

«Også da det gjaldt»

Otto Ruge, generalstaben og forsvarspolitikken før 1940

Av forskningsstipendiat Tom Kristiansen, NAVF

Vi skal i denne artikkelen se nærmere på Otto Ruges og generalstabens rolle i norsk forsvarspolitik på 1930-tallet. Denne rollen er i første rekke knyttet til idéene bak forsvarsordningen av 1933, til dens implementering, og til dens avgjørende prøve; felttoget i 1940. Men som basis for alt dette vil man også finne en forståelse for utviklingen i europeisk stormaktspolitikk og Norges strategiske stilling. Når jeg velger å se på Otto Ruge og generalstaben under ett henger det sammen med at Ruge aldri var noen personlig aktør eller offiserskorpsets mann i norsk forsvarspolitik. Snarere tvert om; av kolleger ble han anklaget for å ha for stor tillit til politikere. Når han ytret seg offentlig om slike saker var det som fagmann med spesiell interesse

for strategiske og teoretiske spørsmål, aldri som uavhengig privatperson, eller som representant for offisers- eller forsvarsorganisasjoner. Som generalstabssjef i perioden 1933 til 1938 satt han dessuten i en stilling som ikke tillot aktiv deltakelse i forsvarsdebattens mer politiske sider. I epilogen til sine nylig utgitte erindringer fra felttoget i 1940 kommer han inn på dette: Slik måtte det etter hans mening være, selv om det kanskje enkelte ganger kunne føles ubekvemt; «Det er visst både riktig og nødvendig at noen må være agitatorer, men en generalstabssjef må ikke være det. (...) På den måte å opnår man kanskje ikke å begeistre folk, men man har iallfall sjansen til å opnå at de som har avgjørelsen, stoler på en.»¹ Denne tilliten

greide Otto Ruge å bygge opp gjennom hele sin offiserskarriere. Han så det alltid som en plikt å drive forsvarsopplysning, – ikke agitasjon.

Det er i disse dager 50 år siden norsk forsvars- og utenrikspolitik i mellomkrigstiden, med forsvarsordningen av 1933 som ett av sine synlige resultater, brått ble revet ut av den hjemlige politiske og økonomiske debatt. Den skulle prøves for det den var skapt for; krig. At den ikke bestod prøven er det liten uenighet om. Men i kjølvannet av det militære nederlaget har det vokst frem en forståelig debatt om skyld og ansvar. Vi skal her forsøke å holde oss unna denne debatten. I mange tilfeller avføder debatten snarere følelsesutbrudd, enn økt innsikt i det som burde være hovedproblemstillingen; nemlig de idéer og vurderinger som lå til grunn for forsvars- og utenrikspolitikken før 1940.

Jeg tror altså at vi må skjelne mellom den offentlige forsvarspolitiske debatt før og etter 1940 på den ene side, og det faktiske arbeid som ble utført av Storting, regjering og de høyere militære staber på den annen. Otto Ruge forteller i sine erindringer

om hvordan han på 1930-tallet ergret seg over «almindelig forsvarsprek ut i det blå» av personer som ikke satt i besluttede stillinger. Eller som han mer spøkefullt sa det; «Jeg vil heller i stillhet lyve mig til eller tigge mig til 100 000 kroner som vi får, enn å legge frem dødfødte millionforslag og få ros i Aftenposten.»² Norske holdninger til militære spørsmål hadde helt siden 1800-tallet vært preget av troen av nøytraliteten. Norge var en utkantstat som resten av Europa ofret svært liten oppmerksomhet. Senere fikk også pasifisme, anti-militarisme, fredsidealisme og egalitarisme en fremtredende plass. Slike holdninger fikk vind i seilene i mellomkrigstiden, etter den sjokkerte første verdenskrig, og påfølgende dannelsen av Folkeforbundet. Man må heller ikke undervurdere fattigdomsproblemene og den 125 år lange fredsperiodens innvirkning på folks holdninger i vår periode. I tråd med dette fikk debatten et sterkt moralsk preg. Diskusjonen stod ofte om militærbevilgningenes berettigelse og størrelse. Innsikten i og interessen for mer fagmilitære spørsmål var følgelig liten hos politikere og i opinionen. Blant annet Halvdan Koht måtte medgi dette etter krigen.³ Penger og holdninger er imidlertid ikke tilstrekkelige faktorer i et lands forsvar. I tillegg til dette er man nødt til å bygge på en realistisk analyse av den «krigspolitiske stilling», for å holde oss til datidens mer direkte uttryksmåte. Denne krigspolitiske stilling vil både ha en militær og en utenrikspolitisk

side. Den militære side vil dreie seg om hvordan en fremtidig krig ville arte seg taktisk og våpenteknisk. Den utenrikspolitiske side vil dreie seg om ulike fiendebilder og deres sannsynlighet. Disse sidene uttalte både Ruge og de høyere militære staber seg om ved en rekke anledninger tiåret før 1940. I en artikkel i Samtiden fra 1935 kom Ruge inn på de politiske partienes rolle i forsvarspolitikken. De siste årene hadde Norge hatt regjeringer av alle farger, med ulike syn på forsvaret. Allikevel kunne han oppsummere at; «i praksis har det vært temmelig likegyldig for forsvaret hvilket parti som hadde regjeringmakten.»⁴

General- og admiralstaben var de sentrale institusjoner når det gjaldt den daglige ledelse av forsvarsmakten; det var dér krigsplanene ble lagt, det var dér myndigheter og politikere søkte råd om forsvarsspørsmål, det var dér landets høyeste fagmilitære kompetanse lå. Jeg tror ikke det kan reises tvil om at disse stabene var godt faglig skikket for sitt arbeid og at de lojalt utførte det arbeid de ble pålagt av de politiske myndigheter. Det er ved å granske disse nøkkelinstitusjonene man kan finne Forsvarets syn på forsvars- og utenrikspolitikken, ikke ved å konsentrere seg for ensidig om den offentlige debatt.

Otto Ruge var omstridt som forsvarspolitiker, om vi skal våge å kalle ham «politiker». Men særlig omstridt var han som hærpolitiker. Ved å granske dette forhold vil vi nærme oss det som blir våre sentrale problemstil-

linger. Plasshensyn tillater snarere en antydning av problemene, enn noen utdypning. Det er særlig tre spørsmål vi skal konsentrere oss om: 1) Hvordan vurderte Otto Ruge og generalstaben de samfunnsmessige avveininger som lå til grunn for forsvarsordningen av 1933 med dens økonomiske rammer? Hva kunne de gi sin tilslutning; hva advarte de mot? 2) Når de økonomiske rammer først var gitt, hvordan mente man at midlene best kunne utnyttes? 3) Hva slags trusseloppfatning eller fiendebilde finner man hos Ruge eller i generalstaben? Og avviker det fra trusselvurderingene vi finner ellers i samfunnet?

Enhver forsvarsordning vil være betinget av de to hovedfaktorene økonomi og fiendebilde. Når rammene er gitt må det utformes en ordning med sitt mobiliseringssystem, sin tekniske innretning, sitt øvelsesmønster og sin utgruppering i henhold til trusselbildet. Å lete etter ulike syn på slike problemer vil kanskje være vel så interessant som å konsentrere seg om hvem som ønsket den største hæren, hvem som ville bruke flest millioner eller hvem som hadde de mest realistiske holdninger til militære spørsmål. Jeg vil ikke hevde at dette er uvesentlige spørsmål, men heller at de i for stor grad har stått i fokus og fortrenget den type spørsmål jeg har antydnet over. Ved å analysere Otto Ruges foredrag, tidsskriftartikler og utredninger vil vi kunne danne oss et bilde av hans og generalstabens syn på slike spørsmål.

General Ruges erindringer fra felttoget dreier seg i det alt vesentlige om de faktiske hendelser under kampene. Men for den som interesserer seg for krigens mer bakenforliggende problemer, gir boken også svært interessante opplysninger. For første gang får vi et innblikk i Ruges personlige syn på deler av forsvarsspørsmålet før annen verdenskrig. Ruges innsats under felttoget gjorde ham på sett og vis til et symbol, eller kanskje heller et ideal som lenge fortrenget den historiske personen. Dette til tross for at han var en av de mest sentrale figurer i norsk forsvarspolitikk tiåret før 1940. Som vi allerede har pekt på var Ruge ikke bare sentral, han var også omstridt i militære kretser. Han forteller åpent i erindringene om at han kom «i strid med ganske mange militære».⁵ Han ble særlig anklaget for å stå bak idéene om «den forutseende utenriksledelse» og om «den lille, men gode hær», til

Selmer-Furuholmen

Verksted og lager • Øysand

Tlf. 87 09 00 • Telefax 87 09 62
7083 Leinstrand

Maskinreparasjoner, plate- og sveiseverksted
Utleie av brakker og maskiner

En avdeling i Selmer Furuholmen Midt Norge A.S.

tross for at det i Norge etter 1814 aldri hadde eksistert noe militært alternativ til denne «forutseende utenriksledelse», eller noen «stor og god hær». Ved å akseptere stillingen som generalstabssjef i 1933 tok han på seg ansvaret for å prøve å sette ut i livet en forsvarsordning han selv hadde vært med på å utrede, og som han under bestemte forutsetninger også hadde tro på.

Når det gjelder det første problemråde vi pekte på; den militære ledelses syn på de samfunnsmessige avveininger som lå til grunn for forsvarsbevilgningenes størrelse, er saken klar. I sin artikkel i Samtiden kan Ruge slå fast at i alle parlamentariske land er det velgerne som bestemmer. I Norge hadde det imidlertid lenge vært slik at hverken velgerne eller politikerne hadde vært særlig opptatt av forsvarsspørsmål. De militæres synspunkter hadde først og fremst kommet til uttrykk gjennom ulike stortingsdokumenter, som de færreste leste. På militært hold ble den nye forsvarsordningen karakterisert som en «minimumsordning avpasset etter den nuværende utenrikspolitiske situasjon».⁶ Generelt stilte man seg svært tvilende til om det var mulig å organisere et forsvar innen så trange rammer. Ordningen tok sikte på to mobiliseringsalternativer. 1) **Mobilisering i omganger** som gik ut på å kunne stille et nøytralitetsvern på kort varsel. I ly av denne styrke skulle så resten av hæren gjøres kampklar. Ruges tanker om «den lille, men gode hær» må sees i sammenheng med dette mobiliseringsalternativ, og ikke som en erstatning for en fullt oppsatt hær. Det var denne lille og gode hær som skulle sikre mot «strategiske overfall», men den skulle også gjøre det mulig for Norge å ivareta eventuelle militære forpliktelser utenlands som følge av medlemskapet i Folkeforbundet. 2) **Full krigsoppsetting** var imidlertid avhengig av flere års forberedelser, alt etter ekstrabevilgningenes størrelse. Denne kunne man ikke regne med ved såkalt «uventet fredsbrudd». For å oppsummere de militæres syn på selve forsvarsordningen kan man slå fast at den ble utsatt for alvorlig faglig kritikk, særlig fordi den ikke ga noe godt vern mot uventet fredsbrudd eller strategisk overfall. Men de militære kunne ikke gjøre annet enn å advare mot de langsiktige virkninger. Hovedpoenget for Kommanderende General var at Norge måtte ha et for-

svar som gjorde det kostbart å angripe landet. Folkerettens traktats- eller papirforsvar kunne man ikke stole blindt på fordi dets «effektivitet er en funksjon av de personer, som for tilfellet fortolker dem.»⁷ For Ruges del ble det en hovedtanke å skape en fredsorganisasjon som raskt kunne nyttiggjøre seg økte bevilgninger når de måtte komme. Dette var ikke nye tanker hos Ruge. Allerede i 1925 hadde han detaljert gitt uttrykk for de synspunkter som fikk sitt gjennomslag i den nye forsvarsordningen.⁸ Han ga da uttrykk for at forsvaret i et stort, men tynt befolket land ikke kunne «være rustet til tænderne», for til enhver tid og på ethvert sted å være stand til å møte et angrep, til lands, til sjøs, eller gjennom luften. Ettersom det i Norge ikke var flertall for avrustning, måtte man finne et «kompromiss mellom de militære sikkerhetshensyn – mest mulig – og alle de andre hensyn

som siger *mindst mulig*.» Ruge påpekte at statsmaktene ville gjøre det den utenrikspolitiske stilling krevde, – men ikke mer. Otto Ruge var på denne måten den offiser som viste størst forståelse for myndighetenes ønsker. Men mens politikernes hovedmotiv var **reduksjon**, var Ruge opptatt av **endring**. Det er videre interessant å merke seg at Otto Ruge så tidlig som i 1925 advarte kraftig mot «ostehøvelstrategi» i forsvarsreduksjonene. Noe som hverken ville resultere i fugl eller fisk. Alternativet måtte etter hans mening være en planmessig reorganisering for å ppnå størst mulig effekt av de knappe midlene.

Den nye forsvarsordningen innebar videre at det var; «en utenrikspolitisk oppgave å skaffe hæren og forsvaret et fornødent varsel.» Utenriksdepartementet eller «den forutseende utenriksledelse» skulle altså både sørge for å ha oversikt over andre staters

DUNLOP

VELG IKKE DEKK TILFELDIG!

Dekkene er avgjørende for din sikkerhet og bilens kjøreegenskaper.

VI ER SPESIALISTER OG GIR DEG KVALIFISERT VEILEDNING

RISHAUG
Brødrene Rishaug AS

NYHAVNA TRONDHEIM Tlf. 07. 531680
BREKSTAD-STJØRDAL-LEVANGER-STEINKJER-FAUSKE

ALT TIL BILEN

militære **kapasitet** og deres eventuelle **hensikter**. Selv om dette forhold nå ble prinsippfestet, var det i realiteten ikke noe nytt: Både innhenting og distribusjon av etterretninger hadde alltid vært Utenriksdepartementets monopol. Man hadde beholdt en ordning hvor en av forsvarets viktigste funksjoner i fredstid var lagt utenfor forsvarrets ansvarsområde. Trodde man virkelig at Utenriksdepartementet var i stand til også å drive etterretning, eller var det slik at denne eventualitet ble betraktet som så fjern at den ikke ble ofret særlig omtanke? Vi legger merke til at Forsvaret da ikke protesterte mot dette på prinsipielt grunnlag. Tvert imot er det mer nærliggende å forstå idéen om en forutseende utenriksledelse som Ruges ønske om å legge et større formelt ansvar på de politiske

myndigheter, når disse ikke var villige til å prioritere forsvaret høyere. Vi må heller ikke glemme at selv om den nye forsvarsordningen ble vedtatt, så ville det etter planene ta minst 6 år å gjennomføre reformen. Og dette kunne ikke gjøres uten bevilgninger. Ruges hovedansvar når det gjaldt den forutseende utenriksledelse var at mens de militære pliktet å peke på de mulige trusler, så måtte det være de siviles oppgave å peke på de **sannsynlige**. Så tidlig som i 1935 fant Kommanderende Admiral og General det nødvendig i fellesskap å presisere denne ansvarsfordelingen mellom de politiske og militære myndigheter. Et uttrykk for det urimelige i ordningen slik den fungerte i praksis, er opprettelsen av en egen utenriksavdeling i generalstaben i 1937. Denne avdelin-

gen skulle nettopp samle inn og analysere opplysninger om andre staters militærapparater, men fra åpne kilder.⁹ Forøvrig hadde Norge kun to militærattasjeer; en i Finland og en i England. Nå var det imidlertid hele tiden slik at offiserene i generalstaben var godt orientert om forholdene i andre land. Stabens bibliotek abonnerte på nærmere 50 utenlandske fagtidsskrifter. Stabens offiserer hospiterte regelmessig ved utenlandske avdelinger, og flere av dem hadde eksamener fra utenlandske militærakademier.

Gjennom å ensidig knytte forsvarsplanleggingen til den utenrikspolitiske utvikling hadde man i virkeligheten begått en kardinalfeil: Lite tyder på at det politiske flertall var fullt innforstått med forsvarsspørsmålets kompliserte administrative sider. Når forsvarret først var redusert, ville det av praktiske grunner ta flere år å bygge dette opp igjen, uansett ekstrabevilgninger og sterk vilje. Sett i et slikt militæradministrativt perspektiv var årene 1934–1936 skjebnetiden for det norske forsvar, og ikke de mer hektiske og krisebetonte årene mellom 1937 og 1940. Da tilleggsbevilgningene begynte å strømme på var det alt blitt for sent. Otto Ruge og flere av hans offiserskolleger var de som i første rekke målbar argumentet om at det ville være for sent å bygge opp forsvarret når alarmen gikk. Dersom krigsmakten skulle være et virkemiddel i eventuell krisehåndtering måtte den være et redskap man hadde for hånden og kunne bruke, ikke noe man skulle være nødt til å tilvirke når behovet dukket opp. De militære tenkte på den måten i et langsiktig historisk perspektiv, mens de politiske myndigheter hadde en tendens til å betrakte 1918 som et slags «stunde null», eller innledningen til en ny æra. Sant nok hadde årene etter 1819 vært en fredsperiode, men samtidig minnet de militære om hvor skjør situasjonen kunne være og hvordan man i denne tiden hadde opplevet en rekke episoder som hadde fått direkte konsekvenser for forsvarret: Bodøaffæren i 1827, marinens tokt til Middelhavet i 1828 for å beskytte skipsfarten mot «røverstatene», den første dansk-tyske krig i 1848, Krimkrigen 1853–56, den annen dansk-tyske krig i 1864, den engelsk-russiske krise i 1885, Doggerbankaffæren i 1904, unionsstriden 1895–1905, Agadirkrisen i

Senk driftskostnadene

Dry Box M 50 er en mindre avfukter som holder det tørt bl.a. i:

- Ammo- og våpenlager
- Dekningsrom og våpenstillinger
- STR-/SB-/KO-vogner
- Fartøyer og fly

Dry Box minsker vedlikeholdet på militært materiell.

Dry Box senker driftskostnadene

440 W 50 m³
tørrluft pr. time

Alfsen og Gundersen AS
INDUSTRIDIVISJONEN

STÅLVERKSVN. 1, 0661 OSLO 6 - TLF. (02) 68 19 00

1911, og kanskje særlig første verdenskrig med full mobilisering av marinen. I alle disse tilfellene hadde Forsvaret vært et «krisehåndterings-verktøy».

Med våre dagers økende krav om nedrustning kan det være fristende å lete etter historiske paralleller. I mellomkrigstiden kunne politikerne tillate seg å tenke i svært kort historisk perspektiv fordi den utenrikspolitiske situasjon før 1935 virket stabil og oversiktlig. I tillegg kunne man slå fast at militær **kapasitet** ikke fantes i Norges umiddelbare nærhet. Idag er situasjonen preget av uoversiktlig og voldsomme omveltninger. Idag har vi erfaring med hvordan det var å ruste opp når den internasjonale situasjon alt var blitt spent. Idag finnes den militære kapasitet intakt. Allikevel ser konklusjonen ut til å bli som i mellomkrigstiden: Forsvaret har tilsynelatende blitt overflødig. Vi opplever på sett og vis en tilbakevending til det kortsiktige strategiske perspektivets primat. Dette kortsiktige perspektivet legger ensidig vekt på økonomi og fiendebilde. Det mer langsiktige strategiske perspektiv som offiserene representerte legger vekt på tidsfaktoren i forsvarsspørsmålet, og på de mer stabile trekkene ved Norges strategiske stilling, som medfører behov for en rekke andre **oppdrag** enn det å bekjempe en fiende.

Kontakten mellom de militære på den ene side, og politikerne og embetsverket på den andre ble mindre etter at forsvarsordningen var vedtatt. For å ivareta denne kontakten ble Forsvarsrådet opprettet i 1934, men det ble aldri noe sentralt organ. I et foredrag i Oslo Militære Samfund 4. oktober 1937¹⁰ kritiserte Otto Ruge dets funksjon; man møttes sjeldnest mulig og man unngikk omhyggelig å debattere saker hvor det kunne oppstå uenighet. Avstanden mellom de politiske og militære myndigheter ble altså påtalt av Forsvaret og den ble oppfattet som et problem uten at myndighetene gjorde noe med det.

At valget falt på Ruge som ny generalstabssjef var naturlig, da han sammen med Kommanderende General Kristian Laake, var blant de få som også hadde tro på at det var mulig under gitte forutsetninger å skape et militært forsvar under de nye rammebetingelsene. I et foredrag i Oslo Militære Samfund utpå høsten 1933,¹¹ snakket han for første gang offentlig

om sitt syn på den nye forsvarsordning. Oberst Ruge måtte her beklage statsmaktens beslutning ut fra «rent militært synspunkt». Men han gjorde samtidig oppmerksom på at hærordningen av 1927 aldri ble realisert; «Forsåvidt betyr nyordningen praktisk talt ingen endring i forhold til vår situasjon de senere år. «De tidligere kommanderende generaler Th. Holtfodts og I. Baucks dystre spådommer fremtrer i et noe annet lys når vi får høre Ruge fortelle at nyordningen i mange henseender bare var en bekrefteelse av situasjonen de siste 10–15 år, selv om deres advarsel om de langsiktige virkninger viste seg riktig. Det kan derfor hevdes at påstanden om at 1933-ordningen representerte «begynnelsen på slutten» for Forsvaret i mellomkrigstiden, ikke er helt dekkende. Også når det gjelder den manglende kontakt mellom politikere og fagmilitære, og påstanden om at Forsvaret i stor grad var «rammer uten innhold» kan man skimte paralleller til dagens situasjon.

Kommanderende General og generalstabens flertall hadde primært ønsket å beholde så mye som mulig av den gamle forsvarsordning og foreta besparelser ved hjelp av «ostehøvelen». Dette avslørte liten forståelse for at den gamle hærordningen var blitt uhensiktsmessig som følge av den tekniske og strategiske utvikling. Ruge forteller i sine erindringer at det var generalstabens avdelingssjefer med major Hvinden Haug i spissen som førte Baucks kommentarer i pennen.

Dermed kom kritikken fra folk som utover 1930-tallet skulle sitte i de mest sentrale posisjoner i forsvaret. Vi merker oss at de kommanderende generalers kritikk av forsvarsordningen var rent militærteknisk og administrativt fundert. Så lenge den internasjonale situasjonen virket stabil og oversiktlig måtte de aktuelle strategiske og utenrikspolitiske sider få liten plass på dette tidspunkt. I tillegg var altså de militære i utakt med hovedstrømmen i norsk opinion. Det eneste konkrete fiendebilde som til da var tegnet fant man hos senere general Odd Lindbäck-Larsen. Han var offiser i hæren og var særlig opptatt av den potensielle trussel Sovjetunionen utgjorde.¹² Hans vurderinger fikk ikke allmenn tilslutning. Arbeiderpartiets fraksjon i Stortingets forsvarskomite kalte dem endog tåpelige.¹³ Stilt overfor en slik situasjon var ikke politikerne valg vanskelig; så lenge det ikke var tegnet ett eneste aktuelt fiendebilde kunne politikerne overse advarselene om at Forsvarets evne til å føre krig og drive nøytralitetsvern ville svekkes over lang tid. Også Ruge fremholdt i et memorandum av 1930 at ingen bestemt krigssituasjon pekte seg ut.¹⁴ I det samme memorandum rettet han skarp kritikk mot måten tidligere nedskjæringer hadde blitt foretatt på. Man hadde da skåret tynt av hele organisasjonen med det mål å unngå ubehageligheter innad i forsvaret. Resultatet var i følge Ruge en organisasjon hvor «intet er i orden» og «pengene er nokså bortkastet».¹⁵ Og

Aker Offshore

HOVEDAKTIVITETER:

Divisjon installasjon

- Elektro/automasjon
- Vedlikehold
- Prosjektledelse
- Engineering

Divisjon produkt

- Seksjon elkraft
- Seksjon automasjon

Aker Elektro a.s

5410 Sagvåg Telefon 054 93 122 Telex 42 479 steas n. Telefax 054 93 159

det var altså denne ordningen en rekke offiserer ville kjempe for.

Otto Ruge kan i sine erindringer også berette at mens de øvrige avdelingssjefer i generalstaben var innstilt på å kjempe for det man hadde, så var han på sin side villig til å prøve å finne den optimale løsningen innenfor de rammer Stortinget satte. Allerede i denne holdningen lå det en kime til konflikt med enkelte av kollegene. For Ruge var poenget at det var bedre med en liten modernisert hær etter de linjer han hadde skissert i 1925-foredraget og memorandumet av 1930, enn en stor papirorganisasjon. Det militært ønskelige var ikke politisk mulig. Ruges kollega i generalstab, Carl Gustav Fleischer, var i følge Ragnvald Roscher Nielsen hans «argeste kritiker». ¹⁶ Også Fleischer var opptatt av teoretiske spørsmål, og han hadde som Ruge arbeidet som sakkyndig under utredningsarbeidene før 1933. I 1934 publiserte Fleischer en artikkel hvor han drøftet det som etter hans oppfatning nå hadde blitt et problem i Norge; nemlig den begrensede evnen til å føre kamp på brede fronter. ¹⁷ Slik kamp krevde en stor organisasjon, og Fleischer pekte på alvor ved at Norge var uten slik evne. Her ser man konturene av noe som kan ha vært ulike strategiske analyser hos Ruge og Fleischer. Hærens taktiske direktiver nevnte dengang kun to typer forsvarskamp; oppholdende og avgjørende. Den norske hær var på grunn av sin størrelse ikke i stand til annet enn å «vinne tid og tape lende» på brede fronter. Avgjørende forsvarskamp var man bare i stand til å føre på begrenset område. Fleischers artikkel var en påminnelse om at Norge i praksis var i ferd med å oppgi tanken på et eksistensforsvar.

Nå var det imidlertid slik at Ruges vilje til å arbeide lojalt for å finne frem til den beste ordning for Forsvaret ikke utelukkende skal forstås som respekt for demokratiske beslutninger, selv om den aldri kan trekkes i tvil. Han forsøkte også i 1933-foredraget å gi en militærfaglig begrunnelse for hvorfor han trodde det ville være mulig og ønskelig å bygge opp en effektiv organisasjon for de bevilgede midler. Anklagene mot ham gikk da også ut på at han hadde gitt den nye hærordningen et skinn av militær legitimitet. Oberst Ruge brukte det tyske Reichswehr som eksempel. Under generaloberst Hans von Seeckt hadde

Weimar-republikken gjennomført en fullstendig omlegging av keisertidens kolossale militærapparat til en liten, moderne og effektiv organisasjon. Mens vi idag gjerne seg på gjenoppbyggingen av det tyske militærvesen som nazi-tidens verk, så fortente saken seg noe annerledes i samtiden. von Seeckt har i ettertid blitt kjent som den som utdannet de 100 000 underoffiserer og dermed la grunnlaget for Wehrmachts raske og effektive utnyttelse av de økte bevilgninger etter nazistenes maktovertagelse. De tyske militære hadde gjennom sine nitidige taktiske og strategiske analyser maktet å utnytte sin minimale tillatte forsvarsmakt optimalt. Idéen hadde vært å øve og utstyre hæren slik at den raskt kunne manøvrere ut av situasjoner den med sine begrensede midler ikke behersket, inn i situasjoner den kunne beherske. Reichswehr hadde ifølge Ruge blitt «en briljant kjerne for en fremtidig tysk storhær». ¹⁸ Eller som han også hevdet; «Nøden hadde gjort dem til banebrytere for fremtiden». ¹⁹ Og det var nettopp dette nordmennene kunne trekke lærdommer av. Halvdan Koht kan i en av sine bøker fortelle om hvordan man før krigen så med skepsis på Ruge, på grunn av hans påståtte tyskvennlighet. ²⁰ Koht forteller også at han personlig kunne gå god for ham. I våre dager har historikeren «Ottar Strømme» bragt dette videre ved å karakterisere Ruge som «konservativ og tyskvennlig». ²¹ Begrepet «tyskervennlig» gir idag mange tilsiktede assosiasjoner. For Ruges del finnes det ikke noe som tyder på at hans «tys-

kervennlighet» strakk seg lenger enn til at han i von Seeckts arbeid fant et forbilde for modernisering og begrensning av hæren innenfor de rammer de politiske myndigheter ga. Reformene i Reichswehr er særlig knyttet til 1920-årene, og Ruge pekte på dette alt i 1925.

I synet på Reichswehr ligger et viktig poeng ved Otto Ruges militærpolitiske idéer som bringer oss nærmere inn på våre øvrige problemstillinger; Når de økonomiske rammer var gitt, hvordan kunne disse gi størst mulig forsvarsmessig effekt? Ruge representerte på samme måte som von Seeckt nye synspunkter på hvordan forsvaret skulle prioritere, og hvordan det skulle organiseres. Disse synspunktene igjen kan ikke sees isolert fra hans forståelse av den utenrikspolitiske og strategiske situasjon, som var drivkraften bak hans ønsker om reform. I sine erindringer forteller han om at i forsvaret, som i de fleste andre fag, fantes det en utbredt konservatisme. Ruge på sin side «mente at en ny tid krevde noe nytt – sterkere luftforsvar, motorisering o.s.v. – og skulle man opnå dette, måtte man til gjengjeld gi avkall på meget av det vi var vant til fra før.» ²² Når han videre fremholdt at forsvarerne av den gamle hærordning tok «intet hensyn til den tekniske utvikling», og i tillegg mente at «flyvåbenet skulle være meget beskjedent i forhold til hæren», så reiser dette enda en ny problemstilling som har vært lite debattert. Var det slik at forsvarerne av den gamle ordning kjempet for et system som tok sikte på å mobilisere soldater i stort antall, men som på samme tid ville stå teknisk og taktisk uforberedt på den form for krig man utover 1930-årene kunne skimte konturene av? Ruge trekker ikke selv en slik eksplisitt slutning, men som vi har sett antyder hans virksomhet som skribent noe i denne retning. Jeg tror derfor man ikke kan forstå Otto Ruges befattning med forsvarsspørsmålene før krigen adskilt fra det faktum at han så på dette som en mulighet til også å gjennomføre en hardt tiltrengt modernisering av det norske forsvar, og da etter tysk før-nazistisk mønster.

Når Ruge avviste småstatens masseoppbud etter hollandsk og sveitsisk mønster, hang det igjen sammen med hans strategiske analyse. Disse landene stod i fare for å bli overrent av fienden, gjennom strategiske overfall. Ruge så det som usannsynlig at Norge

STAVANGER FLYTTEBYRÅ
 1/3 BYBUD-SERVICE

Dusevikveien 21 - 4007 Stavanger
 Tlf. 04/53 04 75 - 52 32 75
 etter kl. 16: 04/53 57 05

FLYTTING - LAGRING
 PAKKING
 PIANOTRANSPORT

utføres av fagfolk
 Inn- og utland

stod overfor en slik bredt anlagt trussel. Eksistensforsvar var følgelig lite aktuelt. Utviklingen innen luftkrigføringen hadde derimot lenge vært et viktig poeng for ham, fordi den hadde gjort Norges strategiske stilling mer utsatt.²³ Den stormakten som kunne etablere fly- eller marinebaser på norskekysten ville også langt på vei kunne kontrollere Nord-Atlanteren, Nordsjøen og Østersjøinnløpene.²⁴ Ruge pekte på at Norden på denne måten ikke bare var trukket nærmere inn i stormaktens interessesfære, men at regionens stilling under en krig hadde blitt «et av de store spørsmål i europeisk maktpolitikk.»²⁵ De krigsførendes defensive interesser ville imidlertid langt på vei være sikret dersom man hadde en slags garanti for Nordens nøytralitet. Både for Sovjetunionen, Storbritannia og Tyskland ville et garantert nøytralt Norden være en form for flankesikring. Og det var dette som måtte være en av forsvarets hovedoppgaver. Dersom ikke et troverdig nøytralitetsvern ble bygget opp i fredstid, ville det i krisetider lett kunne oppstå situasjoner hvor Norge ble sett på som «herreløst land», eller et maktpolitisk tomrom. På den måten kunne selve usikkerheten presse en av stormaktene til å foreta seg noe. Ruge hadde en sterk tro på at et effektivt norsk nøytralitetsvern kunne gjøre et angrep «forretningsmessig ulønnsomt».²⁶ Etter hans oppfatning hadde Norge hatt et slikt nøytralitetsvern under første verdenskrig. Han foreskrev derfor samme medisin som dengang, selv om endringene i den luftstrategiske situasjon fordret øyeblikkelige tiltak. I ettertid er det også av stor interesse å merke seg et annet viktig poeng ved Ruges syn på nøytraliteten. Halvdan Koht med sitt faste grep om norsk utenrikspolitikk hadde en tendens til å konsentrere seg om nøytralitetens mange juridiske sider. Mens de politiske myndigheter utelukkende så på folkeretten som en beskyttelse, pekte Ruge på de farer som lurte.

Overfor et lite nøytralt land som Norge uten særlig militær evne, men med stor potensiell strategisk betydning, kunne folkeretten lett brukes som et pressmiddel. Gjennom påstander om manglende håndhevelse av nøytraliteten kunne partene i en konflikt bringe Norge i en svært ubehagelig stilling. Det eneste botemiddel mot dette var å bygge ut et effektivt nøytralitetsvern til sjøs og langs kysten. Dette er en av

grunnene for Ruges ønske om å prioritere marinen; det var den som ville stå i første linje. Vi ser at han allerede i 1936 legger stor vekt på at Norge må være forberedt på å benytte forsvarsmakten som et redskap i en eventuell krisehåndtering.

Etter å ha sett på Otto Ruges idéer om en ny hær, slik de kom til uttrykk i utredninger og artikler, kan man spørre seg om det var denne hæren som ble bygget opp i 1930-årene. Svaret er nei. Militærhistorikeren T. Holm har i en studie understreket at det ikke var den norske hær som gikk i felt i 1940, men snarere løst sammensatte bruddstykker av den.²⁷ Jeg tror resonnementet kan trekkes videre: Den norske hæren i 1940 hadde ikke blitt det Ruge hadde forestilt seg i årene før 1933, men heller politikerens reduserte og ineffektive utgave av den.

En av de tingene Ruge så på som positivt ved 1933-ordningen var at myndighetene hadde stilt Forsvaret fritt med hensyn til krigsoppsettingen. Dermed mente Ruge at han kunne skape et forsvar som også kunne ivareta et begrenset forsvarsoppdrag og ikke bare være en nøytralitetsvakt. Det begrensede oppdrag han hadde i tankene var basespørsmålet som vi allerede har pekt på. Det man fryktet var altså at en av de nordeuropeiske stormakter skulle ta et støttepunkt på norskekysten: Storbritannia eller Tyskland på Sør- eller Vestlandet, Russland i Finnmark. I Norge hadde man næret slik frykt helt siden 1905, selv om den ikke hadde vært så påfallende etter 1918. I britiske marinekretser hadde

man gitt uttrykk for slike ønsker alt i 1907 og under første verdenskrig ble det også lagt konkrete planer om en slik operasjon. Det nordmennene fryktet var at britene skulle sikre flanken av sin nordsjøblokkade ved å opprette en marinebase på norsk territorium. På tysk hold hadde man trukket den lærdom av første verdenskrig at dersom Tyskland skulle kunne bryte en britisk nordsjøblokkade måtte man ha en marinebase på norskekysten. Eller som det også ble sagt: Strategisk sett ligger Elbens og Wesers munninger mellom Skottland og Norge. Det er ikke tvil om at norske militære var kjent med de britiske og tyske synspunktene. I Tyskland hadde de kommet til uttrykk i Wolfgang Wegeners **Die Seestrategie des Weltkrieges**²⁸ og Ernst Wilhelm Kurses **Neuzeitliche Seekriegführung**.²⁹ Men i den grad disse studiene dreide som om Norge, var det hele tiden snakk om en base. Norske militære var innforstått med at en fremmed stat kunne forsøke å ta et punkt på vår kyst; ikke hele eller større deler av territoriet. Og det var nettopp et slikt begrenset «punktforsvar» den norske hær etter Ruges oppfatning kunne sørge for, dersom den var «liten, men god». Med dette mente han mer konkret at den kunne settes på krigsfot raskt, at den var mobil og moderne bevæpnet.

Denne baseproblematikken var heller ikke noe Forsvaret bare diskuterte seg imellom. Problemet hadde gjennom en årrekke vært drøftet i fagmilitære tidsskrifter. I et Forsvarsrådsmøte kort etter sin tiltredelse reiste utenriksminister Koht spørsmålet. Både Kommanderende General, Kommanderende Admiral og generalstabssjefen kunne bekrefte at en slik base ville være av største betydning for en fremmed makt, men videre diskusjon ble avfeid av forsvarsminister Monsen. At dette fortsatt ble sett på som et aktuelt problem i Forsvaret finner vi et tydelig tegn på i 1937. Dette året øver generalstaben på denne forutsetning i Rogalandsområdet.³⁰ Admiralstabssjefen, kommandør Corneliussen, stilte seg imidlertid tvilende til dette scenario med henvisning til den britiske marinen herredømme i Nordsjøen. Her finner vi igjen en annen problemstilling som man diskuterte før første verdenskrig; lå Norge i realiteten beskyttet av britisk flåtemakt, og ville britene av egeninteresse forsvare norsk integritet? I norsk histori-

VASK - RENS

Storvask
VASK - STRYKERI

Prinsens gt. 1 B
Tlf: 51 21 99
Mand. – fred. 8.30 – 17.00

**PINGVIN
RENS**

Nedre Baklandet
7014 Trondheim
Tlf. 52 77 72

Mand. – fred.	8.30 – 17.00
Torsd.	8.30 – 19.00
Lørd.	8.30 – 14.00

eskrivning går denne teorien under betegnelsen «den implisitte garanti». Slike oppfatninger gjorde seg gjeldende hos politikere og som vi ser i marinen. Det finnes derimot ingen spor av slike resonnementer i Otto Ruges publiserte arbeider. Han syn på det norske Forsvaret antyder snarere at han så på forsvaret av Norge som utelukkende et norsk ansvar.

Hvis vi ser på norske sikkerhetspolitiske vurderinger i perioden 1930–1933 under ett, kan vi merke oss følgende: Når forsvarsminister Anderssen-Rysst i 1930 kunne slå fast at: «Den gjennomgripende endring som i den siste menneskealder har funnet sted i vår militærpolitiske stilling, består i at vi nu praktisk talt kan sette ut av betraktning muligheten av en krig med Norge isolert på den ene side – mot et annet land.»³¹, så var han på linje med hovedstrømmen i norsk opinion. Arbeiderpartiets fraksjon i Stortingets forsvarskomite uttrykte det slik i 1933; «Noget lokkende erobringso-bjekt kan vårt karrige land ikke være nogen stat.»³¹ Heller ikke generalstaben var i stand til å identifisere en sannsynlig fiende. I så måte befant man seg «på fantasiens område».³³ Det kan altså se ut til at det på dette område var stor grad av enighet mellom de sivile og militære myndigheter. Men det var en viktig forskjell. Mens politikerne i denne sammenheng var fantasiløse, så går slike «fantasier» i militær språkdrakt under betegnelsen scenarier. Det de militære fryktet og ga uttrykk for var ikke at Norge skulle komme i krig med en annen stat, her var de på linje med de politiske myndigheter. Derimot pekte man på sannsynligheten for at Norge på grunn av sin beliggenhet kombinert med svak militær evne kunne bli trukket inn i en europeisk stormaktskonflikt, uansett egne ønsker og tiltak. Årsaken var enkel; ved konflikter på kontinentet kunne lett de ordinære handelsveier bli sperret. Norden og særlig Norge ville da bli et avgjørende element i forsøkene på å holde «Die Tür zum Atlantik»³⁴ åpen.

Forutseenhet vil sjelden være et spørsmål om «enten-eller», men om grader. Som vi har sett var det ingen på militært hold som noen gang før krigens var i nærheten av å forutse et angrep av det omfang og med den målsetting som kom 9. april 1940. At de eller fleste politikere viste langt mindre grad av forståelse for Norges

krigspolitiske stilling endrer ikke på dette faktum. Dette er heller ikke min påstand. Allerede i 1947 kunne general Roscher Nielsen hevde det samme; «De norske felttogsplanene fra før krigens bygde på andre forutsetninger enn de som forelå 9. april. **Alt som var forberedt ble kastet omkull.**»³⁵ Og Roscher Nielsen var ingen hvemsomhelst i Forsvaret. Han hadde tjenestegjort i generalstaben siden 1928 i alle avdelinger og som stabssjef ved 6. divisjon. Den første som ga uttrykk for realitetene i Roscher Niensens beskrivelse var imidlertid Kommanderende General fra 11. april, Otto Ruge. Dette har ikke blitt allment kjent før nå. I erindringene han dikterte under krigsfangenskapet i tiden etter demobiliseringen forteller han om at hovedfeilen på norsk side var at man hadde håpet på at overfallet ikke skulle komme og at det derfor ikke var satt iverk tilstrekkelige beredskapstiltak. Hadde dette blitt gjort, sier general Ruge, ville nordmennene kunnet stanset første bølge av tyske angrepstrupper, som var fåtallige, svekket under overfarten og sårbare i landgangsøyeblikket. Vi finner ingen spor av selvtretferdighet på Forsvarets vegne, eller bebreidelse mot noen i samfunnet når han kan konstatere at **«ingen her i landet hadde tenkt sig et strategisk overfall av slikt omfang og satt iverk med slik dristighet langs hele kysten fra Oslofjorden til Narvik.»**³⁶ I Forsvaret fryktet man altså et strategisk overfall, men aldri av et slikt omfang som det fikk 9. april 1940. Dette kan ingen

anklage Forsvaret for; det fantes heller ingen annen i verden som til da hadde sett et angrep av denne type. Men en ting vil bli stående: Forsvaret advarte helt fra midten av 1930-tallet om at faren for et strategisk overfall stadig ble større, og at Norges strategiske stilling var endret som følge av utviklingen på luftkrigsområdet og nye tyske analyser av Norges betydning. Men det er rentappet etterpåklokskap når det i etterkrigstiden har blitt vanlig å sette likhetstegn mellom det tyske angrepet på Norge 9. april og samtidens forestillinger om det «strategiske overfall». Sant nok var norske offiserer opptatt av idéene om «l'attaque brusquée (strategisk overfall) og «la guerre à écheance» (angrep på fastsatt frist). Men dette var problemstillinger man først og fremst diskuterte i Frankrike. Faren for slike angrep ble dessuten i samtiden sett på som redusert, fordi de fleste europeiske stater hadde planlagt sitt forsvar med henblikk på denne trussel. Et sjøverts strategisk overfall ble sett på som svært usannsynlig. Ikke spesielt på grunn av farene forbundet med overfart og landsetting, men på grunn av de forsyningsproblemer som etterhvert ville oppstå. Særlig gjaldt dette i farvann som alle antok britene hadde full kontroll over.

Hvilken hovedkonklusjon kan vi trekke når det gjelder de spørsmål vi stilte innledningsvis? Otto Ruge og generalstaben trakk naturligvis aldri i tvil myndighetenes rett til å gi rammer for forsvarsbevilgningene, selv om de måtte advare mot konsekvensene på lang sikt. Det var nettopp Ruge og hans medarbeidere som utover 1930-årene pekte på behovene for modernisering og reorganisering slik at Forsvaret kunne møte de nye krav den tekniske og strategiske utvikling hadde skapt. Det var videre admiral- og generalstabens offiserer som utover 1930-årene pekte på Norges utsatte strategiske stilling som følge av den tekniske utvikling og forrige verdenskrigs erfaringer.

De norske generalstabsoffiserer var ingen spåmen, og har heller aldri hevdet det. Derimot kan vi se at de kontinuerlig understreket betydningen av flere aspekter ved forsvarsspørsmålet som politikerne med sin innsikt i utenrikspolitikk mente var uaktuelle: Tid, teknikk, trening og tradisjon.

Toro Storkjøkken
...det beste
utgangspunkt
for god mat.

Rieber & Son A/S Nosteg. 58,
 5011 Bergen Tlf. (05) 96 70 00

Noter:

1. Otto Ruge; *Felttoget. Erindringer fra kampene april-juni 1940*, redigert og med forord av Olav Riste, Oslo 1989, s. 215.
2. Ibid. s. 215.
3. Halvdan Koht; *Norsk utanrikspolitikk fram til 9. april 1940*, Oslo 1947, s. 20.
4. Otto Ruge; «Forsvarsberedskap», *Samtiden* 1935, s. 495–502. Artikkelen er signert i august 1935. Nygaardsvolds regjering tiltrådte i mars samme år. På denne måte kan Ruges karakteristikk også innbefatte denne regjering.
5. Ruge 1989, s. 215.
6. St. prp. nr. 3/1932, s. 20.
7. Ibid. s. 18.
8. Otto Ruge; «Vor krigspolitiske stilling som grundlag for forsvarsordningen.», fortrolig foredrag holdt i generalstabsforeningen, november 1925. UDs arkiv.
9. Et annet uttrykk for at «innhentingsorganene» måtte styrkes, er opprettelsen av Forsvarsdepartementets Opplysningskontor som skulle drive med avlytting av radiosamband og chifferforsering.
10. Otto Ruge; «Vårt nøytralitetsvern i den nuværende situasjon», referert i *Vår Hær* nr. 21, Oslo 1937.
11. Otto Ruge; «Noen betraktninger omkring vår nye hærordning», *Vår Hær* nr. 20, Oslo 1933. Artikkelen er et fyldig referat av foredraget som ble holdt 2/10-1933.
12. Odd Lindbäck-Larsen; *Skandinavisk sikkerhet*, Norges Forsvarsforening, Oslo 1932.
13. St. prp. nr. 3/1933, s. 23.
14. Otto Ruge; «Enkelte momenter om de militære retningslinjer ved forsvarsrevisjonen.», PM av 7/2-1930/UDs arkiv, s. 19.
15. Ibid. s. 25.
16. R. Roscher Nielsen; *Tappenstrek. Fra Fredriksten til Bergenhus*, privat utgivelse Bergen 1970, s. 75.
17. C.G. Fleischer; «Kamp på brede fronter», *Norsk Militært Tidsskrift* 1934, s. 481–488.
18. Ibid. s. 154.
19. Ibid. s. 155.
20. Halvdan Koht; *For fred og friidom i krigstid 1939–40*, Oslo 1957, s. 121.
21. *Den militære undersøkelseskommisjon av 1946*, utgitt på Oktober forlag med forord av «Ottar Strømme», Oslo 1979, s. 19.
22. Ibid. s. 216.
23. Om Ruges rolle i spørsmålet om

- et eget Luftforsvar se Olav Riste; «Slow take-off. The pre-history of the Royal Norwegian Air Force, 1912–1944», *Forsvarsstudier-Defence Studies V*, Oslo 1986.
24. Otto Ruge; «Flyvning og stormaktspolitikk», *Internasjonalt Politikk* 1938, s. 39–52.
25. Ibid. s. 50.
26. Otto Ruge; «Norges stilling under en europeisk krig», foredrag holdt for studenter vinteren 1936, referert i *Vår Hær* nr. 7, 1936.
27. Terje H. Holm; *1940 – igjen?*, *Forsvarsmuseets Småskrift nr. 4*, Oslo 1987.

28. *Wolfgang Wegener, Die Seestrategie des Weltkrieges*, Berlin 1927.
30. Se Nils Ørvik; *Sikkerhetspolitikken*, bd. II, s. 334.
31. St.meld.nr.23/1930, s. 6.
32. Innst.S.nr.2/1933, s.23.
33. Ibid.
34. Uttrykket er hentet fra W. Wegener *Die seestrategie des Weltkrieges*.
35. Ragvald Roscher Nielsen; *Norges Krig 1940–45*, bd. I, Oslo 1947, s. 164, min uthev.
36. Ruge 1989, s. 204.

Gilde Wienerpølser smaker kjempegodt. Garantert!

Gilde
- det kjennes på smaken

VI ØNSKER
hjertelig velkommen i et særpreget og originalt miljø til Lunch - Middag eller en hyggelig kveld med venner og kjente til god mat og velpleiet vin:

CHRISTIAN MICHELSENSGT. 4 - Bergen
Telefon 32 59 00