

Et monster synes å gå igjen i norsk forsvarspolitikk, et monster som ledet frem til katastrofen 9. april 1940. Idag ser vi begynnelsen på en lignende reaksjon, påpeker Tom Kristiansen i denne artikkelen. Han er historiker med en spesiell interesse for militærhistorie, tidligere ansatt ved Forsvarsmuseet, nå NAVF-stipendiat.

"... Vi er"

Av Tom Kristiansen

50-årsminnet for den nasjonale katastrofe som 9. april representerer gir god grunn til ettertanke, kanskje særlig for Pro Patrias lesere. Siden 1940 har den forsvarspolitiske og -historiske debatt i Norge kretset rundt det sentrale punktet 9. april på en måte som vanskeliggjør utsikten, og som nesten hindrer oss i å se vårt militære forsvar og forhold til omverdenen i et langsiktig og videre perspektiv. Det spørs om vi ikke nå best fører de falnes verk videre ved å forsøke å konsentrere oss om de mer permanente krefter som virker i norsk forsvarspolitikk, og innstille den ofte unyanserte og tidvis brutale jakten på de "skyldige" for nederlaget i 1940.

Jeg vil i denne artikkelen ikke forsøke å gjennomføre noe kopernikansk revolusjon ved å finne et nytt "senter" som fremstillingen skal kretse rundt. Fremfor å lete etter et nytt sentralt punkt kan det være riktig å prøve å finne noen lange linjer: Hvordan oppfattet tilhengerne og motstanderne av et sterkt militært forsvar de permanente eller langsiktige faktorer som virket i norsk forsvarspolitikk på den ene siden, og de umiddelbare tiltak som mellomkrigstiden krevde på den annen? Hvilken rolle, om noen, skulle Forsvaret spille i norsk utenrikspolitikk, særlig når krisene begynte å melde seg? Det kan se ut til at det er behov for nyansering og presisering i norsk forsvarshistorie, ikke omveltning.

Gassangrep under første verdenskrig, en illustrasjon på avgrunnen mellom militær og sivil forestillingsverden i mellomkrigstiden.

Foto: Forsvarsmuseet.

Den norske hær brukte hester i 1940, men det var hensiktsmessig i et land med få og dårlige veier. Foto: Forsvarsmuséet.

«venner med alle»

Ansaret for 9. april

Hvis vi ser bort fra landssvikene, er det ikke slik at de som har blitt utpekt som de ansvarlige for nederlaget, i virkeligheten representerte brede folkelige strømninger i norsk politikk og samfunnsliv før 1940, og at dommen over dem da må forstås som en dom over alminnelige norske holdninger? Ved å knytte skyld ensidig til personer og enkelte politiske partier kvitter man seg på en måte med det symptomet, men ikke årsaken. Er det ikke videre slik at flertallet av de som har fått "skylden" selv de siste årene før krigsutbruddet innså svakhetene ved sine tidligere standpunkter og gradvis distanserte seg fra dem?

En rekke av de uttalelser om strategiske og fagmilitære spørsmål som forsvarsskeptikerne eller -motstanderne kom med i mellomkrigstiden er nærmest monumentale i sin uforstand; sett i ettertid. Men på samme tid er det ikke ofte slik at ytterpunktene i denne sammenheng representeres av personer som *ikke* satt i nøkkelstillinger hverken i partiene, regjeringen eller Stortinget? Å gjøre disse til historiske hovedmotstandere er naturligvis bekvemt; på denne måten faller bitene i puslespillet lett på plass og danner til slutt et bilde som nesten er for godt til å være sant: Blåøyde pasifister og småstatsmoralister ødela systematisk både Norges forsvarsevne og *-vilje* gjennom hele mellomkrigstiden.

Jeg vil hevde at å rendyrke denne tilnæringsmåten forkludrer vår forståelse av forsvarets og utenrikspolitikken historie, og at vi nå, en mannsalder etter, må sette bekvemmelighets hensyn til side og heller fokusere på andre problemstillinger. Alt i 1932 kunne kommandør S. Oppgaard peke på at Forsvaret etter

1814 hadde gjennomgått "et vedblivende forfall, bortsett fra det sporadiske oppsving umiddelbart etter unionskrisen i 1895."¹ Liten interesse for forsvarsspørsmål var ikke noe særtrekk ved mellomkrigstiden, eller mer spesielt 1930 årene.

Dette er synspunkter som historikerne og mange av aktørene lenge har hevdet, men befriende var det å se at den første som inntok et fordomsfritt og analyserende standpunkt var en av hovedpersonene under felttoget, Kommanderende General Otto Ruge. I hans endringer som ble utgitt i 1989 finner man ingen spor av selvtretferdighet, men et klarsyn og en evne til analyse som bør imponere de som regner seg som forsvarsvener idag. Vi ser at general Ruge som hadde sittet sentralt plassert i det norske forsvaret siden 1906, ikke på noen måte ønsket å gjøre debatten partipolitisk, fordi det etter hans mening heller var det norske samfunnet i vid forstand som hadde sviktet forsvarssaken gjennom hele mellomkrigstiden.

Regjeringen Nygaardsvold som tiltrådte 20. mars 1935, har blitt tillagt hovedansvaret både for den generelle svekkelse av Forsvaret i mellomkrigstiden og for sin utenrikspolitikk, i tillegg til at den har måttet tåle kritikk for sin håndtering av de mange kriser i tiden fra krigsutbruddet i 1939 og frem til angrepet på Norge i 1940. Når det gjelder krigshåndteringen fra september 1939 står regjeringen laglig til for hugg, selv om det er et åpent spørsmål om andre regjeringer ville gjort det så mye annerledes. Vi skal her ikke se på regjeringens linje fra krigsutbruddet i 1939, og heller ikke spekulere over om en mer markert nøytralitets- og forsvarspolitikk kunne ha forhindret et "9. april". Med hensyn til regjeringens virke i perioden fra 1935 må det imidler-

tid være tillatt å minne om at Undersøkel-seskommissjonen av 1945 kunne slå fast at: "Når det gjelder utenrikspolitikken hadde regjeringen i alle viktige spørsmål en enstemmig utenrikskomité og et enstemmig Storting i ryggen."² La oss i samme omgang se på kommisjonens vurdering av den sterkt fordømte utenriksminister Halvdan Kohts rapportering om den utenrikspolitiske utvikling i samme periode: "Disse utredninger later neppe meget tilbake å ønske, hverken hva angår objektivitet eller klarhet og utsyn i fremstillingen av vanskelige emner."³ Den samme kommisjon kunne også konstatere at Arbeiderpartiet som regjeringsparti "oppgå (...) sin tidligere antimilitaristiske politikk."⁴ Å rette søkelyset ensidig mot Arbeiderpartiet og Nygaardsvolds regjering kan lett føre til at vi mister flere viktige aspekter ved forsvarshistorien.

Et monster?

Det kan se ut som om norsk forsvarspolitikk helt siden 1814 har hatt en tendens til utelukkende å kretse rundt *fiendebilder*. Og da fiender i den senere betydningen konkrete motstandere i en eventuell krig: Da maktforholdene i Norden var avklart etter Napoleonskrigene, forsvant den umiddelbare trussel og krigsmakten kunne reduseres: Da unionen var oppløst i 1905 markerte det på samme måte starten på en periode uten trussel: Da første verdenskrig var over kunne man fortsette å bygge ned Forsvaret, i trygg forvisning om at folkeretten og det kollektive sikkerhetssystem ville ivareta landets interesser: Idag ser vi begynnelsen på en lignende reaksjon; den umiddelbare trussel er redusert og militært forsvar har igjen blitt avleggs i følge de sterke krefter i samfunnet. At man i Norge på denne måten ensi-

dig har knyttet berettigelsen av Forsvaret til konkrete "fiender", og ikke til et bredt spekter av alternative oppdrag, har gjort at tilhengerne av Forsvaret i opinionens øyne ofte blir stående tomhendte igjen når "trusselen" reduseres. Denne posisjonen er dessuten til en viss grad selvforsynt.

Vi skimter her konturene av et mønster i vår forsvarshistorie; når "gravitasjonspunktet", eller den umiddelbare trussel forsvinner blir alt svevende fritt omkring. Og like uvegerlig kommer de mange reformforslag; marinen skal bli til oljevern; et militært forskningsinstitutt skal bli til miljøinstitutt. Det kreves ingen profetiske gaver for å på å rekken av forslag vil bli både fantasifull og lang i tiden som kommer. At bevilgninger til Forsvaret går i bølger er naturlig og uunngåelig, kanskje særlig i småstater uten de samme permanente militære oppdrag som stormaktene ofte har. Men har ikke norsk forsvarspolitikk etter 1905 i nesten ekstrem grad vært preget av kortsiktige perspektiver i forhold til den tross alt økende forståelse for Norges krigspolitiske eller strategiske stilling som har utviklet seg i den samme perioden?

Det har vært vanlig i Norge i vårt århundre å sette likhetstegn mellom reduksjon av forsvarsorganisasjonen og økonomiske besparelser. Det er derfor nødvendig å minne om at større forsvarsreduksjoner sannsynligvis alltid vil kreve omstrukturering og omvæpning av krigsmakten dersom den skal kunne utføre sine nydefinerte oppdrag. Om 9. april har lært oss noe, må det være at man aldri kan tillate seg å glemme at Forsvaret i siste instans skal føre krig og må utstyres og øves deretter. Norsk forsvarshistorie har tydeligvis vist at dersom endringer og reduksjoner er betinget av omdefinerte oppgaver, behøver ikke dette nødvendigvis bety besparelse. Med de problemer som skraping av materiell og verifisering av avtaler innebærer, kan det videre hevdes at idag vil heller ikke nedbygging i stor skala bety store kostnadsreduksjoner på

kort sikt. Å tro at det ligger lett tilgjengelige økonomiske reserver i forsvarsbudsjettet vitner om liten kjennskap til våre forsvarshistoriske erfaringer.

Meninger om forsvar

La oss for oversiktens skyld tillate oss i denne sammenheng å dele den forsvarspolitiske opinion i to; tilhengere av et militært forsvar og motstanderne eller skeptikerne. En slik unyansert inndeling yter naturligvis ikke de ulike standpunkter full rettferdighet. Når jeg allikevel vil opprettholde den, henger det sammen med at jeg er interessert i å se på tendensen i argumentasjonen, fremfor de mange konkrete standpunkter. La oss også for oversiktens skyld dele disse grupperingenes argumenter i to; de langsiktige og de kortsiktige. Plasshensyn gjør det videre nødvendig å konsentrere om mellomkrigstiden.

Forsvarsskeptikerne

Først forsvarsmotstandernes argumenter. Det må alt her understrekes at man i Norge aldri var i nærheten av et politisk fiertall for full avvæpning. Få av de som var skeptiske til det militære forsvar var det av prinsipielle grunner, men snarere av aktuelle sikkerhetspolitiske eller budsjettmessige grunner. Det må ikke glemmes at på 1920-tallet var det ulike borgerlige regjeringer som hadde ansvaret for de forsvarsbevilgninger som undergravde den gamle forsvarsordning, selv om rammeverket bestod. Alt i 1926 måtte Forsvarsdepartementet gi Kommanderende General Th. Holtfodt full tilslutning når det i St.prp. 26 ble slått fast at "der er et ubestridelig faktum at organisasjonens nødvendige forutsetninger og krav til regelmessige anskaffelser, regelmessig vedlikehold og fremfor alt regelmessige øvelser i en årrekke har vært tilsidesatt i en grad som til sist må bli skjebnesvanger for vårt forsvar."⁵ Dette er ord de fleste

forbinder med forsvarsordningen av 1933. Det kan derfor være på sin plass å peke på at karakteristikken første gang ble brukt om det Forsvaret som statsminister Ivar Lykke stod i spissen for, selv om Høyre i slutten av 1930-årene var det parti som kjempet hardest for forsvarssaken.

Forsvarsskeptikernes argumenter var i ulik grad enten preget av *økonomi*, *sikkerhetspolitikk* eller *moral*, både når det gjaldt de langsiktige og kortsiktige argumenter.

Senere forsvarsminister Monsen uttrykte nok essensen i mange nordmenns tanker da han i en valgbrosjyre noen år før han ble regjeringsmedlem sa at "Tusener av arbeidsledige i by og bygd kunde ha vært satt i nyttig arbeide, tusener av hjem kunde ha vært bedre, tusener av nye hjem kunde ha vært grunnnet på nydyrket jord, dersom de mange hundre millioner til den militære humbug hadde vært spart."⁶ Også her er vi sannsynligvis ved et hovedpoeng; i et land med store fattigdomsproblemer oppfattet samtiden det som galt å prioritere det militære forsvar, særlig i en tid da ingen var i stand til å identifisere en sannsynlig fiende.

Dette økonomiske argumentet trodde man ytterligere kunne styrkes var å peke på den sikkerhetspolitiske situasjon. Vi må ikke glemme at president Wilsons slagord om at første verdenskrig var "krigen som skulle gjøre slutt på all krig" av mange i samtiden ble oppfattet som en realitet, og ble mottatt med begeistring. Den gamle stormaktspolitikk og det hemmelige diplomati skulle erstattes av en ny internasjonal rettsorden. På denne måten representerte 1918 et historisk vendepunkt, eller starten på en ny epoke, og man kunne tillate seg å se bort fra historiske erfaringer. Når vi ser på de reaksjoner som har kommet etter sammenbruddet i Øst-Europa i 1989 bør vi vokte oss vel for å latterliggjøre mellomkrigstidens ledere eller kalle dem blåøyde.

Som en slags basis både for de øko-

De norske panserskip var gamle, men representerte likevel større ildkraft enn de tyske jagere i Narvik. Foto: Forsvarsmuséet.

nomiske og sikkerhetspolitiske argumentene som er nevnt finner vi også en moralsk holdning. Etter forsvarsskeptikernes oppfatning hadde Forsvaret ingen rolle å spille i mellomfolkelige eller mellomstatlige konflikter. At norske moralske holdninger ikke var avstemt i forhold til de politiske realiteter skyldtes nok hovedsaklig at Norge i svært liten grad hadde vært innblandet i stormaktspolitikken, og på den måten hadde blitt noe "verdensfjern". Slike synspunkter hadde gjort seg gjeldende i norsk politikk siden 1800-tallet. Ettersom Nordahl Grieg i disse dager hyldes for sin innsats under krigen, kan det være fristende å minne om hvordan han tenkte om Forsvaret før krigen. Diktet *Til Ungdommen* fra 1937 oppsummerer på mange måter moralismen og fredsidealismen i Norge;

«Hvad skal jeg kjempe med,
hvad er mitt våpen?»

Her er ditt vern mot vold,
her er ditt sverd:
troen på livet vårt
menneskets verd.

Hvis vi nå vender oss til motstandernes kortsiktige argumenter er de nesten sammenfallende med de mer langsiktige: Den politiske utvikling hadde bare gitt dem større tyngde. En feil vi ofte begår idag, er å undervurdere den effekt første verdenskrig hadde hatt på opinionen både i Amerika og Europa. Kamphandlingene i de fire år krigen varte hadde resultert i et barbari som for de fleste var ufattelig. De følelser som ble vakt var så sterke at de i hele mellomkrigstiden gjorde det ytterst vanskelig for politikere i alle land å snakke høyt om stormaktspolitikken militære sider. 50 år etter 9. april må vi imidlertid kunne innrømme at de mange anti-militarister både i og utenfor Arbeiderpartiet følte at de talte på vegne av 8,5 millioner falne, og de 21 millioner sårede man kunne se i Europas gater. Forsvarsdebatten den gang hadde et emosjonelt element i seg som vi idag ikke ser så tydelig. Norske militære og forsvarstilhengere stod på denne måten overfor et nærmest uløselig kommunikasjonsproblem i forhold til hovedstrømmen i opinionen, selv om deres hovedanliggende aldri var noe annet enn forsvaret av Norges nøytralitet og nasjonale selvstendighet.

Forsvarsskeptikernes forståelse av Norges strategiske stilling og plass i stormaktspolitikken er sannsynligvis deres svakeste punkt. I Innst. S. nr. 2 av 1933 beskrev Arbeiderpartiets fraksjon i militærkomitéen den slik: "Vårt lands beliggenhet utenfor krigsoperasjonenes alfarvei gjør det i seg selv lite sannsynlig at vi vil bli trukket inn i en krig." Så sent som i

1939 uttalte Mowinckel i Stortinget at "Nu har vi i virkeligheten ingen fiende, vi er venner med alle." Hva forteller så disse sitatene oss? Først og fremst at forsvarsskeptikerne var ukjent med begrepet "militærgeografi". De manglet helt forståelsen for at norsk territorium kunne bli trukket inn i en stormaktskonflikt uavhengig av om vi hadde noen "fiende" eller ei. Fokuseringen på folkerettens muligheter og betydning hadde presset den tradisjonelle strategiske og fagmilitære tenkning til side. Det var få som bekymret seg over at et vagt definert "nøytralitetsvern" kunne presses fra observasjon til vakt; fra

Det var ikke bare mangel på moderne materiell i 1940, f.eks. var det innkjøpt en god del maskingevær.
Foto: Forsvarsmuseet.

vakt til vern; fra vern til forsvar. Og i tilfelle forsvar, hvilket: oppholdende, avvergende, avgjørende, eller kanskje eksistensforsvar? De militære enheter kunne den 9. april til sin fortvilelse konstatere at de politiske myndigheter hverken hadde et gjennomtenkt forhold til hvordan en eskalerende nøytralitetskrenkelse eller et angrep skulle møtes militært. Kanskje var dette den alvorligste svakhet ved Forsvaret i 1940, langt alvorligere enn materiellmangelen; myndighetene visste ikke hvordan militærapparatet skulle brukes, hverken til krisehåndtering eller forsvar. Men heller ikke dette var noe sær-norsk problem.

Eller kanskje ligger det meste av forklaringen på Forsvarets stilling etter 1905 i et mer stilltiende aspekt ved norsk sikkerhetspolitikk, slik Olav Riste hevder: Skulle den offisielle norske nøytralitetslinje bryte sammen i en krisesituasjon, ville Norge ligge i ly av britisk flåtemakt. Britene ville i norsk forestillingsverden, av egeninteresse måtte forsvare Norges integritet mot en aggressiv stormakt. Det var av vital interesse for Storbritannia å se Norge ubesatt, eller i verste fall delvis under britisk kontroll. Den allierte tilbaketrekking i juni 1940 viste at Norge ikke

var et høyt prioritert mål, og at denne "implisitte garanti" var en illusjon. Blant annet Nygaardsvold og Koht forteller om sin avmektige forbitelse og fortvilelse da dette gikk opp for dem.

Et påfallende trekk ved anti-militaristenes og pasifistenes argumenter er deres fatalisme: Dersom en småstat som Norge ble angrepet av en stormakt, ville vi allikevel aldri være i stand til å yte motstand over lengre tid. Derfor var det ikke en gang noen vits i å forsøke. Det hører vel med til noe av det positive landet opplevde våren 1940, at slike tanker ikke hadde fått slå rot, selv ikke blant alle dem som propaganderte for dem. Dette vitner det to måneder lange felttoget og den senere motstandsbevegelse om.

Forsvarsforkjemperne

Dersom vi ser bort fra den historiske unntaksperiode som unionsstriden representerte, kan ingen hevde at offiserene hadde hatt noen fremtredende plass i det norsk samfunnet i tiden etter 1814. Forsvaret representerte snarere mye som ble sett på som fremmedelementer i vårt land. Det som kan kalles den politiske og kulturelle kløften mellom det sivile og militære var noe som hadde vokst frem over lang tid. At denne kløften ble oppfattet som en avgrunn av arbeiderbevegelsen har sin viktigste årsak i militære avdelingers politioppdrag under arbeidskonflikter i mellomkrigstiden, og mange offiserers deltakelse i sterkt anti-sosialistiske organisasjoner som Leidangen, Samfundshjelpen og pistolklubbene.

Forsvarsforkjempernes langsiktige argumenter bygde på to hovedelementer; forsvarsspørsmålets kompliserte administrative sider og Norges gradvis endrede strategiske stilling. Dette var noe alle forsvarstilhengerne kunne enes om, selv om det kunne være uenighet om hvordan hæren og marinen skulle dimensjoneres, organiseres og bevæpnes for å fylle sine oppgaver. Det må videre påpekes at den forsvarsvennlige opinion og offiserene stort sett var på linje i disse saker.

Først de administrative aspekter. Et troverdig forsvar måtte ifølge forsvarstilhengerne preges av kontinuitet. Nedrustning og opprustning i brå bevegelse etterhvert som de politiske stemninger skifter vil uvegerlig føre til en ineffektiv krigsmakt. Selve det politiske system gjorde at det ville ligge flere år mellom en endret forsvarspolitikk og det tidspunkt den materialiserte seg i militær slagkraft. Sett i et slikt administrativt perspektiv, reiser det seg en rekke uavklarte spørsmål om hva den såkalte "forutseende utenriksledelse" innebar. Det ble gjerne i upresise vendinger sagt at når "mørke skyer begynte å samle seg", så skulle de militære forberedelser starte. Men det

fantes ingen konsensus om hva som i realiteten kunne kalles et "strategisk" eller "taktisk" varsel. At begrepet "forutseende utenriksledelse" aldri ble avklart, og derfor aldri ble operasjonelt, skyldtes etter min oppfatning at det ble skapt for å dekke til de beredskaps- og mobiliseringsproblemer som forsvarsreformen av 1933 førte med seg. Prinsippet om slik forutseenhet var en politisk genistrek i fredelige tider, men ubrukelig i krisetider fordi det implisitt ble forutsatt at veien fra politisk uro, via krise, til krig, ville arte seg som en årelang og gradvis prosess. Og gradvise prosesser er vel ikke det som får alarmklokker til å ringe.

Strategisk sett hevdet forsvarstilhengerne at den militære og politiske utvikling hadde gjord Norden, og kanskje særlig Norge, til et utsatt område. Mer konkret gjaldt dette utviklingen av flyvåpenet, og erfaringene fra handelskrig og blokade under første verdenskrig. Skulle vårt lands integritet og nøytralitet forsvarres krevde det et årvåkent og effektivt forsvar. De militære kunne være uenige om hvordan Forsvaret skulle prioriteres og organiseres for å ivareta disse behovene, men jeg tror ikke det var uenighet om at Skandinavia hadde blitt en region av største strategiske betydning. Å la et slikt geografisk område ligge ubeskyttet ville være svært risikabelt ut fra forestillingen om at et maktpolitisk tomrom alltid vil fylles i krisetider. Det ble pekt på at Sør-Norge flankerte både Sovjetunionens og Tysklands korridor til Atlanterhavet, og at Finnmark lå rett ved siden av Sovjetunionens nordlige nødutgang. Jeg vil hevde at det er særlig dette de militære ledere i mellomkrigstiden bør krediteres for, og at det var nettopp her det øvrige norske samfunn sviktet. Forsvaret hadde i løpet av 1930-årene stadig kommet med advarsler og forslag som ikke ble tatt nensyn til- Trygve Lie kan fortelle om det ubehag han følte før han skulle møte admiral- og generalstaben etter 9. april; de hadde kommet med så mange forslag og bedt om så mye, men aldri blitt hørt.⁹

På samme måte som for forsvarsskeptikerne, mente tilhengerne at den aktuelle situasjon ga deres langsiktige argumenter mer tyngde. Både den politiske utvikling i Europa og utviklingen innen militær teknologi og taktikk gjorde Norges situasjon mer utsatt. Deres problem var ganske enkelt å få opinionen til å innse at disse teoretiske problemstillingene kunne få en slik betydning at de måtte utkonkurrere bevilgninger til nødsarbeid, fattigomsorg, helsevesen og undervisning.

For mange offiserer fortonte nok spørsmålet om ned- og avrustning seg noe teoretisk i 1930-årene. De fleste av dem kunne konstatere at Forsvaret *de facto* hadde gått i oppløsning, om enn ikke på papiret. Og nettopp dette er en av

Til tross for at det motsatte har vært hevdet, fantes det 3 artilleriregimenter med ca 150 feltkanoner i Norge i 1940. Foto: Forsvarsmuséet.

de lange linjer som løper gjennom norsk militærhistorie i mellomkrigstiden: Politikerne hadde alt fra 1918 tillatt Forsvaret å forfalle slik at general C. B. Rud i 1932 kunne hevde at det befant seg "i fullstendig kaos".¹⁰ Når ettertiden har tillagt forsvarsordningen av 1933 en så sentral betydning, kan det være på sin plass å sitere general Rud når han samme sted fremholder at Forsvarets "effektivitet er som følge av mangel på øvelser og vedlikehold sunket ned til et lavmål, som nærmer sig det verdiløse."¹¹ Også Otto Ruge ga ved en anledning uttrykk for et lignende synspunkt. Og ingen kan på fullt alvor hevde at venstresidens mange pasifister og anti-militarister hadde kontroll over fire Høyre- og fire Venstre-regjeringers forsvarspolitikk i løpet av 1920-tallet. Eller kanskje var skaden anrettet under Hornsruds månedslange regjeringperiode i 1928? Jeg tror ikke vi kan forstå utviklingen av Forsvaret i 1930-årene uten å se på den gradvise uthuling som hadde funnet sted helt fra 1918, da "fiendene" ble borte.

Konklusjon

Forsøksvis vil jeg konkludere med at vi ikke vil få noen fullgod forståelse av forsvars- og utenrikspolitikken før 1940 ved å konsentrere oss ensidig om de mange offentlige meningsytringer. Den innvirkning dette har hatt på forsvarsviljen eller det som ofte kalles den "mentale beredskap" er utførlig behandlet av andre. Jeg vil ikke bestride den negative innvirkning anti-militær og pasifistisk propaganda hadde på Forsvaret i mellomkrigstiden, men dette gir ingen tilstrekkelig forståelse. Det var heller Norge som samfunn som ikke hadde klart å takle forsvarsspørsmål på en tilfredsstillende måte, ikke bare enkeltpartier og enkeltpersoner. Enhver forsvarsordning må plasseres i det ytterst vanskelige området mellom det økonomisk mulige og det sikkerhetspolitiske ønskelige. Forsvarsskeptikerne satte brød foran kanoner, og det var i opinionens øyne deres styrke. At forkjemperne for et sterkt forsvar ikke vant frem med sine langsiktige og teoretiske argumenter, er vel egentlig ikke til å undre seg over i politisk system som det norske.