

APRILDAGENE 1940

Av oberst O. U. Munthe-Kaas

I det siste trekvart år eller så har vi hatt en ny omgang i det offentlige ordskifte om 9. april 1940. Det som hendte den gang synes fremdeles å oppta mange. Som naturlig er har interessen særlig konsentrert seg om årsakene til vår avmakt i 1940. Dessverre har debatten i ikke liten utstrekning vært preget av unøyaktigheter og påstander som det ikke er dekning for. Dette til tross for at såvel de politiske som de militære myndigheters forhold til katastrofen forlengst er gransket og stort sett klarlagt av en kongelig kommisjon: Undersøkelseskommisjonen av 1945.

Basert på kommisjonens innstilling og andre kilder, skal jeg forsøke å belyse utviklingen i dagene før 9. april 1940, mobiliseringsbeslutningen og det såkalte Rena-møte. Men først må vi ofre utgangspunktet for dramaet noe oppmerksomhet, nærmere bestemt: Ledelsesapparatet og forsvarets tilstand.

LEDELSESAPPARATET

I 1940 besto forsvaret av to forsvarsgrener: Hæren og Sjøforsvaret. I spissen for disse sto henholdsvis kommanderende

general, generalmajor Laake, og kommanderende admiral, kontreadmiral Diesen. Begge sto direkte under forsvarsministeren som var bindeleddet mellom de militære sjefer og Regjeringen.

I 1934 var Forsvarsrådet blitt opprettet med forsvarsministeren som formann og med bl. a. utenriksministeren og forsvarsgrensjefene som faste medlemmer. Rådet var et permanent organ og skulle i henhold til instruksjonen møtes minst én gang i kvartalet. Dette ble ikke overholdt. Siste møte før Den annen verdenskrig fant sted i 1937.

Ved utbruddet av Den annen verdenskrig hadde Regjeringen Nygaardsvold styrt landet siden 1935. Den var utgått av Det norske arbeiderparti som den gang hadde som mål å avskaffe det militære forsvar. Partiet forlot imidlertid denne linje da det fikk regjeringsansvaret, men for de fleste av statsrådene var det vanskelig å bryte med fortiden og sine ungdomsidealer. Ikke minst gjaldt dette Regjeringens sjef — Nygaardsvold — og utenriksministeren — Koht — som begge

hadde sterk motvilje mot alt militært.

Koht var den dominerende skikkelse i praktisk talt alle utenrikspolitiske spørsmål. Han likte å stille med sakene selv og hadde en selvtilitt som ga styrke, men som også gjorde ham utilgjengelig for andres råd og argumenter. Internasjonale spørsmål, og særlig alle som hadde sammenheng med vår nøytralitet, ble i stor utstrekning behandlet av Koht og Nygaardsvold alene. De øvrige statsråder fikk ofte bare et referat av beslutninger som allerede var truffet. «Det opplyste enevelde» var stortingspresident Hambros karakteristikk av Koht.²

I desember 1939 trådte sjefen for Østfold infanteriregiment nr. 1 — oberst Ljungberg — inn i Regjeringen som forsvarsminister. I motsetning til de øvrige statsråder var han uten politisk bakgrunn. Han ble utnevnt til stillingen fordi man i den alvorlige situasjon ønsket å løfte forsvaret ut av partipolitikken og samtidig ha en yrkesoffiser i spissen for forsvarsdepartementet. Monsen — den tidligere forsvarsminister — hadde tatt avskjed på grunn av dårlig hel-

se. I sin velkomsttale til den nye forsvarsminister påla Nygaardsvold ham å konsentrere seg om administrasjonen av forsvaret. Det politiske skulle de øvrige regjeringsmedlemmer greie med og ta ansvaret for.³ Denne merkelige ordre synes Ljungberg å ha holdt seg til. Den innebar i realiteten at statsministeren begrenset forsvarsministerens status og innflytelse i Regjeringen i forhold til de øvrige regjeringsmedlemmer, og er muligens noe av forklaringen på Ljungbergs passivitet i forsvars- og sikkerhetspolitiske spørsmål.

Høsten og vinteren 1939–1940 drøftet Regjeringen ved flere anledninger muligheten for at Norge kunne bli trukket inn i krigen, men den forberedte seg ikke for denne eventualitet. Således forsømte den å sette seg inn i mobiliseringsterminologien og å sikre tilfredsstillende kontakt og samarbeide mellom på den ene side seg selv og utenriksdepartementet og på den annen side de militære sjefer. For dette formål kunne Forsvarsrådet ha vært et nyttig organ, men det ble nesten ikke brukt. Statsråd Monsen hadde da også uttalt i Stortinget vinteren 1939 at rådet var fullstendig overflødig og burde oppheves.⁴ En konsekvens av dette syn burde ha vært at de militære sjefer ble tilsagt å møte i regjeringskonferanser når forsvars- og sikkerhetspolitiske spørsmål skulle drøftes. Men bortsett fra et enkelt møte 1. september 1939, der Hårens representanter var tilstede, skjedde dette aldri. Muligens mente statsministeren og forsvarsministeren at behovet for militær fagkunnskap under slike konferanser var dekket ved at forsvarsministeren selv var yrkesmilitær.

De opplysninger som de mili-

tære sjefer fikk av Regjeringen innskrenket seg til rapporter fra våre utenriksstasjoner. Rapportene ble sendt fra utenriksdepartementet til de militære myndigheter uten kommentarer. De militære sjefer fikk således aldri noen tilfredsstillende orientering om Regjeringens forsvars- og sikkerhetspolitiske syn i relasjon til den internasjonale situasjon. Når generalmasjor Laake tok slike spørsmål opp med forsvarsministeren fikk han inntrykk av at denne hadde overlatt vurderingen av forsvars- og sikkerhetspolitikken til de øvrige i Regjeringen eller til utenriksledelsen.⁵ Heller ikke admiral Diesen fikk noen fyldestgjørende orientering om Regjeringens syn i disse spørsmål.

Innen Regjeringen var det da heller ingen fast fremgangsmåte for samordning av utenriks- og forsvarspolitik. Det ville ha vært naturlig om Nygaardsvold som statsminister og uten eget departement, hadde påtatt seg denne koordinering. Men det skjedde ikke.

Den manglende fasthet på dette område var muligens årsaken til at kommanderende admiral under nøytralitetsvernperioden etablerte en uformell direkte forbindelse til utenriksministeren utenom forsvarsministeren. Karakteristisk for den forvirring som hersket innenfor det forsvars- og sikkerhetspolitiske interesseområde er kommanderende admirals to anmodninger til utenriksministeren 8. april om direktiver for orlogsskipenes opptreden. Den første henvendelse var foranlediget av at britiske sjøstridskrefter etter mineleggingen 8. april ble værende i Vestfjorden, og den annen av meldingen fra London om at tyske sjøstridskrefter var på vei mot Narvik. Koht som ikke had-

de noen som helst kommandomyndighet ga admiralen ved begge anledninger operative direktiver. Det var ved den siste av disse anledninger at Koht ga sin berømte ordre: «Skyt på tyskane, ikkje på engelskmennene».⁶

Koht, og følgelig også Regjeringen, var av den oppfatning at den allierte overlegenhet til sjøs var så betydelig at et tysk angrep på Norge var lite sannsynlig. Bare mot Sør-Norge øst for Stavanger ansås et tysk angrep for gjennomførbart. Lignende konklusjoner var forøvrig også trukket av den britiske sjefsnemnd (Chiefs of Staff Committee) i en vurdering omkring årsskiftet 1939/40.⁷ I motsetning til det faktiske forhold mente imidlertid Koth at vi var ganske godt rustet på strekningen Stavanger-svenskegrensen.⁸

FORSVARETS TILSTAND¹

Etter at forsvaret hadde ligget i dødvannet siden 1927 i påvente av ny forsvarsordning, vedtok Stortinget i 1933 den svakest forsvarsordning landet har hatt i dette århundre. Dette skjedde omtrent samtidig med at Hitler overtok makten i Tyskland.

General Laake hadde før han ble kommanderende general utført det forberedende arbeide for den nye forsvarsordning i forsvarsdepartementet. Da han ble kommanderende general uttalte han om ordningen at man måtte slå av på kravene om stadig krigsberedskap for storparten av vår hær. Dette forutsatte en forutseende utenriksledelse, som i tide tok initiativet til å få forsvaret styrket når situasjonen ble truende. Full krigsmobilisering krevde en rekke forutgående forberedelser som anslagsvis ville ta ca. 1/2 år å gjennomføre.⁹

Ordningen gjorde det ikke mulig å vedlikeholde, enn si bygge opp en krigsmarine av rimelig styrke.

I sitt budsjettforslag for terminen 1938/39 uttalte Laake at vår hær var uten sammenligning den slettest øvede og slettest utrustede hær i Europa, og dens mobiliseringsberedskap lå langt under det som krevdes for å sikre vår nøytralitet under en krig i vår nærhet.

De tiltak som ble truffet ved utbruddet av Den annen verdenskrig, gikk ut på å opprette en nøytralitetsvakt. Det ble ikke truffet tiltak med tanke på at det forelå noen umiddelbar krigsfare eller at landet kunne bli overfalt uten varsel. I så måte var det nesten uforklarlig motsetning mellom de tiltak som ble truffet i 1939 og dem som ble gjort i 1914.

2. april 1940 — 7 måneder etter utbruddet av Den annen verdenskrig — var mobiliseringsberedskapet i Hæren fremdeles så mangelfullt at kommanderende general fant det påkrevet å fastsette 1. mobiliseringsdag til 4. dag etter mobiliseringsbeslutning.

I 1940 var landet inndelt i seks distriktskommandoer eller divisjoner som de misvisende ble kalt. Kjernen i Hæren var seks mobiliserbare feltbrigader — én pr. divisjon. 9. april 1940 hadde Hæren inne til nøytralitetsvakt en — to bataljoner pr. divisjon, unntatt i Nord-Norge hvor feltbrigaden var blitt innkalt under den russisk-finske vinterkrig.

Marinen, flyvåpnene og Luftvernartilleriet var blitt satt på krigsfot høsten 1939. Kystfestningene derimot var bare delvis oppsatt, og der hvor det var besetning utgjorde den bare mellom 1/4 og 1/3 av full styrke. Ingen minefelt var lagt ut, og kommanderende admiral

hadde foranlediget at Hærens dekningsavdelinger ved kystfestningene Oscarsborg, Kristiansand, Bergen og Agdenes var blitt hjemsendt. Bortsett fra Sjøforsvarets Ofotenavdeling var orlogsfartøyene disponert for nøytralitetstjeneste, dvs. slik som det var hensiktsmessig for eskortetjenesten langs kysten. De var med andre ord ikke konsentrert i taktiske enheter til vitale områder med tanke på å møte et angrep.

Den lave beredskap i Sjøforsvaret — den mest fremskutte del av vårt forsvar — skyldtes admiral Diesens tradisjonelle syn på sjømakt. Han anså faren for et sjøverts angrep på Norge for liten, fordi den makt som ville gjøre landgang i Norge måtte være herre på sjøen, og den makt som var det, hadde ikke behov for å gå i land i Norge, mente han.¹⁰

FARESIGNALENE¹¹

I begynnelsen av april begynte varslene om det forestående tyske angrep å komme. I en redegjørelse av 29. mars hadde vår sendemann i Berlin, Scheel, uttrykt bekymring over at Norge atter syntes å være kommet i forgrunnen på grunn av malmtransporten over Narvik. Brevet slutter med at Norge burde holde sitt forsvar i orden «så sterkt som vår ytterste evne tillater».

3. april kom et nytt brev fra Scheel med underretning om at den svenske sendemann i Berlin hadde meddelt ham at også tyskerne hadde militære planer med tanke på malmtransporten, og at troppeinnskipninger i Stettin ble satt i forbindelse med dette. Opplysningen ble imidlertid noe avsvakket ved Scheels egne refleksjoner til slutt i brevet om at troppeinnskipningen neppe hadde Norge som mål.

4. april kom det telegram fra sendemann Colban i London om at Noel Baker, en av arbeiderpartiets ledere i Underhuset, hadde latt ham forstå at den britiske regjering forberedte direkte aksjon mot malmtrafikken på norsk sjøterritorium i nærmeste fremtid.

Fredag 5. april om morgenen ble forsvarsministeren oppsøkt av generalstabssjefen, oberst Hatledal, som fremholdt hvor truende situasjonen var, hvor små styrkene i Sør-Norge var og hvor lang tid det tok å mobilisere. Denne dag kom det nytt brev fra Scheel med opplysninger som legasjonen hadde fått av den nederlandske militæratasjé i Berlin, major Sas, om forestående tyske aksjoner mot Holland og Danmark. I opplysningene fra Sas omfattet aksjonene også Norge, men dette hadde legasjonsråd Stang utelatt i brevet. Samme dag, fremdeles 5. april, telefonerte vår sendemann i København, Esmarch, på foranledning av den danske utenriksminister som ønsket å få den norske reaksjon på major Sas' opplysninger. I telefonsamtalen, som ble ført med utenriksråd Bull, antydte Esmarch forsiktig at det gjaldt trusel mot Sør-Norge. Koth bagatelliserte det hele som vanlige rykter og unnlot å avkreve Esmarch mer detaljerte opplysninger. Den danske henvendelse og Koht's svar ble ikke meddelt utenfor utenriksdepartementet. Senere samme dag telefonerte sjefen for etterretningsavdelingen i den svenske forsvarsstab til sin norske kollega i Generalstaben og meddelte at ifølge sikker kilde i Berlin skulle tyske angrep på Danmark og Norge være forestående. Bortsett fra muligens forsvarsministeren, har sannsynligvis ingen andre statsråder fått kjennskap til denne

melding. 5. april ble avsluttet med at den britiske og franske sendemann i Oslo om kvelden overrakte noter fra sine regjeringer om at vestmaktene anså seg berettiget til å ta slike forholdsregler som de fant nødvendig for å hindre at Tyskland fikk tilførsler fra Norge og Sverige.

6. april oppsøkte oberst Hatledal på ny forsvarsministeren og fremholdt nødvendigheten av å kalle inn feltbrigadene i Sør-Norge, men oppnådde ingen respons. Koht redegjorde denne dag i Stortinget for den utenrikspolitiske situasjon, men nevnte ikke vestmaktens noter som var kommet dagen før.

Søndag 7. april kom det nok et telegram fra Scheel, denne gang med underretning om at det fra pålitelig hold var opplyst at 15–20 skip på tilsammen 150 000 tonn innlastet med tropper var gått vestover fra Stettin natt til 5. april. De skulle være fremme ved ukjent bestemmelsessted 11. april. Telegrammet ble straks telefonert hjem til Koht som avviste tanken om at skipene skulle til Norge.

8. april tidlig på morgenen kom det melding om at britiske krigsskip la ut miner i Vestfjorden og ved Bud, og omtrent samtidig overleverte den britiske og franske sendemann noter om at vestmaktene hadde tatt forholdsregler for å hindre at Tyskland fikk tilførsler fra Norge. Denne morgen gikk Hatledal på ny til forsvarsministeren og tilrådet at man straks innkalte i hvert fall feltbrigadene i Sør-Norge; men Ljungberg fant at dette var en for vidtgående foranstaltning. Forsvarsministeren gikk deretter til Regjeringens møte med Stortingets utenrikskomité. Ved 12-tiden oppsøkte Hatledal på ny forsvarsministeren. Den-

ne gang sammen med kommanderende general. Det ble fremhevet for Ljungberg at innkalling av de fire sønnfjellske brigader var det minste som kunne anbefales; men Ljungberg ville ha forskjellige alternativer omkostningsberegnet før han tok standpunkt. Bedre gikk det ikke med kommanderende admirals forslag samme formiddag om legging av visse minefelt. Da det ble opplyst at Norge i henhold til VIII. Haag-konvensjon eventuelt pliktet å notifisere feltene for fremmede makter, mente Ljungberg at saken først måtte drøftes i Regjeringen. Denne drøftelse har formodentlig først funnet sted i regjeringskonferansen om kvelden. Denne dag kom omsider Esmarchs brev av 6. april med bekræftelse av de opplysninger som han hadde gitt under telefonsamtalen 5. april. Esmarch skriver her at det forelå visse meget bestemte og tilsynelatende pålitelige rykter om at en stor tysk offensiv bl.a. mot Norge var forestående. Utover dagen kom det dessuten en rekke forskjellige meldinger om tyske skipsbevegelser i danske farvann. Kildene for disse meldinger var forskjellige, en kom fra Scheel, en annen fra Esmarch og atter andre fra danske og svenske militære myndigheter. Meldingene fortalte at skip med tropper eskortert av krigsskip av alle kategorier fra minesveipere til slagkryssere sto nordover. Ved 15-tiden kom så denne melding til utenriksministeren fra legasjonen i London:

«Legationens telegram i ettermiddag må behandles øyeblikkelig. Det gjelder angivelig tysk flåtebevegelse henimot Narvik.»

Telegrammet kom kl. 1800. Da var Koht i Stortinget. Av telegrammet gikk det frem at

tyske sjøstridskrefter, muligens ledsaget av ett transportfartøy, var observert den foregående dag i Nordsjøen og samme morgen utenfor norskekysten på vei nordover, formodentlig mot Narvik som de kunne nå i løpet av kvelden. Omtrent samtidig med telegrammet kom det en telefonmeddelelse fra generalmajor Liljedahl i Kristiansand om at ca. 100 tyske soldater som var reddet fra det torpederte skip «Rio de Janeiro» var kommet inn til Lillesand. De oppga at det også hadde vært hester ombord og at de var på vei til Bergen. Meldingen ble referert av Ljungberg i stortingsmøte ved 20-tiden samme kveld. Etter stortingsmøtet ba Hatledal forsvarsministeren om en avgjørelse i mobiliseringsspørsmålet, men fikk til svar at Regjeringen skulle ha møte om saken, og at Generalstabens personale kunne gå hjem.

Selv ikke under Regjeringens kveldsmøte besluttet man seg til å mobilisere. Alt som ble vedtatt var å kalle inn to bataljoner i Østfold. Muligens ble det også fattet vedtak om å legge ut miner i Oslofjorden. Ingen av disse vedtak kom imidlertid til utførelse før angrepet ble satt inn.

Det var vestmaktens minelegging som la beslag på Regjeringens oppmerksomhet praktisk talt hele 8. april. Mineleggingen ble behandlet først om formiddagen i et fellesmøte mellom Regjeringen og Stortingets utenrikskomité, så om ettermiddagen i Stortinget, og endelig i regjeringskonferansen om kvelden. Disse stadige konferanser bandt all oppmerksomhet mot vestmaktene, og var nok en vesentlig grunn til at de mange nye varsler ikke ble tatt ad notam.

Det er på det rene at hverken

statsministeren eller de øvrige statsråder ble orientert om de interne meldinger som Koht og Ljungberg mottok etter 3. april om den tyske trusel, og først i kveldsmøtet 8. april kan Regjeringen ha blitt orientert om at Hærens ledelse hadde anmodet om mobilisering.

MOBILISERINGS- BESLUTNINGEN¹²

Ved midnatt 8. april ble Regjeringens medlemmer alarmert om at kystfortene i Oslofjorden var i kamp med fremmede krigsskip som forsøkte å forsere innseilingen til Oslo. Regjeringen ble i all hast samlet i utenriksdepartementet på Viktoria Terrasse. Her satt de sammen fra kl. 0130 til etter kl. 0500. De militære sjefer ble ikke innkalt til møtet, og tok heller ikke selv initiativ til å få foretrede for Regjeringen, men ble på sine kontorer i Myntgaten.

Da H.M. Kongen ikke var tilstede og beslutningen om mobilisering måtte fattes hurtigst mulig, ble vedtaket ikke gjort i statsråd, og heller ikke protokollert. Det er derfor omtvistet hva Regjeringen egentlig vedtok — alminnelig eller delvis mobilisering. Mens man ved alminnelig, dvs. åpenlys mobilisering, kunne gjøre full bruk av kringkastingen, var delvis, dvs. stille mobilisering, basert på at den enkelte soldat skulle innkalles pr. brev. Delvis mobilisering tok først og fremst sikte på å møte spesielle forhold i fred, f. eks. nøytralitetsvakt, og var lite egnet for den situasjon som oppsto 9. april 1940.

Samtlige statsråder unntatt Ljungberg har forklart at Regjeringen om natten før kl. 0500, da det tyske ultimatum ble avvist, besluttet alminnelig mobilisering. Deres oppfatninger av hva beslutningen omfat-

ter er imidlertid sterkt avvikende. Under stortingsmøtet på Hamar senere på dagen uttalte Koht at det var besluttet «full mobilisering av 1., 2., 3. og 4. brigade». Kohts opplysning viser hvor uklar Regjeringens beslutning var. Den riktige uttrykksmåte ville ha vært å si at man hadde gått til delvis mobilisering ved å innkalle fire brigader. Ennu uklarere blir saken ved Kohts forklaring for undersøkelseskommissjonen, der han sier at han med brigader har ment distrikter, dvs. full mobilisering av de distrikter som lå under 1.—4. divisjon.

Ifølge general Laake talte generalen omkring kl. 0230 over telefon med forsvarsministeren og foreslo på ny innkalling av de fire sønnenfjellske brigader, dvs. delvis mobilisering. Dette ble godtatt av Regjeringen mens han ventet i telefonen. På bakgrunn av den endrede situasjon fortøner Laakes gjentagelse av forslaget fra formiddagen 8. april seg som uoverveiet og virkelighetsfjernt. Laake visste nemlig nu at fremmede krigsskip var i ferd med å forsere Oslofjorden og at landet derfor i realiteten befant seg på randen av krig. Da Ljungberg noe senere på natten var innom Generalstabens, ble han da også møtt med protester fra oberst Hatledal som påpekte at delvis mobilisering ikke lenger var mulig. Men Ljungberg svarte at det skulle være som han hadde sagt.

Mellom kl. 0400 og kl. 0600 ble Regjeringens mobiliseringsordre sendt fra Generalstabens til divisjonene. På egen hånd utvidet Hatledal ordren fra 24.000 til 38.000 mann inklusive en femte brigade.

Ljungberg på sin side har hevdet at etter avvissningen av det tyske ultimatum, fattet Regjeringen en ny beslutning som

gikk ut på alminnelig mobilisering. Han telefonerte deretter den nye mobiliseringsordre til vakthavende offiser i Generalstabens. Denne fremstilling støttes av statsråd Lie.¹³ Ingen av dem som var til stede i Generalstabens kan imidlertid huske å ha mottatt en slik ordre. Etter å ha undersøkt sakens detaljer nærmere er undersøkelseskommissjonen kommet til at Ljungbergs forklaring må bero på en fellerindring.

Om sakens realitet uttaler kommissjonen: «Om det var vedtatt alminnelig eller delvis mobilisering — åpenlys eller stille mobilisering — på et så sent tidspunkt, er tillagt for stor betydning i det offentlige ordskifte. Tyskernes gjenombrudd 9. april med landsetting ved Moss, Oslo, Horten, Arendal, Kristiansand, Egersund, Stavanger, Bergen, Trondheim og Narvik og erobring av alle kystfestninger og viktige flyplasser, var så fullstendig at en hvilken som helst mobilisering ville ha fått grunnskudd.»¹⁴

Bortsett fra vedtakene om å mobilisere styrker av Hæren og å avvise det tyske ultimatum, gjorde Regjeringen intet for å klarlegge situasjonen for de militære myndigheter og almenheten. Den ga ingen beskjed om at landet var i krig, og at alle midler skulle settes inn mot fienden. Den ild som kystartillerifortene hadde åpnet mot de tyske krigsskip var hjemlet i Sjøforsvarets nøytralitetsveninstruks. Denne påla kystfestningene å stoppe med alle midler skip som tross protest søkte å forsere krigshavn eller kystfestnings forsvarsområde. Den samme instruks påla forøvrig Marinens fartøyer å trekke seg tilbake overfor overmakt. Kystartilleriets ildåpning innebar derfor like lite

som mobiliseringsordren at det skulle kjempes. Det kunne bare Regjeringen bestemme.

Heller ikke senere på dagen 9. april ble situasjonen klarlagt. Tvertimot ble det nu kjent at Regjeringen sammen med Stortinget var villig til å forhandle med tyskerne om en ordning for å unngå krig. Situasjonen vedble derfor å være uklar og de militære forberedelser ble nølende. Faktisk var det på norsk side en pause i dagene fra 9. til 11. april, og denne hadde først og fremst tyskerne fordel av. I disse to dager var det bortsett fra det såkalte Rena-møte, ingen forbindelse mellom Regjeringen og Hærens overkommando (HOK).

MØTET PÅ RENA ¹⁵

9. april oppholdt HOK seg på Eidsvoll. Her ble kommanderende general og generalstabschefen anmodet av forsvarsministeren om å følge med til Hamar, hvor H.M. Kongen, Regjeringen og Stortinget var samlet. På Hamar fikk Laake og Hatledal foretrede for Hans Majestet. De fikk imidlertid ingen kontakt med Regjeringen. På grunn av det tyske fremstøt mot Hamar dro nemlig Regjeringen og Stortinget kort etter til Elverum. Generalen og obersten fulgte etter, men da de ikke kunne oppdrive kvarter på Elverum, dro de om natten videre til Rena. Hit kom også HOK i løpet av natten. Regjeringen dro om natten videre til Nybergsund.

Neste dag – 10. april – fremhevet Generalstaben overfor Laake at det var absolutt nødvendig at Regjeringen snart ble orientert om den militære stilling, og at HOK fikk klar beskjed om Regjeringen aktet å forhandle med tyskerne. HOK hadde bare ryktevis

kjennskap til at det skulle opp-tas forhandlinger.

Ved 17-tiden kom det i stand et møte i HOK med justisministeren – Wold – som oppholdt seg på Rena i annen forbindelse. Statsråden var ledsaget av bl. a. odelstingspresident Neri Valen. Foruten Laake deltok fra HOK Hatledal og Generalstabens avdelingssjefer.

Det ble et meget beveget møte, ikke minst på grunn av tvisten om mobiliseringen, men også som følge av det manglende samarbeide mellom Regjeringen og HOK.

Ifølge såvel oberst Hatledals som oberstløytnant Munthes beretninger begynte konferansen med at general Laake ga en oversikt over den militære situasjon og konkluderte med at denne tilsa at forhandlingsveien inntil videre ble holdt åpen.

Wold har gitt en noe annen fremstilling av konferansen i en skriftlig rapport. I denne hevder Wold at Laake uttalte at den militære situasjon var slik at enten måtte man fortsette forhandlingene eller også kapitulere betingelsesløst. Flere av de tilstedeværende offiserer støttet Laake, sier Wold, og ingen hevdet noen annen oppfatning.

Wolds oppfatning om at det ble tilrådet kapitulasjon under møtet er imidlertid aldri blitt godtgjort. Dette til tross for at saken har vært undersøkt av både Undersøkelseskommissjonen av 1945 og av Den militære undersøkelseskommissjon av 1946. Sistnevnte kommisjon med høyesterettsdommer Solem som formann besto av militære og sivile embetsmenn. Den hadde som mandat å undersøke militære sjefers forhold under krigen i Norge i den utstrekning dette ikke ble dekket av Undersøkelseskommissjonen av 1945.

Når man skal vurdere det som ble sagt under Rena-møtet er det av betydning å være oppmerksom på at general Laake og Generalstaben gikk ut fra at forhandlinger var i gang, eller at det skulle opptas forhandlinger. Neri Valen ga jo dessuten de tilstedeværende nærmere opplysninger om det som var uttalt om forhandlinger i stortingsmøtet dagen før på Hamar. Dette måtte ytterligere bestyrke deres oppfatning om at det skulle forhandles. Det var ut fra disse forutsetninger at Laake uttalte at forhandlingene ikke burde brytes, da det trengtes tid for å få etablert en forsvarsfront og få alliert hjelp.

Videre må det erindres at HOK var holdt helt utenfor de drøftelser som Regjeringen og Stortinget førte. Den hadde derfor sikkert en sterk følelse av at Regjeringen ikke forsto hvor alvorlig den militære situasjon virkelig var, og at den heller ikke hadde forståelsen av hvor vesentlig det var å holde en nær kontakt med overkommandoen og ta hensyn til de militære realiteter.

Wold så på saken fra et rent politisk synspunkt. Han var ikke i tvil om at vi måtte gjøre motstand og ikke risikere å komme på tysk side i krigen. Selv om han som de andre i Regjeringen hadde akseptert forhandlinger, trodde han ikke de ville føre til noe resultat. På ham virket derfor opplysningene om den trøstesløse militære situasjon som defaultisme.

I sin muntlige orientering til Regjeringens medlemmer like etter Rena-møtet brukte Wold til dels voldsomme ord. Det viser hvor opprevet stemningen var. Wolds fremstilling av HOK's holdning gjorde et sterkt inntrykk på Regjeringen som nettopp hadde avvist videre forhandlinger med tyskerne.

Den mente at det burde skje en endring i den øverste ledelse av Hæren, og beordret alt samme kveld generalinspektøren for Infanteriet, oberst Otto Ruge som ny kommanderende general.

Beslutningen om å avløse general Laake som kommanderende general synes hovedsakelig å ha vært basert på statsråd Wolds muntlige referat fra møtet i HOK. I så fall ble avgjørelsen tatt på et tvilsomt grunnlag. På den annen side må det erkjennes at general Laake ikke var den dynamiske lederskikkelse som krevdes i den vanskelige militære situasjon som landet befant seg i. En slik lederskikkelse var derimot general Ruge.

SLUTTORD

Et spørsmål som ofte melder seg i forbindelse med hendelsene i april 1940, er om stillingen kunne ha blitt en annen, dersom man eksempelvis hadde gått til mobilisering første gang generalstabssjefen tok saken opp. Som det vil erindres skjedde dette 5. april.

Med den justering av mobiliseringsreglene som var foretatt tre dager tidligere, ville en mobiliseringsbeslutning 5. april ha gitt 9. april som 1. mobiliseringsdag. Hærens stilling ville således ikke ha blitt vesentlig endret ved en mobiliseringsbeslutning så sent som 5. april, med mindre myndighetene samtidig hadde fremskutt 1. mobiliseringsdag til en tidligere dato.

En mobiliseringsbeslutning før 9. april ville på den annen side ha vært en psykologisk vekkelse og ha virket som et alarm-signal for alle høyere sjefer i hær og sjøforsvar. Formodentlig ville en slik beslutning dessuten ha ført til at minesperninger var blitt lagt ut foran Oslo

og Bergen. Med disse på plass ville tyskerne ha vært nødt til å landsette troppene utenfor sperringene.¹⁶

Det har vært hevdet at det tyske angrep ikke ville blitt iverksatt, dersom alle våre feltbrigader m. m. hadde vært mobilisert før overfallet. Dette motsies av det faktum at general von Falkenhorst hadde regnet med muligheten for en norsk mobilisering.¹⁷ For angrepet på Norge disponerte han jo ikke mindre enn seks divisjoner, dvs. en styrke som tallmessig var tre ganger større enn de seks feltbrigadene vi eventuelt kunne ha mobilisert. Medregnet ildkraft og øvelse var styrkeforskjellen betydelig større. Hertil kom så den faktor som ble den avgjørende under felttoget i Norge: Tyskernes herredømme i luften.

Forøvrig var 6. april kl. 1500 fastsatt som siste frist for eventuell tilbakekallelse av det tyske angrep.¹⁸ Etter dette tidspunkt kunne overfallet under ingen omstendighet ha vært stanset.

Noter

1. Innstilling fra Undersøkel-ses-kommisjonen av 1945 (UK) s. 5-33. Bilag II s. 9-108.
2. Trygve Lie, *Leve eller dø* s. 57-72.
3. *Ibid* og Nils Hjelmtveit, *Vekstår og vargtid* s. 43-44.
4. UK, Bilag II s. 71-72.
5. UK s. 78.
6. Koht, *For fred og fridom i krigstid* s. 213 og 217, og *Frå skanse til skanse* s. 9-10.
7. Butler, *Grand Strategy II* s. 102.
8. UK s. 84.
9. Skrivet er trykt i bilag til St. prp. nr. 57/1931.
10. Intervju i «Dagbladet» 14. jan. 39.
11. UK s. 84-99 og 102-109, Bilag II s. 139-199.
12. UK s. 99-102 og 109-112, Bilag II s. 199-216.
13. Lie s. 20.
14. UK s. 111.
15. UK, Bilag II s. 276-279.
16. Admiral Krancke under avhør i Oslo 28. aug. 45, FKA's arkiv.
17. Bericht und Vernehmung des Generalobersten von Falkenhorst, skrevet i sep-okt 45 i Oslo, s. 8, FKA's arkiv.
18. Earl Ziemke, *The German Northern Theater of Operations 1940-1945* s. 40. ■

Velkommen til fjells!

Velkommen til Highland Hotel, Geilo.

Hotellet er i dag et av Norges nyeste og mest moderne hoteller med 180 senger, store salonger, barer og en flott festsal som vi har fått mye ros for. Internasjonalt orkester spiller til dans hver aften. Innendørs svømmehall, trimrom, minigolf, tennis, båter og hester.

Opplev natur, avkopling, intimt miljø og god servering hos oss.

(Skal De arrangere KONGRESS eller MØTER, be om vår spesialbrosjyre.)

HIGHLAND HOTEL APENT HELE ÅRET
Henv. telefon Geilo 401-402 eller Deres reisebureau.
Innehavere: Karen og Sverre Værnø.