

Norske offiserer under krigen: Hvem sviktet og hvem viste unnfallenhet når det gjaldt?

104247

C.C. har i Morgenbladet en kommentar til påståtte urimeligheter om offiserene i boken «Lille Moskva» av Kjell Fjørtoft.

Av Albert Gleinsvik

Jeg har ikke lest boken og kjenner således ikke formuleringene. Men én ting er sikkert og det er at den beste betegnelse på krigen i 1940 har den danske frivillige Tage Ellinger gitt i boken «Den forunderlige Krig». Han fikk ett kompani å føre og deltok i skjærmydslene i Gudbrandsdalen og senere i Nord-Norge. Da jeg har kjent folk som var med, også under Ellinger, og som har lest boken og funnet den helt dekkende, betenker jeg meg ikke på å bruke betegnelsen skjærmydsler.

Unnfallenhet

Men har man ikke bakgrunnen for overhodet å gjøre motstand i 1940 klart for seg, nemlig at vi bare skulle oppholde fienden så lenge, til de allierte fikk kastet ham ut, så blir all unnfallenheten på militær side uforståelig. Regelen fra kampene i 1940 var nemlig unnfallenhet og unntakene fra regelen de tilfelle hvor det ble vist en handlekraft og et mot som burde ha vært standard.

Det lar seg til enhver tid dokumentere at endel offiserer ble stilt for retten etter 1945 og anklaget for tjenesteforsømmelse og passivitet. De ble meget «snilt» behandlet og ble betraktet og dømt på mildeste måte. Ja, de ble så mildt bedømt at daværende sjef for Hæren, gen.maj. Helset, så en alvorlig fare deri. Dommene kunne bli retningsgivende for oppfatningen hos det nye officerskorps. Resolutt grep Helset pennen, laget et utkast til en plakat med tittelen: «Betydningen av å oppta kamp». Denne fikk han kongelig resolusjon på og beordret den opphengt på militære kontorer. Innholdet var kategorisk: «Kamp til alle midler er uttømt og alle muligheter utnyttet.» Altså, det motsatte av konklusjonen i boken.

Morgenbladet inviterer til debatt

Morgenbladet inviterer til saklig debatt, men redaksjonen forbeholder seg retten til å forkorte og/eller redigere innlegg. Debattinnlegg bes vennligst sendt Morgenbladets redaksjon. Postboks 2325, Solli, Oslo 2.

Har virkelig general Hansteen ytret seg slik C.C. påstår i Morgenbladet? Det spørsmålet stiller major Albert Gleinsvik i denne artikkelen.

sjonene på grunnlag av krigsrettsdommene.

Tre navn

Vi har tre navn fra 1940 vi med stolthet pleier å se tilbake på: Vinjesvingen, Hegra festning og Narvik. De beviser imidlertid bare hva besluttsomhet og handlekraft kunne utrette mot en veltrent motstander med krigstradisjon og kampglød. Sett ut fra den 2. verdenskrig som helhet blir det ikke noe oppsiktsvekkende ved dem.

La oss se på Vinjesvingen. Situasjonen er at et helt regiment – 3000 mann – overgis helt intakt. Da beslutningen blir meddelt avdelingene, løper en fenrik (sekondløytnant), Thor O. Hannevig, frem og erklærer: «Dette går vi ikke med på! Hvem blir med meg?» Han fikk med seg en håndfull soldater. De organiserte med letthet i det berømmelige norske lende en sperrestilling som holdt mot gjentatte tyske fremstøt helt til Sør-Norge kapitulerte. Den opprinnelige hop var da blitt til ca 200 mann. Tapene var så små at man kan si de fikk seiren gratis. Da en bauta en god del år etter krigen ble avduket, sa Jens Christian Hauge (Milorgs egentlige skaper) omtrent følgende: «Thor O. Hannevig var av den

oppfatning at i krig skulle det skytes».

Ekte militær

Ved Hegra hadde vi som sjef én av de få offiserer som også var en ekte militær. Ved Narvik slumpet det samme til. Ved Narvik fikk våre avdelinger god tid på seg. De virkelige kamphandlingene begynte først da tyskerne som gikk nordover fra Oslo og de som gikk sydover fra Trondheim møtte hverandre. (Den båt som førte det tyske avdelingsutstyret var blitt senket så på Narvik-fronten kunne faktisk vår 81 mm bombekaster briske seg som et «tungt» våpen).

Æresordet

I et så umilitært miljø – sivilt eller militært – som det norske er det antagelig nytteløst å komme inn på æresordet. Men æresordet ble avgitt etter at kampene var slutt i 1940. Offiserene fikk i 1940 fra Regjeringen og gjennom øvertskommenderende, gen. Ruge, mulighetene til enten å være krigsfanger friggitt mot æresord eller krigsfanger i varetekt. Å snakke om at «Det faktum at et relativt stort antall offiserer nærmest frivillig gikk i

krigsfangenskap og lot seg sende til TYSKLAND har stått som en gåte» vidner bare om en slik uvidenhet at det oppfattes som like uforpliktende å avgi æresord som at man ønsker en person Goddag. Men muligheten til å avgi æresord var en praksis som i sin tid ble nedfelt i Genferkonvensjonene. (En offiser fra brigaden vår i Skottland sa til meg noen år etter 1945 at han trodde engelskmennenes uvilje mot å sette den norske brigade inn i kamphandlinger, kom av at det var så mange offiserer som hadde brutt sitt æresord i den.)

Rettsak

For å få fastslått æresordets forpliktelse ble det etter krigen reist tiltale mot en offiser som hadde avgitt sitt æresord, for ikke å ha etterkommet en regjeringshenvendelse fra London om å rømme landet og melde seg til disposisjon. Utfallet kunne – siden vi tilhørte, tross vår utkanttilværelse både historisk og geografisk, den vestlige sivilisasjonen – bare bli ett, nemlig frifinnelse. (Å bruke tyskernes «brutale» fremferd som privat unnskyldning og offentlig påskudd for å bryte æresordet hører ikke hjemme i seriøs debatt.) Enhver kunne bli løst fra æresordet. Det var bare å henvende seg til den man hadde avgitt det til.

Merkelig

Hvis gen. Hansteen har ytret seg slik C.C. hevder, finner jeg det merkelig. Hansteen selv var militærattasje i Finland i 1940. Om han personlig ble berørt av æresordet eller ikke, vet jeg ikke. Han hadde ihvertfall ingen innvirkning på begivenhetene i 1940. Hans karakteristikk av de offiserene (krigsfanger friggitt mot æresord) som ble satt i leir på grunn av at så mange av deres kolleger hadde brutt sitt æresord – på eget initiativ eller etter oppfordring av Regjeringen – som «eldre mennesker, officersutdannelsen lå langt tilbake og svært mange hadde liten tjeneste bak seg» har lite for seg. Da den første store tilsetningspulje kom i slutten av 1946, lå gen. Ruges retningslinjer opprinnelig til grunn at «Nasjonen forlanger å få se 1940-års menn i toppstillingene». Hvorvidt vedkommende hadde sittet i leir i Tyskland (sammen med gen. Ruge) eller ikke var irrelevant. (At man måtte ansette andre også for å få fylt organisasjonsrammen er en annen sak.)

«Vi hadde ikke bruk for dem», lar C.C. gen. Hansteen si om de offiserene som ble satt i leir i Tyskland. Oberst Ivar Frøystads bok «Fra hesterygg til panser» (fritt etter hukommelsen) anbefales på det beste for den som vil sette seg inn i hva «Vi» hadde bruk for.

16/12 1983