Det er frontkjempernes ytringer i

1
 Sørlie, Sigurd. Solkors eller hakekors. (Oslo: Dreyers forlag. 2015), 7.

2
 Sæther, Vegard. En av oss. (Trondheim/Latvia: Cappelen Dam, 2010), 273.

3
 Ibid, 272.

4
 Ugelvik, Larsen. Norsk krigsleksikon 1940-45, redigert av Hans Fredrik Dahl, et al. (Oslo: J. W. Cappelen

Forlag A/S, 1995), s. v. «rettsoppgjøret», 351.
5
 Ibid, 296.

6
 Avisens navn var 1947-1948 «Skolenytt», og 1948-1952 «8. mai». Se Hårseth, Folk og Land 1967-75, 8.

7

7
 Hårseth, Espen Olavsson: Folk og Land 1967-75: Fra rehabilitering til nyfascistisk opposisjonsorgan.

(Masteroppgave, Universitetet i Oslo, 2010), 5.

6

etterkrigstiden denne oppgaven skal handle om – ved å se på hva de skrev i avisen Folk og

Land og to memoarbøker fra perioden jeg skal undersøke. Hva slags fortellinger dannet alle

disse fremstillingene fra frontkjemperne?

Hovedproblemstilling: Hvordan fremstilte de norske frontkjemperne seg selv på 1950 og

1970-tallet?

Hvilken type fortellinger fortalte de i etterkrigstiden, og hvordan skrev de om det de hadde

vært med på. Hvordan var det denne gruppen uttrykte seg i tiden etter krigen, hva opptok

frontkjemperne etter krigen, hva skrev de om, og ikke minst hvordan skrev de. Dette er

spørsmål denne oppgaven vil besvare.

I arbeidet med kildene vil jeg benytte meg av noen metodiske tilnærminger til

problemstillingen min. Den ene tar sikte på å se på språket og ordbruken i tekstene på et mer

detaljert nivå – mens den andre tar for seg helheten og likhetene tekstene deler. Jeg vil benytte

meg av begge disse tilnærmingene som metodisk redskap undervegs i oppgaven.

Oppgaven tar for seg følgende overordnede problemstillinger: I) Endret fortellingene om

frontkjemperne seg over tid? II) I så fall, hvordan endret de seg? III) Var det én

grunnfortelling som ble presentert over flere tiår, endret denne i så fall karakter, eller var det

ulike fremstillinger til ulike tider.

Avgrensning og definisjon

Denne masteroppgaven tar for seg 1950 og 1970-tallet. I utgangspunktet skulle jeg ta for meg

hele etterkrigstiden, men så ble det gjort stadig mer avgrensninger. Lenge var målet å bruke

1950, 70 og 90-tallet, men i samråd med veileder ble det avgjort at det mest hensiktsmessige

var heller å gå dypere inn på 1950 og 70-tallet. I disse tiårene har jeg funnet de mest

interessante funnene og i motsetning til 1960-tallet er det nok relevant kildemateriale

tilgjengelig. Første halvdel av 1950-tallet er frontkjemperne ganske aktive i Folk og Land,

mens frontkjemperstoffet i gikk inn i en bølgedal fra midten av 1950-tallet og til midten av

1970-tallet. Det var mye frontkjemperstoff i Folk og Land utover det jeg har studert, men det

ble skrevet av andre personer i NS-miljøet enn frontkjemperne selv. Min oppgave baserer seg

på de tekster som frontkjemperne har skrevet selv.

7

For øvrig bør det understrekes at mine undersøkelser av frontkjempernes beretninger i fredstid

vil dreie seg om både det de opplevde som soldater under krigen enten det er på østfronten

eller i Norge, og hvordan de opplevde samtiden de skrev i. Dette henger særlig sammen i

leserinnleggene som noen av dem skrev i Folk og Land der samfunnet gjerne var preget av

kald krig og andre ytre forhold som kan reflekteres i tekstene.

Når jeg skriver at jeg vil basere meg på disse to tiårene er det viktig å påpeke at omfanget av

kildematerialet gjør at jeg må begrense meg til noen konkrete årstall. Kapittel 2 vil handle om

perioden 1949-1954 fordi jeg ikke har funnet relevant kildemateriale for resten av tiåret, mens

omfanget er større for kapittel 3 der hovedvekten vil ta for seg perioden 1972-1975. I kapittel

3 vil jeg for øvrig ta et tilbakeblikk til slutten av 1960-tallet for å danne en bredest mulig

kontekstualisering som fungerer.

Med frontkjemper mener jeg de som selv kalte seg frontkjempere. De var alle krigsveteraner

på tysk side, og hadde en mangfoldig bakgrunn med ulike krigserfaringer.

Kilder

Denne masteroppgaven er basert på to hovedkilder – avisen Folk og Land og frontkjempernes

egne memoarbøker. Begge disse kategoriene er omfattende og dekker hele perioden jeg skal

undersøke.

Folk og Land var en avis for tidligere medlemmer av Nasjonal Samling, og målet var å kunne

rehabilitere disse (deriblant mange frontkjempere) juridisk så vel som historisk. Dette forsøkte

de ved å vise til ulik dokumentasjon de publiserte.
8
 Hovedtema var rettsoppgjøret, og avisen

skrev utdypende historiske artikler om tiden før, under og etter andre verdenskrig. Den skulle

være et kontaktledd internt mellom frontkjemperne, og ble i tillegg utsendt til media og

politikere for å påvirke dem. Georg Øvsthus skriver at «[m]ed sin skarpe form, også NS-

politisk, fikk den ideologisk og taktisk preg av å være et organ for en del av de tidligere NS-

medlemmene og ble kritisert av andre, som mente at avisen gjorde rehabiliteringsarbeidet en

bjørnetjeneste».
9

Avisen hadde to forgjengere som kom ut under andre navn. Opprinnelsen var Skolenytt, utgitt

av Nils Vikdal i 1947. Han var lærer, journalist og en del av det såkalte lærersambandet under

okkupasjonen. Fra 1948 kom avisen ut under navnet 8. Mai. I sentrum av avisene stod

8
 Hårseth, Folk og Land 1967-75, 9.

9
 Øvsthus, Georg. Norsk krigsleksikon 1940-45, s. v. «Folk og Land», 112-113.

8

kritikken av rettsoppgjøret. Vikdal døde i 1952, og da kommer den ut med navnet Folk og

Land som ukeavis.
10

På midten av 1970-tallet oppstod det konflikt mellom to fløyer innenfor avisen. På den ene

siden stod en ny generasjon nasjonalister som ønsket dagsaktuelt og radikalt politisk innhold i

avisen, mens på den andre siden stod den konservative frontkjempergenerasjonen representert

av en del sentrale medlemmer i interesseorganisasjonen Institutt for norsk okkupasjonshistorie

(heretter INO). Denne gruppens ansikt utad var Bjørn Østring.
11

 Østring og

frontkjempergenerasjonen likte dårlig at nynazistisk propaganda ble trykt i avisen (for

eksempel tekster om Erik Blücher og Nasjonal ungdomsfylking).
12

 I 1975 vant Østring,

frontkjempergenerasjonen og INO maktkampen i Folk og Land og avisen gikk tilbake til sin

opprinnelige form med kritikk av rettsoppgjøret og målet om rehabilitering av tidligere NS-

medlemmer.
13

På internettsiden til Stiftelsen Norsk Okkupasjonshistorie (SNO) ligger det tilrettelagt nesten

hundre tusen ulike PDF-filer,
14

 og mange av disse er skannede og søkbare utgaver av Folk og

Land. På internettsidene til SNO ligger en nesten komplett samling av avisen, og det ligger

utgaver av både «Skolenytt» og størsteparten av «8. Mai». I arbeidet med å finne

frontkjemperrelatert kildemateriale har jeg brukt søkefunksjonen på SNO sin hjemmeside

aktivt. Ved å bruke søkeordet «frontkjemper»
15

 har jeg filtrert treffene slik at de berørte

utgaver fra Folk og Land/8. Mai kommer i kronologisk rekkefølge. Deretter har jeg

gjennomført et omfattende arbeid med å gå gjennom avisene fra begynnelse til slutt (1949-

1999) for å undersøke hva som stod, få en oversikt og ikke minst arkivere det som er av størst

interesse. På denne måten laget jeg et eget digitalt PDF-arkiv inndelt i ulike tiår der samtlige

avisnummer inneholder ulike tekster skrevet av frontkjempere, det være seg annonser,

leserinnlegg, føljetonger, klager, o. l.

Når det gjelder utfordringer knyttet til kildene har arbeidet gått stort sett fint, og de

digitaliserte utgavene av avisen har gjort arbeidet enkelt. Bruken av søkemotoren i

enkeltnumrene viser for eksempel at det er nesten kun på søkeordet «frontkjemper» at jeg fikk

10

 Ibid, 8.
11

 Østring var aktiv i NS 1933-1945, ledet det første kompani i Den norske legion og levde tett på toppen av NS-

systemet. Han ble senere et kontaktledd mellom frontkjemperne og interesserte (forskere, forfattere, o.l.). Norsk

krigsleksikon 1940-45, s. v. «Østring», 459.
12

 Hårseth, Folk og Land 1967-75, 45.
13

 Ibid, 76.
14

 Stiftelsen Norsk Okkupasjonshistorie http://sno.no/ [Besøkt 05.12.2016].
15

 Det kan legges til at jeg også har forsøkt å variere søkeordene ved å søke på ord som «Østfronten», «frivillig»

o.l. for å få opp relevante utgaver av avisen.

http://sno.no/

9

relevante treff, mens andre typer søkeord som «frivillig» eller «veteran» ikke ga uttelling i

form av relevante frontkjemperstoff.

Når det er sagt møtte jeg på utfordringer i starten av arbeidet når jeg hadde tenkt å identifisere

de som skrev frontkjemperstoffet i Folk og Land, den planen måtte jeg legge om fordi et

typisk trekk ved denne kilden er at tekstene ble skrevet av personer som ikke lar seg

identifisere. Frontkjemperne skrev anonymt, mens noen få valgte å bruke sine ekte navn når

de signerte tekstene sine i avisen. I 1978 pågår en debatt i avisen angående anonymitet.

Trygve Engen
16

 kritiserer avisens skribenter for å være anonyme med innlegget «NS-folks

taushet», og får svar fra begge hold. En innsender mener at avisen bør samle alle som støtter

avisens sak – både anonyme og offentlige personer. Han skriver: «Så lenge forholdene og min

egen situasjon er som den er, forbeholder jeg meg retten til å undertegne Fortsatt anonym».
17

Debatten skaper engasjement i avisen og begge sider ble representert – men det var svært få

på den siden som stod offentlig fram og underskrev innleggene sine med fullt navn.

Tretten år senere dukker samme tema opp igjen i artikkelen «Om å tre offentlig frem» av

Hans Olavsen. Bakgrunnen for teksten var et intervju av NS-barnet Eysten Eggen
18

 i

Dagbladet der Eggen hevder at individer i NS-miljøet ikke står frem med fullt navn i

offentligheten.
19

 Olavsen reagerer på dette:

Enhver gruppe har sine offentlige talsmenn, og vi har våre. Jeg nevner bare navn som Aage H. Berg, A.

T. Bru, Knut Baardseth, Trygve Engen, Frode Halle, Sverre Kjelstrup, Olaf Lindvig, John Sand, Eivind

Saxlund og Hakon Warendorph. Minst et dusin andre trer fra tid til annen frem i den offentlige debatt.

Like lite som at alle Høyre-folk trer offentlig frem er det naturlig at alle NS-folk skal gjøre det. Det gir

seg allerede av det faktum at ikke alle er skapt til å skrive artikler eller til å opptre på TV. Det som

passer best for de fleste, er å gjøre sitt syn gjeldende i omgangskretsen og nærmiljøet, og det gjør de da

også i ganske stor utstrekning.
20

16

 Engen var tidligere NS-medlem og en sentral skikkelse i organiseringen av frontkjempere i etterkrigstiden.

Han tilhørte den eldre generasjonen i avisen født rundt århundreskiftet og skrev hyppig i avisen. Se Hårseth, Folk

og Land 1967-75, 88
17

 «Tre nye innlegg om «NS-folks taushet»», Folk og Land, 1978, nr. 4, 5.
18

 Eggen var en av NS-barna som skrev om oppveksten i et nazi-miljø etter krigen. Slekten hans kan knyttes til

NS så vel som SS og frontkjempertjeneste. Se Store Norske Leksikon, s. v. «Eystein Eggen».

https://snl.no/Eystein_Eggen [Besøkt 14.11.2017] og Eggen, Eystein. Gutten fra Gimle. Oslo: Aschehoug. 1993.
19

 Olavsen, «Om å tre offentlig frem», Folk og Land, 1991, nr. 7, 8.
20

 Ibid, 8.

https://snl.no/Eystein_Eggen

10

I noteapparatet i sin masteroppgave nevner Ellingsen navnet Hans Olavsen som et av mange

mulige pseudonym for INO-medarbeider Einar Rustad som skrev i Folk og Land og

samarbeidet tett med tidligere legionær Bjørn Østring.
21

Disse som i følge skribenten fungerte som uoffisielle talsmenn for NS-miljøet var nesten

samtlige frontkjempere (syv av ti). Dette bekrefter at frontkjemperne var sterkt representert

blant de som frontet avisen utad, men med tanke på at mesteparten av innleggene i avisen var

anonyme kommer dette lite fram i kildematerialet.

I kapittel 4 vil jeg ta opp temaet anonymitet mer inngående siden temaet blir en diskusjon

blant frontkjemperne andre halvdel av 1970-tallet.

Totalt har jeg brukt 44 nummer av avisen i oppgaven min for å finne hovedtrekkene ved

frontkjempernes selvfremstillinger. I begynnelsen antok jeg at tallet var mye høyere, men

måtte kutte ut mye innhold som var skrevet om frontkjemperne, men ikke av dem. Dermed

havner de utenfor de kriteriene jeg har satt for kildene.

Mye av kildematerialet mitt tilhører analysen fra 1950-tallet, mens resten tilhører 1970-tallet.

Når det er sagt er selve innholdet i frontkjemperstoffet fra disse periodene av nokså ulik

karakter – de første tekstene på 1950-tallet var korte annonser, mens på 1970-tallet ble det

vanlig med lengre tekster som leserinnlegg og spalter. Det er PDF-arkivet mitt som er

grunnlaget for utvalget av tekster i den senere analysen. Siden jeg har brukt denne metoden,

og vet at arkivet til SNO inneholder en nesten komplett samling av Folk og Land mener jeg at

utvalget som her er gjort, og innholdet i PDF-arkivet mitt er representativt som arkiv. I

begynnelsen av hvert kapittel vil jeg kommentere kildeomfanget konkret før analysene.

Den andre kildekategorien jeg bruker i arbeidet mitt er memoarbøker. I denne oppgaven skal

jeg behandle to slike bøker, i kapittel 2 og 3.

Jeg skal bruke Karl Holters bok Frontkjemperne og Frode Halles Fra Finland til Kaukasus

som kildemateriale. I utgangspunktet skulle oppgaven min omfatte en memoarbok til fra

1990-tallet slik at hvert tiår ble representert med én memoarbok (Per R. Johansens

Frontkjemper fra 1992). Men grunnet avgrensingen min til 1950 og 70-tallet vil jeg kun ta for

meg memoarbøkene til Holter og Halle, fra henholdsvis 1952 og 1972, som begge oppholdt

seg samtidig ved Leningradfronten og skildrer ved minst ett tilfelle den samme hendelsen.

21

 Ellingsen, «Folk og Land – kor går du no?», 25.

11

Noen kriterier for bruken av memoarbøker i oppgaven min ligger til grunn – selv om jeg bare

gjennomgår to bøker. Disse er at bøkene må være skrevet av frontkjempere, og de må være

memoarbøker som handler om tiden som frivillig i Waffen-SS i krigshandlinger ute i Europa

sammen med andre frivillige nordmenn. Dette gjelder for både Holter og Halle, og de skildrer

ofte situasjoner der de befinner seg sammen med andre nordmenn på østfronten. Holter var en

mye omtalt person i Folk og Land på grunn av sitt arbeid i kulturlivet før og under

okkupasjonen, og hans innsats som krigsreporter og frontkjemper på østfronten. Halle som

var en generasjon yngre var nok ikke like mye omtalt, men var selv en av de tidligste

bidragsyterne blant frontkjemperne i avisen.

Det ble skrevet en bok i 1950 som kunne passet inn som kilde for meg i kapittel 2. Det er

Kaare Skavang sin bok «Men mange ble igjen» utgitt på Dreyers forlag. Denne boken blir

utelatt fra oppgaven min fordi den ikke fyller kriteriene jeg har satt for memoarbøkene. Boken

hans handler ikke om livet som frontkjemper eller kampene ved østfronten, men de handler

om livet i sovjetisk fangenskap i GULag-leirene, og den berører ikke det norske

frontkjempermiljøet i noen særlig grad.
22

Forskningsstatus

Det var lenge gjort liten forskning på temaer rundt frontkjemperne, og Ivo de Figueiredo

skrev i 2001 at det kun var skrevet to forskningsarbeid som tok for seg frontkjemperne i en

viss grad så langt. Den første hovedoppgaven om frontkjempere ble skrevet i 1972 om Den

norske legion, der han gjør rede for legionens historie før han ser på betydningen av

frontkjemperne i norsk (NS) – så vel som tysk (SS) perspektiv. Dahl kommer frem til at

Quisling ønsket å danne en ny norsk hær med utgangspunkt i Den norske legion, og at det

skulle være den mest nasjonalistiske enheten. Tyskerne avfeide disse planene, og det skapte

konflikter på flere plan mellom NS, de frivillige i enheten og tyskerne.
23

 NS og tyskerne

hadde ulike interesser og mål med å sende nordmenn til østfronten, og han undersøker

spenningsforholdet som tilspisset seg mellom NS og SS. Dahl var en av de første som skrev

om motsetningene mellom disse to gruppene under okkupasjonen.
24

22

 de Figueiredo, Ivo. http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 16.11.2017] og

Skavang, Kaare. Men mange ble igjen. (Oslo: Dreyer. 1950).
23

 de Figueiredo, Ivo. http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 14.11.2017].
24

 Sørlie, Solkors eller hakekors, 16

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm
http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

12

I 1974 leverte Svein Blindheim
25

 det som kom til å bli ansett å være standardverket for

forskningslitteraturen på feltet helt fram til starten av 2000-tallet. I hovedoppgaven sin

beskriver han i den ene delen de ulike militære enhetene med norske frivillige og deres

utvikling gjennom historier til enkeltindivider. I den andre delen undersøkte han hvem

frontkjemperne var ut fra sosioøkonomiske og geografiske forhold. Da kom han frem til at de

var relativt unge, hadde god utdanning og kom fra byer og tettsteder i nesten hele landet

(bortsett fra Vestlandet og indre Sørlandet). De hadde også gjerne tilhørighet til

nasjonalistiske grupperinger som for eksempel Fedrelandet, men også Høyre. Mange kom fra

såkalte «NS-familier» der flere menn vervet seg. De fleste deltok også ved felttoget i april

1940 ved den tyske invasjonen.
26

Blindheim tok selvkritikk for manglende statistisk kildemateriale, men kritiseres også for bl.a.

svak metodikk, referering, samt mangel på utenlandske kilder.
27

 Han har også blitt kritisert for

at han gjennom sin fortid som soldat viste for stor respekt og ydmykhet i møte med

frontkjemperne, og at han dermed unngikk å stille de kritiske spørsmålene. Som for eksempel

om de deltok i krigsforbrytelser mot sivile. Blindheim kritiseres også for å anse Waffen-SS

som en ren militærorganisasjon som ikke kunne lastes for det nasjonalsosialistiske regimets

krigsforbrytelser. Konsekvensen av dette ble at han ikke så noen grunn til å stille kritiske

spørsmål i boken, og noe av grunnen til at «Nordmenn under Hitlers fane» ble stående som et

standardverk fra 1970 til 1990-tallet var at historikerne i liten grad interesserte seg for

frontkjempertemaet i Norge under denne perioden.
28

 Når det er sagt kom all denne kritikken

etter at boken hadde stått som standardverk i nesten 30 år, slik at det må tas i betraktning. Den

var det mest omfattende arbeidet som var gjort med frontkjemperne i lang tid.

Norsk krigsleksikon fra 1995 gir kort og konkret informasjon om personer, organisasjoner,

begreper o.l. tilhørende frontkjempermiljøet på en rask og effektiv måte. Tematikken er bred,

og denne boken har ofte gode forklaringer på ord og uttrykk som forekommer innenfor

okkupasjonshistorie og frontkjempertemaet. Nederst i hver artikkel refereres det til litteratur.

Samme året skriver Stein Ugelvik Larsen kapittelet «Etterkrigstid – Reaksjoner og

ettertanker», i boken Nazismen og norsk litteratur. Her er det b.la. frontkjempernes egne

memoarbøker han tar opp, og han kommenterer kort de ulike forfatterne. Dessuten gjengir han

25

 Blindheim var offiser og en del av Kompani Linge på alliert side, samt aktiv i forsvaret lenge etter krigen:

Norsk krigsleksikon 1940-45, s. v. «Svein Blindheim», 45.
26

 de Figueiredo, Ivo http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 14.11.2017].
27

 Ibid
28

 Sørlie, Solkors eller hakekors, 17-18

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

13

sitater som sier mye om bøkene og forfatterne. Han sammenligner også til en viss grad

bøkene med hverandre. Han ønsker med kapittelet å vise frem bøkene som tilhørte nordmenn

på tysk side under krigen, samt et mangfold av motiver for valgene de tok. I tillegg trekker

han frem hvem de tidligere NS-medlemmene var (bakgrunn, familieforhold, o.l.) og hvorfor

de valgte å engasjere seg på okkupasjonsmaktens side i krigsårene.
29

 Nå det er det kun første

del av kapittelet hans som tar for seg frontkjempernes tekster, og han har lagt andre kriterier

til grunn enn det jeg har gjort

Kapittelet er et nyttig redskap sammen med artikkelen til Ivo de Figueiredo for å hente ut

informasjon om memoarbøkene som ble skrevet, når de ble skrevet, hvem som skrev de, og

kort hva de ulike bøkene handler om.

Ivo de Figueiredo skrev i 2001 artikkelen De norske frontkjemperne – hva litteraturen sier og

veien videre. I teksten går han gjennom materiale fram til 2001 av frontkjemperlitteratur både

nasjonalt og internasjonalt. Figueiredo ser hovedsakelig på forskningslitteratur og

memoarboklitteratur (samt dokumentarbøker). Artikkelen gir et overblikk over hva som

finnes av memoarboklitteratur. Flere av bøkene beskriver frontkjemperne i et heroisk

perspektiv, men ikke alle. Det finnes også de som skiller seg ut, ved å gå i en angrende retning

eller enda hardere forsvar for den politiske soldaten. Han skriver at:

Vi kan også beskrive tendensen i memoarene som en linje, med den nøkterne og tilnærmelsesvis

nøytrale beretningen i midten. I det ene ytterpunktet ligger så den bredt anlagte revisjonismen og

innenfor denne, den individuelt apologetiske (og gjerne bitre) varianten. I det andre ytterpunktet ligger

den erkjennende varianten som tilkjennegir holdningsendring.
30

Selv om han ikke gir mye plass til hver enkelt bok gir han et bilde av et stort spekter bøker,

også de enklere som ble utgitt på mindre forlag og kanskje forble ukjente for folk utenfor

miljøet. Sammen utfyller artiklene til Ugelvik Larsen og de Figueiredo hverandre, der

førstnevnte går mer detaljert inn i litteraturen og viser til eksempler, mens de Figueiredo har

mer bredde i artikkelen og gir en god oversikt over forfatterne og periodene bøkene kom ut.

Den litteraturen som står min oppgave nærmest når det gjelder kildebruk er Espen Olavsson

Hårseths masteroppgave «Folk og Land 1967-75. Fra rehabilitering til nyfascistisk

29

 Larsen, Stein Ugelvik: “De skriver om seg selv: Frontkjemperne, NS-medlemmene og NS-barna.

Dokumentarlitteraturen om dem på 'den gale siden'.” i Nazismen og norsk litteratur, redigert av Bjarte Birkeland,

Atle Kittang, Stein Ugelvik Larsen og Leif Longum. (Oslo: Universitetsforlaget, 1995), 195.
30

 de Figueiredo, Ivo http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 05.12.2016].

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

14

opposisjonsorgan». Forfatteren undersøker hvordan avisen utviklet seg under en

radikaliseringsperiode som fant sted på 1960 og 70-tallet, når avisen beveget seg i en stadig

mer politisk nasjonalsosialistisk retning. Denne kursendringen ble ledet an av en eldre

generasjon tidligere NS-medlemmer, samt en yngre generasjon som ønsket et radikalt og

utpreget politisk innhold i avisen, ikke bare lange juridiske tekster om forhold fra

rettsoppgjøret. Dette stod i sterk kontrast til den andre gruppen innenfor miljøet, nemlig

«frontkjempergenerasjonen» som sammen med NSUF (Nasjonal ungdomsfylking: NS’

barne/ungdomsorganisasjon) ønsket å beholde avisen slik den var, med fokus på rehabilitering

av de tidligere NS-medlemmer slik den opprinnelig var ment. Det ble en intern kamp om

makten, og frontkjemperne med sine støttespillere seiret.
31

 De ble ledet an av Bjørn Østring,

som senere skulle bli den mest profilerte frontkjemperen i media, og som bindeledd mellom

forskningsmiljøet og frontkjemperne.
32

 Hårseth gir et helhetlig og detaljert bilde av miljøet

rundt Folk og Land, og ikke minst av «frontkjempergenerasjonen» rundt INO på denne tiden.

Samme år kom Vegard Sæther ut med boken En av oss. Norske frontkjempere i krig og fred»

der han tar for seg krigens gang, men også etterkrigstiden. Sæther har gjennomført 50

dybdeintervjuer med ulike frontkjempere. Han lar frontkjemperne slippe mye til i en

fortellende stil med direkte sitater. Sæther poengterer at han skiller på frontkjempernes egne

forklaringer på hvorfor de vervet seg, og «det som faktisk var beveggrunner til å gå inn i det

brutale SS-maskineriet».
33

 Det er kameratskapet som kan forklare ofte hvorfor de handlet som

de gjorde, også etter krigen. Dette er den eneste litteraturen som sier noe om hele

etterkrigstiden – fram til 2000-tallet. Han tar for seg den tidligste organiseringen og de første

frontkjempertreffene, og annen virksomhet blant frontveteranene som for eksempel arbeidet

med å reise minnesmonumenter i Norge og Europa til ære for falne nordmenn i Waffen-SS.

Sæther går ikke dypt inn i etterkrigstiden, men gir en god oversikt over miljøene og de mest

sentrale personer i etterkrigstiden. Han bruker tid både på rettsoppgjøret, etableringen på

1950-tallet og organisering. Under soningen opprettholdt de et sterkt kameratskap, de hjalp

hverandre og videreutviklet nettverk.
34

 Dette var starten på organiseringen av frontkjempere i

ulike grupper som stod nært de miljøer (Folk og Land/INO) som berører min oppgave og

hovedproblemstilling. Det er Sæther sitt arbeid som har vært mest relevant for meg i denne

oppgaven i arbeidet med kapittel 2 om 1950-tallet.

31

 Hårseth, Folk og Land, 14.
32

 Hjeltnes, Guri. Norsk krigsleksikon 1940-45, s. v. «Bjørn Østring», 459.
33

 Sæther, En av oss, 15.
34

 Ibid, 355.

15

I 2012 kom boken Himmlers Norge av Terje Emberland og Matthew Kott. I denne boken

ønsker forfatterne å undersøke SS’ posisjon i Norge, og hvordan nordmenn ble plassert i

nasjonalsosialismens rasehierarki. Problemstillingene søker bl.a. svar på hvorfor nordmenn

ble ansett å være Heinrich Himmlers utvalgte folk, og hvilke planer SS hadde for nordmenn i

et raseideologisk og maktpolitisk perspektiv. Samtidig ser de på hvordan SS prøvde å

realisere disse planene.
35

 Det korte svarte på hvorfor Himmler var så opptatt av å sende

nordmenn til østfronten var at de norske frontkjemperne måtte herdes gjennom krig for å

tilegne seg de rasekvaliteter som ble ansett å være overlegne andre.
36

 Det norske blodet måtte

foredles i krig for at de overlegne egenskapene kunne utnyttes. De kommer fram til at

nordmenn overvar krigsforbrytelser mot sivile og krigsfanger, og at NS var mye mer aktive

rundt denne folkemordpolitikken enn hva som er hevdet tidligere.
37

 I boken kommer det også

fram konkrete episoder der soldatene fra Wehrmacht og Division Wiking sammen med lokale

kollaboratører stod bak krigsforbrytelser mot hundrevis av mennesker i Ukraina.
38

 Under

arbeidet med boken levde fortsatt mange tidligere frontkjempere, og de var lite begeistret for

forskningsarbeidet. Disse veteranene mente bestemt at boken ville føre til en heksejakt hvor

frontkjemperne ble hengt ut med navn og koblet til beviser. De hevdet at boken kom til å

vinkles slik at den ble basert på fordommer og forhåndsdømming.
39

Samtidig som Emberland og Kott fikk sine stillinger som forskere i regi av Holocaust-senteret

ble Sigurd Sørlie ansatt i samme forskningsprosjekt. Disse tre fikk økonomisk støtte av til

sammen fire ulike departementer for å granske forhold rundt SS og Waffen-SS i Norge.
40

Det er Sørlie som står for den nyeste forskningen på frontkjemperne med doktorgraden

Solkors eller hakekors fra 2015. Det er en omfattende studie som forsøker å gi noen svar på

om og hvordan de norske frontkjemperne ble en integrert del av Heinrich Himmlers SS.

Studien er omfattende og tar for seg mange temaer, men noen av dem er frontkjempernes

motiver for å verve seg, ideologi/identitet, og forbrytelser. I følge Sørlie var ikke

frontkjemperne motivert gjennom samme type patriotiske motiver som nordmenn på alliert

side. Tvert i mot argumenterer han for at deres nasjonalistiske grunnholdninger var tilknyttet

en mer generell sympati for både Nasjonal Samling, det tredje riket og nasjonalsosialismen.

Med disse holdningene fulgte også det Sørlie karakteriserer som «rasistiske og antisemittiske

35

 Emberland, Terje & Kott, Matthew, Himmlers Norge. (Oslo: Aschehoug, 2012), 16.
36

 Ibid, 10.
37

 Ibid, 11.
38

 Ibid, 246
39

 Ibid, 16.
40

 Ibid, 9-10.

16

forestillinger».
41

 Soldatene delte også SS’ verdensanskuelse i stor grad med det overnasjonale

rasefellesskapet som det endelige målet, men Himmler klarte ikke å få de nasjonalistiske

nordmennene til å velge rasen over nasjonen.
42

Sørlie benytter seg av et stort kildemateriale – nasjonalt så vel som internasjonalt.

Utenlandske arkiver har blitt særlig viktig i arbeidet med å finne kilder som sier noe om

militær og ideologisk opplæring i Tyskland. som for eksempel Bundesarchiv-Militärarchiv

Freiburg og Vojenský historický archiv i Praha som bl.a. inneholder arkiver fra Den norske

legion. I søkingen etter informasjon om både SS og Nasjonal Samlings ideologi, intensjoner

og politikk, samt interne stridigheter har han funnet kildemateriale i tyske arkiver, NS-arkiver,

privatarkiver etter NS-medlemmer, samt materiale fra det såkalte landssvikerarkivet. Når det

gjelder kildemateriale av selvbiografisk art kaller Sørlie dette for «egodokumenter» og henter

dette hovedsakelig fra tilgjengelige privatarkiv i større institusjoner og beslaglagte brev m. m

som går under landssvikersaker hos Riksarkivet. Andre eksempler på det han betegner som

egodokumenter er dagbøker, feltpost, avskrifter o.l. I tillegg til dette har han fått tilgang til

materiale hos privatpersoner som har gitt Sørlie tilgang til helt nytt kildemateriale som han

beskriver som «svært verdifulle».
43

 For øvrig skriver han at «De frivilliges opplevelser og

adferd kan også i mange tilfeller belyses indirekte gjennom de ikke-biografiske kildene.

Krigsdagbøkene, rapporter, ordrer, statistiske oversikter og SS-intern korrespondanse forteller

ofte mye om forholdene ved fronten og om stemningen blant og reaksjonsmønstrene til

soldatene».
44

Den mest tilgjengelige kilden hans er frontkjempernes egne fortellinger fra etterkrigstiden,

enten i form av sakene fra rettsoppgjøret i det såkalte landssvikerarkivet, eller i form av deres

egne muntlige og skriftlige beretninger som kom i tiårene etter 1945. Det er først og fremst i

kapittelet om fronthverdagen at frontkjempernes egne muntlige og skriftlige beretninger blir

brukt i undersøkelsen.

Når det gjelder forskningen rundt Folk og Land har det for øvrig kommet en oppfølger til

Hårseth sitt arbeid som er viktig for oppgaven min. Det er «Folk og Land – kor går du?.

Avisen Folk og Land, miljøet rundt den og forholdet til nynazismen i Norge» fra våren 2016

skrevet av Lasse Lømo Ellingsen. I denne masteroppgaven forsøker han å finne ut hvordan

41

 Sørlie, Solkors eller hakekors. 423.
42

 Ibid, s. 425.
43

 Ibid, 24-26
44

 Ibid, 28

17

Folk og Land-miljøet forholdt seg til den voksende nynazistbevegelsen. I disse miljøene

oppstod spenningsforhold mellom de unge og de gamle, og oppgaven tar for seg hvordan de

opplevde hverandre, samtidig som målet er å nyansere fremstillingen av disse som homogene

grupper. Dessuten undersøkes avisen som politisk meningsbærer for miljøets politiske

holdninger.
45

 Det er hovedsakelig innholdet i masteroppgavene til Hårseth og Ellingsen som

utgjør grunnlaget for kunnskapen jeg har ervervet om Folk og Land gjennom denne

oppgaven. Sammen med Sæther er det disse to som dekker 1950 og 1970-tallet i størst grad.

Teoretisk litteratur

Denne teori- og metodedelen skal handle om hvordan jeg leser kildene for å hente ut mest

mulig relevant informasjon til å kunne svare på problemstillingen. For å se på fremstillingen

av frontkjemperne er det nyttig å kunne kategorisere fremstillingene på ulike måter. For å

gjøre dette har jeg hentet nyttige redskaper fra bøkene «Krigens ettertid» av Synne Corell og

«Fortalt fortid» av Heiret, Ryymin og Skålevåg som begge handler om historiefortellinger på

ulike måter.

Jeg ønsker å ligge i skjæringspunktet mellom disse to bøkene – mellom detaljer og helhet. Det

er grunnfortellingen jeg søker, men vil samtidig nærlese med blikk for detaljer der det vil

være relevant for å kunne argumentere for hvorvidt frontkjemperne stod for én felles

grunnfortelling i etterkrigstiden eller flere. I de to neste underkapitler vil jeg forklare hva jeg

mener med grunnfortellinger og nærlesing.

Målet er å finne meningsinnholdet i de store linjene, men samtidig stoppe opp under lesingen

for å nærlese når det er relevant. Ved å nærlese kan jeg for eksempel finne ut hvilke ord og

uttrykk som går igjen og var felles under denne perioden i Folk og Land og memoarbøkene.

I perioden jeg tar for meg vil jeg og undersøke et mer diskursanalytisk spørsmål som går på

den historiske konteksten. For eksempel hva kunne man skrive i Folk og Land for eksempel

på 1950-tallet, og ikke minst, hva kunne man ikke skrive innenfor denne konteksten. Hvordan

varierer disse kontekstene mellom de ulike periodene?

45

 Ellingsen: «Folk og Land kor går du?», 5.

18

Detaljnivå og nærlesing

Noe av poenget til Synne Corell i «Krigens ettertid» er hvordan man kan nærlese en tekst for

å finne det meningsbærende innholdet. Dette er nødvendig i følge henne da man ikke kan

behandle hendelser og historier i en tekst separat fra språket. Skal man finne det

meningsbærende innholdet må man også se på språket som en del av det.
46

 Det

hensiktsmessige her for å finne utviklingen og endringen over tid vil være å se på hvilke ord

og uttrykk som går igjen i teksten over tid og hvordan de brukes i kildene mine. Her har en

del av metoden min vært at jeg har laget en enkel ordliste med oversikt over hvilke ord som

blir mest brukt. I arbeidet med å nærlese tekstene og ha fokus på ordbruken er det denne listen

jeg vil ta utgangspunkt i. Ved å problematisere de ord og uttrykk som er godt innarbeidet i

språket vil det kunne si noe om tekstens opphav og forfatteren. Corell skriver at «Etablerte

ord og vendinger kan synes selvsagte og uproblematiske for forfatteren, men de kan også

fortelle om konsensus, vaner, holdninger og fordommer som går utover forfatterens

veloverveide og planmessige formål».
47

I tillegg til å fokusere på de mest brukte ord og uttrykkene er det også verd å ha øye for andre

detaljer ved nærlesning av kildene. For eksempel hvem er det som handler i tekstene, og

hvem blir utsatt for noe. Dette er klassiske mønstre i historier om ofre og gjerningsmenn.

Det er «vi»-fellesskapet som setter premissene for hvem som er handlende og hvem som blir

utsatt for noe.
 48

 Dette kan illustreres ved at for eksempel Folk og Land/INO representerer

fellesskapet, mens frontkjemperen fremstår som helten (protagonisten) og

rettsstaten/hjemmefronten som skurker (antagonister). Eller for eksempel fremstilles

frontkjemperen gjennom rollen som offer i møte med nordmennene som representerte det

rettsoppgjøret (isfronten).

Kort oppsummert vil jeg finne ut hva som går igjen i teksten og meningsinnholdet. Eksempler

på dette kan være ordene kan være «landssviker» eller «kamerat». Jeg vil forsøke å belyse slik

gjentakelse av ord over lengre tid gjennom Corells perspektiv. Samtidig vil jeg være bevisst

på å ta for meg forholdet mellom frontkjemperfellesskapet, heltene og skurkene, samt de ulike

rollene som opptrer i meningsinnholdet, for eksempel offerrollen.

46

 Corell, Synne. Krigens ettertid. (Oslo: Scandinavian Academic Press, 2010), 16.

47
 Ibid, 17.

48
 Ibid, 32.

19

Tekstenes mønster og helhet

I tillegg til å ha et blikk for detaljer og ordbruk, vil jeg se på kildenes fortellingsmønstre. I

følge «Fortalt fortid» er det slik at en grunnfortelling er én eller flere fortellinger som deles av

ulike tekster. En grunnfortelling er «fortellingsmønstre som kan bli gjentatt, reprodusert og

bekreftet».
49

 Her må jeg undersøke om frontkjempernes fremstillinger har endret seg over tid

eller om de bare har blitt gjenfortalt og reprodusert til ulike tider av ulike forfattere innenfor

frontkjempermiljøet.

For å kunne danne en grunnfortelling må man identifisere de ulike hovedfortellinger. I tillegg

til hovedfortellingen finnes det også kategorien sidefortelling. Den opptrer ved mer perifere

tekster og deler av hovedfortellinger.

Hovedfortellingen er tekstenes hovedbudskap. Når hovedbudskapet og meningsinnholdet

deler samme hovedfortelling over flere tekster støtter de opp om en grunnfortelling. De ulike

hovedfortellingene bindes sammen av en idé, et perspektiv eller synsmåter «som preger

utvelgelsen av de relevante forholdene som skal til for å fortelle den aktuelle historien».
50

Hovedfortellingen har man funnet når man har identifisert disse punktene:

 Hva som er vektlagt i teksten

 Hvilke perspektiver teksten er skrevet ut fra

 Hvilke prinsipper som ligger til grunn for hva som er med

 Hva som ikke er tatt med i teksten (utelatelser)

Når man har funnet svaret på disse spørsmålene kan man gjennom nokså ulike tekster finne

deres fellestrekk. Når man finner disse fellestrekkene i mange – nærmest sjangerlignende

tekster, da kan man finne selve grunnfortellingen.
51

49

Heiret, Ryymin & Skålevåg (red.), (Fortalt fortid. Oslo: Pax forlag, 2013), 25.
50

 Ibid, 26.
51

 Ibid, 26.

20

Samhold i fredstid: kontekst for selvfremstillingen

Soningsforhold og tiden etter løslatelse

Jeg ønsker å beskrive tiden rundt 1945 og de første fredsårene, samt organiseringen av

frontkjemperne for å kunne gi bredere forståelse og kontekst for deres selvfremstilling som

jeg skal analysere i denne masteroppgaven. Dette for å forklare opptakten til 1950-tallet når

kildematerialet mitt starter. Dessuten har jeg laget en opptegning over viktige organisasjoner

og grupperinger for frontkjemperne i etterkrigstiden. Disse gruppene overlappet ofte når det

gjelder ildsjeler, organisatorer og ressurspersoner.

Bakgrunnen for organiseringen av frontkjemperne i etterkrigstiden var utfallet av

rettsoppgjøret (også kalt «landssvikoppgjøret»). Etter freden ble frontkjemperne arrestert og

satt i varetekt uten at det i praksis var noen maksimumsgrense for hvor lenge de måtte sitte.

Prosessen var omfattende og tok lang tid.
52

 I følge Vegard Sæther var hverdagen for

frontkjemperne i varetekt «preget av lite mat og av vakter som var påvirket av opinionens

krav om hevn».
53

 Denne perioden var preget av den såkalte «isfronten» etter frigjøringen. I

følge Norsk krigsleksikon ble isfront-begrepet brukt etter krigen «om dem som krevde et

strengt og mest mulig omfattende landssvikoppgjør».
54

Fra den første frontkjemperdommen i juli 1945 roet imidlertid forholdene seg ned. I påvente

av å få fullbyrdet dommene sine ble en del frontkjempere sysselsatt til å rydde opp etter

tyskerne og destruere materiale de hadde etterlatt seg. De fikk også andre typer

arbeidsoppgaver i form av tvangsarbeid.
55

 Frontkjempernes egne opplevelser kommer fram

med Sæthers fremstilling; Etter krigen ble Grini innrettet som den største

frontkjemperbrakken, og der opplevde de dårlige sanitære forhold, skremselsskudd, fiktive

henrettelser i tillegg til mindre fysiske og psykiske forulempinger utført av vaktholdet.
56

 Etter

hvert ble forholdene i varetekt for frontkjemperne mer permanente, de ble sendt på

gårdsarbeid og fikk større tilgang til mat.
57

I Norsk krigsleksikon fremstilles rettsoppgjøret med en annen vinkling. Der kommer det frem

at de innsatte som sonet domene sine utgjorde på det meste 14 000 personer sommeren 1945

52

 Sæther, En av oss, 274.
53

 Ibid, 275.
54

 Ugelvik Larsen, Stein. Norsk krigsleksikon 1940-45, s. v. «isfront», 197.
55

 Sæther, En av oss, 279.
56

 Ibid, 281-282.
57

 Ibid, 283.

21

fordelt på 200 ulike fangeleirer. Det blir slått fast at tidligere NS-medlemmer ble fradømt det

som het «allmenn tillit», dvs. politiske, yrkesmessige og økonomiske rettigheter. Likevel blir

rettsoppgjøret karakterisert som «omdiskutert» i leksikonet både underveis i rettssakene og i

etterkant. Etter å ha ført strenge straffer i starten ble straffeutmålingene i dommene gradvis

mildere etter hvert som tiden gikk. Samtlige dømte ble løslatt før endt dom, og mange fikk

amnesti etter en rekke år i fengsel.
58

 Poenget er at straffene ble mildere og mange slapp unna

flere år i fengsel som de egentlig var tiltenkt av domstolene. Videre kan man lese i Norsk

krigsleksikon at «Bøter, inndragninger og erstatning ble også delvis ettergitt og de fleste fikk

tilbake sine rettigheter».
59

Under selve soningstiden fremstiller Sæther at det var i stor grad nettverksbygging og

kameratskap tiden handlet om. Videre hevder han at frontkjemperne fant hverandre under

soningstiden og alder, yrkesgruppe, o.l., knyttet de sammen til mindre enheter. Samholdet var

sterkt, og gjennom det fikk de bekreftet legitimitet og rettmessighet i forhold til

frontinnsatsen. Båndene ble slik knyttet enda sterkere sammen, «men det innebar samtidig en

kontinuerlig bekreftelse av selvforståelsen og av egne handlinger. I liten grad møtte de

motforestillingene som kunne tvunget dem til å se sine handlinger i et bredere perspektiv».
60

 I

stor grad omgikk de folk som delte det samme verdensbildet som dem selv.

Sæther skriver at «Frihetstap, sosial skam og emigrasjon er stikkord som beskriver noen av

livets realiteter da livet skulle gå videre etter 1945».
61

 Etter soningen var det ulike faktorer

som førte til at frontkjemperne måtte stille opp for hverandre og fortsette med det nettverket

og kameratskapet de hadde utviklet under soningsperioden. Først og fremst ble de dømt som

landssvikere – noe de reagerte mest på. De så på seg selv som krigere i kampen for Norge mot

den røde fare i øst. I tillegg til dette stempelet mistet de som nevnt tidligere sine

statsborgerlige rettigheter i ti år, og deler av arbeidslivet krevde at du hadde nasjonal holdning

som tilsa at du tilhørte riktig (alliert) side under krigen.
62

 På denne måten opplevde en del

frontkjempere å bli ekskludert fra arbeidsmarkedet på grunn av sin militære og politiske

fortid.

Organiseringen

58

 Ugelvik Larsen, Norsk krigsleksikon 1940-45, s. v. «isfront», 350-351.
59

 Ibid, 351.
60

 Ugelvik Larsen, Norsk krigsleksikon 1940-45, s. v. «isfront, 291.
61

 Ibid, 295.
62

 Ibid, 296.

22

Det skulle ta lang tid før frontkjemperne begynte å organisere seg i Norge. Grunnen til dette

er i følge Ugelvik Larsen i Norsk krigsleksikon at de var i en etableringsfase på 1950-tallet der

de prioriterte skolegang, jobb og familieetablering. Organiseringen lot vente på seg, men

kontakten mellom de gamle kameratene var fortsatt god og de pleiet vennskap på

arbeidsplassene sine. Dette er et poeng fordi det var vanskelig å få arbeid som frontkjemper.

Gjennom nettverkene og vennskap kunne de rekruttere hverandre til arbeidsplasser. Enten det

gjaldt de som drev private foretak eller hos arbeidsgivere som var NS-sympatisører og støttet

frontkjemperne. Andre igjen emigrerte, både til latinamerikanske land, men også til Sverige.
63

De fleste frontkjemperne var opptatt med å etablere seg etter soningsperioden, men noen

initiativtakere satte i gang en tidlig organisering. Den første organisasjonen var «Forbundet

for Sosial Oppreisning» (kalt bare «forbundet») fra 1949 som ønsket en rehabilitering av

tidligere NS-medlemmer, så vel rettslig som historisk. I denne fasen utgjorde bønder på

Østlandet kjernen blant disse.
64

 Denne gruppen skulle også senere gjøre seg gjeldende som

faste innslag blant frontkjempernes artikler og leserinnlegg. En av de som var aller mest

engasjert i saken om å få rehabilitert frontkjempere og tidligere NS-folk var bonden Knut

Baardseth fra Stange i Hedmark som bl.a. kjempet ved Narva i 1944.
65

 For å gi en oversikt

over ulike organiserte grupper som stod for rehabilitering og organisering av frontkjempere,

nedtegnes her en kort liste over relevante organisasjoner:

 Forbundet for Sosial Oppreisning (1949): Publiserte skrifter og kontaktet myndigheter

angående rettsoppgjøret.
66

 Hjelpeorganisasjonen for tidligere frontkjempere (1954): Formidlet informasjon

mellom krigsskadede frontkjempere og røde kors. De var bindeleddet mellom røde

kors og vest-tyske styresmakter som ga økonomisk bistand til de som trengte proteser

og økonomisk hjelp.
67

 Veterantreffene (1963): Uoffisielle samlinger av Division Wiking-veteraner i regi av

Ole Kristian Brunæs. Etter hvert var alle avdelinger representert. Sammenkomstene

representerte folk fra alle landsdeler og militæravdelinger. Møtene opphørte i 2007.
68

63

 Ibid, 297.
64

 Øvsthus, Norsk krigsleksikon 1940-45, redigert av Hans Fredrik Dahl, et al. (Oslo: J. W. Cappelen Forlag A/S,

1995), s. v. «Forbundet for Sosial Oppreisning», 112.
65

 Arkivportalen. http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001391460 [Besøkt

05.12.2016].
66

 Øvsthus, Norsk krigsleksikon 1940-45, s. v. «Forbundet for Sosial Oppreisning», 113.
67

 Sæther, En av oss, 304-305.
68

 Ibid, 319 og 321.

http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001391460

23

 Rapporten (1970): Meldingsblad og kontaktformidler internt mellom frontkjemperne

initiert av Brunæs. Det var primært regnet for Division Wiking-veteraner og kom ut

samtidig som veterantreffene startet i Oslo. I meldingsbladet ble frontkjemperne

informert bl.a. om nye frontkjemperbøker. For eksempel Svein Halse sin memoarbok

«Mot sammenbruddet». Bladet informerte for øvrig om nasjonale så vel som

internasjonale veterantreff, og kontakt med gamle tyske kamerater ble formidlet.

Hjelpeorganisasjonen forsøkte gjennom Rapporten å skaffe midler til sin sak, samt

informasjon om invalide veteraner som trengte hjelp.
69

 Institutt for Norsk Okkupasjonshistorie – INO (1974): Var en sammenslåing av

Institutt fra Samtidshistorie og «forbundet».
70

 INO fortsatte deres arbeid og hadde som

målsetning å samle inn og publisere historisk stoff som ville endre omverdenens syn

på okkupasjonshistorien. Deler av målgruppen var en ny generasjon historikere. Etter

å ha gitt ut noe materiale har INO fokusert på å gi historikerne bred tilgang på aktuelt

kildemateriale og intervjuobjekter eller øyevitner fra østfronten.
71

 Ved opprettelsen av

INO fikk de aksjemajoriteten i avisen Folk og Land som arvegods via «forbundet»

som ble oppløst i 1973.
72

 Disse to delte også lokaler sammen i Oslo (først på Sagene,

senere på Enerhaugen).
73

 I 2002 ble INO oppløst.
74

 INO representerte sammen med

Folk og Land den best organiserte gruppen tidligere frontkjempere og de dannet et fast

miljø i lokalene sine.

Det var tette og ofte overlappende bånd mellom personene i de ulike organisasjoner,

grupperinger og aviser. For eksempel fikk avisen 8. Mai nødvendig økonomisk hjelp av

formann i «forbundet» (Anders Hafskjold) rundt 1950. Folk og Land fungerte også som

meldingsblad for forbundet en periode. Når det gjelder INO var de svært tett knyttet til Folk

og Land, og fra 1979 ble det fastslått at avisen var et meldingsblad for INO.
75

 Mange av de

samme folkene var engasjert i flere grupper på en gang.

Informasjonen om frontkjemperne under og i etterkant av fengselssoningen er nyttig fordi det

gir en bredere forståelse av hvordan de fremstilte seg, særlig når de begynte å skrive på 1950-

69

 Ibid, s. 323-324.
70

 Arkivportalen. http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273 [Besøkt

05.12.2016].
71

 Øvsthus, Norsk krigsleksikon 1940-45, s. v. «INO», 197-198.
72

 Hårseth, Folk og Land 1967-75, 78.
73

 Ibid, 78-79.
74

Arkivportalen. http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273 [Besøkt

05.08.2017]
75

 Hårseth, Folk og Land 1967-75, 91.

http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273
http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273

24

tallet under etableringsfasen. Organisasjonene og grupperingene som listes opp nevnes fordi

det gir et godt helhetsbilde av hvilke miljøer og grupper frontkjemperne hadde befatning med.

Listen er ikke noe forsøk på å vise alle frontkjempernes interessegrupper, men den viser at

frontkjemperne også hadde andre arenaer enn Folk og Land og memoarbøkene de kunne ytre

seg i.

Kapittel 2 – Arbeid, husrom, kjærlighet og SS-retorikk

1949-1954

Innledning

Jeg skal undersøke hvordan frontkjemperne fremstilte seg selv i Folk og Land og

memoarbøkene. I dette kapitlet vil jeg gå gjennom kildematerialet jeg har funnet fra 1949-

1954, altså hovedsakelig første halvdel av 1950-tallet. Samlet utgjør dette

frontkjemperannonsene, leserinnlegg, frontkjemperspalten og Karl Holters memoarbok

Frontkjemperne. Etter å ha gjennomgått de ulike kildene har jeg laget en sammenfatning som

viser hvilke elementer i selvfremstillingene som var typiske for frontkjemperne, første halvdel

av 1950-tallet.

Med utgangspunkt i dette kildematerialet fra vil jeg se etter om de fremstilte seg på ulike

måter i de ulike tekstene for denne perioden. Jeg vil benytte meg av min metodiske

tilnærming som går ut på å vurdere språkbruken og meningsinnholdet i kildematerialet – både

ved å se på detaljene, men også helheten. Ved å undersøke tekstene på denne måten vil

fremstillingene avdekkes og jeg vil gjøre det klart hvilke ulike temaer frontkjemperne stadig

vender tilbake til. Samtidig vil jeg ha et blikk for enkelttekster som skiller seg ut fra resten av

kildematerialet.

Kapittel 2 kan deles inn i tre ulike deler: «Frontkjemperannonsene» i Folk og Land,

leserinnlegg og gjennomgang av Karl Holters memoarbok Frontkjemperne. Kildematerialet

for kapittel 2 skiller seg ut på den måten at det domineres av kortfattede annonser, mens

enkeltbidragene skrevet av frontkjempere var få, og kun én memoarbok dette tiåret tar for seg

25

livet som soldat ved østfronten. Sett bort fra frontkjemperannonsene har jeg funnet fire lengre

tekster i form av et leserinnlegg og tre bidrag til den såkalte frontkjemperspalten.

Totalt sett har jeg brukt 22 enkeltnumre fra avisen for å analysere disse kommende tekstene,

men når man ser på frontkjemperannonsene i sin helhet er det viktig å påpeke at ikke alle

fellestrekkene går igjen hele tiden, men at det finnes ulike kombinasjoner av punktene som

forekommer i annonsene.

Frontkjemperannonsene

Tidl. Frontkjemper søker arbeide for seg og sin forlovede, hvor mulighet for å skape et hjem er tilstede.

Har realskole, litt tekn. Utdannelse, litt fengselspraksis, forskjellige fag, behersker tysk, engelsk, bra

fremtreden. Alt har interesse. By eller land. Slapp ut i fjor høst. Bill mrk. «Menneske nr. 163»
76

Denne annonsen i Folk og Land inneholder karakteristiske trekk for hvordan frontkjemperne

på 1950-tallet skrev og fremstilte seg. Her vektlegges arbeid, familie, faglig bakgrunn og

soningsforhold. Folk og Land hadde en egen seksjon for annonser av ulike typer. Det var først

og fremst i disse at frontkjemperne ytret seg etter fengselssoningene. Annonsene har en del

fellesnevnere som sier noe om hvordan frontkjemperne fremstilte seg i de første årene. Disse

særpregede annonsene vil jeg kategorisere som «frontkjemperannonser» videre i oppgaven.

Frontkjemperne hadde denne perioden behov for arbeid for å kunne forsørge seg selv og sine

familier, men også skaffe seg bosteder. Disse tingene preget i stor grad

frontkjemperannonsene på 1950-tallet. De som ikke klarte å lage sine egne arbeidsplasser

gjennom bedrifter eller private foretak måtte gå andre veier for og seg jobb, og disse kunne

markedsføre seg selv på arbeidsmarkedet i miljøet gjennom Folk og Land. Det er flere

likheter ved frontkjemperannonsene for jobb, bolig og partnersøkende.

Under fem ulike temaer vil jeg ta for meg fellestrekk fra disse tekstene jeg har funnet: (I)

Begrepsbruken, (II) positiv/negativ selvfølelse (III) viktigheten av sonings, straffe- og

fronthistorie, og (IV) ideologisk holdning hos ektefelle.

Begrepsbruk

76

 «Stilling søkes», Folk og Land, nr. 18, 1952, 5.

26

I annonsetekstene er det relevant å se på selve bruken av (I) frontkjemperbegrepet.

Frontkjemperbegrepet ga positive assosiasjoner innad i miljøet. For eksempel er det en 38-

åring som søker NS-bønder om arbeid, der han spør om noen trenger «en arbeidsvillig og

pålitelig frontkjemper» til gårdene sine.
77

 Sammen med ord som gir positive assosiasjoner

(arbeidsvillig/pålitelig) bruker han rollen sin som frontkjemper for å tiltrekke positiv

oppmerksomhet rundt annonsen. I nesten samtlige annonser jeg har undersøkt benevner de

seg selv som «frontkjemper» i overskriften eller i selve annonsen. Innenfor miljøet bestående

av tidligere NS-medlemmer, sympatisører og andre nasjonalsosialister må begrepet ha vært

viktig for dem siden det brukes ofte i annonsene. Når man leser Folk og Land er det ingen

andre grupper tidligere NS-medlemmer som omtaler seg selv eller omtales på samme måte.

«Østlandet nr. 120» skriver: «Selvfølgelig er jeg tidligere frontkjemper»
78

 når han annonserer

etter en husholderske til slektsgården. Ordbruken til «billett merket Østlandet» her viser at

dette begrepet kunne brukes til å rette positiv oppmerksomhet mot egen annonse i Folk og

Land; denne perioden der konkurransen var stor med andre frontkjempere og tidligere NS-

medlemmer.

Den samtidige historieskrivingen fra denne perioden sier ingenting om begrepsbruken, og

ordet «frontkjemper» blir overhodet ikke nevnt i hverken bind I eller II av Norges krig.

Likevel finnes det refleksjoner rundt begrepsbruken i det samtidige kildematerialet. I 1953

skriver Frode Halle i Folk og Land: «Frontkjempere kaller de oss, og det bør vi vel egentlig

være fornøyd med. Det er jo langt fra alle i dette land som virkelig har kjempet ved en front.

Bortsett fra navnet har vi hatt lite igjen for slit og savn og tapte år».
79

 Altså var dette begrepet

ikke noe de selv etablerte, men et begrep de ble tildelt utenfra – som de siden har tatt til seg.

Frode Halle var opptatt av å poengtere at dette begrepet var ikke noe de selv hadde funnet opp

– men de aller fleste brukte det ukritisk og hadde ingen problemer med å bruke

frontkjemperbegrepet om seg selv. Eksemplene mine fra annonsene «NS-bonde» og «Jeg har

overtatt» fra 1952 viser at de tok begrepet fort til seg – og brukte det med stolthet for å

promotere annonsene sine best mulig. Dette mønsteret gjelder samtlige frontkjemperannonser

siden jeg har funnet annonsene ved hjelp av søkeordet «frontkjemper» i de aktuelle søkbare

utgavene av Folk og Land. I letingen etter frontkjemperrelatert stoff fra denne perioden

forsøkte jeg også andre typer søkeord som «østfronten», «frivillig» og «veteran» uten at det

77

 «NS-bonde», Folk og Land, nr. 29, 1952, 10.
78

 «Jeg har overtatt», Folk og Land, nr. 14, 1952, 9.
79

 Frontkjemperspalten v/Frode Halle, Folk og Land, nr. 11, 1953, 6.

27

ga noen resultater. Slik sett fremstår det som at samtlige av annonsørene har vært samlet om å

stå bak frontkjemperbegrepet som noe positivt som kunne brukes som en fordel i annonsene

der de konkurrerte med andre tidligere NS-folk på det interne arbeidsmarkedet.

Positiv og negativ fremtreden

Det er ikke bare når det gjelder begrepsbruk at annonsen til skribenten som kaller seg

Østlandet kan si noe om frontkjempernes fortellinger i Folk og Land i dette tidsrommet.

Annonsen hans kan også brukes til å vise hvordan annonsørene kan kategoriseres inn i en (II)

positiv eller negativ fremtreden. Med dette mener jeg på den ene siden frontkjempere som tar

pennen fatt med høy selvtillit, og på den andre siden de som har en mer innadvendt og mer

nøktern tilnærming.

Billett merket Østlending fra 1952 var ikke bare «selvfølgelig frontkjemper» som han

beskriver seg selv, men også utadvendt og selvsikker. Han ønsker en «dyktig husholderske»
80

på gården sin. Med disse ordene viser han at han var stolt over å være frontkjemper, og han

turte å sette høye krav til den arbeidssøkende. Denne annonsen kommer i skjæringspunktet

mellom temaene arbeidsformidling og kontaktannonser. Til eventuelle arbeidstakere opplyser

han at han selv: «Er 30 år med et noenlunde ytre», og ønsker fotografier tilsendt med søknad

fra aktuelle søkere.
81

 En som kommer under samme kategori er frontkjemperen som ønsker

både arbeid og en ny fremtid for seg og sine i billett merket «Menneske nr. 163». Annonsen er

skrevet nøkternt og forsiktig, men etter beskrivelsen av hans utdanningsbakgrunn

kommenterer han kort «bra fremtreden».
82

 Dette er eksempler på de som går fram med høy

selvtillit i annonsene sine i møte med arbeidsgivere.

Ut fra arbeidet med kildematerialet vil jeg anslå at rundt en tredjedel av jobbannonsene fra

denne tiden fremstår med en positiv selvforståelse og er forfattet av skribenter som går

offensivt ut og markedsfører seg selv i det interne jobbmarkedet som eksisterte innenfor

frontkjempermiljøet. For eksempel skriver Aage Øyen fra Tynset at han søker arbeid med

tilhørende husrom, og at han: «Er særlig snekker og malerkyndig» og ønsker arbeid i en

bedrift.
83

 Her er det tydelig at disse annonsene jeg har brukt som eksempler ovenfor ble

80

 Ibid, 9.
81

 Ibid, 9.
82

 «Stilling søkes», Folk og Land, nr. 18, 1952, 5.
83

 Øyen, «Arbeid søkes», Folk og Land, nr. 11, 1952, s. 5-6.

28

skrevet av en gruppe som til tross for alle påkjenninger etter frigjøringen gikk inn i et internt

jobbmarked innad i miljøet rundt Folk og Land med en positiv selvforståelse. I motsatt ende

av skalaen finnes annonsene som utviser en mer negativ eller nøktern selvforståelse som viste

ydmykhet og som tidvis kan karakteriseres som forsiktige. Disse fremstår som nokså

annerledes i annonsene sine. En av dem er Arvid Grande fra Ski i Oslo som satte følgende

annonse på trykk i Folk og Land 8. februar 1951:

Gårdbrukere

Frontkjemper, 30 år, med to barn, ønsker plass som sveiser eller gårdskar. Liten leilighet må skaffes.

Tar hva som helst, har gode attester for fjøs- og gårdsarbeide. Blir uten hus i nær framtid.

Gode attester er noe mange viser til, men det betyr ikke at de skriver en annonse som utstråler

selvsikkerhet som vil legges merke til i konkurranse med mange andre. Samtidig var de fleste

annonsene nokså enkle og nøkterne og kunne nok oppfattes som et rop om hjelp. Som det

kommer fram av eksemplene var de i en sårbar situasjon. Som et siste eksempel på de ulike

typene selvsikkerhet velger jeg å vise til en som er ganske typisk for frontkjemperannonsene i

denne perioden. Og den typiske frontkjemperannonsen hva selvforståelse angår peker i

retning av den nøkterne og enkle typen. Denne er hverken positiv eller negativ i forhold til

selvforståelse, men av en mer eller mindre nøytral art.

Hallo NS bønder!

Er det noen som har en middels stor gård (og) hvor der er anledning til skogskjøring om vinteren for å

bortforpakte til gift frontkjemper.

Helst Østlandet.

Bill. Mrk, «God drift og orden garanteres».

Før frontkjemperannonsene ble utgitt var én utvei for mange av dem å bruke nettverket sitt fra

fengselssoningen til å skaffe seg et levebrød. Disse nettverkene var sterke og hadde vart siden

okkupasjonsårene. I følge Vegard Sæther var det slik at en del som hadde samme

yrkesbakgrunn og interesser gikk sammen etter soningstiden og etablerte bedrifter eller startet

opp andre initiativer i det private næringslivet. En av disse var Amund som sammen med en

kamerat hadde bakgrunn fra Hitlerjugendskolen i Braunschweig der de fikk mye erfaring som

senere skulle bli nyttig. Disse to startet et mekanisk verksted sammen som kom til å bli

suksessfullt.
84

 I fangeleirene ble frontkjempere undervist av lærere som ønsket å opprettholde

kunnskapsnivået sitt, og en del tok ulike yrkeskurs og lærte seg ting som de fikk bruk for etter

84

 Sæther, En av oss, 290.

29

soning. Et eksempel på det er en uttalelse av Wiking-veteran som bekreftes av flere

frontkjempere: «Mange av frontkjemperne som satt på Gulskogen fangeleir ble gründere og

arbeidsgivere. Det var til og med fangevoktere som fikk arbeid hos tidligere fanger fra

Gulskogen».
85

Hvor stor del disse gründerne utgjorde av de innsatte i frontkjemperleirene er uvisst, men ut

fra min kategorisering passer de inn i de som utgjorde minoriteten – de med positiv

selvforståelse. Det var trolig disse som hadde ressurser nok til å gjennomføre slike grep for å

etablere enkle foretak, bedrifter, og annen sysselsetting. Det er mindre trolig at de med

negativ selvforståelse ville hatt kapasitet til å gjøre det samme. De krevde lite – og de tok liten

plass. De tok nesten hva som helst. Det kan tydeliggjøres ved å se på en frontkjemperannonse

fra 1949: «26 år, med handelsskole (1,25) søker levebrød. Alt har interesse. Bill. Mrk. «Losji

nr. 208».
86

Disse ulike selvforståelsene opptrer innenfor det gamle NS-fellesskapet bestående av Folk og

Land sine abonnenter. De med positivt selvforståelse fremstår mer eller mindre som helter

som viser sin stolthet og lojalitet til frontkjemperbegrepet. Dette kan for eksempel tolkes

gjennom «Østlandet» som skriver at han «selvfølgelig» er frontkjemper. Tendensen viser

likevel at disse var i mindretall. Den mer utbredte selvforståelsen gikk i motsatt retning og var

innadvendt og tidvis negativ. Som for eksempel Arvid Grande som kanskje inntar rollen som

et offer for rettsoppgjøret og det sosiale stigmaet som kom i etterkant av rettssakene.

Fortiden som soldat og fange

Det nest siste momentet som var viktig for skribentene bak frontkjemperannonsene var deres

fortid som politiske soldater, med informasjon om selve (III) fronttjenesten, sonings- og

straffeforhold. Særlig soning/fengselstid nevnes i annonsene. Under annonsen «Gift,

jordbruksutdannet frontkjemper» fra 1954 forteller billett merket «Gårdsbruk» at han ønsker å

kjøpe et gårdsbruk våren 1954 eller 1955. Her starter han annonseteksten med å si at han for

ikke lenge siden hadde kommet hjem igjen etter ni år i russisk fangeleir.
87

 I utgangspunktet

har det lite å si for en potensiell selger at han har vært i GULag, men ved å peke på den

vanskelige fortiden, kunne kanskje annonsen fremstå som mer attraktiv og tiltrekke seg

oppmerksomhet. Det var godt kjent i miljøet at russiske fangeleirer kunne være svært brutale,

85

 Ibid, 293.
86

 «Frontkjemper», Folk og Land, nr. 16, 1949, 7.
87

 «Gift, jordbruksutdannet, frontkjemper», Folk og Land, nr. 8, 1954, 7.

30

og med en slik utforming ville det kanskje være lettere å få medfølelse og sympati for en

tidligere frontkjemper som ville starte på nytt som gårdbruker.

Billett merket «Forsøket verdt nr. 248» nevner også soningsforhold, men vektlegger sin

politiske og militære merittliste. Han skriver:

Arbeid

Søkes av 32 årig NS-m, Konst. I Ordenspolitiet. Medl. Av NS-fylkesstab. Dømt som frontkjemper.

Sonet. – Agronom av 1937. Tegne- og malerpraksis. Har deltatt i fl. Forskj. Yrker. Foreløpig interessert

i middelst. Eller lettere arb. Gr. Litt uheldig kjevehuleoperasjon. Kan jeg benyttes. Kom med forslag!
88

Grunnen til at han tar med disse rollene han hadde er sannsynligvis for å fremheve sin

særegenhet og egenskaper i konkurranse med de andre frontkjemperannonsene. For denne

personen holdt det ikke å bruke frontkjemperbegrepet, men han valgte altså å ta med sin fortid

både innenfor ordenspolitiet og sitt engasjement i NS-fylkesstab i tillegg. Det er tydelig at han

synes dette er mer viktig å presisere enn å gå konkret inn på tidligere arbeidserfaring. Han

skriver riktignok at han er agronom, og i tillegg har drevet med tegning og maling, men så

skriver han «Har detaltt i fl. Forskj. Yrker». Det spesielle er jo at han ikke utdyper hvilke

forskjellige yrker han har drevet med i stedet for å bruke spalteplass på hva han har gjort for å

tjene ideologien før 1945. For øvrig passer slutten av annonsen hans godt inn i kategori II om

selvtillit ettersom han skriver på en nokså offensiv måte som symboliserer den positive

selvforståelsen.

I disse frontkjemperannonsene fremstår de både som helter og som ofre. Uttrykk som «Dømt

som frontkjemper» støtter opp om offerrollen og bidrar til at meningsinnholdet i teksten kan

tolkes dit. Den store majoriteten av skribentene i frontkjemperannonsene var stolte over å

være nettopp frontkjempere – mens personene i denne kategorien gikk enda lenger og følte

behov for å kommentere fortiden sin ytterligere – altså sin politiske/militære bakgrunn og

forhold rundt soningen.

Ønsket om en likesinnet partner

Den siste kategoriseringen av frontkjemperannonsene tar for seg kontaktannonsene.

Frontkjemperne brukte annonsesidene i Folk og Land til å finne seg potensielle partnere de

88

 Folk og Land, 1951, nr. 29, s. 3

31

kunne stifte familie med. De hadde ulike kriterier, men en fellesnevner er frontkjempernes

ønsker om like (IV) politiske preferanser hos eventuelle partnere. Et flertall av annonsørene

ønsket seg kvinner som var nasjonalistisk og helst nasjonalsosialistisk anlagt. Ønsket om

fortid innenfor Nasjonal Samling var også til stede. Annonsene kom ofte under overskriftene

«Bekjentskap [søkes]».
89

 Våren 1951 skriver en 38-åring at han ønsker å komme i kontakt

med en «klok kvinne med sundt livssyn».
90

 Ordet «livssyn» er et vidt begrep og kan romme

mye, men i denne konteksten er det sannsynlig at skribenten her mener et livssyn i tråd med

hans egne grunnvurderinger og verdensbilde, altså et livssyn som passer innenfor en

nasjonalsosialistisk kontekst.

Blant annonsene var det store aldersvariasjoner og et bredt spekter av frontkjempere gikk

veien gjennom kontaktannonsene i Folk og Land for å finne seg en hustru om en

sammenligner med de andre kategoriene. Sammen med arbeidssøkerne var disse annonsene

mest utbredt. Frontkjemperen som kaller seg billett merket «Diskresjon kreves nr. 170» var 40

år når han etterlyste en potensiell ektefelle. Under annonsen «Ekteskap» skriver han: «Jeg er

40 år. Frontkjemper. Har fast stilling. Min kvinne forsvandt med okkupasjonen. Ønsker å bli

kjent med NS-kvinne i rimelig alder. Kan gjerne ha et barn».
91

 Det påfallende her er hvordan

han nevner at hans kvinne «forsvant» under okkupasjonen. Det kan være mange grunner til at

hun forsvant, men det er ikke utenkelig at det kan være grunnet 40-åringens involvering med

okkupasjonsmakten. Uansett årsaken til at hun forsvant er det påfallende at han velger å ta det

med i annonsen sin. Han bruker begrepet «NS-kvinne», noe som viser at han har klare

politiske preferanser for målgruppen han ønsker å nå. Det holdt ikke med sympatier i

nasjonalistisk og nasjonalsosialistisk retning, men han ønsket noen med konkrete forbindelser

til partiet Nasjonal Samling.

Vinteren 1954 trykkes en kontaktannonse under overskriften «Bekjentskap» skrevet av billett

merket «Alvor». Den invalidiserte frontkjemperen ønsker å komme i kontakt med «en real og

grei NS-dame i 30-40 års alderen. Gjerne sykepleierske».
92

 Annonsen er enkel og nøktern i

sin helhet og utforming, og igjen kommer det ideologiske aspektet inn i bildet som viser at

disse annonsene ble brukt for å skaffe seg ektefeller internt i miljøet, og at flere ikke hadde

noe ønske om å gifte seg med kvinner som var av andre politiske oppfatninger, eller med

verdensbilder som var annerledes enn det de hadde selv.

89

 «Bekjentskap søkes», Folk og Land, nr. 17, 1952, 6.
90

 «Plass søkes», Folk og Land, nr. 19,1951, 6.
91

 «Ekteskap», Folk og Land, nr. 19, 1952, 8.
92

 «Bekjentskap», Folk og Land, nr. 34, 1954, 7.

32

Litteraturen sier lite om hvilke politiske preferanser frontkjemperne hadde når det gjelder

kvinner, men Sæther skriver litt om hvordan de fant seg ektefeller etter soningstiden tidlig på

1950-tallet. De fleste frontkjempere fant sine livspartnere etter fengselssoningen og de giftet

seg raskt.
93

 Hvorvidt disse ekteskapene og forholdene kom som et resultat av

frontkjemperannonsene er vanskelig å fastslå, men det er ikke umulig at noen av dem som

oppgir å komme fra NS-familier har oppnådd kontakt med hverandre gjennom Folk og

Land/8. Mai. Frontkjemperannonsene begynte å komme allerede i 1949.
94

Et av Sæthers eksempler på frontkjempernes ekteskap er et par som ble gift i 1950. Hun

kjente til hans bakgrunn fra østfronten og kom selv fra en NS-familie. Etter hvert telte

familien fem personer, og familiens sosiale omgang begrenset seg i stor grad til NS-kretser.

«Vi har hatt omgang med tidligere NS-medlemmer og frontkjempere» uttaler hun i følge

Sæter.
95

 I et annet ekteskap fremhever frontkjemperen konen som en støttende samtalepartner.

Sæther skriver: «Kvinnen kom selv fra en NS-familie, og det betydde nok mye for den

forståelsen frontkjemperen møtte».
96

Av de eksemplene Sæther trekker fram i litteraturen var hadde to kvinner bakgrunn fra

jøssingfamilier, tre fra NS-familier, mens tre kan beskrives som nøytrale.
97

 Det viser at

frontkjemperne også fant ektefeller utenfor kontaktannonsene og frontkjempermiljøet.

Når det gjelder ordbruken i annonsene er det noen lignende begreper som går igjen når det

gjelder det siste punktet om ideologiske preferanser for kvinner. I tidsrommet 1951-1954

bruker frontkjemperne bl.a. disse begrepene for å finne seg en fremtidig ektefelle: «NS-

kvinne»
98

, «NS-dame»
99

 og «N. S.-jente»
100

. Det viser for flere av frontkjemperne bak

kontaktannonsene var tilhørighet til Nasjonal Samling viktig og en sentral del av hva de så

etter hos en kvinne. Disse kvinnene var en del av det samme NS-fellesskapet som

frontkjemperne tilhørte etter krigen. Og akkurat som med arbeidsmarkedet fantes også her et

internt marked for de som ønsket å treffe den rette.

93

 Sæther, En av oss, 298
94

 «Gårdbrukere», 8. Mai, nr. 14, 1949, 11
95

 Sæther, En av oss, 299
96

 Ibid, 300
97

 Ibid, 298-301
98

 «Ekteskap», Folk og Land, nr. 19, 1952, 8.
99

 «Bekjentskap», Folk og Land, nr. 34, 1954, 7.
100

 «Bekjentskap», Folk og Land, nr. 9, 1951, 6

33

Sammenfatning

Det mest karakteristiske for frontkjemperannonsene er hvordan disse henvendte seg eksplisitt

til det tidligere NS- og frontkjempermiljøet gjennom Folk og Land. Personene bak annonsene

– oftest kalt bare «frontkjemper» forsøkte og nå folk som kunne hjelpe de i ulike situasjoner.

De trengte husrom, arbeid og ektefeller. Gjennom avisen åpnet det seg et internt marked der

de fremhevet sin fortid som frontkjemper i håp om å få det de søkte – for eksempel et lite

småbruk eller fast arbeid.

Frontkjemperne var stolte av fortiden sin og de brukte hele veien frontkjemperbegrepet for å

vise seg fra sin beste side. Begrepet ga positive assosiasjoner innad i miljøet. Samtidig nøyde

de seg med å vise til fortiden sin fra østfronten. Utover det var det få annonser som utstrålte

en form for positiv selvfølelse, med noen unntak. Snarere enn å gå offensivt til verks med en

viss grad av positiv utstråling går de gjerne i motsatt retning på en tilbakeholden måte der en

del kan kategoriseres inn i offerrollen. De anså seg å være ofre gjennom selve

krigsopplevelsene, men også ofre for tiden i fangeleirer, rettsoppgjøret og den sosiale

stigmatiseringen i etterkant. Enkelte nærmest unnskyldte seg i annonsene sine og kan tolkes

som et rop om hjelp til det nettverket de søkte i Folk og Land-kretsen. Ved å spille på

offerrollen kunne for eksempel såkalte «NS-bønder» få sympati for dem og fatte interesse for

frontkjemperne som kjøpere av jord eller som arbeidstagere.

Dette er hovedfortellingen fra frontkjempernes selvfremstilling 1949-1954, og sier noe om

hvordan de brukte og utarbeidet sine nettverk til et eget arbeids- og eiendomsmarked, samt

forum for kontaktannonser. Gjennom disse annonsene etablerte mange av frontkjemperne seg

innad i sine egne miljøer fra 1950-tallet og utover. Ved at de gikk veien gjennom 8. Mai /

Folk og Land fortsatte de å være en del av dette fellesskapet også etter soningsperioden.

Begrepet «NS-kvinne», «N.S-jente» o.l. ble også brukt i søken etter en livspartner, dermed

kan man også si at en del også ønsket ikke bare å forbli i dette miljøet, men også å finne seg

ektefeller og danne familier med kvinner som stod for de samme ideologiske grunnholdninger

som det de selv gjorde.

Starten på frontkjemperinnleggene: Waarendorph

I tillegg til frontkjemperannonsene ble det tidlig på 1950-tallet skrevet noen få leserinnlegg av

frontkjempere i Folk og Land. Det tidligste eksempelet på dette jeg har funnet er teksten til

34

Haakon Waarendorph jr. Som frontkjemper var han en av de rundt 40 nordmennene som var

krigsreportere på østfronten.
101

Hovedtema for teksten hans er å forklare frontkjempernes valg, og hva som motiverte dem til

å verve seg som frivillige til Waffen-SS. Dette innlegget ble også sendt til Dagbladet og

publisert der, så teksten var myntet både på den interne leserkretsen rundt Folk og Land, samt

det større norske publikum som kunne nås gjennom etablerte medier. Artikkelen starter med

følgende kommentar under overskriften: «Følgende artikkel har Dagbladet merkelig nok gitt

plass for onsdag 30. januar».
102

 Dette sier en del om hvordan de vurderte sjansene til å få

publisitet også utenfor Folk og Land, samtidig som det forteller at Warendorph ikke minst

ønsket å nå utover Folk og Land og dens leserkrets. I tillegg viser det at frontkjemperne

faktisk fikk komme til i riksmedia relativt tidlig – i dette tilfellet kun syv år etter at Norge ble

frigjort fra den tyske okkupasjonsmakten.

Analyse

Tidlig i artikkelen presiserer han at han mener han er berettiget til å skrive på vegne av

frontkjemperne som gruppe, og at han ønsker å uttrykke deres syn: «for litt av det som har

rørt seg i oss under og etter krigen.»
103

 Videre nærmest lister han opp ulike synspunkter han

mente frontkjemperne stod inne for:

(I) Norge var ikke i krig, (II) England var fiende, (III) misnøye med forsvaret, (IV)

hensiktsmessig forhold til Tyskland, (V) ikke forrædere og profitører og (VI)

antikommunisme

Under første punkt skriver han: «Vi betraktet oss ikke i krig med Tyskland. De lærde strides

om dette i dag.»
104

 Her sikter han til at Norge kapitulerte overfor Tyskland den 10. juni 1940,

og ved rettsoppgjøret etter freden var det mange som anså at (I) Norge ikke var i krig med

Tyskland etter denne datoen.
105

 Blant disse regnes også frontkjemperne i følge Warendorph.

Sæther skriver at «[d]en norske kapitulasjonen 10. juni var for kommende frontkjempere

beviset på at Norge ikke lenger var en stat i krig».
106

101

 Westlie, Bjørn: Norske krigskorrespondenter på østfronten 1941-1945. (Masteroppgave, Universitetet i Oslo,

2010), 9.
102

 Ibid, 9.
103

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.
104

 Ibid, s. 9.
105

 Børresen, Jacob. Store Norske Leksikon, s. v. «Krigstilstand». https://snl.no/krigstilstand [Besøkt 05.12.2016].
106

 Sæther, En av oss, s. 47

https://snl.no/krigstilstand

35

Samtidig anså de «tyskerne som de seirende i et kappløp om Norge. – Det betrakter de lærde

nå som et faktum».
107

 Han kommer stadig tilbake til «de lærde» uten å presisere hvem han

snakker om.

Warendorph inntar også en (II) anti-britisk holdning når det kommer til «kappløpet» om

Norge, mellom tyskerne og britene. Det kommer frem av teksten at Norge skyldte England

ingenting, og at britene burde selv tatt ansvaret for det han kaller «utfordrende holdning» til

kappløpet. Her nevnes for eksempel minelegging langs norskekysten.
108

 England som

fiendebilde stemmer godt over ens med vervekampanjen rettet mot frontkjempere i januar

1941 til regiment Nordland i Waffen-SS,
109

 og Vidkun Quislings radiotale der han ber

nordmenn om å delta i germanernes europeiske frihetskamp mot det han beskriver som det

engelske verdensdespoti som påtvang tyskerne krigen. En kamp som i følge Quisling «må

ende med Englands nederlag».
110

 Dette er et av få innlegg der en frontkjempers

oppmerksomhet vies til England og britene. På senere tidspunkt kom ofte dette

fiendeforholdet i skyggen av den sterke antikommunismen. Dette kan forklares ved å se på

Nasjonal Samlings vervingskampanjer. Det var nemlig England som var det store fiendebildet

ved oppstarten av vervingen i januar 1941 – ikke Sovjetunionen. Fiendebildet kom til å endre

seg kraftig etter Tysklands invasjonen av Sovjetunionen, og fra det tidspunktet var det først og

fremst den sovjetiske kommunismen – eller «bolsjevismen» som ble det store fiendebildet.
111

Det interessante her er at han tar med temaet som en del av frontkjempernes motiver, og han

viser at de ikke har glemt de sterke følelsene og holdningene til England de hadde før

invasjonen av Sovjetunionen og Operasjon Barbarossa som fant sted sommeren 1941 – altså

gjøres hans refleksjoner ut fra krigssituasjonen før Molotov-Ribbentrop pakten ble brutt.

Krigsreporteren fra Oslo peker også ut (III) forsvarspolitikken som problematisk. Forsvaret

hadde i følge Warendorph klare mangler, og det var helt unødvendig å utsette norske liv og

eiendom for «hensynsløse ødeleggelser».
112

 Det dårlige forsvaret og disse ødeleggelsene

burde Norge tatt konsekvensene av mente han. Siden 1935 og framover hadde regjeringen

Nygaardsvold ført «Det brukne geværs politikk» med stor tro på nedrusting. Dette førte igjen

til utbredt misnøye, da særlig blant dem som ønsket å gjøre noe for landet sitt ved den tyske

107

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.
108

 Ibid, s. 9.
109

 Sæther, En av oss, 47.
110

 Vidkun Quisling (radiotale): Opprop til "nasjonalbevisste nordmenn" om å tre inn i "Regiment Nordland".

Nasjonalbiblioteket: http://www.nb.no/nbsok/nb/8df9ccf5d17635800f5b6f767137f5eb?index=4 [Besøkt

06.12.2016]
111

 Sørlie, Solkors eller hakekors, 100-101.
112

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.

http://www.nb.no/nbsok/nb/8df9ccf5d17635800f5b6f767137f5eb?index=4

36

invasjonen.
113

 Flertallet av frontkjemperne ble vervet fra miljøer rundt Nasjonal Samling
114

,

og partiet brukte Arbeiderpartiets nedrustningspolitikk for alt den var verdt. Sigurd Sørlie

skriver at ifølge NS var det slik at Arbeiderpartiet tok «sikte på å legge til rette for sovjetisk

invasjon, revolusjon og innføring av et kommunistisk tyranni.».
115

En annen sak frontkjemperne kjempet for i følge Warendorph var at Norge skulle få et

hensiktsmessig forhold til det tyske regimet så snart som mulig (IV). Gjennom at Norge bidro

med sine frontkjempere i krigen på østfronten ville landet sitte med bedre kort på hånden i

forhandlinger med Tyskland, altså hvis Hitler vant krigen.
116

 Og den eneste som kunne få til

et slikt forhold i følge artikkelen var Vidkun Quisling.
117

 I følge propagandaen fantes det kun

et alternativ for å få landet på beina igjen, og det var Nasjonal Samling og Quisling som var

svaret. Det var kun de som kunne sikre nordmennene et fritt og selvstendig Norge.
118

 Og det

var kun Quisling og NS som var i stand til å få til et hensiktsmessig forhold til Tyskland i

følge Warendorph.

Videre i teksten poengterer han hvordan (V) frontkjemperne ikke var forrædere og profitører.

I denne delen av teksten man kan spore en type bitterhet over rettsoppgjøret og det stigmaet

de fikk i etterkrigstiden når de her ønsker å rettferdiggjøre for seg selv og andre det de var

med på. I følge Sørlie hadde denne gruppen et sterkt behov for nettopp å rettferdiggjøre sine

egne handlinger. Dette fordi de hadde deltatt i en brutal krig som virket traumatiserende, de

måtte gjennom rettsprosessene, de ble utstøtt fra samfunnet og de ble utsatt for «massiv

fordømmelse».
119

 Warendorph hadde behov for å kunne forsvare det han var med på. Og som

det kommer fram i sitatet nedenfor var det nok særlig vondt og aldri få anerkjennelse av

storsamfunnet eller blir behandlet med respekt etter at de hadde ofret både «liv og lemmer»

for saken de trodde på.

Ser man teksten i sin helhet virker dette som den delen som var mest problematisk for

frontkjemperne, nemlig stempelet som landssvikere og forrædere. Warendorph skriver:

Selv da norske flyvere kastet bomber over Oslo og drepte og ødela norske liv og norske hjem, kalte vi

dem ikke forredere. Vi hadde selv opplevd å holde angsten i tømme og følte mer enn vi visste at det

ikke harmonerte med forrederi i forbindelse med våghalsene i flyene over oss. – En søker ikke kontakt

113

 Sæther, En av oss, 46.
114

 Sørlie, Solkors eller hakekors, 95.
115

 Ibid, s. 97
116

 Sæther, En av oss, 28.
117

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.
118

 Sørlie, Solkors eller hakekors, 99.
119

 Ibid, 90.

37

med «Stalinorgler»
120

 og kjempetanks for å mele sin egen kake. Det er nok av dem som har vist hvordan

det skal gjøres. Like lite sannsynlig er det at en hiver seg inn i et luftvernbatteris projektilstråler for

moro skyld.
121

Her gjør han et poeng av at frontkjemperne aldri kalte de allierte og jøssingene for forrædere,

samtidig som man kan spore offerrollen i avsnittet gjennom begrepsbruken når han beskriver

hvordan de måtte «holde angsten i tømme».

Poenget hans i denne delen er at frontkjemperne ofret noe, og mange livene sine. Derfor burde

de behandles med respekt og det minste de krevde var å slippe å bli kalt forrædere eller

landssvikere, for det var nettopp det som smertet mest. Videre argumenterer Warendorph for

at en forræder ville ta sikte på å skade landet sitt. Det hadde frontkjemperne overhodet ingen

grunn til, og absolutt ikke noe ønske om. «Og et slikt ønske burde vel være til stede hos en

som uten vederlag og med fare for liv og lemmer forråder sitt land».
122

Mot slutten skriver han at frontkjemperne kjempet for noe, ikke bare mot. De kjempet nemlig

for å befri hele verden fra kommunismen (VI) som var en stor trussel for den europeiske

kulturen, samt å gi fedrelandet «de best mulig kort på hånden ved en eventuell tysk seier».
123

Tidligere i teksten antyder han at majoriteten av frontkjemperne han sier seg å representere

anså kommunismen å være «verdensfienden nr. 1», og at de fulgte Tysklands vei for å

bekjempe ondet. Siden såpass få gikk mot strømmen så de ingen annen utvei enn å bli

frontkjempere – de hadde intet valg hevdet krigskorrespondenten.
124

 Han var opptatt av et

hensiktsmessig forhold til Tyskland så raskt som mulig for å gi Norge best mulige kort på

hånden ved tysk seier – og dette skulle skje gjennom fronttjenesten.

Det at han mot slutten av artikkelen sin repeterer at kommunismen må bekjempes for alt det

er verdt, og at frontkjemperne ønsket å gi Norge best mulig utgangspunkt ved en eventuell

seier for Hitler, viser at disse punktene utpeker seg som svært sentrale for artikkelens

meningsinnhold.

Når det gjelder (IV) ønsket om å skaffe Norge et hensiktsmessig forhold til Tyskland

gjennom fronttjeneste, samt (VI) ønsket om å befri verden fra kommunisme er dette punkter

som i stor grad har vært dominerende for frontkjempernes motiver i følge

120

 Et Stalinorgel er en sovjetisk mobil rakettkanon som minnet om orgelpiper. http://www.sprakradet.no/Vi-og-

vart/hva-skjer/Aktuelt-ord/Stalinorgel-pa-to-hjul/, [Besøkt 05.12.2016]
121

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.
122

 Ibid, 9.
123

 Ibid, 9.
124

 Ibid, 9

http://www.sprakradet.no/Vi-og-vart/hva-skjer/Aktuelt-ord/Stalinorgel-pa-to-hjul/
http://www.sprakradet.no/Vi-og-vart/hva-skjer/Aktuelt-ord/Stalinorgel-pa-to-hjul/

38

forskningslitteraturen. For eksempel opererer Vegard Sæther med fire hovedmotiver basert på

tidligere forskning: 1) Solidaritet med Finland, 2) Å gjenopprette Norges våpenære
125

, 3)

Kampen mot bolsjevismen, og 4) Eventyrlyst. Mine hovedfunn og hovedmotiver her

(hensiktsmessig forhold til Tyskland/antikommunisme) passer godt under Vegard Sæthers

kategori to og tre. Mens Sigurd Sørlie på sin side er mer opptatt av å finne ut i hvilken grad en

generell sympati for nasjonalsosialismen var en av flere hovedmotiver for å verve seg til

fronttjenesten. Men også han trekker fram såkalte idealistiske motiver som sterk

antikommunisme, samtidig som at de var overbeviste over at Tyskland seiret, og at nordmenn

måtte bidra på østfronten for å sikre Norges fremtid best mulig, som et fritt og selvstendig

land. Samtidig gjør Sørlie et viktig poeng ut av at det høyst sannsynlig har vært stor forskjell

på hva frontkjemperne etter krigen oppga som hovedmotiver, og «de faktiske grunnene til at

de valgte å gå i tysk krigstjeneste.
126

 Sæther berører også temaet og skriver at det er

påfallende hvordan de hadde et behov for å fremstille seg som motiverte av ideologiske

grunner. Det var mange ulike grunner til at frontkjemperne vervet seg til fronttjeneste, men

nyere forskning viser at det også kunne ligge ikke-ideologiske motiver til grunn. Sæther

beskriver forholdet slik: «Behovet for å framstille et ideologisk motiv er likevel påfallende for

de aller fleste. Dette kan selvfølgelig ha sammenheng med at motivet var og er reelt, men

også at et slikt motiv i dag vil kunne fremstå mer legitimt og gjennomtenkt enn for eksempel

eventyrlyst, som virker mindre seriøst».
127

Språkbruk

Når det gjelder språkbruken i teksten er det påfallende hvordan han uten forbehold mener seg

berettiget å representere en så stor og tross alt mangfoldig gruppe som frontkjemperne. Han

kunne skrevet at han representerte en bestemt militær avdeling – som Den norske legion, men

velger altså å sette seg selv som representant for alle frontkjemperne. Dette er den teksten som

kanskje tydeligst fremmer frontkjemperfellesskapet. Dette gjøres ved at han utnevner seg selv

som representant for gruppen, men også ved at han stadig vender tilbake til hva «vi» mener.

Dette er gjennomgående i den oppramsingen som gjøres av frontkjempernes synspunkter. For

eksempel skriver han at «Vi syntes ikke at Norge sto i noen takknemlighetsgjeld til

125

 Her skriver han at «Ifølge NS-propaganda skulle frivillig krigsdeltakelse sikre Norge en best mulig

forhandlingsposisjon overfor tyskerne. NS mente at veien til norsk selvstendighet gikk gjennom deltakelse ved

fronten». Sæther, En av oss, 28.
126

 Sørlie, Solkors eller hakekors, 89-90.
127

 Sæther, En av oss, 29.

39

England»
128

, eller at «Vi mente endelig at Quisling var den eneste personlighet som kunne og

ville få i stand et slikt forhold»
129

 (et hensiktsmessig forhold til Tyskland). Det spesielle er

ikke at han skriver om frontkjemperne som gruppe, men hvordan han stadig poengterer hva de

stod inne for gjennom bruken av «vi» som språklig virkemiddel i forholdet mellom «oss» og

«dem».

I frontkjemperannonsene som representerer det tidligste kildematerialet mitt var det nesten

ingen av frontkjemperne som på sto fram som deres ansikt utad – med fullt navn. Warendorph

stod fram med fullt navn i alle de år han engasjerte seg, og han hadde trolig et sterkt

engasjement for denne gruppen gjennom store deler av etterkrigstiden. På 1990-tallet var han

redaktør i Folk og Land.
130

«Frontkjemperspalten» - Et tidlig forsøk på organisering.

Til tross for at de fleste var i etableringsfasen første halvdel av 1950-tallet forsøkte Folk og

Land tidlig å dra i gang en organisering av frontkjemperne. Redaksjonen fikk en del

forespørsler som gikk ut på å utforme en felles plattform for frontkjemperne som kunne

fungere som et sosialt knutepunkt. For å møte dette behovet startet avisen en ny

frontkjemperspalte.
131

 Målene med denne spalten var å gi frontkjemperne en møteplass – om

ikke fysisk, så i alle fall gjennom avisen som. Spalten var ment å være deres stemme utad til

omverdenen – der tekstene var skrevet på deres premisser. Gjennom spalten kunne

interesserte få kunnskap om frontkjempernes synspunkter, perspektiver, motiver og skjebner.

Begrunnelsen for denne målsettingen fra Folk og Land sin side var at «I rettssalen hørte man

oss ikke og i dagspressen kommer vi ikke til orde».
132

 Men frontkjemperspalten ble ingen

suksess – for de aller fleste var trolig opptatt med å etablere livene sine på nytt skal man tro

innholdet i frontkjemperannonsene, dermed døde spalten fort ut. Spaltens kjennetegn – NS sitt

frontkjempermerke kom etter hvert kun med etterlysninger med bilder etter falne og

forsvunne frontkjempere på vegne av venner og pårørende.

Tidligere Waffen-SS offiser og skijeger Frode Halle gikk tidlig frem som primus motor for

frontkjemperne og skulle bli en av de få som stod åpent frem i flere tiår fremover. I et

leserinnlegg i den nye spalten prøver han å engasjere sine tidligere medsoldater.

128

 Warendorph, «Hva frontkjemperne kjempet for», Folk og Land, nr. 5, 1952, 9.
129

 Ibid, 9
130

 http://www.pluto.no/doogie/volapuk/litt/e_eggen/Dokus_gimle25.htm
131

 «Frontkjempere», Folk og Land, nr. 8, 1953, 2.
132

 «Vår spalte», Folk og Land, nr. 12, 1953, 4.

http://www.pluto.no/doogie/volapuk/litt/e_eggen/Dokus_gimle25.htm

40

Hovedbudskapet i teksten er disse temaene: (I) ofre og helter, (II) kameratskapet, (III)

bekjempelsen av landssvikerstempelet og (IV) livet i utenforskap.

Ofre og helter

I teksten uten tittel tar Halle opp flere punkter som var problematiske for frontkjemperne. Han

tar for seg konsekvensene av å være krigsveteraner med død, lidelse og fangenskap friskt i

minne. Men ingen beklaget seg i følge Halle. Tvert i mot stod de for hva de hadde vært med

på, og de ble drevet av opplevelsene; det store slaget om Europa – kampen mellom øst og

vest, frontkjempernes offervilje og ikke minst kameratskapet.
133

 Han kommenterer

krigsopplevelsene slik: «Fattige er vi blitt de fleste av oss, men det ordner seg nok på et vis.

Det er for intet å regne mot den hjelpeløse fattigdom vi ville føle hvis vi heller ikke hadde

dette».
134

 I denne konteksten fremstår frontkjemperne som både (I) ofre og helter på en gang

gjennom den tydelige ordbruken som henspiller på krigshverdagen og tiden etter. Men

samtidig beskrives deres stolthet av krigsinnsatsen – der ingen beklaget seg, og livet uten

krigserfaringene beskrives som fattig. Halle skriver at de burde ikke ha dårlig samvittighet for

hva de var med på – tvert i mot. Samfunnsutviklingen i etterkrigstiden viste at de ikke «var de

største toskene allikevel».
135

Her er det relevant å se på hvordan Halle hevder de ikke bør ha dårlig samvittighet for noe av

det var med på i krigshandlingene på østfronten. Ser man på de frontkjemperne som var

intervjuobjekter og kildegrunnlag for Vegard Sæthers arbeid vil det nyansere bildet. Det var

enkelte som hadde dårlig samvittighet for hendelser under krigen. En av dem hadde bakgrunn

fra regiment Nordland og slet med å tilpasse seg livet i frihet når han returnerte til den lille

bygda han kom fra.
136

 Mannen uttalte: «Jeg hadde skamfølelse overfor jødeforfølgelsene og

følte dette veldig beklemmende».
137

 Dette nyanserer bildet noe, og det var trolig stor forskjell

på hvordan frontkjemperne følte på dette avhengig av om de var en del av

frontkjempermiljøet eller ikke. Hvis de ikke var en del av dette fellesskapet – slik som

Nordlandssoldaten sannsynligvis, hadde de antakeligvis utviklet et annet syn og perspektiv på

krigen og det de var med på.

133

 Halle, Folk og Land, nr. 11, 1953, 6.
134

 Ibid, 4.
135

 Ibid, 4.
136

 Sæther, En av oss, 300
137

 Ibid, 300

41

Ut fra ordbruken er det tydelig i teksten at det er frontkjemperne og «vi»-fellesskapet som her

hevder de blir utsatt for noe. De ble utsatt for traumatiske opplevelser under krigen, men også

stigmatisering og sosial utfrysning når de vendte tilbake til Norge. Det er her frontkjemperne

trer frem som både ofrer og helter, mens det sivile samfunnet og ikke minst rettsapparatet blir

stående som motstanderne. Når det gjelder er ordbruk den er tidvis hardtslående mot

motstanderne – først og fremst rettsoppgjøret. For eksempel når han beskriver deres skjebne

fra hard krigføring og døende kamerater til «sammenbruddet, vegen til norske fengsler,

rettskomedien og flere års ørkesløst fangenskap».
138

 Begreper som «rettskomedien» viser

hvor vanskelig det var for de å forholde seg til storsamfunnet og det landssvikstempelet de

hadde blitt tildelt.

Kameratskapet

Det var det viktige (II) kameratskapet Halle ønsket å bevare med dette initiativet. Kun et

fåtall frontkjempere møttes fast i norske storbyer på dette tidspunktet, derfor ønsket han å

endre dette. Frontkjemperne blir gjennom artikkelen oppfordret til å ta kontakt med hverandre

– slik at de i fellesskap kunne bearbeide sine felles problemer.
139

Halle var en av flere sentrale personer som allerede under etableringsfasen for frontkjemperne

tidlig på 1950-tallet organiserte frontkjempertreff. I følge Sæter kalte seg «De gamle venner»,

og ble i tillegg til Halle ledet av blant annet Finn Brun Knudsen og Eivind Saxlund.
140

 Om

forhistorien til Folk og Land skriver Hårseth at avisen i 1952 8. Mai skiftet navn og kom ut

som Folk og Land med Brun Knudsen som redaktør. Han gikk inn i redaktørrollen med mål

om en fri og uavhengig avis for de som hadde blitt rammet av rettsoppgjøret og de som ikke

slapp til i andre medier.
141

 I følge Baltzrud var Saxlund i fronttjeneste ved Leningrad, og var

også preget av kameratskapet de hadde ved fronten. I 2004 uttalte han at «Jeg har verken før

eller senere opplevd en slik tilstand av fred og hjelpsomhet mellom mennesker som der».
142

 I

følge Ellingsen blir han vel tjue år senere en av frontkjemperne som var en del av kjernen i

INO.
143

 Målet med «De gamle venner» var ikke å publisere tekster eller uttrykke seg overfor

samfunnet – det var å bevare kameratskapet og alt de hadde til felles. De klarte å samle rundt

40 frontkjempere fra Division Wiking og Regiment Nordland. En del av dem hadde vært

138

 Halle, Folk og Land, nr. 11, 1953, 6.
139

 Ibid, 4
140

 Sæther, En av oss, 303.
141

 Hårseth, Folk og Land 1967-75, 8.
142

 Baltzrud, Karen-Margrethe: I lys av solkorset. Historien om en fjernsynsserie: «I solkorsets tegn», sendt

1981. (Hovedoppgave i historie, Universitetet i Oslo, 2004), 16.
143

 Ellingsen, «Folk og Land kor går du?», 54.

42

venner siden barndommen hevder Sæter.
144

 Slik ble de oppdratt innenfor en NS-kultur.

Vennskapene og samholdet frontkjemperne i mellom var sterke og varte lenge, de varte for

mange gjennom barne- og ungdomsår, gjennom rettsoppgjør, fengselssoninger og inn i frihet.

Grunnen til at jeg trekker inn Brun Knudsen, Saxlund og «De gamle venner» er for å kunne si

noe om Halle ved å se på miljøet han tilhørte. Dette var den lille delen av frontkjempere som

fra første stund stod åpent fram med fullt navn.

Samtidig kommer Halle inn på hvordan problemene forente frontkjemperne. Han skriver at

«Med visse mellomrom står de fleste av oss overfor de samme problemer. Intet er mer

naturlig enn at man innen en slik gruppe holder en viss kontakt».
145

 Halle fremstiller det slik

at frontkjempernes mange problemer bidrar til å knytte de enda tettere sammen – og dermed

gjøre kameratskapet ytterligere sterkere.

Landssvikere

I tillegg til å oppfordre frontkjemperne til kontakt og fellesskap kommer Halle også inn på

frontkjempernes synspunkter overfor rettsoppgjøret. Halle hevdet frontkjemperne kunne ta

mye kritikk, men han reagerer kraftig på (III) landssvikerstempelet og beskyldninger om

landsforræderi. Han skriver at:

«VI HAR HVERKEN SVEKET ELLER FORRÅDT VÅRT LAND. NORGES VEL

BETYDDE LIKE MEGET FOR OSS, SOM FOR ALLE DE ANDRE, - DE SOM FREIDIG

MONOPOLISERER – ALT FEDRELANDSSINN».
146

Det var i følge Halle frontkjempernes eget ansvar å korrigere historiebildet. På den måten

ville de unngå at de gikk inn i historien som forrædere. Samtidig burde de stå åpent fram med

sine meninger – og ikke gjemme seg bak anonymitet. Men han skriver samtidig at det var

vanskelig i forhold til frontkjempernes jobbsituasjoner
147

 I kildematerialet mitt er innlegget til

Frode Halle kun det andre bidraget i Folk og Land etter Warendorph sin kronikk som

publiseres i avisen. Så til tross for oppfordringen innser han nok at de fleste på dette

tidspunktet prioriterte arbeid og familie.

Når det gjelder hvordan frontkjemperne forholdt seg til landssvikerstempelet var det nok det

som gikk sterkest inn på dem, og som de motsatte seg aller mest. De anså jo seg selv som like

144

 Sæther, En av oss, 303.
145

 Halle, Folk og Land, nr. 11, 1953, 6.
146

 Ibid, 4
147

 Ibid, 4

43

patriotiske og nasjonalistiske som motstandsbevegelsen, bare at de hadde andre motiver og så

på situasjonen annerledes. I følge Sigurd Sørlie førte stempelet som landssviker til at

frontkjemperne hadde sterke behov for at de overfor andre – og ikke minst seg selv kunne

rettferdiggjøre frontinnsatsen sin.
148

Utenforskapet

Et annet poeng i artikkelen er at frontkjemperne lever i (IV) utenforskap – som et samfunn i

samfunnet. Og det er ikke frontkjemperne som har valgt dette utenforskapet selv hevder han.

Mot slutten av artikkelen kommer han mer inn på dette utenforskapet og integrering av

frontkjemperne i samfunnet etter at straffene fra rettsoppgjøret var ferdig sonet:

Det er ikke VI som har ønsket å være en gruppe som står utenfor. Vi har tidd stille, funnet oss i vår

skjebne og tålmodig arbeidet på den gjennopptagelse i samfundet som er stillet oss. Men vi kan ikke

godta en gjenopptagelse som ikke gir samme rettigheter til oss som til andre. «De andre» må engang

godta vår fortid.
149

Han mener at de i teorien er gjenopptatt i samfunnet, men ikke i praksis. Særlig i forhold til å

være jobbsøker var dette et aktuelt tema. Det gjorde ikke nødvendigvis arbeidsgiverne noe

personlig at de hadde frontkjemperbakgrunn, men «vi vil nødig ha no’ bråk» som han

uttrykker det. Dette utenforskapet kaller Halle for tilleggs straff – en straff som ikke

rettsapparatet ga dem – men det sivile samfunnet. Frontkjemperne bar på felles problemer –

og det var i møtet med disse problemene Halle mente at samhold, kameratskap og kontakt var

helt på sin plass. «Det er ingen grunn for at vi skal stikke oss bort i hver vår krok».
150

Et vesentlig spørsmål i forbindelse med utenforskapet er å spørre hvorvidt frontkjemperne

ville integreres i samfunnet. I følge Frode Halle ville de ubetinget integreres og inkluderes i

storsamfunnet. Samtidig som denne teksten ble skrevet ble også frontkjemperannonsene trykt.

Går man tilbake til disse er det påfallende hvordan en god del av dem i kontaktannonsene

eksplisitt uttrykker at de ønsker å treffe kvinner av samme ideologi eller tilknytning til NS.

Frontkjemperne valgte selv å finne seg såkalte «NS-kvinner» og de valgte selv å gi hverandre

husrom og arbeid gjennom nettverket de hadde fra krigsårene og fra fengsel. De kunne velge

å bryte båndene helt – men de stod da ofte helt uten sikkerhetsnett, og de var fradømt sine

148

 Sørlie, Solkors eller hakekors, 25
149

 Halle, Folk og Land, nr. 11, 1953, 6.
150

 Ibid, 4.

44

statsborgerlige rettigheter. Så om de skulle ta valget å bryte ut av samfunnet rundt Folk og

Land og frontkjempermiljøet ville det gjøre livene deres vanskelige.

I tillegg til at de hadde basale behov som arbeid og husrom var det og andre ting som holdt

dem igjen blant sine egne – som gjorde at det å bryte ut kunne bli svært vanskelig. Det var

opplevelsen av å kunne treffe folk med de samme – gjerne traumatiske – krigserfaringer og

bearbeide det mentalt. En innsatt uttalte at noen år i soning kunne arte seg som felles

gruppeterapi.
151

 Under årene i fengsel styrket de hverandres overbevisning om at

krigsinnsatsen deres var både riktig og legitim, og de møtte i liten grad motforestillinger.

Sæther konkluderer med at «Implisitt ble samholdet blant dem en hindring i forhold til senere

integrering i samfunnet».
152

 Problemet var jo at de grunnet sine felles problemer og sine

sterke kameratskap trolig ikke så andre utveier eller løsninger enn de som lå innenfor deres

eget frontkjempersamfunn.

Språket

Det er «vi»-fellesskapet som setter premissene for hvem som er handlende i følge Corell og i

dette tilfellet er det igjen et tydelig skille mellom frontkjemperfellesskapet og «de andre» -

resten av samfunnet.
153

 Halle skrev selv i anførselstegn at «De andre» må godta

frontkjempernes fortid hvis de skal kunne ta del i storsamfunnet.
154

 Det blir en naturlig

konsekvens av at de hevdet sivilsamfunnet og offentligheten ikke ville ha noe med dem å

gjøre. Dette var nok særlig mønsteret for de frontkjemperne som arbeidet aktivt for å

organisere seg – og som var ideologiske nasjonalsosialister også i etterkrigstiden. Men det bør

også nevnes at flere klarte å integrere seg i det sivile samfunnet – og så kanskje annerledes på

saken.
155

Når det gjelder språkbruken er det også påfallende hvordan han skriver setningen om

landssvik- og forræderi med store bokstaver eller i hermetegn, eller skriver «det såkalte..» Det

sier mye om hvor viktig dette budskapet var for Halle å presisere.

Sammenfatning

151

 Sæther, En av oss, 290
152

 Ibid, 291.
153

 Corell, Krigens ettertid, 32.
154

 Halle, Folk og Land, nr. 11, 1953, 6.
155

 For eksempel en frontkjemper som giftet seg inn i en jøssingfamilie. Gjennom arbeid, familie og idrett ble

han akseptert og godt mottatt. Likevel oppsøkte han frontkjemperarrangementer på sine eldre dager. Dette for å

bearbeide det han opplevde ved fronten og minnes de kameratene han mistet. Se Sæther, En av oss, 298-299.

45

Gjennom å sette opp disse fire kategoriene har jeg forsøkt å konstruere tekstens

hovedfortelling. Det er en fortelling om frontkjemperen som offer. Og det er fortellingen om

et samfunn preget av sterkt kameratskap over mange år bundet sammen av felles fortid og

problemer i etterkrigstiden, som for eksempel landssvikerstempelet. Dette resulterte igjen i et

liv i utenforskap – et parallelt samfunn der de gjennom kameratskapet stiller opp for

hverandre på ulike måter. Også frontkjempere som etablerte seg utenfor dette fellesskapet og

ble integrert i samfunnet oppsøkte miljøet på grunn av den sterke dragningen til

kameratskapet og behovet for å bearbeide fortiden.

Det er disse emner jeg har lagt under fire hovedpunkter som utgjør kjernen i teksten. Det er

disse temaer som vektlegges og er relevante for Frode Halle.

Når det gjelder utelatelser i teksten er et eksempel på det at Halle knapt nok nevner

kommunismen. Han nevner det i bisetninger som for eksempel i starten av teksten når han

kort nevner at de var bevisste på at de var til stede der «enhver god europeer burde ha

vært».
156

 Poenget er at han går ikke inn på anti-kommunisme utover dette sitatet. Teksten er

vendt innover mot norske forhold – og protagonistene/antagonistene opererer hovedsakelig

innenfor en norsk kontekst.

Legionær og krigsreporter Holters fremstilling

Frontkjempere er den første norske memoarboken som ble utgitt og skrevet av en

frontkjemper etter krigen som går innenfor de kriteriene jeg har satt for memoarbøker
157

, og

den viser hvordan Karl Holter fremstiller frontkjemperne.

Holter beskrives som en «NS-kulturpersonlighet» i Norsk krigsleksikon. Han var maler og

skuespiller, men først og fremst forfatter. Budskapet var nasjonalistisk og tilhørte seg

høyresidens kulturliv.
158

 Før krigen skrev han romaner, og innen skuespill/scenekunst hadde

han og en del ulike roller og var en profil innad i miljøet rundt teater og film.
159

 Samtidig var

han også en profilert nasjonalsosialist. Norsk krigsleksikon skriver videre om Holter: «Under

okkupasjonen fikk han liten direkte betydning og mistet mange lesere pga. sin klare støtte til

156

 Halle, Folk og Land, nr. 11, 1953, 6.
157

 Før denne boken var kun Kaare Skavangs «Men mange ble igjen» utgitt i 1950. Han var riktignok

frontkjemper, men skriver hovedsakelig om GULag og gir hans bilde av Sovjetunionen. Den handler ikke om

innsatsen som frontkjemper, og berører i liten grad frontkjempermiljøet under og etter krigen.
158

 Norsk krigsleksikon 1940-45, s. v. «Holter, Karl», 182.
159

 Ibid, 182

46

NS. Hans viktigste politiske markering var å melde seg til østfronten i 1942. Nær 60 år

gammel ble han krigskorrespondent på Leningrad-fronten.»
160

 Som krigskorrespondent var

han en del av Den norske legion.

Boken Frontkjemperne kom ut tidlig og skiller seg en del ut fra innholdet i Folk og Land når

det gjelder uttrykksmåter. Han var nasjonalsosialist, men det som skiller han fra for eksempel

Warendorph er vektleggingen av det norrøne og urgermanske, noe som passer godt innenfor

SS’ verdensbilde. Samtidig er det er en del fellestrekk som går igjen. Dette gjelder særlig når

han beskriver samtalene med de ulike frontkjemperne i legionen, der han får oppgitt deres

ulike motiver for å verve seg – som den sterke antikommunismen. Også den såkalte isfronten

og forholdene hjemme i Norge tas opp i en viss grad.

Norrøne og germanske preferanser

Noe som er karakteristisk for Holters bok og skrivemåte er hans referanser til det norrøne og

germanske. For eksempel skriver Holter at han ved et tilfelle kom til å bruke piperensere i

kampen mot den plagsomme lusen ved fronten. Av disse lagde han en gang et dikt dekorert

med runer, og det kunne i følge han selv like gjerne være sitert fra Edda eller Håvamål. Diktet

hans lyder:

Veggedyr i Valhalls vegger

volder ve og vunder

Krypet krabber fram til kampen

medens kjemper blunder

Vesal vón om fred å finne

var i Odins hus

Men den vise viking verger

lega si mot lus
161

Samme natten han lagde bokstaver av piperenserne sammenlignet han romkameratens

raseriutbrudd grunnet lusene med «de gamle berserkers, når de var tilstrekkelig oppspilte av

mjød og fluesopp».
162

 Det er de gamle guder, samt den gamle norrøne og germanske kulturen

som appellerer til ham i stor grad. Han skriver ingenting om hverken NS, Quisling eller det

160

 Ibid, 182
161

 Holter, Karl. Frontkjempere. (Oslo: Store Bjørn Forlag. 1951), 140.
162

 Holter, Frontkjempere, 140.

47

kristne Norge, men er vesentlig mer opptatt av pangermanske ideer, og den fellesgermanske

kulturarv på tvers av grensene.

I 1943 i Krasnoje Selo ved Leningradfronten skulle over 150 nordmenn gravlegges med

tilhørende ritualer. I den forbindelse fikk Holter gjennomslag for en idé han presenterte for

Jonas Lie. Han ønsket å ta avskjed med soldatene gjennom en urgammel tradisjon. I følge

Holter var det slik at germanerne under folkevandringen ropte opp navnene på de falne

krigere i etterkant av slagene. «Det var deres tro, at de døde fulgte dem – enten tilbake til

heimlandet eller videre på ferden mot kjent eller ukjent mål. En god tro og en god skikk».
163

Han forklarer praktiseringen av den urgamle tradisjonen slik:

Våpenbrorskapets sterke bånd skal atter knyttes mellom dem som står oppmarsjert i grå geledder og

dem som ligger under muld

Min oppgave er å vekke de døde av deres søvn. De falnes navn skal jeg rope så sterkt at hver enkelt

hører min kallen[…] Ja, det er dere mine døde venner, jeg kaller på i dag. Og jeg vender meg fra de

levende legionærer for å tale til de døde.
164

Poenget med å vise hvordan Holter tenkte rundt disse gravritualene, samt hans tilknytning til

det norrøne er å vise at han som frontkjemper her fremstiller seg på en annen måte enn de

andre aktørene på 1950-tallet gjør. Mye av det han skriver om fedrelandskjærlighet og det

sterke kameratskapet i skyttergravene har han til felles med andre frontkjempere som skrev i

etterkrigstiden, men det som skiller seg ut er hvordan han vektlegger typisk pangermanske

symbolikk som det norrøne og tilknytningen til det overnasjonale urgermanske fellesskapet og

tilhørende ritualer.

Humor og krigsromantikk

Det typiske for hele boken hans er fokus på de positive, lyse og lystige sidene ved krigen. Et

karakteristisk virkemiddel for Holter er humor. Uansett hvor mørkt, dystert eller makaber

situasjonen så ut ved fronten, kommer han med morsomme historier som får en til å glemme

de mørke sidene ved krigen. Til og med hans egen fengselssoning spøker han med… Denne

skrivemåten er på ingen måte typisk for frontkjemperne, men likefult skal vi se at han tar opp

temaer som er en gjenganger innenfor miljøet.

163

 Ibid, 176.
164

 Ibid, 181.

48

Holter brukte brennevin forebyggende mot forkjølelse o.l., men syntes én dram brennevin

daglig var for lite. Særlig med tanke på kulde og faren for forkjølelse. I forbindelse med

brennevinsutdeling så spøker han karakteristisk med hvordan han kunne ljuge på seg en

bursdag for å få utlevert mer brennevin:

Vi drøftet muligheten av å proklamere min sekstiårsdag.

Men så som man må legge fram utvilsomme og stemplede papirer med udisputerlige data for å oppnå

begunstigelser av denne art, måtte vi oppgi denne i og for seg sympatiske plan.

For i min Soldbuch so 30. Juni 1885 som dagen for min ankomst til vår skjønne verden, og nå var vi i

slutten av oktober 1942.

Jeg måtte derfor vente to og et halvt år med å festligholde denne celebre åremålsdag, og det skulle bli

fest med fire-fem medfanger i enmannscelle i Åkebergvegens fengsel.
165

Dette eksempelet illustrerer hvordan han spøker med alt - til og med fengselsstraffen han fikk.

For andre frontkjempere var temaer som fengselsstraff, landssvikoppgjøret, og ikke minst

landssvikerbegrepet knyttet til stort alvor.

I tillegg til å prøve å anvende en humoristisk stil i mange situasjoner vil det også være riktig å

karakterisere språket hans i boken som krigsromantisk. En vinternatt i skyttergravene ved

Leningradfronten skildrers på en måte som er typisk for Holter: «Og stjernene over oss

skinner så vakkert. Nordlyset er vakkert. Og solrakettene som blir hengende i lufta over landet

mellom oss og de derover. Og så de små ildfluene som flyr gjennom lufta».
166

 Holter er en

flittig bruker av metaforer. I stedet for å skrive om krigføringen, skadede og omkomne

soldater som problematisk eller noe negativt velger han heller å illustrere trefninger og

skuddforsøk som «ildfluer», noe som appellerer til et romantisk syn på krigføringen.

Det er det ikke slik at han konsekvent utelater episoder som tar for seg krigens skyggesider,

forholdet til fienden og etiske dilemmaer. Men de forblir unntakene siden han bruker så mye

plass på å fremheve det positive ved fronten. I en episode han skildrer blir en russisk soldat

som blir skutt der han sleper på to medsoldater som blir drept – men tyskeren tenker seg om

og ønsker ikke å drepe en såret soldat. Han beskriver kompanisjefens handlinger slik:

Så løper han videre og når igjen to stykker som sleper en tredje med seg. En såret. Sjefen skyter de to

som drar kameraten, men betenker seg et sekund på om han skal skyte den sårete. Det er ikke fair play,

165

 Holter, Frontkjempere, Ibid, 22.
166

 Ibid, 37

49

men det er farlig å la en russer ligge og kanske skyte på legionærene, som kommer etter. De er ofte

desperate slike sårede.
167

Fedrelandskjærlighet og isfronten

Holter fremhever hvordan hans kamerater var «gutter med tro på sin sak. Gutter med mot og

offervilje».
168

 Han skriver ikke noe om at de kjemper for Quisling, men for Norge. Holter

beskriver en natt ved Leningradfronten som «stemningsfull» og som preges av optimisme og

et bra samhold soldatene i mellom. Videre skriver han at «De vil noe, de er ikke redde for å

sette livet inn for fedrelandet […] Det er Norge de kjemper for, lider savn for, går vakter for

natt etter natt».
169

 Ikke bare romantiseres krigen her, men det gode kameratskapet og

fedrelandskjærligheten fremheves som kanskje den største grunnen til at de befinner seg ved

fronten. Dette kan ses i sammenheng med rettsoppgjøret der den største ydmykelsen for

frontkjemperne var stempelet som forrædere. Gjennom å vise til guttenes nasjonale

holdninger som motiverende faktor er det som et stikk til de «gode nordmenn» og den norske

rettsstaten som hadde gitt dem en rekke andre belastninger enn selve fengselsstraffen.

Som krigsreporter var han opptatt av å snakke med soldatene, og han var interessert i hvorfor

de meldte seg til tjeneste ved østfronten. Etter å ha presisert at mange av legionærene var med

i kampene mot tyskerne i aprildagene 1940 konstaterer han at det var først og fremst

fedrelandskjærlighet som fikk dem til å verve seg som frivillige. Han skriver at:

«Kjærligheten til fedrelandet må være så sterk, at den skjærer gjennom all propaganda. At den

tvinger en til å bruke vettet. Til å overveie. Hva er Norge best tjent med?».
170

 I deres øyne var

kampen for Tyskland også kampen for Norge. Tapte Tyskland, så tapte dermed hele Europa,

Norden og Norge. Her kommer han inn på temaer han i liten grad berører i boken sin, nemlig

motstanderne hjemme i Norge, og alle de nordmenn som la frontkjemperne for hat.

Ingen visste hvordan krigen kom til å ende. Holter mente det var en sak som handlet om

følelser, tro eller vurdering. «Og det er mandig å innrette seg etter sin tro. Det skal et sterkt

moralsk mot til for å trasse isfronten heime. Hatets front».
171

 I denne sammenhengen vil det

være relevant å ta en nøyere kikk på Holters begrepsbruk. Isfronten han skriver om er et

167

 Ibid, 125
168

 Ibid, 37
169

 Ibid, 37
170

 Holter, Frontkjempere, 128.
171

 Ibid, 128.

50

etablert uttrykk i okkupasjonshistorien. I følge Synne Corell er det slik at: «[e]tablerte ord og

vendinger kan synes selvsagte og uproblematiske for forfatteren, men kan også fortelle om

konsensus, vaner, holdninger og fordommer som går utover forfatterens veloverveide og

planmessige formål».
172

 Denne såkalte isfronten kom til å henge igjen som en del av språket i

den norske okkupasjonshistorien i årtier. Ikke mange steder i boken finnes det tydelige spor

av sinne og skuffelse, men når han omtaler isfronten som «hatets front» signaliserer han en

bitterhet overfor jøssingene. Uansett sier retorikken hans mye om holdningene til

hjemmefronten og «gutta på skauen» hjemme i Norge. Derfor vil det i dette tilfellet være

hensiktsmessig å gå enda mer konkret inn på hva isfronten og denne såkalte hatets front

representerte.

Begrepet «Isfronten» stammer fra krigsårene og festet seg i det norske språket. Det henviser

til det konfliktfylte og kalde forholdet mellom NS-folk og såkalte jøssinger.
173

 Tilhengerne av

isfronten-linjen ønsket et så strengt og omfattende oppgjør med NS-folk som mulig, mens de

som var for en mer forsonende og mild linje stod for «silkefronten». Silkefronten fremhevet

rettsidealer, samt de sosiale og økonomiske konsekvensene av en isfront-linje. Dette ville i

følge silkefronten gå hardt ut over landssvikerne og deres familier.
174

For å gå enda litt mer konkret inn på de enkelte tilfellene der han snakket med frontkjemperne

om deres motiver for å verve seg kan jeg vise til to eksempler. En av dem han snakket med

grunngir valget sitt med fedrelandskjærlighet. Han hadde vokst opp «i ein pietistisk heim»

preget av Guds ord, kjærlighet til fedrelandet og var inspirert av nasjonalistisk litteratur.
175

Dette var for denne mannen utslagsgivende når han bestemte seg for å dra i krigen på

østfronten.

Ved en annen anledning kommer Holter i samtale med fire norske bondesønner, og stiller

lignende spørsmål. Bondesønnene nevner vinterkrigen i Finland som en av grunnene. De ville

forsvare nabolandet mot kommunismen, men oppgir at de var ikke gamle nok til å dra ut på

det tidspunktet. De trekker fram at propagandaen rundt krigen i Finland var sentral for det

avgjørende valget deres om å verve seg. Under samtalen konfronterer Holter gjengen med at

172

 Corell, Krigens ettertid, 17.
173

 Dahl, Hans Fredrik. Norsk krigsleksikon 1940-45, s. v. «jøssing», 204. «Jøssing» betydde NS-fiendtlige

nordmenn. Begrepet ble brukt av alle parter.
174

 Sæther, En av oss, 292.
175

 Holter, Frontkjempere, 129.

51

dette jo var en helt annen krig. Da svarer en lomming at «Oss har ikkje skifta synspunkt fordi

om dessa hallofolka har det. Oss er ikkje værhanar!».
176

I samme samtale kommer forholdet til englandsfarerne opp på dagsorden. Her kan det virke

som om bildet av de nordmennene som valgte helt annerledes var positivt. De som reiste over

til England hadde også i stor grad et nasjonalistisk perspektiv i den forstand at de ønsket å

gjøre det de mente var best for Norge. I likhet med frontkjemperne ville de kjempe for en sak,

og dø for fedrelandet. Begge gruppene ønsket å gjøre det beste for landet sitt, men de så ulikt

på saken, og havnet derfor på hver sin side. Når Holter spør guttene om hva de synes om

englandsfarerne svarer de at «Det var bra folk mange tå deim. Dei slest for Norge dei som

oss! Oss skal nok semjast, når den tid kjem!».
177

Holter – En radikal nasjonalsosialist?

Holter ga ut boken Frontkjemperne i 1951, men den var sannsynligvis ferdig allerede under

krigen i følge Stein Ugelvik Larsen.
178

 Holter lå utenfor Krasnoje Selo ved leningradfronten

fra vinteren 1942 og til mars 1943. Han var en del av Den norske Legion – eller ”legionen”

som de kalte den.
179

 I følge Folk og Land var det slik at «Da han ble løslatt ble hans

manuskript til boken fratatt ham og tilbakeholdt og han har ikke fått den igjen. Han måtte

skrive det hele om igjen, han hadde heldigvis sine dagbøker hjemme».
180

 Disse opplysningene

fra Folk og Land tyder på at Holter hadde et manuskript og et grunnlag for boken klart, men at

han måtte skrive alt på nytt i etterkant.

Han hadde høy status, og allerede før bokutgivelsen kom avisen med oppfordring til sine

lesere (oktober 1951) om å forhåndsbestille boken slik at den kom ut, og at alt skulle gå på

skinner for Holters bokutgivelse.
181

For å undersøke miljøet rundt Holter mer inngående vil jeg forsøke å sette boken inn i en

større kontekst. Boken hans kom ut på forlaget Store Bjørn, eid av Hans S. Jacobsen.

Forløperen til Store Bjørn var «Kamban Forlag» (før okkupasjonen: «Ragnarok»). Det er

neppe tilfeldig at Holters bok gis ut på nettopp dette forlaget etter. Norsk krigsleksikon skriver

176

 Ibid, 130.
177

 Ibid, 130.
178

 Larsen, Stein Ugelvik: “De skriver om seg selv: Frontkjemperne, NS-medlemmene og NS-barna.

Dokumentarlitteraturen om dem på 'den gale siden'.” i Nazismen og norsk litteratur, redigert av Bjarte Birkeland,

Atle Kittang, Stein Ugelvik Larsen og Leif Longum, 199.
179

 Ibid, s. 199.
180

 «Interessant bok på trappene», Folk og Land, 1951, nr. 39, s. 3
181

 Ibid, s. 6

52

om forløperen Kamban forlag at «Ikke minst ble forlaget preget av litteratur av og for

frontkjempere, med forfattere som Per Imerslund, Olav Arnesen, Bernhard Bolsmo og Oscar

Barth».
182

 Forlagssjef Jacobsen var sosialøkonom, skipsmegler og redaktør i tidsskriftet

Ragnarok. I følge Emberland og Kott var han «den radikale nasjonalsosialismens ubestridte

leder i Norge».
183

 Ragnarok var et radikalt nasjonalsosialistisk opposisjonsorgan som var pro-

tysk og motstandere av NS og Quisling. Det overnasjonale germanske rasefellesskapet stod

sentralt, og de gikk i pangermansk retning politisk. Dessuten hadde tidsskriftet og miljøet

rundt lite til overs for kristendommen, noe som ga dem enda flere konflikter med NS.
184

Et eksempel på involverte frontkjempere i miljøet rundt Kamban er Walter Fyrst som ga ut

«Haralds-tanken : drama i tre akter» på forlaget i 1944. Han var trolig en kjenning av Holter

siden han også var krigsreporter ved østfronten en kort periode,
185

 og han var også

filmregissør og aktiv i NS’ kulturarbeid i likhet med Holter. Også han tilhørte kretsen rundt

Jacobsen og bladet Ragnarok.
186

 Forlagssjef Jacobsen hadde gode kontakter i NSDAP, han

hyllet SS og var venn med Heinrich Himmler.
187

 En av de ansatte i Kamban mente at «hans

sjef var den eneste nordmann som var dus med Himmler».
188

 Dette viser hvor nært SS’ idealer

Ragnarokmiljøet stod, som Holter trolig pleiet nær kontakten med via forlaget og sin

vennekrets.

For øvrig hadde en annen frontkjemper og nær venn av Holter – Per Imerslund, gitt ut flere

bøker på Kamban forlag. Imerslund var kjendis i de fascistiske miljøer i Norge. Han hadde

bakgrunn fra SA i Berlin og deltok i borgerkrigen i Spania (for falangistene). Han overvar

stormønstringen til Hitler i 1935, hilste på Romanias diktator Codrenau, brøt seg inn hos

Trotsky i Hønefoss, og var aktiv i arbeidstjenesten. Han deltok i begge krigene i Finland, men

var også med Division Wiking under Operasjon Barbarossa inn i Ukraina.
189

 Holters kamerat

Per Imerslund blir av Øystein Sørensen beskrevet som «blant de mest entusiastiske norske SS-

frivillige» som kjempet på østfronten.
190

 Grunnen til at Imerslund blir interessant i denne

forbindelse er at det sier noe om Holters omgangskrets, og særlig med tanke på at han i starten

182

 Ringdal, Nils Johan. Norsk krigsleksikon 1940-45, s. v. «Kamban forlag», 206.
183

 Emberland og Kott, Himmlers Norge, 99
184

 Norsk krigsleksikon 1940-45, s. v. «Ragnarok», 340-341.
185

 Westlie, Bjørn: Norske krigskorrespondenter på østfronten 1941-1945. (Masteroppgave, Universitetet i Oslo,

2010), 9.
186

 Dahl, Norsk krigsleksikon 1940-45, s. v. «Fyrst, Walter», 129.
187

 Emberland og Kott, Himmlers Norge, 100-102.
188

 Ibid, s. 352.
189

 Sørensen, Øystein: Hitler eller Quisling? Ideologiske brytninger i Nasjonal samling 1940-1945. (Oslo:

Cappelen, 1989), 74
190

 Ibid, 76.

53

av boken sin beskriver han som en god venn han beundrer som menneske så vel som

forfatter.
191

Holter var både skuespiller og forfatter, og til tross for at han i følge Norsk krigsleksikon

mistet mange lesere grunnet sin klare støtte til NS, og blir beskrevet som en «NS-

kulturpersonlighet», vier han ikke NS og Quisling nevneverdig plass i boken sin. Det er

påfallende hvor lite oppmerksomhet han gir partiet og Quisling i boken sin hvis han var en så

sterk tilhenger av partiet som det hevdes. Med utgangspunkt i hans omgangskrets og forlaget

Store bjørn i 1951, er det ikke urimelig å anta at han var en del av det radikale

nasjonalsosialistiske miljøet tilknyttet forlaget Kamban og tidsskriftet Ragnarok med Hans

Jacobsen og den gode kameraten Per Imerslund i spissen. Skrivingen hans i siste del av boken

som omhandler gamle hedenske ritualer i forbindelse med gravleggingen av falne kamerater,

peker også i den retning. Det nasjonalistiske perspektivet er på plass, men samtidig er han

veldig opptatt av det urgermanske, og overnasjonale rasefellesskapet – i likhet med både

Ragnarokmiljøet og SS.

Sammenfatning av den første memoarboken

Når det gjelder språkbruken i boken fremstår den som krigsromantisk. Med krigsromantisk

mener jeg at Holter bruker metaforer og taler i bilder om dramatiske krigssituasjoner. Han

bruker og naturen som bilde i det han omtaler brutal krigføring. I boken for øvrig fremstår han

som svært direkte i stilen, og hans personlige språk preger teksten. Han har ikke forsøkt å

være objektiv, nøytral eller distansert på noen måte, men skildrer tingenes tilstand rett fram

slik han mener han husket de. Holter skrev gjerne mindre flatterende om sine motstandere i

øst, men kunne samtidig ha en krass tone mot tyskerne han selv var på lag med. Samtidig er

humor og glimt i øyet det som kjennetegner Holters stil aller mest. I det som for leseren kan

fremstå som tunge stunder på slagmarken med sårede og døde soldater, der har Holter evnen

til å endre fokus og se det positive og humoristiske i de fleste situasjoner.

Det er et punkt som skiller seg ut, og det er i det han skriver om forholdene i Norge og

beskriver isfronten som «Hatets front». Han bruker kraftige uttrykk som sier mye om hva han

mener om forholdene hjemme i Norge, enten det gjelder sivile nordmenn, rettsstaten eller

hjemmefronten. Boken handler om episoder han selv opplevde med både nordmenn, tyskere

og russere. Det er stort sett hverdagen og soldatlivet ved fronten som skildres. Holters egen og

soldatenes nasjonalisme og fedrelandskjærlighet vektlegges gjennom hele boken. De forsvarte

191

 Holter, Frontkjempere, 7.

54

valget de tok ved å melde seg til østfronten. Det gjorde de ved å påpeke at Tysklands sak var

også Europas og dermed Norges sak. Nasjonalismen er gjennomgående i boken, mens

antikommunismen ikke er et like hyppig tema i boken.

Teksten er skrevet ut fra et soldatperspektiv. Til tross for hyppigheten av referanser til

fedrelandskjærligheten, nordmenn og Norge har boken et SS-preg over seg, og den heller i

mye større grad mot den radikale nasjonalsosialistiske tankegangen heller enn NS-

nasjonalismen.

Når det gjelder utelatelser fra boken bør vel NS og Quisling nevnes. Det er påfallende

hvordan partiet og føreren ikke blir tematisert. Dette styrker teorien min om at Holter tilhørte

det radikale nasjonalsosialistiske miljøet – og skrev ut fra et slikt perspektiv.

Konklusjon

Det som fra starten av kjennetegner frontkjemperne i stor grad var at de aller fleste skrev

anonymt i 8. Mai/Folk og Land. Dette gjaldt først og fremst for frontkjemperannonsene der de

ytterst sjeldent stod fram med navn. Leserinnleggene til Warendorph og Halle er unntakene.

Samtidig henvendte de seg til sine egne – de andre frontkjemperne og resten av NS-miljøet.

Et unntak kan nevnes dog, nemlig Warendorph sitt der redaksjonen kommenterer hvor

overrasket de var over at teksten faktisk ble trykket som en kronikk i Dagbladet.

Frontkjemperne første halvdel av 1950-tallet var stolte av bakgrunnen sin og innsatsen de

gjorde på østfronten. Og de brukte frontkjemperbegrepet aktivt for å vise hvem de var – både

for likesinnede, interesserte og resten av samfunnet. På samme tid fremhevet de fellesskapet –

kameratskapet som svært viktig. I frontkjemperannonsene er ikke skillet mellom oss og dem

like tydelig, for der henvender de seg utelukkende til sine egne meningsfeller.

I følge selvfremstillingene til Warendorph, Holter og Halle anså frontkjemperne seg selv som

minst like patriotiske som nordmenn på alliert side – representert ved hjemmefronten eller

motstandsbevegelsen (de såkalte jøssingene). Forskjellen var at de så annerledes på saken.

Dette med nasjonalt sinnelag var viktig for disse tre å fremme i en periode der begreper som

«nasjonal holdning» og «gode nordmenn» ga assosiasjoner til motstandsbevegelsen og sivil

motstand. Dette godtok ikke frontkjemperne, derfor var det viktig for dem å fremme at også

de kjempet for fedrelandet – og i mye hardere kamper enn de på alliert side. Forskjellen var at

frontkjemperne hadde et annet syn på utenriks- og storpolitikk enn resten. De var

55

antikommunister og til dels anti-britiske tidlig i krigsfasen. Med utgangspunkt i dette mente

de det ville være det beste for Norge å spille på lag med Tyskland.

Og det var jo nettopp derfor det var så vanskelig for frontkjemperne å godta stempelet som

landssvikere og forrædere rettsstaten og ikke minst sivilsamfunnet hadde gitt de. De hevdet

hardnakket at de i like stor grad slåss for nasjonale verdier og et fritt Norge etter krigen, men

da på den andre siden med Sovjetunionen og «bolsjevismen» i øst som fienden. Med disse

tekstene ønsket skribenter som Warendorph, Holter og Halle å høste anerkjennelse for sin

krigsinnsats, og de mente at samfunnet var helt nødt til å akseptere deres valg om å føre

krigføring i regi av Waffen-SS på østfronten.

For øvrig var det noen små ulikheter mellom tekstene når det gjelder temaet integrering i

samfunnet etter at de ble løslatt fra fengselsstraffene sine. Halle skriver i sin artikkel at

frontkjemperne ønsket å bli en del av storsamfunnet, men at de ikke ble sluppet inn. Ser man

derimot på frontkjemperannonsene og den delen som handler om kontaktannonser ser man at

de fleste der ønsket en ektefelle med samme ideologiske oppfatning og verdensbilde som de

selv. Altså ønsket de faktisk å forbli i miljøene som bestod av tidligere NS-medlemmer og

frontkjempere.

De fellesnevnere som går igjen i flertallet av kildene mine i dette kapittelet er: deres stolthet

over frontkjemperbegrepet som de tok til seg i nær etterkrigstid, offerrollen, kameratskapet,

antikommunisme og kampen mot å bli stemplet som landsforrædere. Disse elementene utgjør

hovedfortellingene fra denne perioden og kildematerialet mitt. Når det gjelder ulikheter og

avvik fra hovedfortellingene er det Karl Holters bok Frontkjemperne som skiller seg ut da den

er skrevet ut fra et mer typisk SS-perspektiv enn hva som er vanlig for sjangeren. Holters bok

skiller seg ut fra de andre kildene med en annen type innhold, som for eksempel

pangermanisme. Tekstene er skrevet ut fra ulike perspektiver, både ut fra veteran- og

soldatperspektiv, men også ut fra arbeidssøkers perspektiv. Ser man på prinsippene som ligger

til grunn for tekstene er det nok kun memoarboken til Holter som skiller seg noe ut her på

grunn av dens stil og skrivemåte preget av humor og SS-retorikk. Ellers kommer det litt an på

mottakeren (leseren), frontkjemperannonsene var både av og til for frontkjempere og tidligere

NS-medlemmer, mens det øvrige innholdet også kunne bli delt i andre forum som for

eksempel Warendorphs artikkel som ble trykt i Dagbladet i 1952. Denne perioden har ikke de

store utelatelsene, men andelen antikommunistiske hovedbudskap var relativt lav.

56

Kapittel 3 – Memoarene tar over

Innledning

Tittelen på kapittelet viser til kildeomfanget denne perioden – de hadde mange fortellinger

som kom til uttrykk, men det var ikke primært i Folk og Land denne gangen, men først og

fremst i memoarboken til Frode Halle som dette kapittelet skal ta for seg sammen med

artiklene i avisen. Etter at frontkjemperannonsene forsvant ble aktiviteten blant

frontkjemperne betydelig redusert en lengre periode. Ingen memoarbøker ble utgitt, og de

skrev minimalt i Folk og Land – nesten ingenting. Mot slutten av 1960-tallet kom dette til å

endre seg, og frontkjemperne begynte gradvis og aktivisere seg ved å skrive innlegg til avisen.

Dette kapittelet kommer til å avgrenses til 1972-1975. Årsaken til denne avgrensingen er

endringene i avisen og miljøet, samt omfanget av kildemateriale. Fra 1967 kommer den yngre

generasjonen nasjonalsosialister inn i miljøet rundt Folk og Land og avisens innhold preges av

dette. Det er også rundt denne tiden (1968/69) at de eneste lengre leserinnleggene skrevet av

frontkjempere på 1960-tallet publiseres. Kort sagt tar aktiviteten seg gradvis opp denne

perioden. Kapittelet ender med redaksjonsskiftet og endringene rundt frontkjempermiljøet i

1975 som jeg vil ta videre i siste kapittel.

Frontkjemperne blir nevnt og gir kommentarer i et par innlegg skrevet av redaksjonen eller

andre i Folk og Land, men egne innlegg skrev de ikke. Det ble riktig nok skrevet en

memoarbok av Birger Furuseth i 1959 som het «Jeg var spion mot Sovjet og ble grepet».
192

Furuseth var frivillig i Waffen-SS, men siden han ikke deltok i krigen på østfronten havner

han utenfor kravet jeg har satt for memoarbøker.

På 1960 og til dels 70-tallet foregikk en kamp innad i avisen og på hovedkontoret på

Enerhaugen i Oslo. I denne perioden var det radikale nasjonalsosialister fra den nye

generasjonen født etter krigen som i stor grad preget innholdet i Folk og Land. Disse

ungdommene hentet mye av ideologien sin fra tyske NSDAP og ikke fra NS.

192

 de Figueiredo, Ivo http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 13.09.2017].

Han kom fra en sentral NS-familie og var bror av Ola Furuseth som underviste for Germanske SS Norge (GSSN)

i Kongsvinger.

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

57

I følge ungdomsredaktør i avisen på 70-tallet, Erik Rune Hansen, var det slik at

NSUF/frontkjempergenerasjonen ikke ville ta den risikoen det innebar å stå fram åpent med

innlegg i Folk og Land. Til det var de alt for bekymret for jobbene sine og de hadde hensyn til

familiene sine og ta.
193

 I følge Hansen la de forholdene til rette i avisen for å kunne aktivisere

og mobilisere frontkjempergenerasjonen. Desto flere år som hadde gått, jo større var trolig

sjansen for at flere frontkjempere ville engasjere seg i saken og stille seg bak de samme mål

som Folk og Land.
194

Sommeren 1973 fikk avisen to nye redaktører, en av dem var Erik Rune Hansen som Hårseth

beskriver som «en kjent skikkelse i det norske nynazistiske landskapet» utover 1970-tallet.
195

I stedet for at avisen skulle ha et tilbakeskuende perspektiv som fokuserte på rettsoppgjøret og

konsekvensene ble målet å se fremover – sammen med de nye, unge og radikale

nasjonalsosialistene.
196

 Det var ingen tvil om at avisen nå ble frontet av en gruppe ideologiske

ungdommer og et knippe eldre menn i avisen som hadde klare politiske mål for fremtiden og

mente at de måtte se fremover og føre kampen videre heller enn å stoppe opp og se seg

tilbake. Ellingsen skriver at «Nynazistene satte […] tydelig preg på Folk og Land i perioden

1967 og 1975».
197

 Det politisk-ideologiske målet fra 1967 i følge Hårseth var at avisen skulle

virke samlende på nordmenn etter at rettsoppgjøret i følge de selv hadde splittet befolkningen.

Avisen anså oppgjøret å være primært et politisk oppgjør og ikke juridisk, dessuten hadde

oppgjøret «diskreditert deres egen ideologi, som det tidligere Nasjonal Samling hadde vært

bæreren av».
198

Når det gjelder memoarbøkene ble én bok utgitt denne perioden, nemlig Frode Halles «Fra

Finland til Kaukasus. Nordmenn på Østfronten 1941-1945 : litt av deres historie fortalt av

dem selv». Boken er omfattende, inneholdt mange nye stemmer og skapte ikke minst debatt

både i frontkjempermiljøet, men også utenfor Folk og Lands kretser. Den kom omtrent 20 år

etter at Karl Holter hadde utgitt sine erindringer fra østfronten som krigskorrespondent. I

boken fremstilles et bredt spekter av frontkjempere, fra yrkesmilitære med lang fartstid i det

norske forsvaret til arbeiderklassegutter som ønsket å gjøre noe etter invasjonen. Dette

kommer jeg nærmere inn på i underkapitlet om boken til Halle. Ellers er det i de store linjer

mediekritikk, heltebildet av seg selv og ønsket om å se framover politisk som kan

193

 Hårseth, Folk og Land 1967-75, 79.
194

 Ibid, 82.
195

 Ellingsen, «Folk og Land – Kor går du no?», 9.
196

 Ibid, 9.
197

 Ibid, 9.
198

 Hårseth, «Folk og Land 1967-75», 24.

58

karakterisere det som kommer frem av kildematerialet fra denne perioden. Jeg har ikke funnet

noen memoarbøker utgitt på 1960-tallet.

Gjennom å analysere tekstene, tolke dem og drøfte opp mot litteraturen vil jeg vise hvordan

disse tre emnene utgjør hovedbudskapene i denne perioden. Vurdering av språkbruken vil

også inngå i disse delene.

Den samme fremgangsmåten brukes for memoarboken til Halle før jeg går over til kapittelets

delkonklusjon.

I dette kapittelet teller tekstene fra PDF-arkivet syv enkeltnumre av Folk og Land. Samtidig

har jeg benyttet meg av et par andre artikler for å rekonstruere konteksten til debatten om

lojaliteten overfor Tyskland som kommer i delkapitlet nedenfor. Altså vil memoarboken til

Frode Halle ta mye plass. Det fungerer det bra siden hans bok består av en rekke eksterne

bidragsytere som har gitt sine historier til han slik at han har tatt de med i de ulike kapitlene i

tillegg til sin egen.

Analyse: Hitler, minneskultur og kameratskap

Funnene jeg har gjort i Folk og Land fra denne perioden er frontkjempernes: (I) lojalitet

overfor Tyskland, (II) motiver og minnet om de falne og (III) kameratskapet.

Lojalitet overfor Tyskland: Meine Ehre heißt Treue

«Min ære er troskap» (Meine Ehre heißt Treue), det var slagordet til SS og poengterer hvor

viktig lojalitet var for de frivillige i Waffen-SS, som også frontkjemperne var en del av. I

denne delen vil jeg vise hvordan en frontkjempers (I) lojalitet overfor Tyskland og Hitler kom

til uttrykk. I etterkrigstiden var dette noe som var tonet ned og ikke fikk oppmerksomhet fra

frontkjempernes side, altså den rent tyske ideologien og tankegodset innenfor SS.

Nordmennene vektla i mye større grad det nasjonalistiske perspektivet heller enn det

overnasjonale germanske rasefellesskapet. Et unntak her kan sies å være krigsreporter Karl

Holters skildringer fra østfronten som delvis går inn i en pangermansk tradisjon.

I 1973 involverer «Frontkjemper» seg i en debatt om kritikk av nasjonalsosialismen. Debatten

gikk hovedsakelig mellom den unge nasjonalisten «Fius» og den eldre nasjonalsosialisten

Vera Oredsson som tilhørte Nordiska Rikspartiet.
199

 Essensen i debatten var at «Fius» mente

199

 Oredsson er 89/90 år gammel og fremdeles aktiv nasjonalsosialist i det nynazistiske miljøet i Sverige. Hun er

halvt tysk og halvt svensk, og kom til Sverige i 1945.

59

han selv og de unge nasjonalistene både hadde rett og plikt til å kritisere deler av

nasjonalsosialismen og Hitlers politikk.
200

 Vera Oredsson på sin side var uenig dette, og så

ingen grunn til å kritisere hverken ideologien eller «der Führer» som hun kjente godt til fra

oppveksten i Tyskland.
201

 Debatten utvikler seg mellom de to og i mars 1973 kommer

pseudonymet «Frontkjemper» inn i bildet med sine synspunkter på saken. Det er her denne

skribenten fremstår som en ny stemme – med helt nye betraktninger enn hva som hadde vært

tilfellet tidligere.

Det er i innlegget «Nasjonalismen og kritikken» at denne frontkjemperen konfronterer den

unge nasjonalisten «Fius» med at han trolig har misforstått Oredsson når han retorisk spør om

nasjonalsosialismen var hevet over enhver kritikk. Dette var ikke hennes poeng hevder

«Frontkjemper». I leserinnlegget sitt støtter han Oredsson fullt ut, og gir uttrykk for sin

lojalitet overfor NSDAPs ideologi og Hitler som fører. Samtidig hevder han at mediene i

stedet for å spre «hets, løgner og åpenbare usannheter» heller burde skrive om de positive

sidene ved nasjonalsosialismen og Hitler. Uenighetene tidligere i debatten avfeier han som

bagateller, og de bør forenes for saken, ideologien og føreren i stedet. Den åpenbare

beundringen for Hitler kommer fram i det han skriver at «[e]n mann av Hitlers dimensjoner

fødes kanskje kun en gang hvert tusen år. Han var gigant». Han ser tilbake på tiden som

frontkjemper med stolthet der han frivillig bidro i det han beskriver som «Hitlers armeer».

Neste del av teksten som viser hvor sterk hans lojalitet overfor Hitler var er et vers fra et

gammelt dikt han siterer («Die Grenadier») der temaer som autoritet, døden, våpen og lojalitet

aktualiseres gjennom et krigsromantisk språk.
202

Ut fra helheten i kildematerialet mitt kan man si at frontkjemperne diskuterte i svært liten grad

sitt forhold til den tyske nasjonalsosialismen og Hitler. Det var Norge og norske forhold, altså

Quisling og NS-nasjonalismen som interesserte de fleste. Et godt eksempel på dette i Folk og

Land er hvordan frontkjempere fra Viken bataljon i Den norske legion under et veterantreff i

1974 under en minneseremoni for falne frontkjempere tente alterlys i lokalet som skulle

brenne så lenge samlingen varte – for å minnes Quisling og de frivillige som aldri kom tilbake

til Norge fra Leningrad.
203

200

 «Slik en ung nasjonalist ser det», Folk og Land, nr. 19, 1972, 1 og 6
201

 «Vi skall inte tjuta med», Folk og Land, nr. 22, 1972, 8
202

 «Om nasjonalsosialismen og kritikken», Folk og Land, nr. 5, 1973, 3
203

 Frontkjempernytt, Folk og Land, nr. 11, 1974, 3.

60

Selv om debattantene i diskusjonen rundt Hitler-kritikken var uenige hvorvidt NSDAP og

Hitlers politikk burde eller kunne kritiseres fremstår de alle som varme tilhengere av den

tyske versjonen av ideologien. «Fius» ga i sitt innlegg støtte til den radikale delen av 30-

tallets nasjonalsosialisme i Tyskland, nemlig til Sturmabteilung (SA), og deler av kritikken

hans var rettet mot «De lange knivers natt» der Hitler blant annet kvittet seg med ledelsen i

SA og personligheter som Ernst Röhm.
204

 Det spesielle her er at frontkjemperen forsvarer

Hitler og partiet hans så konsekvent. Dette var stikk motsatt av hva normen var for tidligere

NS-medlemmer og «frontkjempergenerasjonen» i avisen. Om denne perioden i Folk og Land

skriver Ellingsen:

For de tidligere NS-medlemmene og for Forbundet, som ga ut Folk og Land frem til 1975, var det helt

avgjørende å distansere seg fra den tyske nazismen, fremheve NS’ norske linje, og på den måten kvitte

seg med landssvikerstempelet. Poenget var å vise at det man hadde gjort som medlemmer av NS hadde

man gjort for Norges, og ikke for Nazi-Tysklands beste.
205

Det som derimot forener denne frontkjemperen med resten i denne perioden var forakten hans

mot de etablerte medier som han mener lyver og ikke fører noe godt med seg for denne

gruppen. Grunnen til at jeg har brukt en del plass på dette ene innlegget innledningsvis er for

å vise nyansene på 1970-tallet når frontkjemperne begynte å skrive og uttrykke seg om både

fortiden og samtiden.

Motiver og minnet om de falne

De to andre bidragsyterne fra første halvdel av 1970-tallet er i tråd med de tendenser som kom

fram på 1950-tallet gjennom leserinnleggene. Disse var nasjonalt orienterte og pekte helst

bakover i tid, mot selve krigshandlingene på østfronten og hvordan de holdt liv i minnene om

de frontkjemperne som falt på slagmarken. Særlig kildematerialet som handler om (II) falne

kamerater på østfronten synes særdeles viktig som budskap i Folk og Land fra denne perioden

og fremover. Dessuten fortsetter frontkjempernes motiver å være et viktig poeng. I 1952

forklarte Waarendorph hvorfor han selv og mange med han vervet seg som frontkjempere.

Dette videreføres på 1970-tallet, for eksempel gjennom innlegget til «Frontkjemper» som

vervet seg 15 år gammel. Som jeg viser til i forrige kapittel fremsto Warendorph i 1952 som

en klar antikommunist, men samtidig var det forhold rundt hovedsakelig Norge, NS og

Tyskland som var det sentrale. For «Frontkjemper» som skrev innlegg om tilbakeblikk til

Karelen 21 år senere var det også antikommunisme han oppga som motiv for vervingen, men

204

 «Slik en ung nasjonalist ser det», Folk og Land, nr. 19, 1972, 1 og 6
205

 Ellingsen, «Folk og Land – Kor går du no?», 10.

61

først og fremst var målet å hjelpe finnene i kampen mot Sovjetunionen og Stalin. Det kommer

og klart fram at miljøet han var en del av som 15-åring var preget av antikommunistisk

propaganda.
206

Her finnes altså en kontinuitet når det gjelder viktigheten av å fremme sine personlige og

andre frontkjemperes motiver for at de vervet seg. Dette er et eksempel på hvordan de

forsøkte å legitimere innsatsen sin fra østfronten. I kapittelet «Hvorfor nordmenn vervet seg»

diskuterer Sørlie motivene som frontkjemperne oppga i fredstid. Her kommer han inn på dette

stadige behovet for å forklare seg – hvorfor man vervet seg til de blodigste kampene som

nordmenn var involvert under krigsårene. Han skriver at ved blant annet «bevisstheten om

nasjonalsosialismens forbrytelser er det grunn til å tro at dette skapte et særlig behov for å

rettferdiggjøre den skjebnesvangre beslutningen overfor både seg selv og omgivelsene i

ettertid, noe som sannsynlig har påvirket de senere motivforklaringene».
207

 Dette kan være

med på å forklare motivene de oppga i ettertid.

Tiden ved østfronten minnes gjennom nostalgi og romantiske beskrivelser der naturen spiller

en stor rolle i språket som brukes. Det sterke kameratskapet var kanskje det aller viktigste for

denne gruppen, og det kom enda hyppigere til syne første halvdel av 1970-tallet enn tidligere.

De færreste frontkjempere stod frem med fullt navn, eller lot seg identifisere. For enkelte av

de frontkjemperne som hadde stått åpent frem med sine historier helt siden de slapp ut fra

soningen og engasjerte seg, ble dette til et irritasjonsmoment.

Leserinnleggene skrevet av frontkjemperne på begynnelsen av 1970-tallet handlet i liten grad

om rettsoppgjøret og rettferdighet, men i større grad om hvordan de selv opplevde krigen og

ikke minst om å minnes de frontkjemperne som falt på slagmarken ved østfronten.

I denne perioden ble enkelte positive episoder fra østfronten vektlagt – som hvordan de pleiet

kameratskapet i sosial omgang når de var i krig med den røde armé. Men det er helst

skyggesidene av krigsopplevelsene som påpekes. Eksempler på dette er vonde minner fra

sårede og drepte kamerater, ekstreme værforhold og lus. Alle disse forholdene kulminerte i en

redsel og frykt skriver frontkjemperen som beretter om tiden ved Karelen.
208

 Et annet

eksempel er uttalelsen til en frontkjemper som deltok på et veterantreff i 1974 som fortalte om

hvordan det var å komme tilbake til Leningrad til stillingene han kjempet drøyt tjue år

206

 «Et tilbakeblikk», Folk og Land, nr. 6, 1973, 5
207

 Sørlie, Solkors eller hakekors, 90.
208

 «Et tilbakeblikk», Folk og Land, nr. 6, 1973, 5.

62

tidligere. Han fortalte: «Tenk dere hvilke følelser det løsnet i meg. Da jeg kjente

skyttergravenes fordypninger i landet også stod oppreist uten dekning, akkurat der hvor jeg

den gang mistet øyet mitt».
209

Kameratskapet

Minnet om de falne frontkjemperne henger tett sammen med det sterke (III) kameratskapet de

utviklet under krigen som varte lenge – ofte livet ut. Det var den felles erfaringen som

soldater på østfronten, samt de felles erfaringer fra rettsoppgjøret og behandlingen etter krigen

som forente denne gruppen så sterkt. Behovet for å ta opp kameratskapet eksisterte også før

denne perioden, for eksempel hadde Frode Halle skrevet om viktigheten av kontakt

veteranene seg i mellom i 1952. Det nye denne perioden var at det ble mye viktigere for dem

å løfte fram kameratskapet eksplisitt i innleggene sine. Fra andre halvdel av 1960-tallet og

fremover kan det virke som om jo lenger tiden gikk, desto viktigere ble kameratskapet for de

som kjempet på østfronten.

Gjennom det sterke kameratskapet mintes de frontkjemperne som ble drept og gravlagt på

østfronten, og det ble stadig viktigere å påpeke at de døde i kampen for noe de trodde på.

Dette er historien slik de fremstilte den. Ofte presenteres disse emnene i et krigsromantisk

språk, noe som var tilfellet allerede i Karl Holters memoarbok fra 1952. Dette språket gjorde

seg også gjeldende i Folk og Land på 1970-tallet, da helst under pseudonymer – oftest kalt

«Frontkjemper». Ut fra kildematerialet kan man si at kameratskapet hadde fått en svært

sentral plass i frontkjempernes budskaper.

Frontkjemperen som skriver om tilbakeblikket til Karelen i 1973 trekker ikke bare frem dystre

minner, men starter teksten sin med tilbakeblikk på lyse og muntre minner som viser til det

gode samholdet de norske soldatene i mellom. Til tross for at helhetsinntrykket hans gir han

«en følelse av kvalme og angst» velger han likevel å skrive om fine stunder som representerer

kameratskapet. I det han blar i propagandabladet Munin fra 1943/44 kommenterer han bilder

fra situasjoner han selv husker. Han skriver dette om julefeiringen i 1943: «Bildene

inneholder smilende gutter fra utdannelsen i Hallain - - videre til Danzig – og med julesang –

og en av de norske offiserer stående med den ene foten på bordet med gitaren i hendene – en

av mine uforglemmelige julefeiringer dukker opp - - julen 1943». Videre vedgår han at til

209

 Frontkjempernytt, Folk og Land, nr. 11, 1974, 3.

63

tross for mange dystre minner og opplevelser assosierer han bildene i «Munin» med det han

beskriver som både hyggelige og morsomme minner.
210

Året etter i «Frontkjempernytt» kommer kameratskapet enda sterkere fram i innlegget til Øvre

Troppsjef. Her siteres et utdrag fra appellen som ble sendt ut til tidligere medlemmer av

Viken Bataljon under Den norske legion i forbindelse med et såkalt veterantreff:

Mye har hendt siden vi var sammen og mange nye venner har vi fått. Men vennskapet vi knyttet den

gang er det noe spesielt ved. Kamerater jeg ikke har sett på 30 år føler jeg meg faktisk nærmere enn

dem jeg siden har møtt. Kjenner ikke du det også slik? La oss treffes igjen!
211

Videre i teksten skriver skribenten at «[d]e fleste hadde ikke sett hverandre på nesten 30 år;

men etter minutter hadde vi en følelse av aldri å ha vært fra hverandre!!!».
212

 Behovet for å

treffe mennesker med samme opplevelser var sterkt, og det kan virke som om det ble sterkere

jo lenger tid som gikk. Riktignok hadde slike såkalte veterantreff pågått i lang tid før 1970-

tallet, men det er først i denne perioden at kameratskapet blir løftet opp og fram i Folk og

Land for alvor. Det var dette som samlet dem på tvers av politiske skillelinjer og interne

uenigheter. Slik jeg tolker kildematerialet mitt var det først i denne perioden og primært fra

1970-tallet at kameratskap ble et svært viktig budskap i frontkjempernes selvfremstillinger i

Folk og Land og memoarbøkene.

Fra Finland til Kaukasus

I 1972 kom Frode Halle med memoarboken Fra Finland til Kaukasus : Nordmenn på

Østfronten 1941-1945 : litt av deres historie fortalt av dem selv på Dreyers forlag. Han var

offiser og leder av Skijegerbataljonen i Finland, og var i alle fall fram til år 2001 den eneste

frontkjemper med militær ledererfaring som hadde utgitt en memoarbok.
213

Det var gått rundt tjue år siden forrige memoarbok ble publisert av Karl Holter, og denne

boken kan sies å være av en helt annen karakter. Halle vektlegger først og fremst de

militærhistoriske hendelser i enheter innenfor Waffen-SS. Han deler kapitlene inn etter de

ulike enhetene: Divisjon Viking, Den norske legion, Regiment Norge og Skiløperne i Finland.

Til tross for at han innledningsvis skriver at frontkjemperne så på seg selv som en egen klasse

i det de tok til seg selve frontkjemperbegrepet, presiserer han at han på ingen måte ønsket å

210

 «Et tilbakeblikk», Folk og Land, nr. 6, 1973, 5.
211

 Frontkjempernytt, Folk og Land, nr. 11, 1974, 3.
212

 Frontkjempernytt, Folk og Land, nr. 11, 1974, 3.
213

 de Figueiredo, Ivo. http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 13.11.2017].

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

64

rettferdiggjøre deres handlinger, men å fortelle historien om de nordmenn som valgte feil side

og gikk mot strømmen under okkupasjonen. Poenget var ikke hvorvidt motivene var riktige

eller dårlige, men han skriver at «disse guttene ville noe, de handlet – og de ofret noe. Mange

ofret alt».
214

Boken er en memoarbok bestående av Halles egne opplevelser, men også memoarer fra andre

frontkjempere han har samlet inn på ulike måter. For å illustrere soldatlivet og

krigshandlingene har han gjort et utvalg historier basert på de som overlevde, husket og hadde

et ønske om å fortelle historiene sine.
215

 Gjennom boken presenteres en rekke personer med

fornavn og noe bakgrunnsinformasjon, mens skildringene som ikke var navngitte

representerer Halles egne beretninger. Her er et eksempel fra Den norske legion på hvordan

Halle presenterer en typisk bidragsyterne til boka: «Eivind var i 1. kompani, som tok den

verste støyten. Han var Oslo-gutt, gymnasiast da han meldte seg, 18 år gammel. Han husker

godt og forteller gjerne».
216

Jeg vil gå gjennom de tematiske fellesnevnere fra boken som er følgende: (I) militærhistorie,

(II) mottakelsen fra lokalbefolkningen, (III) naturens rolle, (IV) kameratskapet og døden, (V)

soldatholdning og motiver. I gjennomgangen av kildematerialet er det viktig å påpeke at siden

det er flere ulike fortellerstemmer i boken sin (noen kun viet et par avsnitt), er disse temaene

de jeg mener dekker helheten av boken på en best mulig måte.

Militært perspektiv

I motsetning til Karl Holter er ikke Frode Halle særlig opptatt av andre sider av krigen enn

beretningene om frontkjempernes slag, både i medgang og motgang. Helst med detaljerte

beskrivelser av de militære kampene. Dette er særlig typisk for Halles egen skrivemåte, men

også mange av hans bidragsytere i boken bruker god plass på dette heller enn andre sider ved

krigen.

For eksempel når Halle skriver om Regiment Norge handler det mye om utstyr, militær

organisering, stillinger, vaktlinjer, graving og lignende. Fra tiden i legionen ved Leningrad

skriver han «[d]a infanteriet kom, støtte det på liten motstand. 8-10 pansere fulgte med, og

214

Halle, Frode. Fra Finland til Kaukasus: Nordmenn på Østfronten 1941-1945. Litt av deres historie fortalt av

dem selv. (Oslo: Dreyers forlag. 1972), 5.
215

 Ibid, 5.
216

 Ibid, 81. «Eivind» er trolig identisk med Eivind Saxlund med mindre det var flere med samme navn fra Oslo

som stred samtidig i samme enhet i Finland. Sammen med tre andre var Saxlund og Halle initiativtakere både

bak veterangruppen «De gamle venner» og Hjelpeorganisasjonen av 1954 som var de første initiativene for å

organisere tidligere frontkjempere. Se Sæther, En av oss, 303 og 306.

65

Legionens panservern var igjen til liten nytte.»
217

 Informantene hans uttalte seg gjerne

lignende, som for eksempel Olav som beretter om støtreserver, fronter, trommeild og

innsatsordrer.
218

I slutten av kapittelet om Division Wiking står det om tiden ved Kalmykkesteppen

nyttårsaften 1942 i nærheten av Stalingrad: «der ute fra steppen gikk russiske panserstyrker til

angrep, fulgt av infanteri. I kikkerten så vi mange vinterkamuflerte T. 34 bevege seg stakkato

innover mot landsbyhyttene. Ilden ble sterkere, knitringen av infanterivåpen hørtes mellom de

skarpe knallene av pansergranater.»
219

Om retretten mot Narva skriver Halle følgende:

Russerne fulgte etter med en gang og overalt. Myldrende masser av infanteri i hvite forsvinningsdrakter.

Møtte de motstand, var et overveldende artilleri på pletten. Over de primitive markveier, og hvor der

bare var noe fast, åpen mark mellom de sumpige skogteigene, rullet de fram: panser, panser - lave,

svartgrå T 34.
220

Sammenligner man med Karl Holter var han mer interessert i å berette om samtalene han

hadde med soldatene ved Leningradfronten, der han får frem motivene deres for å verve seg

som frontkjempere. Kanskje har dette sammenheng med at Holter var krigsreporter, mens

Halle hadde yrkesmilitær bakgrunn.

I stedet for å fokusere primært på de militære sidene ved tjenesten i Waffen-SS kunne Halle

også skrevet mer om de krigsforbrytelser soldatene i Division Wiking og Regiment Norge var

vitne til og trolig deltok i til tider, men disse spørsmålene blir underordnet de militære

handlinger i boken. Gjennom denne måten å skildre historiene på unngår han en del temaer

som trolig var ubehagelige for frontkjemperne, som for eksempel spørsmål om

krigsforbrytelser. Dette blir tatt opp ved kun én anledning i forbindelse med første kapittel om

Division Wiking der det fortelles om hvordan lokalbefolkningen gikk etter jøder som

represalier og hevn for ugjerninger kommunister hadde begått i Ukraina. Jeg kommer

nærmere inn på det i en egen del senere.

Det virker som om alle disse militære detaljene kommer på bekostning av soldatminner som

de ikke ønsket å ytre seg om i ettertiden. Det står skrevet lite, eller nesten ingenting om vold

217

 Halle, Fra Finland til Kaukasus, 81.
218

 Ibid, s. 129.
219

 Halle, Fra Finland til Kaukasus, 35
220

 Ibid, s. 149,

66

mot jøder og krigsfanger. Dette var også en del av krigen, og det er påfallende hvordan dette

utelates i stor grad fra boken.

Mottakelsen av lokalbefolkningen

De norske frivillige var mange steder langs østfronten, fra Finland (Karelen) i nord ned til

Svartehavet i sør. Mange av de frivillige ønsket å fortelle om hvordan lokalbefolkningen og

landene var, samtidig som de berettet om mottakelsene de fikk nedover i Europa.

Tidlig i boken i første del om Division Wiking forteller Olaf fra Oslo litt fra områdene i

Ukraina der de oppholdt seg. Under oppholdet i Lemberg (Lviv) ble han vitne til at de ble

mottatt som befriere av Ukraina og Europa, samtidig som lokalbefolkningen – ukrainere som

polakker – hadde sine private oppgjør med jødene, som Oslo-frontkjemperen kaller det. I

følge Olaf jublet folk i gatene og pyntet med hjemmelagde hakekors når de inntok byene, og

kvinnene bø på fløte og sukker. Det var kaos og lykkerus på en gang for dem. Olaf skriver:

Plutselig åpnet folkemassen seg. På begge sider sto gamle menn, kvinner og barn med stokker og

jernstenger. Mellom dem ble mennesker drevet fram med skjellsord og slag, oppover mot citadellet som

sto i brann […] Det var jøder som skulle unngjelde, jeg vet ikke for hva. Hus ble kjemmet og

mennesker kastet ut av vinduene.
221

Infanteristen Martin, også tilhørende «Viking», beretter også om forholdet til

lokalbefolkningen. Han skryter av at de var vennlige, hjelpsomme og hjalp til med

logistikken.
222

 De fleste som nevner lokalbefolkningen i de landene de oppholdt seg i var

positive. Og de hjalp gjerne til på ulike måter. Noen unntak finnes likevel, for eksempel en

frontkjemper i Regiment Norge som hevdet at mennene i på Balkan – «i disse land på grensen

mellom Europa og Asia» - virker lurvete, ubarberte, «frynsete» i klesstilen og beholder helst

hatten på. Mens kvinnen nede i Kroatia derimot var «minst like velskapt, like velstelt og

omgjengelig som sine søstre i Vesteuropa».
223

Ser man på de ulike kapitlene i boken var frontkjemperne opptatt av å skildre de samfunnene

og menneskene de møtte. Det var viktig for dem å skildre mottakelsene de fikk på de ulike

frontavsnittene, og det virker som om de i stor grad var takknemlige for den hjelpen de fikk,

enten det var i form av mat eller arbeid.

Naturens rolle på østfronten

221

 Halle, Fra Finland til Kaukasus, 14-15,
222

 Ibid, 27.
223

 Ibid, 115.

67

Bruken av naturen som språklige virkemidler går igjen i kildematerialet hele veien, og særlig

der frontkjemperne får plass til å gi innsikt i soldathverdagen og gir krigen et ansikt. Ofte er

det i forbindelser med vonde, kanskje traumatiserende minner, at naturen tas i bruk for å

skildre hendelsene fra østfronten på en best mulig måte. Enten det gjaldt gode stunder med

kameratskap og samhold, eller vonde stunder der væromslag og livsfarlig kulde kunne drepe,

eller i de stunder deres kamerater ble drept og lemlestet. I de tilfeller virker det særlig som om

de tyr til beskrivelser av naturen og forholdene rundt området for enklere å kunne sette ord på

opplevelsene.

Her vil jeg si at mønsteret med bruk av naturen fortsetter fra 1950-tallet og den første

memoarboken til Karl Holter. Bruken av naturen i språket er et veldig tydelig og

karakteristisk trekk, som også brukes generelt blant frontkjempere ofte i skildringene fra for

eksempel Karelen eller Ukraina. Der det enten skrives om hvordan soldatene ikke turte å sette

seg eller sove i 35 minusgrader i frykt for å miste armer og ben i kulden, eller hvordan de

ekstreme kontrastene mellom sommer og vinter gjorde seg gjeldende i Ukraina som ble til

tørre sletter av støv uten vanntilgang i enkelte deler og perioder.

Også Frode Halle gjør seg nytte av naturforholdene når han først skildrer et sted. For

eksempel fra hans tid i Regiment Norge ved Oranienbaum, Leningrad. Han skriver at

«Oranienbaum-gryten var et merkelig fenomen. Et lite segment av kysten, som var blitt

stående igjen da tyskerne stormet mot Leningrad sommeren 1941. Et sumpet, skogkledt

stykke land, som til dels lå under rekkevidden av Kronstadts groveste skyts».
224

Mange elementer i naturen brukes i beretningene fra østfronten, lignende det språket Halle

selv brukte om Oranienbaum. For eksempel beskriver en kompanisjef i Den norske legion

forholdene ved Leningrad slik:

Månen er i første kvarter og kveldene fine og lyse. Den blir aldri helt hvit som norske snemarker, denne

russiske steppen. Den evige vinden soper sneen vekk, den samler seg i fordypninger og i små skavler,

mens gress og bukser og barsopte forhøyninger står svart innimellom. Som et mønstret teppe ligger

ingenmannsland i månelyset. De sparsomme rester av vårt piggtråhinder bryter litt. Man aner silhuetter

av storbyen, noen kilometer borte.
225

I tillegg til disse ulike skildringene av landene i Øst-Europa og Finland beskrives også været

nøye fordi det ga mange ekstreme utfordringer for soldatene og kulden kunne få fatale

224

 Halle, Fra Finland til Kaukasus, s. 126.
225

 Ibid, s. 96.

68

konsekvenser på østfronten – i verste fall våknet man ikke om morgenen etter å ha stått på

vaktpost i over 35 minusgrader. Kampene i Finland er ikke særlig sammenlignbare med resten

av østfronten, men når det gjelder klimaet fikk frontkjemperne i Karelen og Finland på noen

av de tøffeste prøvene. Både for skijegerne rundt Leningrad og for «Vikingene» rundt

Stalingrad var det iskalde været et tema, og for sistnevnte gruppe slet de sammen med

tyskerne i sommeruniformer og måtte trampe hele natten for ikke å våkne opp dagen etter

noen lemmer fattigere på kroppen.
226

Kameratskap og døden

Samholdet mellom de norske frontkjemperne i de ulike militære enhetene var viktig, og

kameratskapet manifesterte seg som oftest helt fram til døden. Kameratene og samholdet

betydde alt, enten det var på julekvelder i titalls minusgrader i en skyttergrav, eller om det

gjaldt sårede og drepte. De hadde et behov for å fortelle om de lyse stundene i fellesskapet

blant andre likesinnede nordmenn i samme situasjon, men ikke minst hadde mange et behov

for å berette om eller nevne deres falne kamerater på slagmarken så de ikke skal glemmes.

Kapittel to i boken handler om Den norske legion, og der forteller Halle om julaften 1942 der

han sitter i bunkersen med en blanding av julestemning og det han beskriver som 40

krigstrette nordmenn. Nordmennene var slitne og leie, men stemningen var god i de primitive

bunkersene i blandingen av lus, vann og møkk som rant inn. I anledning julen mottok de

tobakk, sjokolade, kaker, vin og dram. Kvelden ble avsluttet med soldatsanger, norske sanger

og julesanger.
227

I frontkjempernes fortellinger var kameratskapet ofte uløselig knyttet til tap og død i strid mot

«Ivan» som de kalte Den røde armé. I Regiment Norges kamper ved Narva beskriver

frontkjempere Per hvordan «[s]ynet av falne kamerater gjør inntrykk på den mest forherdede

frontsoldat. Stemningen var dyster. Bataljonen gikk i stilling foran landsbyen for resten av

natten, og vi benyttet tiden til å begrave de falne». Per hadde fortid fra Division Wiking og

hadde vært med bl.a. i Ukraina, så han hadde trolig opplevd det meste en norsk frontkjemper

kunne av krig. I «Regimentet» var også bonden Odd fra Trøndelag som deltok i de hardeste

kamper ved Narva, og for ham må det ha vært svært viktig å minnes de som ofret livet i

kampen mot Sovjetunionen og Den røde armé. Han bruker mye plass på temaet i det han

legger ut om en rekke soldater med fornavn, hvor de kom fra, og hvordan de brutalt ble drept i

226

 Ibid, 33.
227

 Halle, Fra Finland til Kaukasus, 91-92.

69

krigen, gjerne med karakteristikker som «den greie, flotte Oslogutten».
228

 Her knyttes

kameratene til Odd i Regimentet eksplisitt til døden og offeret de ga for det de trodde på.

I kapittel 2 i gjennomgangen av Holters memoarbok kommer jeg innom en episode ved en

kirkegård utenfor Krasnoje Selo, Leningrad. Holter blir der bedt om å holde en seremoni til

ære for de falne nordmenn som skal begraves. Frode Halle var vitne til talen den nesten 60 år

gamle krigskorrespondenten holdt. Også bataljonssjefen for legionen var der og beretter

følgende om minneseremonien:

Vi æret dem før vi dro, med hele bataljonen oppstilt på kirkegården. Med blottede hoder hørte vi Karl

Holter, bataljonens eldste, lese navnene på den som lå igjen, med rungende røst og med det grå håret

flagrende i den sure marsvinden Navn og hjemsted leste han, og det ble en tur rundt hele Norges

vidstrakte land. Det kunne like godt vært meg som lå der under den frosne jorden, tenkte nok mange.

Våre falne forplikter oss som drar hjem til å bli tro mot det vi kjempet for.
229

Dette er kanskje det mest typiske trekket som går igjen i boken, nemlig kameratskapet.

Sammen med det militærtekniske språket og skildringene av naturen er det dette som utgjør

boken i sin helhet. Det skrives også litt om det noe lunkne forholdet til tyskerne og om såkalte

volksdeutschen fra Romania og Ungarn, men det var først og fremst samholdet blant

nordmenn som skildres. I stedet for å bruke mye plass på soldatenes idealisme brukte de

heller minnet om falne nordmenn til å legitimere deres innsats på østfronten. De falt i kamp

for saken de trodde på, og dette var for mange frontkjempere det viktigste å formidle videre

når de i starten av 1970-tallet skulle få komme til med sine historier i denne boken.

Soldatholdning og motiver

En av dem som forteller mye fra Division Wiking er Arne. Ved Stalingrad gjør han seg noen

tanker om rollen som soldat. Til tross for det han beskriver som forferdelige handlinger på

steppene når kampene herjet som verst, så følte han ikke annet enn «en befriende glede, en

ubarmhjertig skadefryd» over å se russerne bli knust. Han mener at den sjelstilstand han har

fått som soldat ikke stemmer overens med hans egentlige natur. Hans skriver: «Jeg kommer

alltid til å betrakte krigen som en fryktelig ulykke. Individet og dets ve og vel vil nok alltid

være min første verdimåler. Jeg er ikke kommet hit for å bekjempe et folk, men et system,

som mer enn noe annet i nyere historie har tråkket individet under en fot.»
230

 På tilbaketoget

ble han vitne til harde kamper, men kampånden var fortsatt der. Arne frydet seg over å se

228

 Ibid, 158-159
229

 Ibid, 96.
230

 Halle, Fra Finland til Kaukasus, 36.

70

russerne bli enten jaget vekk eller ødelagt. Det ga i følge han en moralsk stimulans å se de bli

knekt.
231

 Når det er sagt hadde soldatene også andre sider ved seg selv som de kjente ekstra på

i møte med sivile og lidende som ikke var i kamp. Sverre fra «Regimentet» skriver at:

En soldat er en soldat, han har sine våpen og sin oppgave. Når sivilisten kommer inn i bildet, blir alt

meget mer komplisert. Mange var såret fordi de hadde ventet i lengste laget – i underlige kjøretøyer og

ofte med barn på armen. De forlot hus og hjem og eiendom, flyktet fra front, voldtekt og grusomheter –

ut på landeveien til sulten, utmattelsen og nøden. Midt oppe i dette gikk krigen videre.
232

Frode Halle selv skriver litt om en soldats perspektiv når han tar for seg legionen og de

nordmennene som ønsket å kjempe i Finland men havnet noe lenger sør, ved

Leningradfronten. Under utdanningen av frontkjempere lå det store forventninger til det første

møtet med østfronten. Bare begrepet «Fronten» hadde i følge han en nærmest magisk klang

for de som ble utdannet som SS-soldater. På en hierarkisk måte så ungdommene opp til de

eldre veteraner som hadde lang erfaring fra fronten, og de ønsket å måle sine krefter opp mot

disse forbildene. Tankene spant i hodet på rekruttene om hvordan de kom til å klare seg ute i

ilddåpen, og om de i det hele tatt kunne greie å måle seg med de eldre erfarne frontkarene som

bar utmerkelser. Likevel kom nok marsjordren som en litt sjokkerende nyhet på de fleste når

dagen var inne for å få prøve seg i den virkelige krigen.
233

Her tegnes bildet av frontkjemperen som innser at han som soldat føler en slags moralsk

tilfredsstillelse over å se fienden bli beseiret, men da begrunnet i at det var nødvendig for å

kunne tilintetgjøre kommunismen. Dette var nok samtidig helt avgjørende for å holde oppe

kampånden i de militære enhetene. Når det er sagt skiller de på strid i skyttergrav, soldater

mot soldater, og sivilistene som ble uskyldige ofre midt oppe i krigshandlingene.

Det er de militære kamper, kameratskap, samt tap og offer som har stått i sentrum i Fra

Finland til Kaukasus. Motiver kommer i størst grad frem i delene om Regimentet og kapittelet

om skijegerne. Det er ikke de ulike bidragsyterne i boken som er særlig opptatt av dette, men

det er noe Halle selv bruker tid på når han forklarer opprettelsen av de ulike militære enheter.

Frontkjempernes motiver blir et poeng når han redegjør for forskjellene på Regiment Norge

og Den norske legion. For legionærene var det viktigste for majoriteten å kjempe for sine

brødre i Finland. Utover dette hadde de ikke særlig store planer i følge Halle.
234

 Regiment

Norge derimot var et annerledes konsept. De tiltrakk seg en annen type frontkjempere med litt

231

 Ibid, 48.
232

 Ibid, 192.
233

 Ibid, 68.
234

 Halle, Fra Finland til Kaukasus, 63-65

71

andre motiver, nemlig den gruppen som ønsket en reorganisering og gjenoppbygging av den

norske hæren. Dette ble nær sagt umulig i praksis i legionen siden der manglet norske befal

med nok erfaring, slik at nordmennene som ønsket dette kunne verve seg til Division

Nordland i Regiment Norge. Denne enheten minnet mer om Division Wiking og alt foregikk

på tysk. Noe av hensikten var å blande nordmenn med erfarne tyskere slik at de kunne tilegne

seg høy militær kompetanse fra gode offiserer med tilstrekkelig utdanning og erfaring.
235

Halle skisserer et tydelig skille mellom disse to grupper frontkjempere med ulike motiver. De

idealistiske sympatisørene med Finland kunne boltre seg i legionen, mens de som ønsket

militær karriere og en fremtid i et nytt norsk forsvar kunne verve seg til Regiment Norge.

Legionærene hadde ingen større interesse for dette, de ville bare bidra for et uavhengig

Finland. Selv om legionærene ble sendt til kampene ved Krasnoje Selo, Leningrad var det en

annen gruppe som fikk ønsket sitt oppfylt om å kjempe for og i Finland, nemlig skijegerne.

Kapittelet om skijegerne er det nest siste i boken og den siste gjennomgangen av de militære

enheter. Skijegerne stred i Finland, og det oppstod et dilemma i 1944 når Finland gikk over til

alliert side. Skulle da frontkjemperne som hadde vervet seg til kamp for broderfolket i Finland

avslutte kampene og reise hjem til Norge? Ville disiplinen rakne? Tvert i mot, for

frontkjemperne forble lojale til Waffen-SS og de oppgaver de hadde fått tildelt fra de tyske

overordnede. Halle hevder at den psykologiske forklaring var lett å finne, og svaret lå i

lojaliteten. Til tross for ønsket om et fritt Finland, og et fremtidig sterkt norsk forsvar i det nye

Europa kommer man ikke utenom det faktum at de fleste hadde fronterfaring fra ulike

frontavsnitt i Europa, og dermed ble de lojale mot oppgaven de hadde fått. Halle skriver:

«[e]n frontveteran lar seg lite påvirke av politisk svada og uklare løfter. Han lærer å bygge på

klar, hard virkelighet».
236

Til syvende og sist var det antikommunismen frontkjemperne stod og falt på når de skulle

fortsette kampen etter at Finland hadde kapitulert. Her forklarer Halle motivene de hadde for å

fortsette å kjempe på tysk side selv etter at Finland hadde kapitulert og skiftet side:

Bolsjevismen måtte stanses, russerne måtte ikke seire i Europa. Han [frontkjemperen] hadde stått ansikt

til ansikt med den noen år og hadde ikke behov for innviklede argumenter: dette forsto han selv.

Forholdet til tyskerne var ofte mindre godt, og utsiktene etter krigen ikke helt klare. Det fikk så være,

det ordnet seg nok på et vis. De problemer som ville melde seg, hvis vi skulle se russerne som seierherre

235

 Ibid, 108 og 110.
236

 Ibid, 256.

72

i hjertet va Europa, var så langt mer innviklede og forferdelige. Og skijegerne ble på sin post. Finnene

fikk nå gjøre hva de ville.
237

Halle ledet selv Skijegerbataljonen, det kan være grunnen til at temaet antikommunisme får

plass der han kan bruke sin egen erfaring til å berette hvordan han oppfattet situasjonen. I de

enheter han ikke deltok (Division Wiking) får antikommunisme knapt omtale overhodet. I en

minnetale som er oppbevart hos Stiftelsen for Norsk Okkupasjonshistorie (SNO) forteller

Lauritz Lofstad ved Halles bisettelse om hvordan han tok krigen og kampene innover seg når

han i 1944 var hjemme på permisjon mens hans egen bataljon[Skijegerbataljonen] ble

nedkjempet og utradert i slag mot russerne. Han hadde ønsket å være der når det foregikk for

å kunne bidra og være en offiser som gikk først ut i krigen sammen med sine menn.
238

 Denne

episoden og tiden rundt 1944 blir tatt opp i slutten av boken i delen om Skijegerbataljonen.

Fra Finland til Kaukasus: Kontekstualisering av funnene

I denne delen vil jeg sette de ulike hovedbudskapene fra boken opp mot forskningslitteraturen

for å undersøke emnene nøyere og hvordan de henger sammen. Med hovedbudskapene mener

jeg de kategoriene jeg har gått gjennom i de tidligere delene med romertall, altså

militærhistorie, mottakelsen lokalt, naturens rolle, kameratskap/døden og

soldatholdning/motiver. Disse hovedbudskapene har jeg valgt ut fra hvilke trekk som har vært

mest karakteristiske for boken og de mest representative trekkene. Disse fellesnevnerne er de

som er tydeligst og går igjen ofte i boken. Trekkene i boken er ikke motstridende og de

fungerer heller samlende som hovedfortelling.

Når det gjelder det jeg kaller militært perspektiv (I) er det først og fremst språklige detaljer

som militærtekniske begreper og uttrykk som gjør seg gjeldende. Det er gjennomgående

typisk for store deler av boken, at den har en distanse til en del temaer som for eksempel

krigsforbrytelser eller andre ubehageligheter – samtidig som militær fremgang og tilbaketog

skildres på en nøktern og detaljert måte. Vektleggingen av de rent militære handlingene er noe

som går igjen ofte i alle kapitlene, og det er noe både bidragsyterne og særlig Halle selv er

opptatt av. Disse detaljene går såpass ofte igjen at de er viktige for fremstillingen. Dette gir

seg uttrykk i alt fra militærtekniske ord og uttrykk til historier om bombing, trefninger,

skyttergraver osv.

237

 Ibid, 257.
238

 Minnetale for Frode Halle av Lauritz Lofstad (SNO): http://sno.no/files/documents/109334.pdf .

http://sno.no/files/documents/109334.pdf

73

Ivo de Figueiredo som har skrevet en artikkel som omhandler blant annet memoarbøkene,

hevder at Fra Finland til Kaukasus er «uten tvil det verket skrevet av en deltaker som har

størst verdi for forskningen». Konkret hvilken forskning Figueiredo sikter til er derimot

mindre klart. Memoarbøkene som kom etter Halle sin kom først og fremst på 1980 og 90-

tallet, men jeg vil hevde at han har et godt poeng i påstanden sin, nettopp fordi Halle beskriver

kampene på de ulike frontavsnittene såpass detaljert som han gjør. Han skriver videre at

boken «innehar den nøkternhet og detaljrikdom som gjerne preger den militære

kronikøren.»
239

 Her støtter jeg de Figueiredo i den påstanden, fordi det han beskriver som

militær kronikør er såpass gjennomgående. Soldathverdagen og skildringer av for eksempel

en vanlig ukedag ved fronten, samt rutiner og tradisjoner, lot Halle bidragsyterne fortelle om.

I den nyeste forskningen om frontkjemperne støtter jeg Sørlie sin påstand om at det store

fokuset på det rent militære ved fronttjenesten kunne komme til å dekke over ubehagelige

temaer som krigsforbrytelser. Halle velger å skrive om militær fremgang, infrastruktur o.l. på

en forholdsvis nøytral måte, men det dreier seg kun om kamp mellom soldatene, Waffen-SS

mot Den røde armé. Sørlie skriver: «Når frontkjemperne etter krigen svært ofte har valgt å

legge vekt på de militære aspektene ved sin krigsdeltagelse, kan ikke dette forstås som uttrykk

for et rent ønske om å distansere seg fra nasjonalsosialismen og tåkelegge sin egen rolle i

Hitler-Tysklands forbrytelser». Videre påpeker han at soldatene i Waffen-SS utviklet en sterk

militær identitet som for eksempel kampånd og felleskap.
 240

 Dette gjenspeiles i Halles

memoarbok gjennom det militærtekniske språket og fokuset på militær fremgang og

tilbaketrekninger. Dette viser at frontkjemperne denne perioden foretrakk å fremstille

krigshandlingene gjennom et militært perspektiv fremfor noe annet.

Velkomsten nordmennene fikk (II) i de ulike frontavsnittene kan ses i sammenheng med

krigsforbrytelser. I boken Himmlers Norge bekrefter Emberland og Kott at de norske

frontkjemperne ble mottatt på en god måte av lokalbefolkningen som helter eller befriere. Her

vises til kilder som rapporterer fra Ukraina om nasjonalistiske symboler og bannere med

teksten «Heil Hitler». Nyere forskning viser at Division Wiking begikk systematisk drap på

jøder i Ukraina i store mengder, og at nordmenn med stor sannsynlighet deltok i handlingene.

Dette begrunnes i ulike typer kilder. Å finne noen innrømmelser hos frontkjemperne derimot

om at de selv hadde deltatt i dette er vanskelig å finne, men de eksisterer. I Himmlers Norge

239

 de Figueiredo, Ivo. http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt 13.11.2017].
240

 Sørlie, Solkors eller hakekors, s. 253.

http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm

74

forteller frontkjemperen «Olav» fra Vang i Hedmark at han har «vært med på å slakte jøder

med bajonett i Lviv».
 241

Det var viktig for frontkjemperne å fortelle om velkomsten de fikk av lokalbefolkningen, helst

kvinner – og at de ble mottatt som helter og frigjørere. Å berette om sivilbefolkningens adferd

mot jøder og partisaner var derimot ikke noe de var særlig villige til å bruke tid på, med

enkelte unntak i Ukraina. Litteraturen viser at noen innrømmelser var det i forhold til

krigsforbrytelser, da helst fra anonyme kilder, men dette er ikke noe som kommer fram i

kildematerialet mitt.

Det bildet som tegnes er at nordmennene i Division Wiking var passive tilskuere til volden og

drapene som de lokale nasjonalistene utførte mot jødene. Dette stemmer godt over ens med

det Emberland og Kott skriver om frontkjemperne i ettertid som ønsker å fremstå som passive

iakttagere til krigsforbrytelsene i Ukraina – «hvis de da overhodet nevner pogromen».
242

. Det

virker som om det var svært lite som hadde endret seg på disse rundt 30 årene –

frontkjemperne ønsket helst å fokusere på alt annet ved krigen enn behandlingen av jøder og

partisaner. Men noen unntak var det, og Halle nevner en slik situasjon én gang i kapittelet om

Division Wiking der en frontkjemper blir vitne til at lokalbefolkningen mishandlet og drepte

jøder som hevn for massakrer kommunistene hadde utført.

Viktigheten av naturen rundt frontkjemperne og hvordan de stadig bruker den for å beskrive

forholdene på østfronten sier forskningslitteraturen ingenting om. Derimot sier den en hel del

om kameratskap og minnet om falne kamerater på slagmarken.

I boken En av oss siterer Vegard Sæther en frontkjemper fra Buskerud («H. T» f. 1918) som

hadde fortid fra Regiment Nordland og Division Wiking (1942), altså deltok han trolig i de

hardeste slagene nordmennene var involvert i under krigsårene. Mannen fra Buskerud hadde

følgende bemerkning om kameratskapet:

Vi er heldige på en måte, vi frontkjempere, for vi har ikke bare hatt venner, men vi har hatt kamerater.

Det er nemlig stor forskjell på det å være venn og kamerat. Kommer jeg til Tyskland har jeg

frontkamerater. Vi er dus med en gang, og sånn er det i Norge også. Frontkjemperne måtte stole på

hverandre og hjelpe hverandre gjennom et langt liv.
243

241

 Emberland og Kott, Himmlers Norge, s. 238.
242

 Ibid, 238.
243

 Sæther, En av oss, 327.

75

Veteranen viser her hvor viktig kameratskapet var – ikke bare i skyttergravene og bunkerser

på østfronten, men også gjennom mange utfordrende år i fredstid. Organiseringen av

frontkjemperne i etterkrigstiden var omfattende og varte i over 50 år. Fra første halvdel av

1950-tallet organiserte Ole Kristian Brunæs veterantreff for tidligere såkalte «Wikinger». Det

startet smått med de Brunæs delte rom med under SS-utdanningen i Graz, og siden utviklet

det seg og ble en nasjonal og årlig begivenhet. Første arrangerte møtet holdt de i 1963 under

navnet «Festkomiteen».
244

 Et helt sentralt element på disse møtene var å minnes de

frontkjemperne som fortsatt lå i det som den gang var østfronten. Sæther kaller disse

organisatorene og deltakerne for «våpenbrødre». En av disse forteller at han bare ønsket å

kunne være med gamle kamerater, samt å minnes de frontkjemperne som stupte i kamp på

slagmarken. Sæther skriver dette om treffene og minnestundene:

I perioden 1970-2007 ble det holdt årlige samlinger i et forsamlingslokale på Ekeberg i Oslo. Innenfor

dette tidsrommet deltok frontkjemperne fra alle de norske enhetene, og frontkjempere fra alle landsdeler

var representert. Trolig hadde den faste, årlige samlingen betydning for trøndere og nordlendinger

forteller alle om sosiale sammenkomster blant tidligere våpenbrødre i sine geografiske områder.
245

Dette viser det sterke behovet som var det for å fortsette kameratskapet som de utviklet på

østfronten – enten det nå var i de dype skoger i Karelen eller i kaotiske Lviv. Kameratskapet

var noe av det aller viktigste for disse mennene, og det kollektivet minnet overfor de som

ofret livet i kampene og aldri fikk en begravelse var en stor del av dette fellesskapet.

Altså ut i fra litteraturen organiserte frontkjemperne seg relativt tidlig, noen allerede på 1950-

tallet da såkalte Wikinger gikk sammen for å mimre om krigen. Litteraturen bekrefter hvor

stor rolle kameratskapet spilte for de norske veteranene fra østfronten.

Når det gjelder soldatholdninger viser den nyeste forskningen av Sigurd Sørlie at

frontkjemperne først og fremst identifiserte seg med militære normer heller enn Hitler og

nasjonalsosialismen. Det var den militære linjen og normen som var det viktige, noe som

gjenspeiles i stor grad i Fra Finland til Kaukasus. Sørlie skriver: «Blant de verdiene som sto

sentralt i dette verdisystemet [Waffen-SS], var militær kompetanse, mandighet, ære, hardhet,

kampånd, tapperhet, innsatsvilje, pliktoppfyllelse, lydighet og fellesskapsånd».
 246

 Når det

gjelder soldatholdningen fantes også her ulikheter mellom de militære enhetene.

Nordmennene i Division Wiking anså seg selv gjerne som elitesoldater, mens nordmennene

244

 Sæther, En av oss, 319.
245

 Ibid, 321.
246

 Sørlie, Solkors eller hakekors, 253.

76

som kjempet i Den norske legion av en del ble ansett som mindre dyktige eller «annenrangs

soldater» som Sørlie skriver.
247

Denne informasjonen fra Sørlie viser viktigheten av soldatidealet – i likhet med utsagnene i

memoarboken. De fremstilte seg som tapre soldater som kjempet for en god sak – der først og

fremst Waffen-SS idealene ble trukket fram som positive egenskaper, mens andre ting kom i

bakgrunnen. Disse egenskapene soldatene i Waffen-SS avdelingene strebet etter kom ofte til

syne i Halles bok, og under soldatidealet var det først og fremst kampånd og tapperhet som

viste seg.

Hva frontkjempernes motiver angår var de hovedsakelig idealistiske, og de aller fleste ønsket

å stoppe kommunismen («bolsjevismen»). I tillegg var målet å hjelpe broderfolket i Finland,

samt å gjenreise Norge slik at landet hadde en sikker fremtid i møte. Samtidig var dette

elementer i en kompleks blanding av motiver. Sørlie skriver at de «må ses som elementer i et

større, nasjonalsosialistisk handlingskompleks».
248

 De var hardbarkede antikommunister, men

samtidig en del av den nasjonalsosialistiske ideologien.

Sammenfatning

Språket er på den ene siden preget av en militær sjargong med fokus på presisjon, nøkternhet

og detaljer. Dette er Frode Halles skrivemåte, og det var ofte lite rom for følelser, refleksjoner

og tanker i kapitlene, og store deler av innholdet preges av den militære normen som

overordnet, kort og presis. Når det er sagt kommer dette frem når språkbruken endres, og når

fortellerstemmene bruker naturen som språklig virkemiddel for å formidle hendelsene ved

østfronten. De skildrer alt fra vær, vind, kuldegrader, frost, brennende varme, sol og støvlagte

stepper. Samtidig var det vanlig at de beskrev forholdene rundt de ulike frontavsnittene når

noe negative eller tragiske skjebner beskrives. Dette gjelder i like stor grad for skijegerne som

knapt så annet enn de øde dype skoger enn natur, som for de som var gjennom store

europeiske byer på kontinentet. Mange av dem sammenlignet naturen og dro paralleller til

Norge, og tidvis hjemstedet de kom fra. Disse eksemplene på naturskildringer bygger opp om

en felles grunnfortelling, men med en annen type virkemiddel enn det vanlige.

Etter å ha gått gjennom de elementene som er typiske for Fra Finland til Kaukasus er det

rimelig å fastslå at hovedfortellingen er den samme som resten av kildematerialet, og den går

247

 Ibid, 256.
248

 Sørlie, Solkors eller hakekors, 128.

77

inn i grunnfortellingen. Det som særlig utmerker seg her er at de ofte beskriver naturen rundt

seg og områdene de oppholdt seg i detaljert. Særlig i de tilfeller det var vanskelige eller

traumatiske ting som skulle presenteres valgte de å ta naturen til hjelp. Totalt sett er det

fortsatt kameratskapet som er kjernen i boken – og viktigheten av å videreformidle minnet om

de falne frontkjemperne som ble liggende igjen på slagmarken. Det virker som om de hadde

en pliktfølelse som sa at det var helt nødvendig å få med når de skulle fortelle sine historier.

Teksten er helt klart skrevet ut fra et militært perspektiv der hovedvekten ligger på militær

fremgang og tilbakeslag, noe som ikke er så merkverdig med tanke på at forfatteren hadde

yrkesmilitær bakgrunn og hadde ledererfaring som offiser fra østfronten. Boken er ikke preget

av mange utelatelser grovt sett ser man på hovedfunnene, men det er enkelte emner som knapt

eller i liten grad blir berørt. For eksempel folkemord, som kun tas opp ved én anledning i

kapittelet om Division Wiking i Ukraina. Andre temaer forfatteren kunne brukt langt større

plass på var frontkjempernes motiver, men som han selv presiserer i innledningen skulle dette

verket ta for seg de militære enhetenes historie – utfylt med en del individuelle beretninger fra

informantene hans, for og levendegjøre fortellingene og føre historien ned på individnivå.

Likevel er det påfallende hvordan motivene kommer såpass klart frem i boken til tross for at

den ikke er ment å handle om det. Innledningsvis før første kapittel skriver Halle at boken var

ment som en nøktern bok som skal fortelle militærhistorien til de ulike enhetene, men det er

samtidig påfallende interessant og se hvor mye annet boken enn det Halle selv presenterer

innledningsvis. Boken var absolutt pakket inn i et militært språk, men den handlet samtidig

om så mye mer som analysen min viser.

Konklusjon

Dette kapittelet har blitt preget av få innlegg i Folk og Land, men mye stoff hentet fra Halle

sin memoarbok. Her har vært begrenset relevante artikler å hente fra Folk og Land, men

samtidig mener jeg at det fungerer fint fordi det er viktig å bruke en del plass på

memoarlitteraturen når det kun er to av de i oppgaven min.

De store fellesnevnerne som går igjen denne e:r anonymitet, motiver, militærhistorie, naturens

rolle som språklig virkemiddel, minnet om de falne/døden og kameratskapet. Det er disse

temaene som vektlegges i kildematerialet. Alle disse elementene henger sammen på ulike

måter, og de skriver ofte om kameratskap, døden og motiver i samme setning. På den måten

var det mulig å vise verden hva de kjempet for og trodde på.

78

Ønsket om å kunne skrive innlegg anonymt stod like sterkt som tidligere og er i liten eller

ingen grad noe tema i avisen denne perioden. Tekstene er skrevet ut fra ulike perspektiver,

men de fleste representerer en soldatholdning og skriver først og fremst som tidligere soldater

uten å presentere noen form for ideologisk tilhørighet. Hos Halle er denne representert ved et

militærhistorisk uttrykk.

Når det gjelder hva de har valgt å ta med i tekstene sine så er det helt sikkert at de har hatt et

ønske om å vise sin respekt for de falne frontkjempere som ble igjen på dødsmarkene i

Karelen der den ene skribenten oppholdt seg som 15-åring – eller andre steder på østfronten.

Folk og Land 1975-79: antikommunisme og kameratskap

Innledning

I dette kapittelet vil jeg ta for meg frontkjempernes selvfremstilling andre halvdel av 1970-

tallet. Jeg vil fortsette med samme fremgangsmåte der tekstene presenteres, analyseres og

kontekstualiseres.

Til slutt har jeg satt opp et underkapittel som tar for seg selvfremstillingen tematisk i sin

helhet og som svarer på hvilke hovedbudskap frontkjemperne presenterte i perioden 1975-

1979. Grunnen til at jeg har med antikommunisme og kameratskap i tittelen er at disse

kategoriene kommer til å få en helt sentral rolle siste halvdel av 1970-tallet som jeg kommer

tilbake til senere i kapittelet.

Når det gjelder tidsavgrensning har jeg valgt å fortsette fra forrige kapittel – 1975, og avslutte

undersøkelsene mine i 1979. Dette begrunner jeg med at endringene i Folk og Land stopper

opp og ebber ut, det dagsaktuelle og politiske innholdet i artiklene stagnerer fordi avisen

opphørte som aksjeselskap og INO overtok driften i 1979. Deretter fungerte avisen som et

rent meldingsblad for INO.
249

 Ellingsen skriver om denne perioden at:

Etter 1979 ble avisen mindre dagsaktuell. Helt frem til avisen ble lagt ned i 2003 skulle innholdet

deretter med noen unntak hovedsakelig være tilbakeskuende og innadvendt. Det var Quislings liv og

ideer, okkupasjonshistorien og landssvikoppgjøret som sto i fokus. Dagsaktuelle politiske saker kom i

bakgrunnen. Aktiviteten i den drøye tre år lange perioden mellom redaksjonsskiftet i 1975 og INOs

249

 Ellingsen, «Folk og Land – Kor går du no?», 4.

79

overtakelse i 1979 representerte dermed på mange måter et unntak i avisens historie etter 1975. Folk og

Land bar preg av å være mer frittalende, samfunnskritisk og dagsaktuell i denne perioden enn i årene

som fulgte.
250

I tillegg til dette ble det også hevdet at en rekke innlegg som avisen fikk tilsendt ble sensurert

fordi de ikke stemte over ens med redaksjonens overbevisning. Det var Asbjørn Bru (redaktør

1978-1979) som påstod dette, og han fikk ikke medhold til å trykke en stor del av det

innsendte stoffet fordi de ikke var NS-vennlige.
251

 På denne måten kan man si at avisen fra

denne perioden ble ensrettet, monoton og ikke ga plass til de debattene som tidligere hadde

forekommet i avisen. Anonymitet var et tema denne perioden og det vil bli gjennomgått

senere i kapittelet. Fram til 1979 foregikk en friere debatt i avisen siden den ikke hadde gått

over til å bli INO sitt offisielle meldingsblad før den tid.

I gjennomgangen av mitt kildemateriale er det i Folk og Land nettopp årene 1975-1979 der

frontkjemperne er mest aktive på 1970-tallet – og flere av innleggene gjenspeiler en debatt der

de kunne diskutere ting og har uenigheter seg i mellom. Hvorvidt samtlige sympatiserte med

NS går likevel ikke frem av kildematerialet fordi de ikke skriver eksplisitt om dette. Men

denne perioden skrev de til et mangfoldig publikum innenfor miljøet gjennom avisen.

I dette siste kapittelet er det 15 enkeltnumre av Folk og Land som er kildegrunnlaget her, men

når det er sagt finnes det flere eksempler på der man finner flere ulike frontkjempertekster i en

og samme avis.

1975-1979: Økt engasjement

Som jeg var inne på i underkapitlet mitt om kilder innledningsvis i masteroppgaven så

oppstod det en konflikt i Folk og Land som førte til at den yngste og eldste generasjonen

nasjonalsosialister brød med INO-tilhengerne og den såkalte frontkjempergenerasjonen. Det

var flere grunner til dette, men de viktigste årsakene var at frontkjempergenerasjonen ikke

likte fremgangsmåten til ungdommene og mente at avisen ble alt for politisk og fortysket

gjennom deres arbeider. Derfor ble avisen omorganisert i 1975, og de mest radikale og

dagsaktuelle sakene. Dette skiftet var ikke noe stort tema blant frontkjemperne, men siden det

er såpass relevant med tanke på kildene mine (Ellingsen/Hårseth) så vil jeg likevel vise

hvordan to frontkjempere reagerer på omorganiseringen av avisen når de sender inn

leserinnlegg til innsenderspalten som heter «Fra brevbunken» i 1976. Dette var de eneste

250

 Ibid, 34.
251

 Ibid, 39.

80

frontkjemperne som uttalte seg om redaksjonelle forhold denne perioden. De viser at der var

uenigheter og at avisen trykte innlegg fra begge sider i 1976. Den ene skribenten er fra

Oppland og skriver: «La mitt nyttårsønske være en skare med nye abonnenter til bladet, som

har fått den absolutt nødvendige ansiktsløftning. Den nye redaksjonelle linje var

oppmuntrende.» Signert NSUF’er og frontkjemper.
252

Denne holdningen til avisens endringer representerer trolig frontkjempergenerasjonen, INO

og Bjørn Østrings meningsfeller.

Men blant tilhengerne av en mer politisk og radikal linje i avisen fantes også frontkjempere.

En av disse var trolig frontkjemperen fra Hedmark skriver hva han syns om den nye

redaksjonelle linje, Han setter seg i alle fall tydelig i opposisjon til frontkjempergenerasjonen

og INO sin reorganisering av avisen og påpeker eksplisitt at dagsaktuelt og fremtidsrettet

innhold var en «friskhet» for avisen. Slik ser bidraget ut i sin helhet:

HEDMARK

Under den nå fratrådte redaksjon syntes stoffet aktuelt og framtidsrettet – selv om tonen var noe

ungdommelig. Denne «friskheten» er helt borte – derimot skjønner jeg at Jerusalems klagemur for «ex-

nazister» nå er etablert, i Folk og Land. – Da jeg, og kanskje mange med meg av tidl. NSUF-

medlemmer og frontkjempere, har god samvittighet mh.t. vår holdning under krigen, føler jeg heller

ikke i dag noe behov for å «bli oppreist» ved grublingen a la INO, bl.a. i Folk og Land.

Overensstemmende hermed sier jeg derfor opp mitt abonnement i påvente av en ev. ny redaksjon.

Frontkjemper

Skribenten fra Hedmark vedgår at avisen fremsto som nokså ungdommelig tidligere, men den

var i det minste dagsaktuell og publiserte nyheter utover alt skriveriet om rettsoppgjøret. Det

var fremtidsrettet arbeid han forventet, ikke den tilbakeskuende profilen til INO.

Poenget mitt med disse to eksemplene fra «Brevbunken» i 1976 er å vise hvilke ulike måter

og uttrykksformer frontkjemperne reagerte med på redaksjonsskiftet. Sett bort fra disse to

artiklene er ikke redaksjonsskiftet noe tema i kildematerialet andre halvdel av 1970-tallet.

1975-1979: Frontkjempergenerasjonen overtar avisen

Før jeg går helt konkret inn og drøfter kildematerialet og funnene mine opp mot litteraturen

vil jeg ta for meg hvordan situasjonen var i avisen rundt 1975 og de interessegruppene som

252

 Folk og Land, 1976, nr. 4, 6.

81

preget Folk og Land denne perioden. Dette for å gi et bedre innblikk i hvordan avisen fungerte

og utviklet seg på denne tiden, og hvilken rolle frontkjemperne hadde i avisen.

Det utviklet seg til en splid innad i avisen utover 1970-tallet før det eskalerte med et

omfattende redaksjonsskifte (den såkalte «palassrevolusjonen»
253

) i 1975 der avisen ble

fullstendig omorganisert og endret på av et par innflytelsesrike tidligere NS-medlemmer og

frontkjempere. Rundt 1975 foregikk det en kamp internt i avisen og på hovedkontoret på

Enerhaugen i Oslo. I denne perioden var det radikale nasjonalsosialister fra den yngste

generasjonen født etter krigen som i stor grad preget innholdet i Folk og Land. Disse

ungdommene som hentet mye av ideologien sin fra NSDAP og ikke fra NS, fikk støtte av

enkelte sentrale personer fra den eldre generasjonen av tidligere NS-medlemmer, som for

eksempel Odd Melsom.

Det store spørsmålet i avisen på denne tiden var: skulle avisen være slik ungdommene («den

politiske fløy») ønsket det, en fremtidsrettet og politisk avis som arbeidet for et

nasjonalsosialistisk samfunn? Eller skulle Folk og Land tilbake til utgangspunktet og være et

forum for historisk rehabilitering slik at de kunne renvaskes og gjøre bot på

landssvikerstempelet, slik INO-tilhengerne og frontkjempergenerasjonen ønsket? Nettopp

dette preger avisen denne perioden, og Ellingsen skriver: «Spenningen mellom ønsket om å

oppnå historisk rehabilitering, og miljøets politiske meningsytringer, går som en rød tråd

gjennom hele perioden. Helt overordnet kan en derfor hevde at denne spenningen er det

definerende element i miljøet rundt Folk og Land mellom 1975 og 1986».
254

For ordens skyld kan det nevnes at ut fra litteraturen finnes det tre ulike generasjoner som var

involvert i avisen denne perioden. Det var de eldste født rundt århundreskiftet, som for

eksempel Odd Melsom (f. 1900) og Trygve Engen (f. 1906). Så var det den såkalte

NSUF/frontkjempergenerasjonen som ofte var født på 1920 og 30-tallet. Og det var den nye

generasjonen nasjonalsosialister som ikke hadde opplevd krigen og som gjerne var født på 50-

tallet.

Det som skjedde i 1975 ved redaksjonsskiftet og omleggingen av Folk og Land var i følge de

radikale ungdommene i avisen at de eldre NS-medlemmene gikk bort, noe som igjen førte til

stadig lavere inntektsgrunnlag. Derfor måtte de gjøre grep, og fronte avisen som en

253

 Også referert til som «Palassrevolusjonen» av den radikale/politiske fløyen i avisen, som for eksempel Odd

Melsom, tidl. Redaktør i avisen. Hårseth, Folk og Land 1967-75, 78.
254

 Ellingsen, «Folk og Land – kor går du no?», 116

82

dagsaktuell og politisk avis for å kunne selge bedre og nå et større publikum. Versjonen til

den såkalte frontkjempergenerasjonen var en annen, den gikk ut på at de tradisjonelt store

bidragsyterne til avisen sa opp abonnementene sine på grunn av det radikale og politiske

innholdet som ungdommene fylte avisen med. Derfor uteble inntektene. Det var i denne

situasjonen Bjørn Østring, og hans meningsfeller fra frontkjempergenerasjonen tok tak og

reorganiserte avisen i stor grad med en utskiftning av redaksjonen. Etter denne endringen i

1975 ble avisen en månedsavis med ulønnet redaksjonsarbeid, i motsetning til tidligere.
255

 En

av de ideologiske faktorene Hårseth trekker fram som årsaken til redaksjonsskiftet dette året

er det faktum at den radikale fløyen med ungdommer fortysket avisen, noe som stod i sterk

kontrast til den NS-nasjonalismen Bjørn Østring og frontkjempergenerasjonen

representerte.
256

Ellingsen har beskrevet de ulike fraksjonene i avisen som «den politiske fløyen» representert

av de radikale ungdommene og den eldre garde som støttet politisk kamp i avisen, mens

Østring og den såkalte frontkjempergenerasjonen tilhørte «den moderate fløyen» som ønsket

nedtoning av det politiske stoffet, og en tilbakeskuende profil slik avisen opprinnelig var

ment.
257

Etter at frontkjempergenerasjonen og tidligere NSUF-medlemmene overtok kontrollen av

avisen i 1975 la de seg på en mellomlinje når det gjaldt det politiske innholdet, som en form

for kompromiss mellom de to gruppene. Fra 1975 skulle det dagsaktuelle og politiske stoffet

være slik det hadde vært før den yngre generasjonen kom til i 1967. Altså skulle den

gjenspeile avisens profil fram til 1967. Til tross for dette ble det trykt mindre og mindre

politisk og dagsaktuelle saker i andre halvdel av 1970-tallet, og da særlig etter at INO overtok

ansvaret for utgivelsene av Folk og Land i 1979.
258

 Dermed kan man si at frontkjemperne som

gruppe innad i miljøet av tidligere NS-medlemmer hadde stor makt og innflytelse andre

halvdel av 1970-tallet. Ikke alle støttet den nye linjen, og det kom også til uttrykk i tiden like

etter redaksjonsskiftet fra enkelte frontkjempere, noe jeg kommer tilbake til senere i

kapittelet.

Et gjennomgående problem denne perioden, også for frontkjemperne, var at de tidligere NS-

medlemmene ble stemplet i mediene for negative episoder den yngre generasjonen stod bak,

255

 Ibid, 85.
256

 Ibid, 91.
257

 Ibid, 34.
258

 Hårseth, Folk og Land 1967-75, 33.

83

gjerne i form av kontroversielle utsagn eller voldelige hendelser. Et godt eksempel på

ideologiske ulikheter er rasebiologi og betydningen av rasefellesskapet. Her så de radikale

ungdommene opp til tyskvennlige og radikale folk som Hans F. K. Günther.
259

 Han utga

publikasjoner som tok opp rasespørsmål som ble svært populære i mellomkrigstiden. I følge

Emberland fikk han også «en halvoffisiell status som nazismens raseteoretiker da han av den

nazistiske delstatsministeren i Thüringen ble utnevnt til professor i rasevitenskap ved

universitetet i Jena.».
260

 Ellingsen skriver at de trolig fikk støtte fra et mindretall med

bakgrunn i Waffen-SS, men at de fleste som var lojale til NS ikke fulgte denne linjen.
261

Om frontkjempernes forhold til raseproblematikk i Folk og Land skriver Ellingsen:

Som vi skal se senere i oppgaven skulle for eksempel én fløy i miljøet savne avisen slik den fremsto

under nynazistenes ledelse. Flere i miljøet hadde også vært frivillige i Waffen-SS. Der ble de eksponert

for, og opplært i, en ideologi som var tuftet på raselære og troen på den nordiske rases overlegenhet.
262

Disse personene med bakgrunn i Waffen-SS som støttet en radikal nasjonalsosialisme og en

vis med politisk profil er ikke til stede i kildematerialet mitt sett bort fra frontkjemperen fra

Hedmark som hevder i «Brevbunken» i 1976 at avisen hadde blitt tilholdsplass for såkalte ex-

nazister og primært et forum for klaging. Dette står i kontrast til det kildematerialet mitt viser,

og det var ikke slike ting frontkjempergenerasjonen og INO-medlemmene tok opp i avisen.

Dette

Analyse: funnene i Folk og Land 1975-1979

Dette er den tematiske inndelingen jeg har gjort av funnene når jeg har undersøkt

kildematerialet fra denne perioden: (I) militært perspektiv, (II) offerrollen, (III) anonymitet,

(IV) antikommunisme og (V) kameratskap.

Det ble ikke skrevet noen memoarbøker i denne perioden, derfor er alt kildematerialet hentet

fra Folk og Land.

Anonymitet

259

 Ellingsen, «Folk og Land, kor går du no?», 20.
260

 Emberland og Kott, Himmlers Norge, 59.
261

 Ellingsen, «Folk og Land, kor går du no?», 20.
262

 Ibid, 20.

84

Denne første delen tar for seg frontkjempernes forhold til anonymitet. Den store majoriteten

av dem hadde jo valgt å være anonyme helt siden frontkjemperannonsene kom ut, men det var

først i denne perioden at det ble et større tema og en debatt som engasjerte flere skribenter i

avisen. Debatten som kom oppstod i 1976-1977, og ble preget av Svein Halse som

representerte noen få personer som stod offentlig fram som frontkjempere – mens motparten

skrev anonymt og argumenterte for fortsatt praksis av dette.

Andre frontkjempere som engasjerte seg i Folk og Land og i disse kretsene i full åpenhet var

for eksempel Frode Halle eller Eivind Saxlund. Altså personer som gjerne var aktive i

etterkrigstiden med organiseringen av frontkjemperne på ulike måter, enten det gjaldt

veterantreff, hjelpearbeid for krigsinvalide, etterlysninger, o.l.

Debatten som dukket opp som utviklet seg til å handle om anonymitet handlet i

utgangspunktet om frontkjempere og ryktene om dødsstraff i 1945.
263

I første nummer av Folk og Land fra 19767 svarer Svein Halse på en artikkel rettet mot ham

der temaet var hvorvidt ledende NS-personer i fangeleiren Vollan i 1945 mente at

frontkjemperne kom til å få dødsstraff eller ei.

Halse svarer på tiltale og lar seg tydeligvis provosere av innsenderen som har signert

innlegget med «Frontkjemper, Oslo». I sitt tilsvar skriver han at de kommer generelt ingen

vei med sine innlegg og beretninger med lukket visir – altså som anonyme.
264

 Frontkjemperen

fra Oslo svarer i nesten nummer under overskriften «Forsiktig med det åpne visir» at det ikke

var uproblematisk å stå fram offentlig slik Halse gjorde. Som eksempel trekker han fram

hvordan frontkjempertreff måtte avlyses fordi de ikke kunne garantere for sikkerheten da

hundrevis av «røde marxister» stod klare for å knuse sammenkomsten. I slutten av innlegget

oppfordrer han både Halse og leserne til å lukke visiret.
265

Denne debatten kulminerte i et leserinnlegg av Svein Halse der han går kraftig til angrep på

de anonyme frontkjemperne. Han spør retorisk om ikke det er på tide at frontkjemperne etter

33 år vil «komme fram fra sine skjul?». Videre hevder han at om de ikke kan stå for det de

skriver og ta konsekvensene av det, bør de heller tie. I følge Halse og hans egen omgangskrets

263

 Debatten gikk ut på at en frontkjemper hevdet han hørte at noen ledende NS-folk i fangeleir på Vollan i 1945

hevdet at de dømte som hadde bar våpen nok måtte regne med dødsstraff. Dette ble misforstått av andre

frontkjempere i retning av at disse gikk gode for dødsdom over frontkjemperne. Debatten snur fort i det Svein

Halse ber de involverte «ta opp visiret» og signere innleggene med fullt navn. Den opprinnelige debatten i

starten handlet mest om hva eldre ledende NS-folk sa i fangenskap i 1945 om frontkjempernes situasjon.
264

 Halse, «Ikke alle men noen av våre ledere unnsa oss», Folk og Land, 1977, nr. 1, 5.
265

 «Vær forsiktig med det åpne visir», Folk og Land, 1977, nr. 2, 6.

85

var det vanskelig å ta avisen seriøst så lenge denne anonymiseringen av frontkjemperne

opprettholdes. Om de derimot ville signert leserinnleggene og gjort seg til kjenne ville de bli

tatt seriøst og alvorlig Han avslutter slik:

Til og med innlegg under fullt navn blir imøtegått anonymt med f. eks. «gammel venn», «fhv.

Frontkjemper» etc. Forhenværende Frontkjemper?! Som om man helt har sluttet å være Frontkjemper!

Den dagen jeg ikke lenger er Frontkjemper er jeg død. Helt død. Nazist? Javel. Så lenge motstanderne

påstår det, er jeg det også. Men landssviker IKKE FANDEN!

For øvrig har jeg ingen anonyme venner. Hverken fra Vollan, Innherrad Fangeleir eller Gulskogen.

Skal vi nå frem nytter det ikke å opptre anonymt. Folk bør få vite hvem de har å gjøre med. Dermed vil

troverdigheten øke og det betraktelig.
266

I kildematerialet mitt blir innleggene underskrevet med titler som helst peker mot militær grad

eller geografisk sted. Noen eksempler er: «Legionær»
267

, «Fylkingfører EK II»
268

 eller

«Korrespondent, Østfold».
269

 Bruk av kun fornavn forekommer også, som i innlegget til

«Oscar»
270

 fra 1976. Sett bort i fra disse variantene er det også slik som Halse skriver at de

fleste foretrakk og underskrive kun med «Frontkjemper», eventuelt supplert med geografisk

område. Nærere bånd kan også gi seg uttrykk ved enkelte innleggs signaturer, som en

cellekamerat av Halse som svarer på innlegget hans og mimrer om tiden ved Vollan i 1945.

Vedkommende signerer innlegget med «En venn».
271

Bruken av både fornavn og etternavn forekommer sjelden, og Halse er en av få som følger

den tradisjonen. Andre denne perioden som gjør det er Ole Darbu, Willy Blach og Per

Trønder.
272

 Selv om innlegg ble signert med fullt navn kunne det ofte i Folk og Land dreie seg

om pseudonymer – skrevet av folk som utga seg for å være virkelige.

Offerrollen

I kildematerialet skriver frontkjemperne på en måte som gjør at de kan høste sympati fra

leseren – altså historier om de negative sidene som frontkjemper, enten i strid eller i fredstid. I

266

 Halse, «Tre nye innlegg om «NS-folks taushet»», Folk og Land, 1978, nr. 4, 5.
267

 «Jeg er frontkjemper og stolt av det», Folk og Land, 1975, nr. 13, 6
268

 «Det var farlig å være potetskreller på Østfronten», Folk og Land, 1979, nr. 1, 4.
269

 «Norsk legionær har russisk krigsfange i kjelleren!», Folk og Land, 1977, nr. 2, 8.
270

 «EN APPELL til NSUF- og frontkjempergenerasjonen», Folk og Land, 1976, nr. 9, 3.
271

 «La oss ikke glemme hovedgrunnen til at vi meldte oss til fronten», Folk og Land, 1977, nr. 3, 6.
272

 «Åndelig forsøpling er den verste», Trønder, Folk og Land, 1977, nr. 1, 4.

86

disse tilfellene fremstår frontkjemperne som ofre for krigen og særlig rettsoppgjøret i

etterkant.

En av de mer aktive frontkjempere som skrev i avisen kom fra Buskerud, og i 1976 forfattet

han innlegget «Sutring og selvmedlidenhet». Dette innlegget kom som en motreaksjon på et

annet leserinnlegg skrevet august samme år av pseudonymet «A. T., Akershus». Mannen fra

Akershus klaget på Folk og Lands «forferdelige linje og at bladet stinker av sutring og

selvmedlidenhet».
273

 Frontkjemperen fra Buskerud hevder at de som ikke forstår

frontkjempernes klager trolig aldri har fått den samme vilkårlige behandling som tusenvis fikk

«da freden brøt løs». Han hevder at den såkalte sutringen fra frontkjemperne var høyst

berettiget og helt riktig ut fra behandlingen de fikk etter okkupasjonen. Selv var han legionær

på østfronten, og han beretter at sønnen i 1942 gjorde tjeneste i første politikompani som 18-

åring. Dit kom han for å avløse faren (skribenten) slik at han kunne reise hjem til sin kone og

14 år gamle datter i Norge «som den gang ikke hadde det så bra.» Dimittert ble han ikke, og

kom tilbake til hjemlandet først i 1943. Et år senere kom han seg nok en gang tilbake til

Norge – da for å «redde mine foreldres hus» som han skriver. Videre kommer det fram hans

farefulle ferd fra Frankrike til Finland der han ble utsatt for torpederingsforsøk, samt at han

ble arrestert og satt i fengsel. Sønnen ble dømt til ti års soning i fengsel i utgangspunktet før

den ble satt ned av domstolen til 7 år, så endelig til 4 ½ år. Dette uten at sønnen hadde bedt

om det.
274

 På denne måten mener skribenten at de straffene som ble utmålt var helt vilkårlige.

Til slutt svarer han skribenten fra Akershus med: «[n]år man blir fengslet i årevis for å ha

gjort hva man anså som sin forbannede plikt, må A. T. ha oss unnskyldt at vi ikke glemmer

det i første taket. Han får heller kalle det sutring og selvmedlidenhet, men vi akter å fortsette

kampen mot uretten så lenge det er pust i oss».
275

Frontkjemperen Willy Blach skriver i 1977 teksten «Frontkjemperne og okkupasjonens siste

dager» som en korreksjon til et innlegg tidligere skrevet av Leiv Storhaug der vedkommende

hevder at Terboven ville kjempe videre etter kapitulasjonen i 1945. Blach var en del av

skijegerbataljonen og skriver om hvordan de påsken 1945 var i såkalte alarmtjeneste i

Oslomarka og full kampberedskap. De søkte etter hjemmefrontmedlemmer, men Blach

presiserer at de skulle tas på fredelig vis. Freden nærmet seg, og han argumenterer for at

frontkjemperne ønsket en så myk avslutning som mulig på okkupasjonen. På et tidspunkt

273

 «Sutring og selvmedlidenhet», Folk og Land, 1976, nr. 11, 6.
274

 Ibid, 6.
275

 Ibid, 6.

87

skulle de få utdelt nye våpen, en tredjedel av de nektet og dessertete, mens han selv og resten

fikk våpnene og patruljerte Gimle – Quislings bolig natt til 8. mai. Utover i artikkelen

kommer han frem til at Terboven betydde ingenting for de, ei heller ønsker om å fortsette å

okkupere Norge. Frontkjemperne ønsket en rolig avslutning på det hele hevder han. Det fantes

ikke en gang rene frontkjemperkompanier igjen i Oslo i følge skribenten.

Det siste avsnittet bruker han på å forklare konsekvensene det fikk for ham å verve seg som

frontkjemper. Og det er her offerrollen kommer inn i bildet.

Etter å ha presisert at dommen han fikk kom på 3 ½ års tvangsarbeid går han mer konkret inn

på hvordan etterkrigstiden artet seg. Blach skriver: «Jeg ble rotløs, og tyve år tok det før

skyttergravs- og lusesårene grodde. Ut og inn av sykehus bar det, operasjoner gjennomgikk

jeg, bodde utenlands, trampet jorden rundt».
276

 De fysiske og psykiske påkjenninger fra

østfronten synes ikke å være det mest problematiske her, men «rettsoppgjøret» som han

skriver i anførselstegn. Rettsoppgjøret hadde ført til at han mistet både æren sin og

grunnleggende rettigheter, og kaller rettsprosessen for «hatets og hevnens oppgjør».
277

Samme år påpeker igjen frontkjemperen fra Buskerud hvor dårlig de har blitt behandlet i

fredstid og hvordan de var berettiget å klage på forholdene og opplyse om disse. Hele poenget

med artikkelen hans var å motbevise at tidligere NS-medlemmer og frontkjempere «sutrer».

Poenget hans til syvende og sist er at det som kan oppfattes som sutring fra frontkjemperne

kun var et oppriktig krav om rettferdig behandling, og at de ønsket oppreisning for måten de

ble behandlet på i 1945 når de allierte og hjemmefronten overtok ansvaret her i landet.

Frontkjemperen fra Buskerud skriver for eksempel at både han og sønnen måtte sone på grunn

av fortiden som frontkjempere, og det gjorde de i det han karakteriserer som

konsentrasjonsleiren Ilebu. Videre trekker han frem en situasjon i etterkrigstiden som kan

kategoriseres som offerrollen, der frontkjempere i Drammen etterlyste midler for å aktivisere

frontkjempere i området. På den måten kunne de «få et sted å være, slik at ikke gutta ble

stående på gatehjørnene og henge med henda i bukselomma».
278

Siste innlegg innsendt fra Buskerud kan ses på som et tegn på konflikten mellom dem som var

bakover skuende og dem som hadde politiske mål for fremtiden. Her kommer skillelinjene

tydelig frem. Innlegget hans tilhører offerrollen mener jeg fordi han bruker nesten all plass på

276

 «Frontkjemperne og okkupasjonens siste dager», Willy Blach, Folk og Land, 1977, nr. 9, 3.
277

 Ibid, 6.
278

 «Vi vil ha oppreisning», Folk og Land, 1977, nr. 6, 5.

88

å forklare hvor dårlig han har blitt behandlet fra 1945 og utover i forhold til rettsoppgjøret, og

hvilke fysiske og psykiske belastninger krigen har påført han.

Det faktum at de er så opptatt av å fortelle dette, gjerne i sammenhenger der det ikke er

naturlig, tyder på at de ønsker å fremstille seg selv som ofre. Med unaturlige sammenhenger

mener jeg der tekstene handler om helt andre ting enn tiden i fangeleirer, fengsel,

rettighetstapene i årevis, og de fysiske og psykiske påkjenningene de kjente på i

etterkrigstiden. Når Blach redegjør for okkupasjonens siste to døgn og frontkjempernes

aktivitet i hovedstaden er det bemerkelsesverdig hvordan han helt på slutten ramser opp alle

de fysiske og psykiske konsekvenser som han har litt under siden 8. mai 1945. Når det gjelder

frontkjemperen fra Buskerud er hans kommentarer mer relevante siden han mente at de var

berettiget denne klagingen med tanke på at de har hatt så store problemer i etterkrigstiden. Det

er her verd å merke seg at han er en av flere som benytter seg av begrepet konsentrasjonsleir

når det er snakk om ordinære soningsforhold.

Rehabilitering

I 1976 skriver frontkjemperen «Oscar» artikkelen «EN APPELL til NSUF- og

frontkjempergenerasjonen». I teksten viser han til at den eldre generasjonen i miljøet hele

tiden viste stor forståelse for utfordringene frontkjemperne stod overfor i fredstid fordi mange

av dem måtte starte livet på nytt etter soning. Men i 1976 mente han at tiden var inne for at

frontkjempergenerasjonen gikk «til kamp for rettferdighetens sak» som han skriver.

Etableringsfasen var over, og de fleste var i 40 og 50-årene. Nettopp derfor var det heller

ingen grunn til å la være å engasjere seg i tiden fremover hevdet Oscar. Han hevdet det var på

tide at de bidro med det de kunne siden de andre i NS-miljøet hadde holdt organiseringen

oppe i over 30 år. De burde avlaste sine gamle kamerater. Han skriver at «Nå er det vår tur til

å løfte sannhetens og rettferdighetens fane».
279

I starten av artikkelen fremgår det hvordan skribenten hadde hørt rykter om at hans egen

generasjon – den såkalte NSUF/frontkjempergenerasjonen, var dårlig representert i det

organiserte miljøet i etterkrigstiden, altså i Forbundet for Sosial Oppreisning, INO og som

abonnenter på Folk og Land. Skribenten presiserer at det stemmer at det var først «de siste par

år» at tilveksten hadde økt. Videre kommer han med en oppfordring til andre frontkjempere:

279

 «EN APPELL til NSUF- og frontkjempergenerasjonen», Folk og Land, 1976, nr. 9, 3.

89

Antagelig vil dette stort sett bare leses av dem i NSUF- og frontkjempergenerasjonen som allerede vet

hva deres plikt er, og som er fullt villige til å ta kampen opp mot forkjetringen og den stadige tilsølingen

av våre motiver. Men la oss gå ut for å aktivisere våre samtidige, for å inspirere alle i vår generasjon til

kamp for rettferdighetens sak.
280

En annen som tar med rehabilitering av frontkjemperne i teksten sin som tema er han som

kaller seg «Fylkingfører EK II» i 1979. Han skriver i utgangspunktet om en bok som

omhandler Hamsun. Samtidig er det vanskelig å få helt grep om hva teksten handler om

konkret når det gjelder denne boken. Uten å si hvilken bok han skriver om eller hvem som har

skrevet den skriver han for eksempel «Boken om Hamsun har vakt stor oppsikt. Mange

omtaler den som en mursten, men den kommer vel til å virke som en atombombe».
281

 Han

skriver om bøker og anmeldelser fra dagspressen om hverandre uten å forklare konkret hva

det dreier seg om, som om leseren på forhånd vet dette. Når det er sagt handler teksten i stor grad

også om rettsoppgjøret.

Det han betegner som «rettsoppgjøret» er i følge EK II Norgeshistoriens største forbrytelse,

og den var forberedt og gjennomført av «en gjeng presumptivt intelligente personer som satte

det iscene og brukte fem års løgnpropaganda og historieforfalskning» til dette formål.
282

Videre skriver han at de til tross for «sin infame intelligens» glemte det faktum at sannheten

kommer for en dag.

Videre kommer han med flere betraktninger rundt rettsoppgjøret og hvem som ble anklaget

for å ha gjort noe kriminelt: «I 1945 ble ca. 100 000 personer fratatt stemmeretten – i strid

med grunnloven. Resultatet var at de borgerlige tapte valget, for det er i hvert fall sikkert at

NS-folkene ikke ville stemt på dem som drev landet inn i krigen. At de borgerlige lot seg

lokke inn i svindelen med «rettsoppgjøret» er fremdeles en gåte for meg».
283

 Fylkesfører EK

II diskuterer denne boken noe videre før han kommenterer stoff fra Dagbladet. Han skriver

ikke direkte hvilken tekst det refereres til, men den er trolig tilhørende heimefrontleder

Langeland EK II skriver følgende:

Dagbladet har nok oversett at det er et hull i landssvikanordningen. Det glemte nok i farten å forby

samkvem mellem NS-ister. Vi er så frekke at vi treffes til hyggelig samvær, og vi har

frontkjemperfester. Vi tar gjerne mot besøk og vil legge alle kort på bordet. Dagbladet kan også lese i

280

 Ibid, 3.
281

 «Det var farlig å være potetskreller på Østfronten», 1979, nr. 1, 4.
282

 Ibid, 4.
283

 Ibid, 4.

90

avisen vår at vi ved blod, svette og tårer har klart å skrape sammen en ganske bra formue. Vår hensikt er

å få fram sannheten om okkupasjonstiden som trenger korreksjon.
284

Hovedpoenget i disse eksemplene er at de ønsket å gjøre kjent hvor urettferdig og feil

rettsoppgjøret var. Og det var dette som var kjernen i rehabiliteringen – de ønsker

rettferdighet. EK II kaller skriver «rettsoppgjøret» med anførselstegn, han trekker fram

hvordan de borgerlige ble «lurt inn i svindelen» som han skriver.

For frontkjemperne kom kampen for det de mente var rettferdighet ofte i sentrum, men på

ulike måter. Disse eksemplene er de som mest eksplisitt forklarer situasjonen – at de var nødt

til å kjempe videre for saken, fordi ingen andre ville komme til å gjøre det. Slik jeg tolker det

var det aller viktigste at de fikk en rettferdig behandling, anerkjennelse og korrigering av den

nasjonale historiefortelling som hadde rådet siden 1945. Han skriver helt avslutningsvis: «Vår

hensikt er å få fram sannheten om okkupasjonstiden som trenger korreksjon».
285

Antikommunisme

Antikommunismen kommer ofte sterkt og tydelig til syne, denne perioden når frontkjemperne

i avisen ytrer seg, noe jeg skal gi ulike eksempler på nedenfor.

«For hva er det som skjer? Den røde flodbølge, som vi ville være med på å stanse, men som vi

måtte gi opp overfor, den skyller nå over land etter land».
286

 Dette skrev frontkjemperen som

kalte seg for «Legionær» i 1975 i en artikkel der han påpeker viktigheten av å bekjempe

kommunismen, og at det frontkjemperne gjorde under krigen var riktig og de hadde gjort det

igjen hvis situasjonen krevde det. I sitatet der han beskriver den røde flodbølgen i 1975, ser

han seg tilbake til 1945 og konkluderer med at det var det eneste riktige å gjøre selv om

Norge var okkupert av Tyskland. Videre skriver legionæren om kommunismen som ideologi:

Der den ennå ikke har ødelagt alt som heter menneskerett og frihet, siger den inn gjennom alle slags

merkverdige kanaler og er iferd med å forgifte vårt liv og vårt miljø også her i landet. Det var denne

utvikling vi fryktet og som vi kjempet mot med livet som innsats, og personlig er jeg overbevist om at

mange, mange flere ville meldt seg til innsats dersom de hadde ant hvilken vei det skulle gå og har

gått.
287

Videre gjør han det klart hvor viktig det ville være for Vesten i 1975 og forene kreftene mot

kommunismen for å kunne slå tilbake «den røde flodbølge». Han ønsket ingen ny krig, men at

284

 «Det var farlig å være potetskreller på Østfronten», Folk og Land, 1979, nr. 1, 4.
285

 Ibid, 4
286

 «Jeg er frontkjemper – og stolt av det», Folk og Land, 1975, nr. 13, 4.
287

 Ibid, 6.

91

folk og særlig den yngre generasjonen fikk opp øynene for hvor skadelig kommunismen var

og at den måtte bekjempes for enhver pris. Kampen burde først og fremst føres politisk.
288

I 1977 skriver en frontkjemper fra Oslo i artikkelen «Vær forsiktig med det åpne visir» meget

kritisk om kommunismen de forsøkte å bekjempe. Han går til angrep på den marxistiske

politikken og hyller Quisling som kunne forutse hvilken fare den var allerede før

okkupasjonen. Han skriver:

Etter å ha studert den «utvikling» som Vest-Europa nu har gjennomlevet i etterkrigstiden er det vel for

de fleste blitt åpenbart at vi er på «full fart» inn i det marxistiske samfunnssystem. Quisling hadde helt

rett da han nettopp forutså en slik utvikling som det mest skremmende for vår kultur. Jeg er derfor blitt

ytterligere overbevist om at jeg befant meg på den rette siden under krigen og ville ikke ha valgt

annerledes i dag, selv om muligheten og evnen til å stanse denne røde terrorbølge nu er adskillig

svekket.
289

Antikommunismen er også lett å spore hos frontkjemperen fra Buskerud i artikkelen «Vi vil

ha oppreisning» fra samme år. Han kaller Stalin for verdens største morder og mener det var

et stort feilgrep av de andre allierte og samarbeide med han.
290

 Samme år skriver en venn av

memoarbokforfatter Svein Halse om tiden som fange på Vollan i 1945 der han kommenterer

hvorfor femten tusen nordmenn vervet seg til frivillig tjeneste for Waffen-SS og Tyskland –

for å knuse kommunismen. Poenget var jo nettopp å forhindre at de landene som «i dag»

(1977) hadde havnet bak jernteppet – ble erobret. Videre når han skal argumentere for hvor

blodig kommunismen var viser han til boken «Først og sist» (Guinness rekordbok) der det står

at 16 millioner ble drept i GULag-leirene fram til 1960, og at 66 millioner fanger hadde vært

innom disse.
291

 Budskapet var fortsatt at ideologien var den farligste som fantes i verden, og

måtte stoppes slik at ikke flere skulle bli rammet.

I 1979 gjengir en anonym frontkjemper et brev han fikk av en annen frivillig som var med

Division Wiking i Ukraina. Der beretter han om møtet med sivilbefolkningen – en bestemor

og et barnebarn, de har gode kunnskaper om Norge, og kjenner godt til både Quisling og

Nansen gjennom hjelpearbeidet deres i forbindelse med hungersnøden i Ukraina på 1920-

tallet. Bestemoren frontkjemperen snakker med forteller at mannen hennes var fange i Sibir

på syvende året. I brevet som gjengis skriver han: «Hun forteller at slik er det med mange

288

 Ibid, 6.
289

 «Vær forsiktig med det åpne visir», Folk og Land, 1977, nr. 2, 6.
290

 «Vi vil ha oppreisning», Folk og Land, 1977, nr. 6, 5.
291

 «La oss ikke glemme hovedgrunnen til at vi meldte oss til fronten», Folk og Land, 1977, nr. 3, 6.

92

familier i Ukraina. En eller flere måtte nyte russernes «gjestfrihet» et eller annet sted utenfor

folkeskikk og samfunn».
292

Det som slår meg denne perioden når det gjelder utslagene av antikommunismen er hvordan

det dras paralleller til samtiden – og den kalde krigen som hadde en oppsving mot slutten av

1970-tallet med Sovjetunionens invasjon av Afghanistan i 1979 som et konkret utslag av

dette.
293

 Det kan virke som om verdenssituasjonen hadde visse utslag i disse tekstene, siden

det stadig vekk ble henvist til de øst-europeiske landene som hadde kommet under sovjetisk

styre. Ikke bare var det viktig og sloss mot kommunismen den gang – på østfronten, men det

var minst like viktig å bekjempe ideologien i samtiden og fremtiden i følge innleggene. I et

forsøk på å skaffe seg selv anerkjennelse for innsatsen sin forsøkte de å legitimere

handlingene sine på østfronten gjennom en sterk og samtidig antikommunisme.

Frontkjemperne mente de hadde kjempet den viktigste kampen, og dette ønsket de å bevise

gjennom å vise til hvilke konsekvenser ideologien hadde fått for de øst-europeiske landene

som ble påtvunget totalitære kommunistdiktaturer styrt fra Moskva.

Kameratskap

I forrige kapittel stod kameratskapet mye i sentrum. Fokuset på dette endret seg ikke

nevneverdig etter 1975, men fortsetter å være en viktig og sentral faktor for frontkjemperne

når de skriver innleggene sine i avisen. Her vil jeg gi eksempler på dette, både fra anonyme og

signerte innlegg.

Den første som kommer inn på dette temaet er en legionær som argumenterer for hvorfor han

var stolt av tittelen «frontkjemper». Når han ble konfrontert med sin fortid fra østfronten ga

han uttrykk for en stolthet over innsatsen sin ved Leningrad. Og om kameratene skriver han:

Det er ikke først og fremst det at jeg den gang overvant min naturlige frykt og feighet og gikk frivillig

ut i krig. Heller ikke er det at jeg gjorde så voldsomme bragder da jeg kom dit. Mange av mine

kamerater ytet og ofret langt mer enn jeg og andre som ble plassert på den forholdsvis rolige

Leningradfronten.
294

Det var mange måter å komme inn på kameratskapet på – siden det hadde så mange sider.

Teksten over tok for seg de ofrene som ble gjort på østfronten, kanskje i form av

invalidisering, traumatisering eller døden. Når det er sagt hadde de også behov for å rose sine

292

 «Lever ennå våre store landsmenn på folkemunne i Ukraina?», Folk og Land, 1979, nr. 2, 4.
293

 Tjelmeland, Alf og Tvedt, Knut Are. Store Norske Leksikon, s. v. «Den kalde krigen».

https://snl.no/Den_kalde_krigen#-Perioden_1962%E2%80%931990 [Besøkt 13.11.2017].
294

 «Jeg er frontkjemper og stolt av det», Folk og Land, 1975, nr. 13, 6.

https://snl.no/Den_kalde_krigen#-Perioden_1962%E2%80%931990

93

samtidige kamerater i miljøet på 1970-tallet. En som viser dette er «Oscar» som i sin appell

oppfordrer andre frontkjempere til å engasjere seg for «saken» - altså for det arbeidet Folk og

Land og INO gjorde, rehabilitering av tidligere NS-medlemmer. Drivkreftene i avisen og INO

beskrives som «eldre kamerater», og de hadde hele tiden vist stor forståelse for

frontkjempernes situasjon der de etter soningen hadde hverken utdanning eller jobb for å

brødfø familiene sine. Derfor burde de som gode kamerater gå inn og avlaste den eldste

generasjonen i arbeidet i følge skribenten.
295

Mange av frontkjemperne som skrev innlegg var vel så opptatt av forholdene i fengsel og

under soningen, enten hjemme i Norge eller i utenlandske fangeleirer, som selve tiden ved

fronten. Når det gjelder samholdet i spesielle situasjoner – som i fengsel, kom det også til

uttrykk denne perioden. En frontkjemper fra Oslo skrev at han i «konsentrasjonsleir» som han

kaller det, «hadde gleden av å samtale med hundrevis av NS-folk fra menigmann til

partiledere og ministre i Quislings regjering […] Vi frontkjempere lærte å respektere den

holdning som ledende NS-folk inntok under fangenskapet».
296

 Budskapet her var at de tok

vare på hverandre, og frontkjemperne var i følge skribenten her den gruppen i fengsel som var

aller best rustet både fysisk og psykisk til å tåle påkjenningene i motsetning til de eldre NS-

folkene som ikke kjente til den slags forhold fra tidligere.

Jeg har også valgt å ta med en nokså anonym annonse fra avisen, men jeg vil hevde at den

likevel sier mye om samholdet frontkjemperne i mellom. I 1978 uttrykker en invalid

frontkjemper sin takknemmelighet til redaksjonen og ber dem trykke en takk til den anonyme

giveren av en brukt skrivemaskin som han spurte etter i januar samme året. Siden

frontkjemperen ikke vet hvem giveren var uttrykker han sin takknemlighet gjennom

redaksjonens korte tekst «Frontkjemperen fikk sin skrivemaskin».
297

 Poenget med sistnevnte

eksempel her er å vise at frontkjemperne tok vare på hverandre også i praksis lenge etter

krigen, ikke bare ved å vise tilbake til fellesskapet på 1940-tallet og i fangenskap. Men de tok

ansvar for hverandre og hjalp de som trengte det over tretti år etterpå. For frontkjemperne var

andre med samme bakgrunn og historie kamerater, selv om de ikke hadde møtt hverandre. De

delte helt unike erfaringer som for andre var svært vanskelige å sette seg inn i – om ikke

umulige, også blant andre NS-veteraner. Derfor viste de stor omsorg for hverandre – også

ukjente kamerater.

295

 «EN APPELL til NSUF- og frontkjempergenerasjonen», Folk og Land, 1976, nr. 9, 3.
296

 «Det er ikke sant at våre ledere unnsa oss», Folk og Land, 1976, nr. 11, 5.
297

 «Frontkjemperen fikk sin skrivemaskin», Folk og Land, 1978, nr. 3, 3.

94

En annen måte og formidle frontkjempernes kameratskap på ved gjengivelse av brev. Ole

Darbu gjengir et brev han fikk like etter freden, og skriver følgende i 1979:

Når jeg nytter avisen vår til å offentliggjøre et privat brev, er det for å få kontakt med avsenderen.

Fremgangsmåten er kanskje noe utenom det vanlige, men jeg gjør det også ut fra brevets innhold, som

gir oss et blikk tilbake til en tid hvor frontkjempernes dagligliv besto av kamp og blod, men også av

gleden over kameratskapets knyttede bånd.
298

Darbu var 17 år gammel da de var ute i krigen sammen. Sverre ble tatt til fange av russerne og

var en av de nordmenn som fikk et årelangt opphold i sovjetiske arbeidsleirer (GULag), mens

Darbu kom seg til Norge og sonet straffen sin i hjemlandet. I 1979 var Darbu 55 år gammel –

og enda skriver han om hvordan han gledet seg så mye over det sterke båndet han knyttet til

frontkjemper Sverre at han velger å publisere brevet hans i håp om at noen skal kunne

identifisere han og finne han slik at de kan gjenoppta kontakten over tretti år senere.
299

Det som er karakteristisk for beskrivelsen av kameratskapet denne perioden er at historiene er

mangfoldige og skildrer ulike deler av kameratskapet til ulike tider. Enten det gjelder tiden fra

selve krigsoppholdet ved østfronten, forholdet mellom frontkjempere i avisen i samtiden, eller

om det var forholdet mellom kamerater som ikke kjente hverandre, men som likevel stilte opp

for ukjente våpenbrødre med felles erfaringer og bakgrunn. For de fleste holdt det å konstatere

kameratskapet i kontekster der det falt seg naturlig, mens for andre var det viktig å påpeke

sterkt og klart hva kameratskapet betydde for dem.

Litteraturen om 1970-tallet

Kontekstualisering

Når det gjelder det vidtfavnende temaet rehabilitering er det verd å ta en nærmere kikk på hva

litteraturen sier om redaksjonsskiftet i 1975 og den interne spliden i avisen denne perioden.

Innledningsvis i kapittelet skrev jeg om opptakten til redaksjonsskiftet i 1975 og hvordan

frontkjempergenerasjonen overtok avisen. Her vil jeg sette denne litteraturen i sammenheng

med rehabiliteringen som tas opp i kildene mine.

Når redaktørene Odd Isachsen og Erik Rune Hansen måtte forlate de felles lokalene til

INO/Folk og Land på Sagene (Enerhaugen i ettertid) hevdet sistnevnte at det som var igjen i

298

 «Hvem kjenner frontkjemper SVERRE?», Ole Darbu, Folk og Land, 1979, nr. 8, 5.
299

 Ibid, s. 5 og DIS Norge, Gravminner : http://www.disnorge.no/gravminner/bilde.php?id=3440099

http://www.disnorge.no/gravminner/bilde.php?id=3440099

95

avisen nå var naivitet og en tro på at de som ble dømt i rettsoppgjøret skulle få oppreisning.
300

Ungdomsredaktør Hansen skrev i 1981 et innlegg der han ser tilbake på tiden i avisen (sitert

av Hårseth), og han hevdet at etter at de var blitt støtt ut av miljøet kom avisen igjen til å

inneholde «ørkesløse diskusjoner og tusenvis av spaltemilimetre med juridisk vis-vas […] og

oppkok med de samme krigshistoriske hendelsene. Interessant for svært få – dessverre».
301

Det var klart med en viss bitterhet at den ene fløyen måtte forlate miljøet rundt avisen, men

samtidig sier den noe om INO og frontkjempergenerasjonens syn på rettsoppgjøret – og hvor

viktig det var for dem å renvaske seg og hvor viktig den juridiske og historiske

rehabiliteringen var. Og det er jo nettopp dette rehabiliteringsarbeidet «Oscar» og «EK II» tar

opp og forsvarer, førstnevnte gjennom å mane til kamp for rettferdighet og sannhet, mens

sistnevnte går noe lenger i beskyldningene om et uredelig og uærlig oppgjør tuftet på

usannheter og mangel på juridisk legitimitet.

I følge Hårseth ble det med årene arbeidet for historisk rehabilitering den viktigste saken for

de tidligere NS-medlemmer som organiserte seg, og det resulterte i at INO ble opprettet i

1974 – organisasjonen som skulle drive opplysningsarbeid og sikre at den nye generasjonen

forskere fikk et nytt syn på «landssvikerne» og det de sto for.
302

 Sammenligner man

kildematerialet opp mot det totale antallet artikler og enkeltnumre så forblir de beskjedent

representert.

I oppgaven til Hårseth blir INO svært ofte nevnt parallelt med uttrykket

«frontkjempergenerasjonen», og han skriver at bekrefter at de var sentrale begge steder.
303

 For

eksempel var det Bjørn Østring som gikk foran som uoffisiell talsperson for frontkjemperne,

og som stod for at INO-tilhengerne overtok avisen.
304

 Samtidig hadde avisen allerede fra et

tidlig tidspunkt frontkjempere i sentrale posisjoner.
305

 Mine kilder føyer seg inn i rekken av

det Ellingsen kaller «den moderate fløyen» med tanke på rehabiliteringsspørsmålet. Han

skriver:

300

 Hårseth, Folk og Land 1967-75, 79.
301

 Ibid, 79.
302

 Ibid, 9.
303

 Ibid, 45.
304

 INO satt med aksjemajoriteten i Folk og Land. Dette hadde de ervervet seg gjennom Forbundet for sosial

oppreisning som ble nedlagt i 1973. Dette var grunnen til at denne fløyen fikk makten i avisen og kastet ut

ungdommene og andre som satte avisen i dårlig lys. Se Hårseth, Folk og Land 1967-75, 78.
305

 Som for eksempel Alexander Lange som også tilhørte den eldre generasjonen tidligere NS-medlemmer. Han

var og frontkjemper og tilhørte den politiske og radikale fløyen som stod i motsetning til den mer moderate INO-

fløyen. Se Hårseth, Folk og Land 1967-75, 9.

96

Ikke bare ble avisen mer innadvendt og tilbakeskuende, den ble også i stor grad et talerør for én

grupperings syn på historie, politikk og samfunn. Denne grupperingen har jeg valgt å karakterisere som

den moderate fløyen i miljøet. De ønsket ikke at deres budskap skulle drukne i NUFs propaganda.

Resultatet var at nynazistene ble kastet ut i 1975, at den nye redaksjonen fikk all makt over innholdet i

avisen, samtidig som dens anonymitet ble strengt opprettholdt. Folk og Land endte dermed opp som den

moderate fløyens meningsblad.
306

Mens «Oscar» skriver om at de må kjempe mot forkjetring og tilsøling av deres motiver, og

for rettferdighetens sak – skriver fylkesfører «EK II» med skarp penn mot de som ønsket

rettsoppgjøret velkommen. Han hevder at rettsoppgjøret var en grunnlovsstridig prosess basert

på løgn og at det rettsprosessen resulterte i det han hevder er Norgeshistoriens største

forbrytelse. Disse innlegg

Når det gjelder antikommunisme denne perioden vil et sentralt spørsmål være: hvor politisk

var avisen andre halvdel av 1970-tallet? I følge Ellingsen inntok den nye redaksjonen i 1975

en posisjon mellom den politiske og den upolitiske/moderate fløyen. Nå skulle avisens profil

være slik den var før 1967 da den yngre og radikale fløyen kom til. Det ble altså ikke helt slutt

på politisk og dagsaktuelt stoff, men det foregikk en gradvis nedtrapping fram til 1979 når

INO offisielt ble utgiver av avisen. I perioden 1975-1978 ble innleggene i avisen strengt

kontrollert slik at det som ble trykt var i samsvar med holdningen til

INO/frontkjempergenerasjonen.
307

 Og det er her antikommunismen kommer inn i bildet.

Dette var et helt sentralt tema for de tidligere frontkjemperne og INO-delen i avisen og det

stemte over ens med de politiske grunnholdninger de stod for. Ellingsen bekrefter at

antikommunismen i avisen hele veien var sterk. Han skriver at: «I Folk og Land gikk den

voldsomme kommunismen som en rød tråd gjennom hele avisens levetid, og det kan synes

som om redaksjonen til tider anså det som like viktig å advare mot denne trusselen som å

arbeide for den historiske rehabiliteringen. Dette var en tilsynelatende evig aktuell kamp».
308

En måte de drev antikommunisme på var ved å vise til dagsaktuelle situasjoner ute i verden,

særlig da på 1970 og 80-tallet da den kalde krigen stod sentralt. Og nettopp fra 1975 fikk den

kalde krigen et oppsving, Sovjetunionen var mer ekspansive og viste styrke – blant annet

gjennom invasjonen i Afghanistan i 1979.
309

Sørlie skriver at også for hans del viste kildematerialet at antikommunismen var et

tilbakevendende tema blant frontkjemperne. De oppga det som motiv på 1940-tallet, men

306

 Ellingsen, «Folk og Land – kor går du no?», 48
307

 Hårseth, Folk og Land 1967-75, s. 93.
308

 Ibid, 80.
309

 Ibid, 82.

97

også i nyere tid,
310

 som på 1970-tallet. Dette synes å være konstant hele veien. Videre skriver

Sørlie dette om viktigheten av antikommunismen som en drivkraft hos frontkjemperne:

Den [kommunismen] prediket […] revolusjon. I de frivilliges øyne hadde det sovjetiske eksempelet vist

hva en slik voldelig samfunnsomveltning innebar av nedslaktninger, undertrykkelse og menneskelig

lidelse. Sovjetstaten var også selve beviset på hva som ble utfallet av en slik revolusjon, nemlig et

tilbakeliggende, kulturløst, gudløst og umenneskelig redselsregime
311

Kameratskapet fortsetter å være et gjennomgangstema for frontkjemperne utover andre

halvdel av 1970-tallet.

I følge Sæther ble kameratskapet utviklet gradvis gjennom flere epoker, først på østfronten, så

i varetekt, fangeleirer og under soning, og til slutt i fredstid. Et av intervjuobjektene hans

uttaler at årene bak murene i Norge opplevdes som en form for «gruppeterapi» som gjorde at

de ble enda mer sammensveiset i fortsettelsen.
312

 m

Det som skilte frontkjemperne fra andre tidligere NS-medlemmer som kanskje stod for de

samme verdiene og holdningene var ofte erfaringene fra østfronten, da særlig gjelder dette de

hundrevis av nordmenn som deltok i de blodigste slagene sammen med Division Wiking

sørover i Europa og ved Stalingrad. En viktig samlende faktor var deres felles opplevelser –

og de ofte traumatiske opplevelsene de satt igjen med.

I følge Sæther ble svært mange av frontkjemperne på en eller annen måte psykisk skadet, noe

som påvirket dem i lang tid etterpå, kanskje livet ut.. Et av intervjuobjektene til Sæther har

noen relevante uttalelser i forhold til betydningen av den psykiske belastningen. Soldaten i

dette tilfellet hadde tilhørt Division Wiking og skriver om hvordan de brukte lik som

hodeputer og matbord. De var for slitne til å gjøre noe med det eller reflektere over det.

Videre skriver den tidligere soldaten dette om opplevelsene fra østfronten:

Det verste er minnene om dem som har dødd ved siden av meg eller i armene mine. Dette var soldater

som hadde fått dødelige skader. Noen av dem hadde fått hodeskudd, andre hadde fått skudd i brystet. En

gutt jeg lå ved siden av fikk revet av benet oppe ved lysken. De fleste av disse guttene ropte etter

‘mamma’ eller ‘Mutti’ før de døde. Det er vondt å tenke på.
313

Dette utsagnet viser at det var normalt for frontkjempere Sog uttale seg på denne måte også

utenfor avisen – altså her i en intervjusituasjon med Sæther. Her vektlegges mye av det

310

 Sørlie, Solkors eller hakekors, 105.
311

 Ibid, 264.
312

 Sæther, En av oss, 289.
313

 Sæther, En av oss, 317.

98

samme som blir gjort i kildematerialet mitt når frontkjempere skriver om lidelser både under

og etter krigen – da særlig minner som gjør seg utslag i form av kameratskapet. Dette støtter

opp om tendensene i kildematerialet mitt der kameratskapet synes å bli stadig viktigere jo

lenger tid som gikk.

Konklusjon

I dette kapittelet har jeg undersøkt hvordan frontkjemperne har fremstilt seg selv i andre

halvdel av 1970-tallet. Kildematerialet har bestått av 15 enkeltnummer fra Folk og Land.

Innledningsvis i kapittelet gjør jeg rede for hvordan situasjonen var i avisen på denne

perioden med noen stridigheter og fraksjonering, der det meste av kildematerialet gjenspeiler

INO-tilhengerne og frontkjempergenerasjonens synspunkter og fremgangsmåte.

Etter å ha analysert tekster fra Folk og Land 1975-1979 skal jeg nå se på hva som utgjør

grunnfortellingen fra denne perioden. Det som vektlegges i tekstene er anonymitet,

offerrollen, rehabilitering, antikommunisme og kameratskap. Det er ingen vanntette skott

mellom disse kategoriene, slik at de utgjør gjerne varianter med ulike kombinasjoner. For

eksempel er det svært få tekster som ikke skrives anonymt, og for eksempel kameratskapet

kommer også hyppig frem i kildematerialet. Tekstene er skrevet ut fra soldatperspektiver med

tanke på hva de vektlegger når de skriver, det er det samme som i krigsårene, men bare at på

dette tidspunktet ønsket de en historisk og juridisk rehabilitering slik at de kunne gjenreise

frontkjempernes ære og gi de den anerkjennelsen som de åpenbart trengte. Når det gjelder

hvilke prinsipper som lå til grunn for hva som er tatt med er det ikke så lett og avgjøre, men

det som er sikkert er at de ønsket å fremstille seg selv på en positiv måte og som helter. Dette

kunne man se gjennom for eksempel kameratskapet. Dette trenger ikke nødvendigvis å være i

konflikt med den offerrollen som også konstrueres. I forhold til utelatelser er det påfallende

hvordan NS-nasjonalismen og Quisling ikke blir et tema oftere, dette hadde jeg forventet før

jeg startet arbeidet siden mange så opp til Quisling og NS som store forbilder, til tross for at

de var indoktrinert i en SS-tradisjon gjennom skolering i Tyskland.

Sett alt kildematerialet mitt under ett er det få selvmotsigelser og motfortellinger. Siden de

fleste tekstene inneholder ulike kombinasjoner av de viktigste temaene som er vektlagt vil jeg

hevde det er grunnlag for å si at disse representerer en grunnfortelling i andre halvdel av

1970-tallet.

99

Kapittel 5 – Konklusjon

Denne oppgaven har handlet om hva frontkjemperne skrev i etterkrigstiden. Ut fra

avgrensningen ble periodene gjort til årene 1949-1954 og 1972-1979. Gjennom kapitlene

mine har jeg gjort en vurdering av hvordan frontkjemperne fremstilte seg selv i de gjeldende

perioder. Dette er hovedproblemstillingen i oppgaven. I tillegg har jeg tre underordnede

problemstillinger der jeg svarer på om frontkjempernes fortellinger endrer seg over tid – i så

fall hvordan de endrer seg, og til slutt om det var én felles grunnfortelling som ble presentert

over flere tiår, om den i så fall endret karakter eller om det var ulike fremstillinger til ulike

tider.

Drøftingen av disse spørsmålene har basert seg på å finne hovedfortellingene i tekstene og

eventuelle grunnfortellinger. I tillegg har jeg vurdert språket som brukes for å finne

fellesnevnere i frontkjempernes selvfremstillinger. Med disse verktøyene har jeg klart å finne

de mønster som har dannet seg til ulike tider når det gjelder frontkjemperstoffet i Folk og

Land samt i de to memoarbøkene jeg har gått gjennom.

I de neste underkapitler nedenfor skal jeg gjøre rede for de resultater og funn jeg har kommet

fram til.

Endringer over tid

Noen forskjeller på de ulike periodene er det, uten at det er av de store dimensjoner. En ting

som skiller seg ut i oppgaven min var det jeg arbeidet først med i prosessen med å gå gjennom

kildematerialet, nemlig det jeg kaller frontkjemperannonsene. Disse hadde en helt egen

karakter og viste til frontkjempernes behov for arbeid, husrom og ektefelle eller partner.

Denne typen annonser var dominerende og ganske karakteristisk kildematerialet fra første

halvdel av 1950-tallet. Denne første perioden preges også lite av kritikk av rettsoppgjøret og

alle som stiller seg kritiske til valget deres om å verve seg frivillig som frontkjempere.

En endring man kan fastslå var måten frontkjemperannonsene henvendte seg utelukkende til

hverandre – altså primært andre frontkjempere, eventuelt andre tidligere NS-medlemmer.

Dette gjøres eksplisitt i annonsene ved å for eksempel henvende seg som arbeidssøkende

frontkjemper til en «NS-bonde». Forskjellen på denne perioden og 1970-tallet er at de her

søker meningsfeller og likesinnede eksplisitt, akkurat som når de søker etter partnere og

100

ektefeller. Innleggene som blir skrevet senere har ikke denne konkrete henvendelsen integrert

i tekstene.

I det store bildet finnes det viktige momenter ved flere av frontkjempernes selvfremstillinger

som kan beskrives som avvik fra hovedvekten av hovedfortellinger og eventuelle

grunnfortellinger. Disse opptrer som motfortellinger til den grunnfortelling som presenteres i

neste underkapittel. Avvikene opptrer ikke ofte, men forekommer både på 1950 og 1970-

tallet. En som presenterer mange avvik fra normen av selvfremstillinger er Karl Holter med

memoarboken sin Frontkjempere fra 1952. Hans selvfremstilling består av en nærmest SS-

retorikk og pangermanisme som ikke finnes andre steder i kildematerialet. Dette er de deler av

selvfremstillingen hans som må sies å kunne karakteriseres som egenartede.

En annen som beveger seg utenfor normen hva selvfremstillinger angår er en frontkjemper i

Oslo som skriver i februar 1972 og behandles i kapittel 3. Han skriver at han var stolt av å

kjempe i Hitlers arméer, videre hyller han Hitler og beskriver han som en gigant. For mange

frontkjempere som skrev var hele tiden Norge og fedrelandet det viktigste, uansett sak og

situasjon. Altså representerer denne personen også en motfortelling fra begynnelsen av 1970-

tallet. I likhet med SS-stilen til Holter er også dette et sterkt avvik fra den rådende

selvfremstillingen som blir gjort av majoriteten av de andre skribentene.

Når det gjelder temaet integrering i samfunnet viser funn fra 1950-tallet at det ikke var full

enighet om at de ønsket å bli en del av sivilsamfunnet. Halle skriver at de hadde ønske om

dette, men at de ikke ble sluppet inn. Frontkjemperannonsene derimot viser at når de skulle

søke seg partnere og ektefeller helst foretrakk kvinner med samme ideologiske holdninger og

verdensanskuelser som de selv. Disse kontaktannonsene var det mange av, så her virker det

som om Halles fremstilling står for seg selv som en motfortelling til den generelle trenden. I

følge analysene mine av frontkjemperannonsene ønsket frontkjemperne og forbli i miljøer

bestående av tidligere frontkjempere og NS-medlemmer gjennom å stifte familie og etablere

seg med kvinner som var av samme politiske oppfatning og hadde mye av den samme

bakgrunnen.

101

Frontkjempernes selvfremstilling som grunnfortelling

I arbeidet med kildematerialet i denne oppgaven har jeg satt opp egne kategorier med

romertall for å gjøre arbeidet med analysen enklere og bedre, slik at det er lett å følge de

hovedfortellingene som tegnes.

For å finne hovedfortellingene har jeg vurdert hva som vektlegges i tekstene, hvilke

perspektiver tekstene er skrevet ut fra, hvilke prinsipper som ligger til grunn for hva som er

tatt med og ikke minst utelatelser – altså hva som ikke er tatt med.

Alt kildematerialet sett under ett er det enkelte forskjeller og ulikheter når det gjelder temaer

og vektlegginger – men det store bildet viser at mesteparten av hovedfortellingene i de ulike

kapitlene og periodene har flere fellesnevnere og likheter enn ulikheter.

Først og fremst skrev de aller fleste både på 1950 og 1970-tallet anonymt. Men de brukte ikke

fiktive navn for å fremstå som virkelige personer – trolig med unntak av «Per Trønder» som

jeg nevner innledningsvis i kapittel 4. Den store majoriteten kalte seg «frontkjemper», noen

valgte andre pseudonymer og kun noen få brukte sitt virkelige navn. En av dem var

memoarbokforfatter Frode Halle.

Et av de mest dominerende hovedbudskapene er kameratskapet og dets betydning for

frontkjemperne. Helt fra begynnelsen var dette noe som opptok dem i følge Frode Halle som i

kapittel 2 oppfordrer frontkjemperne til å møtes og treffes i artikkelen sin fra 1953. I følge

litteraturen var disse treffene allerede i gang på det tidspunktet. Når det er sagt virker det som

om dette emnet blir viktigere jo lenger tiden går og jo mer frontkjemperne fikk krigen

tidsmessig på avstand. Det som kjennetegner dette emnet var at kameratskapet ble fremstilt på

en mangfoldig måte, med det mener jeg at de kunne omtale det som gode minner fra

østfronten, da gjerne i forbindelse med julefeiring. Samtidig blir dette også tema når de

omtaler krigens brutaliteter og da særlig tap av kamerater. Det var ofte i møte med døden at

kameratskapet ble trukket frem – enten i memoarbøkene eller i tekstene i ulike kontekster.

Kameratskapet kunne trekkes fram enten det var snakk om konkrete situasjoner i krigen med

harde kamper, de kunne trekkes fram av de som mimret, eller av de som skrev

antikommunistiske innlegg, men også i forbindelse med såkalte frontkjempertreff der de

pleiet samholdet og mintes de falne.

Ser man på språket ble begreper som «venn» sjeldent brukt, det var kamerater de kalte

hverandre og det var viktig for dem å vise fram det samholdet de hadde.

102

Et annet fellestrekk som tilhører hovedfortellingene og som preget Folk og Land særlig på

1970-tallet var antikommunismen. I likhet med kameratskapet ble denne gradvis sterkere jo

lenger man nærmer seg slutten av min tidsperiode, 1979. Allerede i 1952 kommer den første

antikommunistiske hovedfortellingen fra Warendorph, og det meningsbærende innholdet her

holder seg stabilt i over tjue år fremover. Kritikken handler om at kommunismen som ideologi

er farlig og må stanses for alt den er verdt. Den anses å være en stor trussel mot både

europeisk kultur og frihet, derfor må den stanses for det den er verdt. Dette brukes både som

motiv for hvorfor de vervet seg, men også på 1970-tallet stadig mer som en reaksjon på den

globale spente situasjonen under den kalde krigen. De hevdet at de gjorde rett når de

bekjempet Sovjetunionen og peker til konsekvensene det fikk i form av staliniseringen av Øst-

Europa og det som beskrives i kapittel 4 som en «rød flodbølge» av en frontkjemper i Folk og

Land.

Kategorien antikommunisme er noe overlappende med den jeg har kalt for motiver. I tillegg

til å bekjempe kommunismen var det også en sterk misnøye med det norske forsvaret som

følge av nedrustningspolitikken på 1930-tallet, og dette var noe som sådde stor misnøye blant

frontkjemperne. Dette tematiseres hos Frode Halle når han utdyper de militære enhetenes

ulike motiver for å verve seg. Mens folk i Den norske legion var idealistiske antikommunister

var de frivillige i Regiment Norge mer opptatt av å gjenreise Norges våpenære slik at Norge

igjen kunne få en solid hær. Dette ønsket de å oppnå gjennom tjeneste i regimentet, og ved å

ta lærdom av tyskernes militære kompetanse som var adskillig høyere enn nordmenns.

Hovedfortellingene enes også om at frontkjemperne mente at det landssvikerstempelet de

hadde fått var i all hovedsak urettferdig. Mange reagerte hardt på selve fengselsstraffene de

fikk, som i følge flere var nokså vilkårlige. Men i følge kildematerialet mitt var det

rettighetstapet de reagerte mest på. Det skapte voldsomme reaksjoner hos frontkjemperne som

mente de kjempet for fedrelandet sitt – akkurat som de såkalte jøssingene gjorde. Og nettopp

derfor kom det en utstrakt brukt av ordet «rettferdighet» denne tiden. De ønsket anerkjennelse

for det de gjorde, og de ville ha oppreisning, samt historisk så vel som juridisk rehabilitering.

Dette var viktige saker både på 1950 og 1970-tallet, og det var kanskje de største sakene

frontkjemperne engasjerte seg i, og det var målene til Folk og Land. Som en konsekvens av

dette delte mange sine tap og lidelser i forbindelse med både krigen og rettsoppgjøret. Kort

fortalt var det svært utbredt at frontkjemperne på ulike måter fremhevet de fysiske og

psykiske påkjenninger de hadde fått som en konsekvens av rettsoppgjøret og behandlingen i

etterkant. I disse uttrykker de seg som ofre.

103

Et annet viktig trekk som går igjen i hovedfortellingene er hvordan naturen brukes til å skildre

omgivelsene. Dette er særlig et retorisk virkemiddel som brukes særlig i memoarbøkene. For

eksempel beskriver Karl Holter og Frode Halle samme situasjon ved en gravseremoni på

østfronten der Holter holder en minnetale på hedensk vis. Nettopp denne situasjonen blir av

begge to beskrevet med naturen og for eksempel værforhold. Det typiske er at når det er

vanskelige og kanskje traumatiske ting som beskrives trekkes naturen inn som et språklig

virkemiddel. Dette forekommer også i leserinnlegg i Folk og Land når det skrives om

hvordan de opplevde tap av kamerater i kamp på Kaprolathøyden i Karelen på samme måte,

om enn i mindre skala. Naturen var altså en viktig språklig virkemiddel i formidlingen av

frontkjempernes opplevelser fra østfronten.

104

Summary: The «Frontfighters» self-representation during the post-war

period

An analysis of “Folk og Land” and the memoirbooks in the 1950- and 1970s

This thesis is analysing the sources “Folk og Land” and the memoirbooks Frontkjemper

(“Frontfighter”) written by Karl Holter in 1952 and Fra Finland til Kaukasus (“From Finland

to Caucasus”) written by Frode Halle in 1972. “Folk og Land” was a newspaper for previous

members of the national socialist party (NS), and the research is done for the periods 1949-

1954 and 1972-1979. This analyse is researching how the self-representation of the

Norwegian volunteers in the Waffen-SS was in this period. Did they write the same kind of

story all these years, or did it change during the decades?

There were some changes and differences between the 1950s and 1970s, but the most

important things stayed the same during these years and I consider their self-representations

as one story (grand narrative) in the post-war period. The most important themes in their self-

representations were anonymity, comradeship and anticommunism. They also wrote that it

was important for them with justice for their group which they thought was poorly treated

after the legal purge in Norway after the Second World War.

105

Kilder og litteratur

Kilder

8. Mai 1949

Folk og Land 1950-1954 og 1973-1979

Halle, Frode. Fra Finland til Kaukasus: Nordmenn på Østfronten 1941-1945. Litt av deres

historie fortalt av dem selv. Oslo: Dreyers forlag. 1972.

Holter, Karl. Frontkjempere. Oslo: Store Bjørn Forlag. 1951

Stiftelsen Norsk Okkupasjonshistorie http://sno.no/ [Besøkt 05.12.2016].

Litteratur

Arkivportalen. http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-

01000001208273 [Besøkt 05.12.2016].

Baltzrud, Karen-Margrethe: I lys av solkorset. Historien om en fjernsynsserie: «I solkorsets

tegn», sendt 1981. Hovedoppgave i historie, Universitetet i Oslo, 2004.

Børresen, Jacob. Store Norske Leksikon, s. v. «Krigstilstand». https://snl.no/krigstilstand

[Besøkt 05.12.2016].

Corell, Synne. Krigens ettertid. Oslo: Scandinavian Academic Press, 2010, 16.

de Figueiredo, Ivo. http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm [Besøkt

16.11.2017]

DIS Norge, Gravminner. http://www.disnorge.no/gravminner/bilde.php?id=3440099 [Besøkt

16.11.2017]

Emberland, Terje & Kott, Matthew, Himmlers Norge. Oslo: Aschehoug, 16.Heiret, Ryymin &

Skålevåg (red.), Fortalt fortid. Oslo: Pax forlag, 2013, 25.

http://sno.no/
http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273
http://www.arkivportalen.no/side/aktor/detaljer?aktorId=no-a1450-01000001208273
https://snl.no/krigstilstand
http://www.ivodefigueiredo.no/Artikler/Frontkjempere.htm
http://www.disnorge.no/gravminner/bilde.php?id=3440099

106

Hårseth, Espen Olavsson: Folk og Land 1967-75: Fra rehabilitering til nyfascistisk

opposisjonsorgan. Masteroppgave, Universitetet i Oslo, 2010, 5.

Larsen, Stein Ugelvik: “De skriver om seg selv: Frontkjemperne, NS-medlemmene og NS-

barna. Dokumentarlitteraturen om dem på 'den gale siden'.” i Nazismen og norsk litteratur,

redigert av Bjarte Birkeland, Atle Kittang, Stein Ugelvik Larsen og Leif Longum, 199.

Lømo Ellingsen, Lasse: «Folk og Land – kor går du?». Avisen Folk og Land, miljøet rundt

den og forholdet til nynazismen i Norge.. Masteroppgave, Universitetet i Oslo, 2016.

Norsk Krigsleksikon 1940-45. redigert av Hans Fredrik Dahl, Guri Hjeltnes, Berit Nøkleby,

Nils Johan Ringdal og Øystein Sørensen. Oslo: J. W. Cappelen Forlag A/S, 1995.Sørlie,

Sigurd. Solkors eller hakekors. Oslo: Dreyers forlag. 2015, 7.

Store Norske Leksikon, s. v. «Eystein Eggen». https://snl.no/Eystein_Eggen [Besøkt 14.11.2017]

Sæther, Vegard. En av oss. Trondheim/Latvia: Cappelen Dam, 2010, 273.

Sørensen, Øystein: Hitler eller Quisling? Ideologiske brytninger i Nasjonal samling 1940-

1945. Oslo: Cappelen, 1989, 74

Tjelmeland, Alf og Tvedt, Knut Are. Store Norske Leksikon, s. v. «Den kalde krigen».

https://snl.no/Den_kalde_krigen#-Perioden_1962%E2%80%931990 [Besøkt 13.11.2017].

Vidkun Quisling (radiotale): Opprop til "nasjonalbevisste nordmenn" om å tre inn i

"Regiment Nordland". Nasjonalbiblioteket:

http://www.nb.no/nbsok/nb/8df9ccf5d17635800f5b6f767137f5eb?index=4 [Besøkt

06.12.2016]

Westlie, Bjørn: Norske krigskorrespondenter på østfronten 1941-1945. Masteroppgave,

Universitetet i Oslo, 2010, 9.

https://snl.no/Eystein_Eggen
https://snl.no/Den_kalde_krigen#-Perioden_1962%E2%80%931990
http://www.nb.no/nbsok/nb/8df9ccf5d17635800f5b6f767137f5eb?index=4

