

Problembarn og profesjoner – krigsbarn som sosial kategori i norsk etterkrigstid

Eva Simonsen

Innledning

Den annen verdenskrig førte til økt interesse for forebygging av såkalt skjevutvikling og misstilpasning hos barn. I skyggen av krigens redsler fikk barn og barneoppdragelse en ny betydning for bevaring og sikring av fred og demokrati i fremtiden, både internasjonalt og i Norge. Oppmerksomheten rundt ”problembarnet” slik det var konstruert av psykiatrisk og pedagogisk-psykologisk ekspertise i mellomkrigstiden, og tatt hånd om i *child guidance* bevegelsen, ble forsterket.¹ De omkring 10-12 000 barna av tyske fedre og norske mødre som ble født under og rett etter krigen utgjorde en sosial problemkategori som reiste en rekke spørsmål med hensyn til hvordan deres biologiske, mentale og nasjonale kvalitet skulle vurderes. Politisk og faglig ble det formulert diagnoser, konstruert dilemmaer i behandlingen og gjennomført tiltak overfor krigsbarna som i dag for det meste er glemt. Forskningen om krigsbarnas oppvekstvilkår fører oss inn samtidens politiske og økonomiske realiteter og faglige forestillingsunivers. Dette universet gir rikelig grunnlag for

¹ Child guidance bevegelsen hadde likhet med mentalhygienebevegelsen sitt utspring i USA rett etter forrige århundreskifte. Det felles utgangspunktet var å forebygge sinnslidelse og kriminalitet, og child guidance klinikkene kan sees som et uttrykk for mentalhygiene i praksis og inngikk gjerne i den progressive barneredningsbevegelsen (Horn 1989). Den første klinikken ble etablert i USA i 1909. Bevegelsen spredte seg raskt til Europa og fikk stor utberedelse (Jordheim 1963). I Norge var Åse Gruda Skard en av foregangskvinnene (Skard 1934-35).

refleksjon blant annet over hvilke problemkategorier av barn vi som fagfolk til enhver tid holder oss med. Når krigsbarnsaken trekkes fram i de siste årene, er det mange som undres over hvorfor behandlingen av krigsbarna og mødrene deres ikke tidligere har vært en del av norsk krigs- og etterkrigshistorie.² Også dette fenomenet belyser noe allment, nemlig de stadig skiftende faglige diagnosebildene og sosialpolitiske problemkategoriene, eller det historisk sett ”flakkende og ustadige” faglige blikket på kategorier av avvik som Thorvald Sirnes kaller det (Sirnes 2005). Jan Froestad skriver på sin side om ”vilkårligheten i den sosiale konstruksjonen av handikap” (Froestad 1995:14). For krigsbarna ble tiden som offisiell problemkategori uhyre kort men intens. I noen måneder fra mai 1945 til januar-februar 1946 var krigsbarna gjenstand for til dels drastiske planer blant annet om deportasjon – planer som ville ha endret livene deres dramatisk. Etter kort tid mistet det offentlige Norge av ulike grunner interessen for krigsbarnsaken (Borgersrud 2004). Fra å være en offisiell kategori ble barna overlatt enkeltvis til sin skjebne som ”tyskerunge”, usynlige for andre enn familien og nærmiljøet, med oppvekstvilkår som ble til dels svært vanskelige og tragiske (Ericsson og Simonsen 2005a).

Konstruksjon og behandling av ”problembarnet”

Fra omkring 1900 fikk fagfolk og politikere etter hvert en klar forestilling om hva barn og barndom bestod i, og hvor de inngikk i menneskehetens evolusjonsutvikling, observerer den engelske historikeren Harry Hendrick (Hendrick 2003). Behovet for å forklare barnet og barns liv i et biologisk fundert utviklingsperspektiv var nært knyttet til den nye psykologiens sterke ønske om å plassere seg innen det samme biologiske utviklingsperspektiv som evolusjonsteorien (Gould 1977). Denne trangen til forankring i tidens dominerende vitenskapelige paradigme manifesterte seg særlig i teorien om rekapitulasjon. Ontogenese og fylogenese fulgtes ad: Hvert menneskebarn måtte gjennomgå de samme fasene i sin utvikling som selve menneskeheten hadde gjort; fra et primitivt og lavt stadium som et vilt og amoralsk vesen, for så trinnvis å nå opp til det siviliserte hvite menneskes nivå – den høyeste grad av utvikling og foredling verden hittil

² Den første historiske framstillingen av krigsbarna er Kåre Olsens bok *Krigens barn* fra 1998.

hadde frembrakt. Denne Haeckel-inspirerte forståelsen fikk en sterk forkjemper i den innflytelsesrike amerikanske psykologen Stanley G. Hall. Sporene etter rekapitulasjonstenkningen er tydelige hos andre ledende læringsteoretikere som eksempelvis Jean Piaget. Den faglige argumentasjonen for barn som enkle og lavtstående vesener finner vi i norsk faglitteratur om barn hos vår første professor i psykiatri, Ragnar Vogt, som beskriver barnet som ”tyvaktig, løgnaktig og egenrådig (...) med liten sans for sociale værdier, reagerer i alle livets situationer momentant, uten betænking, med øieblikkets tarv for øie, likegyldig for konsekvenserne.” (Simonsen 2000: 144).

Konstruksjonen av barnet som en nåtidig utgave av det primitive urmennesket var egnet til å egge interessen for barn og barns forhold – og gi argumentasjon for barn som et sentralt samfunnsanliggende og interessefelt både for politikere og fagfolk. Hånd i hånd med en stadig sterkere tendens til å se samfunnsmessige og sosiale problemer som et utslag av befolkningens dårlige genetiske kvalitet ble den bærende tanken at nasjonal fremgang var avhengig av særlig to faktorer. Den ene var å unngå at de genetisk mindreverdige barna så dagens lys, eller som Ellen Key skrev som fremtidsvisjon i 1902: ” (...) att läkaren – under ansvar och kontroll – smärtfritt släcker ett sådant liv.” (Key 1902: 19). Den andre var at alle barn som ble født måtte følges nøye med mistankens skjerpede blikk slik at alle tegn til skjevutvikling eller asosiale tilbøyeligheter ble oppdaget og tatt hånd om før de utviklet seg til noe mer alvorlig og samfunnstruende. Child Studies Movement i England, *child guidance* bevegelsen i USA, Tyskland og etter hvert Norden og Norge kom til å bli det organiserte uttrykket for et stortilt internasjonalt prosjekt for forebygging av samfunnsproblemer med barnet i sentrum for interessen (Simonsen 2000). Problembarnet var født politisk og vitenskapelig, og det organisatoriske apparatet var i ferd med å komme på plass. I USA var utgangspunktet for hjelpeapparatet å forebygge kriminalitet, bygget på forestillingen om at åndssvakhet og kriminalitet hang sammen, og at åndssvakhet var arvelig. Etter hvert som påstanden om arvelighet ble diskvalifisert, kom teorien om mentale konflikter i barndommen inn som den nye forklaringen på kriminalitet. Fra 1920-tallet ble psykiatrisk behandling på mentalhygienisk grunnlag tilbudt til det amerikanske problembarnet. Dette ”risikobarnet” stod i fare for å bli prostituert, arbeidsløs, kriminell eller sinnslidende, gjerne på grunn av sin svake sosiale bakgrunn og gjerne svake åndelige evner. I engelsk sammenheng ble problembarnet i større grad definert av de pedagogisk-psykologiske

profesjonene, ledet an av den innflytelsesrike skolepsykologen Cyril Burt. Han nedkjempet dominerende psykiatere som hevdet sin nærmest uinnskrenkede profesjonelle jurisdiksjon slik psykiateren W. Moodie gjorde: "Something is wrong with a human being – and therefore it's a job for a doctor." (Jordheim 1963:25). Det tyske "problembarnet" eller "Sorgenkind" ble tatt hånd om i egne klinikker allerede fra 1903. Klinikkerne var gjerne psykoanalytisk orientert og mange var ledet av jøder. Under nazitiden ble disse "Beratungsstellen" nedlagt. "Sorgenkinder" var betegnelsen den sveitsiske spesialpedagogen Heinrich Hanselmann satte som en samlebetegnelse på alle barn med fysiske, psykiske eller sosiale problem (Hanselmann 1930). Denne vidtfavnende felleskategorien på det Hanselmann betegnet som utviklingshemmede barn fikk sitt store gjennombrudd i Norge med lov om spesialskoler (for utviklingshemmede) i 1951.

Men da mentalhygienens og *child guidance* bevegelsen nådde Norge før krigen stod psykiatrien sterkere som fag enn psykologi og pedagogikk (Simonsen 2000). Oslos skolepsykiater Johan Lofthus styrte diagnostisering, sortering og utskillelse av såkalte undermålere og andre problembarn fra folkeskolen. Hans profesjonelle og politiske syn var sammenfallende. Fikk man tak i de potensielt kriminelle tidlig nok og fjernet dem fra vanlig skole, var det mulig å få dem på rett kjøp, mente Lofthus. Og det var enkelt å identifisere dette bunnsjiktet i skolen, forklarte han norske lærere i 1936 (Lofthus 1936). Boligforholdene var symptomatiske. De bodde for eksempel i det Lofthus refererte til som "Kongolandsbyen". "Nogen nærmere beskrivelse er dermed overflødig, navnet sier alt," slo han fast (op.cit.: 742). Disse dårlig begavete barna passet med andre ord ikke på noen måte sammen med barn fra høyere sosiale lag. Med dette klasseperspektivet legitimerte psykiateren samfunnets rett til å kunne fjerne barn fra familier preget av fattigdom og sosiale vansker. Som så ofte før gikk kontroll og omsorg hånd i hånd.

Den norske statsviteren Synnøve Hernes fremhever det såkalte problembarnet som en katalysator i norske psykologers yrkesutvikling (Hernes 1991). De norsk-tyske krigsbarna var på et tidspunkt definert som en kategori problembarn som var tenkt underlagt en annen yrkesgruppe, nemlig psykiaternes, jurisdiksjon. Hvordan innlemmingen skulle skje og hvordan de historiske begivenhetene utviklet seg er temaet for denne artikkelen.

Ofre for krigen – trusler mot freden

”War is good for babies and other young children,” sier den engelske historikeren Deborah Dwork ironisk (Dwork 1987). Hun viser hvilken banebrytende betydning den første verdenskrig fikk for den britiske nasjonens forståelse for velferdstiltak for mor og barn som investering i nasjonens økonomiske og militære fremtid. Det er en klar parallell mellom den omtanken Dwork peker på og den økte interessen for barn og barns betydning også etter den annen verdenskrig. Bølgen av interesse for barn etter den annen verdenskrig hang nøye sammen med oppfatninger om at barn og barneoppdragelse var avgjørende faktorer for å sikre fred og demokrati fremover. Fra leger, psykologer, pedagoger og jurister kom det advarsler om at barn som hadde vært ofre for krigen selv en dag kunne representere en fare for samfunnet (Brosse 1950). Den samfunnsmessige betydningen av at barn vokste opp til harmoniske mennesker var en del av det internasjonale tankegodset og politiske målsettingene som dannet bakteppet for behandlingen av krigsbarna i Norge. Dette idégrunnlaget stod sentralt da myndighetene utformet en velferdspolitikkk overfor de såkalte tyskerungene som plutselig materialiserte seg som en stor gruppe barn det norske samfunnet skulle forholde seg til da freden kom i 1945.

I overgangen fra krigen og inn i det første etterkrigsårene er det en del trekk som preger det internasjonale bildet, og som får gjenklang i det norske samfunnets behandling av krigsbarna. Det blir tydelig at barn ikke lenger bare er foreldrenes og samfunnets barn; de er også nasjonens barn. Som nasjonens eiendom og materiale i nasjonsbygging må barna undersøkes, vurderes og voktes. Det omfattende internasjonale hjelpearbeidet for barn etter krigen er en fortsettelse av mellomkrigstidens hjelpearbeid som ledd i et stormaktsspill om krig og fred (Janfelt 1998). Bruk av barn som våpen i propagandakrig var også en del av politiske oppgjør og nasjonal posisjonering etter krigen (Ericsson og Simonsen 2005a). De norske krigsbarna ble også trukket inn i et slikt politisk spill der det verserte ideer om å sende alle krigsbarn ut av landet, eksempelvis til Sverige eller til Australia (Borgersrud 2004). Her skal vi gå nærmere inn på hvordan den norske krigsbarnkategorien ble formet som en del av behovet for bruk av barn til trygging av framtidig fred og demokrati. Barns betydning som nasjonalt og samfunnsmessig framtidsprosjekt ble styrket i denne perioden.

En hel verden, med den nyopprettede FN-organisasjonen UNESCO i spissen, bekymret seg over og la planer for hvordan de millioner av barn

som var blitt ofre for krigen – innenfor og utenfor Europa – skulle bli tatt hånd om, slik at de kunne være med på å sikre en framtidig demokratisk og fredelig verden. ”War handicapped children” var betegnelsen på barna som var blitt foreldreløse, hjemløse, som manglet utdanning, tilhørighet, som var fattige og som til dels streifet om i lovløse og kriminelle bander (Brosse 1950). Allerede under krigen hadde de nasjonale regjeringene begynt å bekymre seg for hva som ville skje med Europas millioner av krigsskadde, hjemløse, fattige og vagabonderende krigsbarn når freden kom. Veien til fred, frihet og demokrati gikk gjennom påvirkning av barna og de unge. ”Making the mind safe for democracy”, var ett slagord. Julian Huxley, direktøren for UNESCO, argumenterte på et eugenisk og arvebiologisk grunnlag for kamp mot en indre fiende som truet fred, demokrati og utvikling. Mye stod på spill. Ville Europas krigsbarn utvikle seg i demokratisk eller fascistisk retning? Oppfatningene om at barn i fare var potensielt farlige barn ble støttet av de engelske psykiaterne Anna Freud, Dorothy Burlingham og David. W. Winnicott. Både arv og miljø hadde betydning for utviklingen. Winnicott argumenterte for at farlig miljøpåvirkning under krigen kunne utløse farlige medfødte anlegg som førte de unge ut i ”delinquency” eller kriminalitet (Winnicott 1947/1984). Freud og Burlingham bygget på egne undersøkelser av barn som var blitt skilt fra foreldrene under Blitzten i London (Freud og Burlingham 1943/1973). I 1946 la Cyril Burt frem forskningsresultater som viste at såkalt mindreverdige og åndssvake individer fra de lavere sosiale lag kunne komme til å ødelegge det engelske samfunnet innenfra. Dataene fra hans intelligensundersøkelser viste at i løpet av 50 år ville antallet åndssvake i England ha økt til det dobbelte (Burt 1946).

Åndssvakhet, biologi og nazisme

Fra psykiatrisk og psykologisk hold ble det framholdt at nøkkelen til en fredelig og demokratisk framtid lå i enkeltmenneskets sinn. I tillegg til å dømme og straffe dem som hadde sviktet, var det om å gjøre å forstå hva som gjorde at noen var blitt nazister, landssvikere og såkalte tyskertøser. Denne svikten, dette moralske avviket var et karakteravvik som hadde mye til felles med datidens definisjon av åndssvakhet. Åndssvakhet viste seg først og fremst som et moralsk karakteravvik, i tillegg til at det var en intellektuell svikt. Slik kunne åndssvakhet fungere som en passende diagnose på mange av landssvikerne, fangeleirvoktere og kvinner som

hadde vært sammen med tyskere. ”Med en utbygd åndssvakeomsorg hadde vi ikke hatt så mange medlemmer av Nasjonal Samling,” het det fra faglig medisinsk hold og fra politikere (Aftenposten 6.8.1946). Krigen hadde vist hvor skjebnesvangert det hadde vært at landet ikke hadde hatt en utbygd åndssvakeomsorg, og mangelen på institusjoner for åndssvake stod derfor øverst på den sosialpolitiske dagsordenen i 1945. Helsedirektør Karl Evang skrev at for å unngå nasjonale og internasjonale katastrofer, ”trenger vi modne, harmoniske mennesker, ikke skakk-kjorte angstbitere, lystangripere, personforfølgere og diktatorspirer” (Evang 1947: 72). Evang understreket hvor vaksom og påpasselig en derfor måtte være i omgang med barn. Myndighetene måtte gripe inn raskt ved alle små eller store tegn til avvik. Ellers kunne konsekvensene bli alvorlige både for familien, for samfunnet og for den det gjaldt. Krigen hadde skadet folk mentalt mer enn fysisk, mente helseekspertisen. Mange barn og unge var allerede i ferd med å utvikle seg til forbrytere (Lunden 1948).

Mer enn noen sinne var det viktig at barn fikk den rette oppdragelsen, og at de vokste opp i sunne og trygge miljøer. Å oppdra barn autoritært var å legge til rette for utvikling av ny-nazisme, skrev psykologen Harald Schjelderup (1948). Barnepsykiateren Nic Waal delte hans bekymring. I en bok om barneoppdragelse skildrer hun hvor tungt hun tok den ansvarsfulle oppgaven det var å gi råd om oppdragelse av barn (Waal 1948). Selv hadde hun nølt i flere år før hun torde å gi ut boken. Krigens redsler hadde satt betydningen av riktig barneoppdragelse ytterligere på spissen: Hvordan kunne barn fra spedbarnsalderen av oppdras til demokratisk pålitelige individer – ikke passive og lydige individer som lett ble bytte for autoritære, fascistiske og militaristiske ideer?

Fordi barneoppdragelse var blitt en langt mer alvorlig sak enn før for samfunnet og nasjonen måtte det stilles nye og strengere krav til oppdrageren. En mor måtte vise at hun var egnet for oppdragergjerningen. Å ha barn med en tysker skulle vise seg å være nok til å diskvalifisere en mor slik mange så det. Vissheten om at mødrene til barna hadde innlatt seg med fienden og demonstrert sin mangel på karakter, moral og intellektuell utrustning understreket barnets tvilsomme kvalitet. Oppfatningen av barn i fare som farlige barn ble ytterligere styrket. ”Problembarnet” fra mellomkrigstiden skulle komme til å materialisere seg i en ny og farlig utgave i krigsbarnet. Myndighetene måtte altså sikre seg på to hold. De måtte få kontroll over barn med dårlige arveegenskaper, en oppfatning hos norske myndigheter som blant annet Cyril Burt var en faglig garantist for – en man gjerne lyttet til i Norge. Samtidig skrev den norske psykiateren

Gabriel Langfeldt i Morgenbladet i 1946 at det var på miljøsiden det måtte satses når det gjaldt barn. Det var mentalhygienens oppgave å hindre krig gjennom systematisk opplysningsvirksomhet. "(...) en rasjonell barne- og ungdomsoppdragelse kan avlede (sublimere) de kreftene som bor i mennesket i humanistisk og pasifistisk retning," skrev Langfeldt. Her demonstrerte den samtidige psykiatriens sitt både-og-syn på forholdet mellom arv og miljø. Krigsbarna var i faresonen på to måter. Selv om enkelte barn ikke var arvelig belastet, så ville vanskelige oppvekstkår med plaging og trakassering sørge for at barnet utviklet seg i gal retning.

Konstruksjonen av krigsbarn som sosial kategori

Vi kan identifisere både politiske, profesjonelle og folkelige bidrag til konstruksjonen av krigsbarna som en særlig sosial kategori, under og rett etter krigen. Under krigen hadde "tyskerungene" og mødrene deres vært sett på med hat og forakt fra mange hold. En gruppe geistlige som satt internert på Lillehammer under krigen hadde med stor moralsk indignasjon og styrke krevd at mødrene måtte straffes og barna tas fra dem (Norges forskningsråd 1999). Etter krigen ble de omkring 10-12 000 barna av tyske soldater og norske mødre som var født under og rett etter krigen raskt et tema både i avisspaltene og hos myndighetene (se Olsen 1998 om forholdene rundt barna og mødrene under og rett etter krigen). Spørsmålene og dilemmaene var mange. Hva med den biologiske og mentale "kvaliteten" på barna? Var de ikke en framtidig trussel mot fred og demokrati i Norge med sitt halvt "tyske" blod og sine "tyskertøser" til mødre? Og var barna i bunn og grunn norske eller var de tyske? Hørte de egentlig til i Norge? I noen leserinnlegg i avisene etter krigen ble det forlangt at barna og mødrene skulle deporteres til Tyskland. Men meningene blant folk var delte. Det ble sagt at det ikke var en demokratisk og humanistisk rettsstat verdig å hevne seg på forsvarsløse og uskyldige barn, heller ikke å deportere egne innbyggere. Allerede i juli 1945 tok et offentlig oppnevnt utvalg fatt på å finne svar på disse spørsmålene og gi anbefalinger om barnas framtid. Utvalget fikk navnet Krigsbarnutvalget, etter at det raskt ble bestemt at barna offisielt skulle kalles krigsbarn, for å unngå det belastende folkelige uttrykket "tyskerunge". I løpet av noen måneder, fra juli til november samme år, kom utvalget med anbefalinger til hvordan krigsbarnsaken skulle løses. Forslag om å sende krigsbarna og mødrene til Tyskland ble raskt avvist. Ett av utvalgsmedlemmene, legen

Else Vogt Thingstad, reiste gjennom Tyskland i september 1945 til en internasjonal konferanse om Europas krigsbarn i Sveits. Hun var rystet over forholdene og ble overbevist om at ingen barn skulle sendes til Tyskland på dette tidspunktet. Norske myndigheter hadde også kontakt med svenske myndigheter med tanke på adopsjon. Sommeren 1945 ble omkring 30 tysk-norske krigsbarn sendt direkte fra Tyskland til Sverige for adopsjon, under en dekkhistorie om at barna kom fra tyske konsentrasjonsleire (Borgersrud 2002). Australiske myndigheter tok også kontakt med norske myndigheter for å se på mulighetene for norsk immigrasjon til Australia. Men utover de 30 barna som kom til Sverige, førte ikke disse forbindelsene til at flere krigsbarn ble sendt ut av landet.

Krigsbarna skulle med andre ord få bli i Norge, men det norske samfunnet måtte ta sine forholdsregler, både for å beskytte barna og samfunnet. Det heftet en dobbel risiko ved barna: de kunne være arvelig belastet og de kunne vokse opp i belastede miljøer. Med mødre som mange mente hadde vist seg som politisk og moralsk upålitelige, og omgivelser som ville forfølge og plage ”tyskerungene”, var det stor sannsynlighet for at barna ville utvikle seg til asosiale og kriminelle elementer. Myndighetenes første skritt var å undersøke mødrenes mentale og dermed biologiske ”kvalitet”. I 1946 ble 310 kvinner som hadde hatt forbindelse med tyskere intelligenstestet. Det skjedde mens de var internert sammen med hundrevis av andre kvinner på Hovedøya i Oslo. Testene viste at de aller fleste lå under grensen for normal IQ (Rasmussen 1947).³ Det hadde også vært et ønske å få testet barnas intelligens. Men noen psykiatrisk-psykologisk undersøkelse av krigsbarna var det ikke tid og kapasitet til å gjennomføre. Krigsbarnutvalget måtte nøye seg med en sakkyndig uttalelse om fra overlege og psykiater Ørnulf Ødegård ved Gaustad sykehus. Ødegård var blant de norske medisinerne som hadde begynt å interessere seg for rasehygieniske og mentalhygieniske tiltak i bekjempelsen av sosiale problemer allerede lenge før krigen. Han hadde hevdet at psykiatrien var det rette faget til å ta hånd om det han kalte de ”herreløse” sosiale problemene i samfunnet (Ødegård 1931:293). Selv hadde ikke Ødegård anledning til å gjøre egne undersøkelser for Krigsbarnutvalget, men bygget sin sakkyndige uttalelse på sine generelle kunnskaper om åndssvakhet og på kjennskap til noen såkalte ”tyskertøser” som hadde vært innlagt på Gaustad under krigen. I tråd med rådende oppfatninger i

³ Årsakene til testresultatet hadde sammenheng med bla. konstruksjonen av testene og av testsituasjonen. Se for øvrig Ellingsen 1995 og Simonsen og Ericsson 2004.

psykiatrien om sammenhengen mellom moral og intelligens, anslo Ødegård at en stor andel av krigsbarnas mødre var åndssvake. Med slike mødre ville tusenvis av krigsbarna være bærere av dårlige arveanlegg og vise seg å være åndssvake. Siden ville de selv få åndssvake barn. Mødrene burde derfor ikke beholde barna, og både barn og mødre måtte plasseres i åndssvakeinstitusjoner som måtte bygges så snart som mulig.

Men medlemmene av Krigsbarnutvalget gikk ikke med på dette resonnementet. Påstanden om at mødre gjennomgående var mindreverdige og storparten av barna arvelig belastet bygget på sviktende grunnlag (Fjogstad 1945). Mødrene og barna var høyst forskjellige; de kunne ikke skjæres over én kam. Man visste blant annet at flere mødre kom fra gode hjem, het det. Men Ødegård fikk støtte fra andre medisinske autoriteter. Professor overlege Gabriel Langfeldt mente også at barna måtte fjernes fra moren hvis de skulle utvikle seg til gode samfunnsborgere. Barna burde heller ikke vokse opp i internater, mente Langfeldt. Mentalhygienisk sett var det best at barna ble adoptert bort til familier, enten i Norge eller i utlandet. ”I et gunstig miljø og med en hensiktsmessig oppdragelse skulle resultatet ikke bli så verst,” skrev han i Morgenbladet 17. juli 1945. Sverige og Sveits pekte seg ut som to nøytrale land som burde påta seg en slik humanitær oppgave. Disse landene fortjente dessuten også å få bære noen av krigens byrder.

Krigsbarnutvalget gikk mot å sende krigsbarna i et ytre eksil. I stedet så en for seg et indre eksil. Utvalget foreslo særlige bestemmelser for at barn kunne tas fra mødre sine, at de lettere enn andre barn kunne fjernes fra fosterhjem og adoptivhjem hvis de ble plaget på grunn av bakgrunnen sin. Egne hjem for åndssvake krigsbarn var aktuelt. For å unngå at krigsbarn ble plaget og trakassert foreslo Krigsbarnutvalget at det ble satt i gang en kampanje for å bedre folks holdninger til krigsbarna. Slik skulle folk flest få bedre innsikt i og større forståelse for barnas situasjon og behov. Hva skjedde så videre i denne opphetede saken? Merkelig lite, kan en si i ettertid. Forslaget om egen lov om krigsbarn ble aldri fremmet eller behandlet. Utvalgsinnstillingen ble lagt bort. En holdningskampanje så aldri dagens lys. Den store skrekkevise av hva krigsbarnproblemet kunne utvikle seg til, bleknet med andre ord raskt og forsvant totalt etter noen år. ”Mødrene og barna er glidd inn i det norske samfunnet på en naturlig måte,” rapporterte norske barnevernsmyndigheter til sine nordiske kolleger allerede i 1948 (Lyngstad 1949-63). Krigsbarnas nasjonale tilhørighet var ikke lenger et stridspørsmål i avisspaltene, slik det hadde vært i de første månedene etter krigen. Krigsbarnsaken hadde ikke lenger

den samme betydningen for Norge som nasjon. Etter at krigsbarna ikke lenger ble tillagt nasjonal betydning, mistet også statlige myndigheter interessen for dem. Vi kan spørre om hvorfor utviklingen ble slik. En forklaring kan være at den hatske stemningen mot barna snudde, eller at vinden gikk ut av seilene i denne saken etter at det var klart at barna ikke skulle sendes til Tyskland. Statlige myndigheter hadde dessuten andre saker å ta seg av i et land som skulle bygges opp etter krig og okkupasjon.

To grupper av krigsbarn – og to profesjonelle syn

De planlagte kollektive tiltakene for krigsbarna som Krigsbarnutvalget så for seg, ble aldri realisert. Krigsbarn som faglig og offisiell kategori oppløste seg. Men gjennom behandlingen av to spesielle grupper av krigsbarn gis det et slående bilde av profesjonelle syn på problembarn og ”farlige” barn og hvordan de skulle behandles. Det avtegner seg to faglige oppfatninger om barna som dels er sammenfallende og dels skiller seg fra hverandre. Nye faglige syn og nye profesjoner er i ferd med å etablere seg i velferdsstaten. Det dreier seg om de aller mest utsatte og sårbare blant krigsbarna. Den første gruppen er de omkring 25 krigsbarna som i 1946 ble plassert i åndssvakeomsorgen, nærmere bestemt Emma Hjorths Hjem i Bærum. Den andre gruppen er de krigsbarna som ble hentet hjem til Norge mellom 1947-1949 etter at de var blitt sendt til Tyskland under krigen. Av mellom 200 og 300 barn som var sendt på egen hånd til Tyskland under krigen ble langt fra alle sporet opp og repatriert, det vil si sendt tilbake til Norge. Blant disse var 28 barn som ble tatt med og så plassert i den såkalte Gjennomgangsheimen for krigsbarn. Der ble de enten hentet av familie, adoptert bort eller plassert i barnehjem og andre institusjoner.

Under krigen hadde den tyske organisasjonen Lebensborn drevet en lang rekke mødre hjem og barnehjem for kvinner som fikk barn med tyske soldater. Da hjemmene skulle tømmes etter krigen viste det seg vanskelig å få plassert alle barna. Særlig vanskelig var det å finne steder som ville ta i mot de omkring 20 barn som var samlet på det tidligere Lebensborn-hjemmet Godthaab i Bærum, og som det tyske medisinske personalet hadde ment var åndssvake. Enkelte mødre og besteforeldre som henvendte seg og ba om å få ta hånd om barna ble avvist med begrunnelse som at de

hadde for dårlig bolig, eller at de ikke egnet seg til å ta seg av barnet.⁴ Tilsynslegen ved Godthaab, Else Vogt Thingstad, hadde engasjert seg i å få barna nærmere undersøkt før de ble plassert i institusjoner for åndssvake. Hun mente at det ikke uten videre var gitt at alle barna ville vise seg å være åndssvake, slik det tyske personalet hadde anslått. Ett av barna greide Thingstad å få sendt et annet sted før beslutningen ble tatt om hvor de såkalt åndssvake krigsbarna skulle plasseres. Etter Thingstads oppfatning var nok barna såkalt oligofrene, dvs. medisinsk sett ikke såkalt normale, men ikke alle var åndssvake. Noen nærmere undersøkelse av barna ble det aldri noe av. Sosialdepartementet brukte alle krefter i arbeidet på overhodet å finne et sted som kunne egne seg som hjem for de åndssvake krigsbarna. Det skulle vise seg å bli svært vanskelig. Da den nye overlegen ved Emma Hjorths Hjem, Ole B. Munch, sa seg villig til å ta i mot barna, var lettelsen stor i departementet. Som nyutnevnt leder av den statlige åndssvakeomsorgen var overlegen raus nok til å si at han tok alle barna fra Godthaab. På spørsmål fra en journalist om barna virkelig var åndssvake svarte han ja, og at han hadde tatt alle dem som var igjen, i alt 15 barn (Asker og Bærums Budstikke 14.8.1946).

Munchs utsagn vitner om en medisinsk forståelse av åndssvakhet som et meget vidt begrep. Samtidig er det en bekreftelse på at overlegen så det som svært viktig å bygge ut en ny og omfattende medisinsk ledet åndssvakeomsorg. Emma Hjorths Hjem hadde ikke en gang plass til barna, men måtte rekvirere en institusjon i nærheten for å få rom til dem. At staten tok seg til rette på denne måten ble skarpt kritisert av omgivelsene. Institusjonen som ble rekvirert var et privat hjem for såkalt falne kvinner. Av de 9 beboerne der ble likegodt halvparten definert som åndssvake, en diagnose som igjen bekrefter den medisinske oppfatningen av åndssvakhet som et moralsk og sosialt avvik.

Krigsbarna hadde vært undersøkt av tysk medisinsk personale, og Munch fant det altså ikke nødvendig med noen ytterligere undersøkelse av de antatt åndssvake barna før de ble plassert i åndssvakeinstitusjonen. Munch var på linje med sin medisinerkollega Ørnulf Ødegård som hadde vurdert krigsbarna og mødrene deres under ett som mer eller mindre tilbakestående og åndssvake. For begge handlet det om å utvide sitt profesjonelle revir ved å bygge ut en stor medisinsk ledet åndssvakeomsorg etter eugeniske eller rasehygieniske prinsipper i

⁴ Riksarkivet. Sosialdepartementet. 3.sosialkontor B. Eske 243. Legg 2. Krigsbarn – åndssvake 1945-46.

etterkrigstiden. Ødegårds anslag overfor Krigsbarnutvalget om at tusenvis av mødrene og tilsvarende mange blant barna deres burde bli pasienter i åndssvakeomsorgen hadde ikke fått gehør. Krigsbarna fra Godthaab bidro bare beskjedent til veksten i den medisinske åndssvakeomsorgen i forhold til hva psykiaterne hadde forestilt seg. Etter noen tid ble krigsbarna på Emma Hjorths Hjem undersøkt og vurdert av norske fagfolk. Det viste seg at mange av barna fungerte dårlig fordi de var syke, underernærte og forsømte. Overgangen fra at alle snakket tysk til at alle snakket norsk gjorde at barna ikke fikk vist hva de var gode for, understreket personalet som vurderte dem. Men barna ble værende i åndssvakeomsorgen til de ble voksne. Institusjonen så dem som ”sine”.

Gjennomgangsheimen for krigsbarn

Etter press fra de allierte bestemte norske myndigheter seg i 1947 for at norske barn som var blitt sendt på egen hånd til Tyskland under krigen skulle repatrieres og sendes hjem til Norge. De var blant de mer enn 350 norske krigsbarna tyskerne kidnappet som såkalt rasemessig verdifulle, ifølge en ansatt i Røde Kors (Morgenbladet 28.10.1947). Stortinget bevilget penger til hjemhenting, penger som mødrene skulle betale tilbake når barna var kommet til Norge. Men hjemhenting av barna var halvhjertet planlagt og dårlig gjennomført, hevdet de to idealistene som fikk ansvar for Gjennomgangsheimen, psykolog Cecilie Murphy og hennes mann John Murphy. Under elendige materielle forhold og på stadig flyttefot fra sted til sted, skulle ekteparet ta hånd om barn som var rykket ut av kjente omgivelser i Tyskland og plassert blant fremmede i et nytt land og med et annet språk. Barna hadde ulik bakgrunn: noen kom fra kjærlige pleieforeldre i Tyskland, og hadde brev fra pleieforeldrene sydd inn i små lerretsposer rundt halsen, andre hadde vært sendt fra institusjon til institusjon i Tyskland under til dels fryktelige forhold før de ble returnert til Norge som små pakker. Felles for barna var at de var opprevne, forvirrete og fortvilte. Ekteparet Murphy skulle sørge for å plassere barna. Mange av mødrene hadde følt seg presset da de var blitt spurt om de ville at barnet skulle bli hentet til Norge fra nøden i det krigsherjede Tyskland. Mødrene skulle selv betale utgiftene for barnet når reisen var gjennomført (St.prp.165 1947). Mange mødre kom aldri og hentet barnet på Gjennomgangsheimen. Det betydde at barna måtte til adoptivforeldre eller plasseres i barnehjem og institusjoner. Dette forutsatte igjen at barna var

undersøkt og vurdert før en avgjørelse ble tatt. For å bli adoptert krevdes det at barna var nærmest ”prikkfrie”, ifølge Cecilie Murphy (Norges forskningsråd 1999).

Det er i synet på barna som kom til Gjennomgangsheimen, som sin atferd kan ha hatt mange fellestrekk med de ”åndssvake” barna på Emma Hjorths Hjem at forskjellene mellom psykiatriens blikk og det nye pedagogisk-psykologiske blikket i tiden viser seg. Når overlege Ole B. Munch slo seg til ro med å overta vurderingene fra de tyske legene om krigsbarna som såkalt ”åndssvake” kunne han gjøre det i forvissningen om at barna høyst sannsynlig var arvelig belastet og derfor hørte hjemme i åndssvakeomsorgen. Når barna var fysisk svake, dårlige til å gå, med dårlig språk eller trassige og vanskelige å ha med å gjøre, ble det tolket som tegn på konstitusjonelle forhold, ikke noe som skyldtes miljøpåvirkning og de traumatiske opplevelsene barna hadde vært gjennom. Utvikling og bedring ble tolket som resultat av behandling, ikke som tegn på at åndssvakediagnosen var gal.

Cecilie Murphy beskrev barna som ofte harde og destruktive. Men hun hadde et annet syn enn Munch på hva som var årsaken til problemene. Ødeleggelsestrang skyldtes behandlingen barna var blitt utsatt for og var tegn på indre vansker som de måtte få kyndig hjelp til å komme over. Barna som kom fra fosterhjem i Tyskland reagerte voldsomt på at de ble tatt fra hjemmet og foreldrene. ”Svært mange barn ville bli ’problembarn’ av det. (...) Ingen av dem glemte sine tyske fosterforeldre mens de var på hjemmet,” skrev hun (Norges forskningsråd 1999). Barna var med andre ord miljøskadde, ikke arvelig belastete. Det innebar at de trengte behandling for å få det godt i livet. For å argumentere overfor Sosialdepartementet om at det måtte bevilges penger til et behandlingshjem for disse barna, tilkalte Cecilie Murphy overlege Munch for å få faglig støtte til kravet. Murphy ga Ole B. Munch grundige opplysninger om de aktuelle barna, og Munch undertegnet på at barnas problemer skyldtes miljøskader. De var verken åndssvake eller tilbakestående. Hvilke tanker overlege Ole B. Munch eventuelt gjorde seg om likheter og forskjeller mellom ”egne” krigsbarn og barna i Gjennomgangsheimen hos ekteparet Murphy, er det vanskelig å si noe nærmere om.

Synlig eller usynlig?

Offisielt var krigsbarna etter få år godtatt og blitt en del av det norske samfunnet. De som hadde argumentert for at barna var uskyldige og ikke skulle straffes for mødrenes og fedrenes synder hadde fått gjennomslag for sitt syn. Men i mange miljøer levde også forakten og skepsisen til ”tyskerungene” videre under en overflate av toleranse og forsonlighet. Fra å representere et nasjonalt problem ble krigsbarna akseptert som medlemmer av nasjonalstaten Norge. Men det stod ingen velferdsstat klar til å ta hånd om dem. Krigsbarnas barndom falt sammen med velferdsstatens barndom. Krigsbarnutvalgets innstilling og forslaget til en egen lov om behandling av krigsbarn var i utakt med de sosialpolitiske realitetene og prioriteringen i tiden. Sett i ettertid kan en si at utvalgsinnstillingen på mange måter pekte framover mot en velferdsstat med differensiert barneomsorg som over hodet ikke eksisterte i 1945, men først nærmet seg realisering på 1960- og 1970-tallet.

Historien om krigsbarna i norsk etterkrigstid er blant annet historien om det profesjonelle blikket. Prinsippet om forebygging av problemer gir vide fullmakter til dem som avgjør hvem i samfunnet som må holdes under oppsikt og tas hånd om av hensyn til fellesskapets beste. For krigsbarnas del var oppmerksomheten fra politikere og fagfolk intens men kortvarig. Det hadde sammenheng med at etterkrigstidens mange andre problemer og gjenreisningssaker trengte seg på, krevde løsning og skjøv krigsbarnsaken i bakgrunnen. I dagens terminologi vil vi si at etter at kameraene var slått av og mediene halset videre, var det ingen igjen til å tale krigsbarnas sak, hjelpe dem og mødrene der og da – med eller uten blick for framtidige samfunnsmessige konsekvenser. Offisielt var krigsbarna vedtatt såkalt naturlig assimilert i det norske samfunnet. Dette var nasjonalt sett en ærerik og demokratisk holdning, og den var samtidig helt gratis. At krigsbarna ikke fikk særbehandling innebar også at det offentlige ikke fikk noen utgifter. Opphevelsen av krigsbarna som sosial kategori førte til en usynliggjøring av dem på godt og på vondt. I ettertid trer dilemmaet mellom eksponering og en uunngåelig stigmatisering på den ene siden og usynliggjøring på den andre tydelig fram. Vi vet ikke hvorvidt et offentlig engasjement den gangen med særlige ordninger for ”krigsbarn” ville gitt flere av dem en bedre beskyttelse enn den de fikk ved at assimilasjons-

linjen ble valgt. (Om forholdet mellom synliggjøring og usynliggjøring i krigsbarnsaken se også Simonsen 2003).⁵

Det flakkende profesjonelle blikket

For mange krigsbarn er det blitt viktig å få avkreftet diagnosene som ble satt på dem etter krigen som ”unormale”, evneveike eller åndssvake. Blant krigsbarn som ble intervjuet om sitt liv var det flere som ville ha bekreftet at vi som intervjuere oppfattet dem som normale og ikke ”dumme”. Stempelet som unormal og åndssvak har vært tunge bærer å bære for mange. En viktig del av forklaringen blir at de samtidige kategoriene og dermed diagnosene dekker over begreper som ikke lar seg oversette til dagens språkbruk for psykisk utviklingshemning. Evneveik og åndssvak hører til i en annen samfunnsmessig og vitenskapelig kontekst. Begrepene skulle fange opp sosiale avvik. Evneveike barn stod i fare for å utvikle seg til kriminelle, mente man. Terskelen for å plassere barn i en svak sosial posisjon i tiltak som åndssvakehjem, spesialskoler, spesialklasser og skolehjem var lav. Det interessante i ettertid er ikke om barna ”var” ”normale”, ”åndssvake”/utviklingshemmete. Det interessante for oss i dag er hva fagfolk, politikere og folk flest la i disse begrepene. Hvilke normer vurderte de ut fra? Hvilke målemetoder brukte de? Hvilke åpenbare og hvilke underliggende profesjonelle og andre motiver fantes for normeringen og kategoriseringen? Og ikke minst: hvor langt var man villig til å gå i forebyggingens navn og skille krigsbarna fra mødrene deres?

Thorvald Sirnes skriver om det sakkyndige blikket som flakkende og ustadig, og kategoriene for avvik som historisk sett flyktige (Sirnes 2005). Det er dette blikket og de skiftende kategoriene som har vært vårt tema i forskningen omkring krigsbarns oppvekstvilkår. Mens psykiateren Ørnulf Ødegård den gangen var opptatt av hva som var galt med krigsbarna, er vi i dag opptatt av hva som var galt med Ødegård og psykiatrien. Vi ser også at det ikke var krigsbarna som var problematiske, men at det norske samfunnet sørget for at mange fikk en svært vanskelig oppvekst. Så hardt ble det for mange at det statistisk sett har gitt seg utslag i lavere utdanning, flere uføre og høyere dødelighet blant dem enn blant andre grupper i det

⁵ Artikkelen er basert på forskningsprosjektet *Oppvekstvilkår for krigsbarna* (2001-2004). Prosjektet inngikk i Velferdsprogrammet i Norges forskningsråd og har vært forankret ved Universitetet i Oslo (Borgersrud 2002, 2004, Ellingsen 2004, Simonsen og Ericsson 2004, Ericsson og Simonsen 2005a, 2005 b).

norske samfunnet (Ellingsen 2004). Men stadig ser det ut til at vi mener det er barnet det er noe i veien med, og at det er barnet, ikke omgivelsene, som skal granskes og behandles. Erfaringene fra vårt forskningsprosjekt om krigsbarnas oppvekstvilkår tilsier imidlertid at det profesjonelle blikket med fordel kan flyttes fra de potensielle ”problembarna” og heller rettes mot kvaliteten på de relasjonene vi lar disse og andre barn inngå i.

Litteratur

- Borgersrud, L. 2002. *Overlatt til svenske myndigheter. De norske krigsbarna som ble sendt til Sverige i 1945*. Institutt for kulturstudier, Universitetet i Oslo.
- Borgersrud, L. 2004. *Staten og krigsbarna. En historisk undersøkelse av statsmyndighetenes behandling av krigsbarn i de første etterkrigsårene*. Institutt for kulturstudier, UiO.
- Brosse, T. 1950. *War-handicapped Children. European Situation*. Paris: UNESCO.
- Burt, C. 1946. *Intelligence and Fertility. The Effect of the Differential Birthrate on Inborn Mental Characteristics*. London: The Eugenics Society and Hamish Hamilton Medical Books.
- Dwork, D. 1987. *War is Good for Babies and Other Young Children: a History of the Infant and Child Movement in England 1898-1918*. London: Tavistock.
- Ellingsen, D. 2004. *Krigsbarns levekår. En registerbasert undersøkelse*. Oslo: Statistisk Sentralbyrå.
- Ellingsen, D., Björnsdottir, I. D. og Warring, A. 1995. *Kvinner, krig og kjærlighet*. Oslo: Cappelen.
- Ericsson, K. og Simonsen, E. 2005a. *Krigsbarn i fredstid*. Oslo: Universitetsforlaget (utkommer i mai).
- Ericsson, K. og Simonsen, E., red. 2005b. *Children of World War II. The Hidden Enemy Legacy*. Oxford: Berg (utkommer i august).
- Evang, K. 1947. *Gjenreising av folkehelsen i Norge*. Liv og Helse. Oslo: Fabritius.
- Fjogstad, L. 1945. Innstillingen fra Krigsbarnutvalget om retningslinjer for behandlingen av krigsbarna i Norge. *Sosialt Arbeid* 19(6-7): 112-124.
- Freud, A. og Burlingham, D. 1943/1973. *War and Children*. Westport, Conn: Greenwood Press.
- Froestad, J. 1995. *Faglige diskurser, intersektorielle premisstrømmer og variasjoner i offentlig politikk. Døveundervisning og handicapomsorg i Skandinavia på 1800-tallet*. Rapport nr. 34. Institutt for administrasjon og organisasjonsvitenskap, UiB.
- Gould, S. J. 1977. *The Mismeasure of Man*. New York-London: W.W. Norton
- Hanselmann, H. 1930. *Einführung in der Heilpädagogik*. Erlenbach-Zürich und Leipzig: Rotapfel-Verlag.
- Hendrick, H. 2003. *Child Welfare. Historical Dimensions, Contemporary Debate*. Bristol: The Policy Press.
- Hernes, S. 1991. *”Problembarn” som katalysator i yrkesutvikling?* Rapport nr. 13. Institutt for administrasjon og organisasjonsutvikling, UiB.

- Horn, M. 1989. *Before it's too Late: The Child Guidance Movement in the United States 1922-1945*. Philadelphia: Temple University Press.
- Janfelt, M. 1998. *Stormakter i menneskekärlek: svensk och dansk krigsbarnshjälp 1917-1924*. Åbo: Åbo Akademi.
- Jordheim, K. 1963. Rådgivningens historiske utvikling. I: Vormeland, O., red. *Pedagogisk-psykologisk rådgivning i skolen*: 20-48. Prismets pedagogiske skrifter. Oslo: Fabritius.
- Key, E. 1902. *Barnets århundrade II*. Stockholm.
- Langfeldt, G. 1945. De norsk-tyske barna. *Morgenbladet* 17.7.1945.
- Lofthus, J. 1936. Svaktbegavede elever. *Norsk Skuleblad* 3(36): 741-745.
- Lunden, M. S. 1948. *Barnas århundre*. Bergen: Hans Martinussens forlag.
- Lyngstad, O. 1949. *Barnevernsarbeidet i Norge 1936-1948*. Den 6. nordiske barnevernskongres Oslo 5.-8. august 1948. Oslo: Hovedkomiteen for den 6. nordiske barnevernskongress.
- Norges forskningsråd. 1999. *En hvitbok*. Oslo.
- Olsen, K. 1998. *Krigens barn. De norske krigsbarna og mødrene deres*. Oslo: Aschehoug.
- Rasmussen, A. 1947. Det intellektuelle nivå hos 310 tyskertøser. *Nordisk Psykiatrisk Medlemsblad I*: 166-169.
- Schjelderup, H. 1948. *Nevrose eller sunnhet. Hvordan skal vi oppdra våre barn?* Oslo: Cappelen.
- Simonsen, E. 2000. *Vitenskap og profesjonskamp. Opplæring av døve og åndssvake i Norge 1881-1963*. Oslo: Unipub.
- Simonsen, E. 2003. Into the open – or hidden away? Constructing war children as a social category in post-war Norway and Germany. Paper på *Marginalization and Social Exclusion*. International Research Conference in Ålesund, 21.-23. mai 2003.
- Simonsen, E. og Ericsson, K. 2004. *Krigsbarn i fredstid. Sosialpolitiske og profesjonelle føringer i synet på tysk-norske krigsbarn 1945-1947*. K-serien nr. 1 2004. Institutt for kriminologi og retts sosiologi, UiO.
- Sirnes, T. 2005. Deviance or Homo Sacer? Foucault, Agamben and Prenatal Screening. Under trykking.
- Skard, Å. G. 1934-35. Korleis ein mentalhygienisk ”skuleklinikk” kan arbeide. *Norsk Skuleblad*, 1(45): 1010-1012.
- St.prp. nr. 165 (1947) *Om bevilgning for budsjetterminen 1. juli 1947-30. juni 1948 under kap. 427, Heimsending av norske barn fra Tyskland*.
- Thingstad, E. V. 1945. Hvorledes skal en hjelpe barn som har lidd skade under krigen? *Sosialt Arbeid* 19, hefte 6-7: 125-127.
- Waal, N. 1948. *Vi og smårollingene våre. I. Det første året*. Oslo: Tiden.
- Winnicott, D. 1947/1984. *Deprivation and Delinquency*. London & NY: Tavistock.
- Ødegård, Ø. 1931. Organisasjonen av den psykiatriske barneforsorg i Amerika. *Tidsskrift for Den norske Lægeforening*, 51(5): 292-298.

Eva Simonsen
Institutt for spesialpedagogikk
Universitetet i Oslo
Postboks 1140 Blindern
NO-0318 Oslo, Norge
e-post: eva.simonsen@isp.uio.no