

46

De allierades militära planer mot Norden från september 1939 intill den 9 april 1940

Av överstelöjtnanten, fil kand Anders J Andrae

De allierades militära operationer i samband med det tyska överfallet på Norge har behandlats ingående i facklitteraturen. Ämnet torde därför vara välbekant även för svensk publik.

Däremot har såvitt kunnat utrönas frågan om deras planer mot Skandinavien före den 9 april inte rönt samma uppmärksamhet från forskningens sida. En av anledningarna härtill kan vara att en stor del av källmaterialet hittills inte varit tillgängligt, ett förhållande som emellertid kan komma att ändras sedan den för brittiskt material gällande trettioårsspärren nu passerats. Under de senaste åren har några norska historiker i serien "Norge og den 2. verdenskrig" utgivet vid universitetet i Oslo, intresserat sig för de allierades krigspolitik mot Norden. Även om tyngdpunkten i dessa arbeten av naturliga skäl förlagts till norska förhållanden, ägnas även övriga nordiska stater ett betydande intresse. Förutom dessa undersökningar har framför allt de engelska standardverken och memoarlitteraturen legat till grund för min undersökning. Den utgör en bearbetning av en trebettygsuppsats i historia, som artikelförfattaren hösten 1969 lade fram vid universitetsfilialen i Växjö. Käll- och litteraturförteckning framgår av bilaga 1.

I den nu pågående försvarsdebatten har frågan om Natos flanker fått förnyad aktualitet, inte minst med hänsyn till Sovjetunionens sjömilitära styrketillväxt inom Nordkalottområdet.* Särskilt i Norge är man oroad över den utvecklingen. Även i vårt land borde större uppmärksamhet ägnas frågan. Det kan därför just i våra dagar vara av ett visst intresse att närmare granska den roll, som Norden kom att spela under inledningskedet till andra världskriget och fram till den 9 april.

* Se bl a artikel av Kk Christer Fredholm i nr 1/1972 av denna publikation. Jämför även artikel av Kn Ragnar Thorén i nr 2/1972 i samma publikation.

118628

De allierades militära planläggning och agerande i Norden har i allmänhet kritiserats hårt för senfärdighet, bristande realism och förutseende, inte minst av dem, som behandlat problemen ur krigshistoriska aspekter. Avsikten med min undersökning är däremot i främsta rummet att med hänsyn till de allierades resurser och allmänna målsättning söka ge en bild av hur deras högsta krigsledning var uppbyggd och hur den verkade. På detta följer en kronologisk redogörelse för de militära planer den utarbetade. Mot den bakgrunden görs ett försök att närmare belysa följande frågeställningar:

Vilka var initiativtagarna?

Vilka var de verkliga målen och motiven?

Hur påverkade dessa faktorer utformningen och verkställandet av de allierades planer?

Påverkades Weserübung av de allierades åtgärder?

Krigsutbrottet — de allierades militära resurser

De militära styrkeförhållandena i stort vid krigsutbrottet framgår av bilaga 2.

På allierad sida var tvivelsutan den brittiska armén den svagaste länken i de allierades styrkebälte. Ett beslut i mars 1939 om allmän värnplikt och om en fördubbling av antalet divisioner kunde av naturliga skäl inte ge någon effekt redan i september samma år. Betecknande för det prekära läget var att man först fem veckor efter krigsutbrottet kunde börja skeppa över enheter ur expeditionskåren till Frankrike. Denna kårs planlagda totalstyrka — tolv divisioner — beräknades för övrigt inte vara disponibel på Kontinenten förrän åtta månader senare.

De allvarligaste bristerna på brittisk sida gällde emellertid inte i första hand personal utan material. Som en summering av situationen konstaterade de ansvariga myndigheterna redan den 6 september inför krigskabinettet, att man tidigast inom ett år skulle kunna leverera krigsmaterial till högst hälften av de sammanlagt trettiofyra divisioner, som skulle krigsorganiseras.¹ De allierade avsåg för den skull att till en början uppträda defensivt mot Tyskland på Kontinenten. Till sjöss däremot skulle man med stöd av sina överlägsna stridskrafter rikta hårda slag mot Tysklands försörjningsvägar över världshaven.

Ovissheten rörande Italiens, Sovjetunionens, Balkanstaternas och Turkiets hållning tvingade emellertid västmakterna att trots bristande resurser redan från krigsutbrottet avdela betydande krafter till Medelhavsområdet.

Mot den bakgrunden och med hänsyn till den långsamma tillväxttakten för de brittiska markstridskrafterna framstår Frankrikes stän-

dig upprepade krav på sin allianspartner om mer trupper till sin nordostgräns som fullt förståeliga.

På andra sidan Kanalen var man också fullt på det klara med att alla ansträngningar måste koncentreras till att förstärka de allierades landfront mot Tyskland.

Offensiva företag till sjöss inom ramen för den ekonomiska krigföringen skulle med hänsyn till styrkeförhållandena i fråga om sjöstridskrafter huvudsakligen falla på den brittiska flottans lott.

Den allierade krigsledningen

Organisationen

Under det engelska krigskabinettet tillsattes i oktober 1939 en ministerkommitté för militär samordning och ledning. I den ingick de tre försvarsgrensministrarna och deras militära stabschefer som bisittare. Kommittén skulle följa den militära utvecklingen i stort, fortlöppande orientera krigskabinettet samt lämna förslag till åtgärder.

Slutligen bildade stabscheferna en särskilt kommitté, vilken fungerade som krigskabinettets militära expertis. Den svarade för det löpande arbetet rörande de militära operationerna och utfärdade erforderliga order till de olika befälhavarna i fält. Till skillnad från övriga ovan beskrivna ledningsorgan hade stabschefkommittén varit verksam redan före kriget.

I Frankrike fanns på papperet liknande institutioner, men de trädde aldrig i funktion utom vad gällde motsvarigheten till britternas samordningskommitté, som började sin verksamhet först i mars 1940. Ledningen utövades i själva verket av det ordinarie ministerrådet, i vilket Daladier förutom posten som konseljpresident även fungerade som utrikes-, försvars- och arméminister. General Gamelin var som försvarsstabschef Daladiers närmaste militära rådgivare. Han svarade dessutom för samordningen av arméns och flygvapnets verksamhet, medan marinen utan inskränkningar stod direkt under sin egen fackminister. Gamelin innehade dessutom posten som befälhavare över samtliga franska markstridskrafter, inklusive den brittiska expeditionskåren.

Under sommaren 1939 kom de allierade överens om att upprätta ett gemensamt högsta försvarsråd för samordning av krigsansträngningarna, men med enbart rådgivande befogenheter. De slutgiltiga besluten skulle förbehållas respektive regering. Som ständiga militära rådgivare fungerade de högsta militära cheferna, organiserade som en integrerad stab. För att förbereda rådets sammanträden inrättades dessutom ett ständigt sekretariat med ömsesidig representation på båda sidor Kanalen.

Funktion

”Procedure in the War Cabinet has not passed uncriticised² påpekar Butler. Hans uttalande kunde i lika hög grad gälla hela ledningsorganisationen, även den franska. Redan den kortfattade presentation, som här framlagts ger ovedersägligen ett intryck av en månghövdad och tungrodd beslutsapparat, som uppenbarligen saknade förutsättningar att fungera smidigt i pressade lägen.

Chamberlain hade från början tänkt sig ett mindre krigskabinett. Churchills inträde i regeringen medförde att även övriga sakkunniga för försvaret bereddes plats, måhända i förhoppning att de skulle bilda en motvikt mot den dynamiske marinministern. Men utvidgningen fick till följd att krigskabinettets möten i regel blev alltför långdragna till förfång för beslutsprocessen på lägre nivåer. ”Det blev en flödande, artig konversation, som slutade med att ett diskret beslut formulerades — — — På detta sätt hade vi nått de ljusa, lyckliga nejder, där allting avgörs till bästa nytta för det största antalet av det sunda förnuftet hos de flesta efter inhämtande av allas mening”.³

Churchills sarkasmer gällde närmast samordningskommittén, men skulle lika gärna kunna appliceras på krigskabinettets sammanträden. Men vad han nogsamtidigt, är att han själv försvårade och fördröjde arbetet genom beskäftiga brev till sina kolleger i ämnen helt utanför den marina sfären och genom en påtaglig talträngdhet i debatterna.

Även general Ironside fann krigskabinettets arbete ineffektivt. Strax före krigsutbrottet hade han tillträtt tjänsten som generalstabschef, medan den för krigsförberedelserna närmast ansvarige generalen följt den brittiska expeditionskåren i fält. Ironside hade dessutom aldrig tidigare tjänstgjort i liknande sammanhang, vilket till en del kan förklara hans svårigheter att anpassa sig till en beslutsprocess så väsensskild från den strikt militära.

Ytterst bottenade problemet i att det fanns två personer — Chamberlain och Churchill — som båda aspirerade på en ledande roll. Ett brev av Chamberlain från början av kriget ger en antydning om att ett skifte på ledarposten måste komma ”I was never meant to be a war minister”.⁴ Rivalen om makten tycks däremot inte ha hyst minsta tvivel om sin kapacitet för uppgiften.

I Frankrike intog den politiska ledningen formellt sett en stark ställning i förhållande till de högsta militära instanserna. Sålunda fungerade konseljpresidenten själv som såväl försvars- som arméminister. En författare, som noterat detta förhållande, vill se det som ett uttryck för den i franskt statsskick traditionella förkärleken för ministerstyrelse, parad med en bestämd strävan att hålla yrkesmilitären i strama politiska tyglar.⁵

Trots att de yttre förutsättningarna för en fast ledning föreföll att ha varit bättre än i Storbritannien — Daladier var ju förutom allt annat även sin egen utrikesminister — hämmades hans handlingsmöjligheter av de skarpa motsättningarna inom deputeradekammaren, även i fråga om de grundläggande aspekterna på Frankrikes roll i kriget.

Daladier kunde slutligen i likhet med Chamberlain inte komma förbi de negativa följderna av sin roll, som en av Münchenpolitikens främsta tillskyndare. Gamelin framhåller att han redan före kriget sökte få en ändring till det bättre i den franska högre militärledningens organisation. Den dubbelroll han i egenskap av försvarsstabschef och chef för de samlade markstyrkorna tilldelats ansåg han helt omöjlig. Hans förslag att utnämna general Georges, sin ställföreträdare, till chef för stridskrafterna på huvudfronten i nordöstra Frankrike mötte till en början bestämt motstånd från konseljpresidenten, som enligt Gamelin skulle ha ansett Georges politiskt omöjlig. Det påståendet kan lämnas därhän. Intressantare är att Gamelin först i januari 1940 lyckades få en ändring till stånd, vilket hans kritiker tagit till intäkt för att han i själva verket endast velat komma undan ansvaret inför det väntade tyska anfallet.⁶ Gamelin tycks av dröjsmålet med beslutet att döma inte ha haft något större inflytande på regeringschefen i en ur militär synpunkt så väsentlig fråga.

Marinchefen amiral Darlan däremot intog en påfallande självständig ställning. Han lydte sålunda till skillnad från flygvapenchefen, inte under försvarsstabschefen. Darlan blev också den, som mer än sina kolleger i Frankrike, sökte vinna inflytande på den allierade planläggningen.

De allierades militära planer

Krigsutbrottet intill vinterkrigets början

”Men eftersom krigets första timmar kunde bli av avgörande betydelse för flottan skickade jag bud till amiralitetet att jag omedelbart ämnade överta och skulle infinna mig kl 6”.⁷ skriver Churchill.

Sedan Chamberlain kallat honom försatt Churchill sålunda ingen tid. Redan på krigets första dag tog han över det ämbete, som han så snöpligt fått lämna efter Dardanellföretagets misslyckande nästan på dagen ett kvartssekel tidigare. Churchill uppger att han redan vid återkomsten som marinminister var fullt på det klara med det sjöoperativa läget i stort. Ett av huvudmålen för den tyska flottan borde vara att via Östersjön trygga tillförseln av järnmalm från Sverige. En brittisk slagstyrka med en kärna av tunga kryssare, som uppträdde på detta innanhav, skulle enligt Churchills mening effektivt stoppa all

tillförsel från de skandinaviska staterna. Dessutom måste en sådan åtgärd medföra att huvudparten av de tyska sjöstridskrafterna bands i skyddsuppgifter, något som i sin tur avsevärt skulle minska tyskarnas möjligheter att ingripa mot de allierades sjöförbindelser på världshaven.

Men Churchill tyckte sig kunna skönja än mer vittgående konsekvenser av en sådan offensiv in i Östersjön. De nordiska staterna kunde kanske vinnas för ett aktivt stöd till de allierade. Under sådana förhållanden vore rentav en landstigning på den tyska Östersjö-kusten tänkbar.

Tanken på offensiva sjöoperationer i Östersjön var inte ett plötsligt påkommet hugskott hos Churchill. Redan under första världskriget hade han ingående studerat problemet, då närmast som ett led i hans plädering för en omfattning av motståndarens flyglar, antingen via Östersjön eller Medelhavet, allt i syfte att bryta dödläget på västfronten. Den nu aktuella planen Catherine förelåg redan efter en vecka i en utförlig version. Detaljer framgår av bilaga 3.

Den 19 september tog Churchill upp frågan om den svenska malmtrafiken i krigskabinettet, men nu från delvis andra utgångspunkter. Utförseln via Narvik borde stoppas genom mineringar tvärs över den norska tremilsgränsen, för att hindra sjötransporter inomskärs via skyddade leder ända ned till Skagerack. Mineringarna skulle utföras innan utskeppningen via Narvik sköt fart på allvar, något som beräknades ske så snart isläggningsen i Bottenviken satte stopp för sjöfarten där. Enligt marinministern var krigskabinettet mycket benäget för en sådan åtgärd, något som dock inte kan utläsas ur andra källor.

Redan före kriget hade emellertid brittiska UD tagit upp frågan om Nordens ur en annan aspekt och bli förfrågat sig hos stabschefskommittén hur den såg på eventuella konsekvenser av ett erbjudande om skyddsgarantier till Norge mot ett tyskt angrepp. I sitt svar betonade kommittén att tyskarna i eget intresse inte skulle anfälla Norge med mindre än att Storbritannien ingrep mot eller hotade deras sjöförbindelser åt det hållet.

I mitten av september erbjöds Norge garantier, men avböjde. Avsikten med denna framstöt var förmodligen att söka få landet att medverka i handelsblockaden mot Tyskland. Om så var fallet, förstår man lättare det svala intresse, som kabinettet visade inför Churchills första propåer. Han återkom dock snart till frågan och skrev på krigskabinettets uppdrag en utförlig PM om den svenska malmtrafiken.⁸

Enligt denna skulle ett stopp i malmtillförseln — av vital betydelse för Tyskland — i hög grad försvaga detta lands motståndskraft om åtgärder vidtogs omgående. Man borde dessutom i samband med på-

gående krigshandelsförhandlingar med Sverige söka få till stånd en begränsning av exporten till Tyskland genom ökad engelsk import.

I samband med skärpningen i relationerna mellan Sovjetunionen och Finland fick stabschefskommittén i uppdrag att utreda följderna av en engelsk krigsförklaring mot Sovjetunionen. Enligt kommitténs mening kunde ett ryskt anfall, enbart riktat mot Finland, inte förhindras. Men om ryssarna fortsatte mot norra Skandinavien kunde ryska baser komma att upprättas i Nordnorge och en tysk invasion i Sydsverige befaras, vilket i sin tur skulle framtvinga ett brittiskt ingripande. Ett så drastiskt steg skulle knappast kunna tas utan stöd av USA.⁹

Resonemanget illustrerar på ett otvetydigt sätt de allierades dilemma hösten 1939. Även om väsentliga intressen kunde komma att hotas ansåg man sig i London inte vara i stånd att utan stöd utifrån företa militära operationer mot Norden så länge den akuta bristen på markstridskrafter bestod.

Vinterkrigets första fas

Samma dag som Sovjetunionen inledde fientligheterna mot Finland tog krigskabinettet ånyo upp frågan om Skandinavien.

Marinministern föreslog då en minering mellan Orkneyöarna och Norges västkust i syfte att få bättre kontroll över handelsvägarna och att försvåra fientliga operationer på Atlanten. En sådan minering skulle kräva ett halvårs arbete att få klar. Mot den bakgrunden och eftersom trafiken på Luleå snart beräknades upphöra till följd av ishinder borde de norska farvattnen omedelbart mineras. Utrikesministern framförde emellertid starka invändningar, varför man beslöt att ytterligare låta utreda problemets politiska, militära och ekonomiska aspekter.

I mitten av december var ärendet åter uppe till behandling, varvid Churchill lade fram en ny och utförlig PM om malmtrafiken. Lyckades man hindra den kunde det enligt honom betyda ett slut på kriget. Men då krävdes att man även stoppade trafiken på de svenska exporthamnarna. Lyckades briter hindra tyskarna att fylla sitt behov på 9,5 milj ton järnmalm fram till slutet på 1940 skulle detta vara liktydigt med en första klassens seger. Vid en eventuell tysk motaktion fanns mer att vinna än förlora. Med hjälp av brittiska flottan skulle den norska västkusten kunna behärskas och handelsblockaden effektiviseras. Ett innehav av viktigare hamnar t ex Narvik och Bergen skulle dessutom underlätta skyddet av egna territorialvatten.

Den 19 december sammanträdde de allierades högsta krigsråd. Daladier föredrog därvid utdrag ut ett memorandum, enligt uppgift författat av den tyske industrimagnaten Thyssen, vid aktuell tidpunkt

landsflyktig i Frankrike. I detta aktstycke betonades den svenska malmens stora betydelse för den tyska stålindustrin. Daladier underströk starkt riskerna för att Tyskland och Sovjetunionen kunde lägga beslag på de svenska malmfälten. De allierade borde därför företa en demarche i Stockholm och Oslo och förklara sig beredda att hjälpa de nordiska staterna mot eventuella negativa följdverkningar av deras hjälpaktioner för Finland. Rådet instämde i det franska förslaget. Men fransmännen ville gå längre än så. I ett utkast till handlingsprogram förutskickades att en allierad expeditionsstyrka skulle sändas till Norge för att besätta Narvik och därefter även de svenska malmfälten som ett led i en större operation att försvara Sverige och hjälpa Finland. På så sätt skulle västnakterna även kunna bejaka den vädjan om bistånd till Finland, som utgått från NF. Enligt franska källor ställde sig Chamberlain avvisande till ett militärt ingripande i Skandinavien, då han inte önskade komma i konflikt med Sovjetunionen.¹⁰

Under alla förhållanden tycks den franske konseljpresidentens anförande ha gjort intryck på ett håll. "He spoke clearly and well and much to the point" framhåller Ironside, som dittills visat sig negativ till ett militärt ingripande i Skandinavien.¹¹

Inom den brittiska krigsledningen kom Skandinavienproblemet åter i blickpunkten redan påföljande dag. Den stående ministerkommittén hade nu inte mindre än fyra olika rapporter, som underlag för sitt arbete, nämligen en från vardera UD, marinministern, ministeriet för ekonomisk krigföring (MEW) och stabschefskommittén.

I UD:s svar betonades med hänsyftning på Churchills PM att England inte kunde kräva att små nationer skulle ta större risker än britterna själva. Deras militära svaghet kunde inbjuda till aggression. Men samma sak gällde också för Storbritanniens del, som på grund av bristen på militära maktmedel, inte kunde ge dem något skydd. Så länge Finland höll stånd förelåg inga risker, men besegrades det måste man räkna med tyska motåtgärder inför ett befarat tyskt hot mot norra Skandinavien. I ett sådant läge kunde krav på allierad hjälp uppstå.

MEW ansåg för sin del att ett avbrott i malmtrafiken skulle få allvarliga återverkningar på den tyska stålproduktionen, om åtgärder vidtogs omgående. Avgörande resultat kunde man dock vänta sig först om även Luleå blockerades, sedan isen gått upp våren 1940. Tyskland beräknades behöva importera minst 9 milj ton under första krigsåret. Stängdes Narvik skulle det medföra ett bortfall på 1,5 milj ton. Vidtogs motsvarande åtgärder beträffande Luleå skulle effekten bli än större. Men om Sverige i ett sådant läge tog ut maximal effekt av hamnkapaciteten i Mellansverige skulle det årliga bortfallet endast uppgå till 0,75 milj ton.¹²

Stabschefskommittén trodde för sin del inte att enbart mineringar skulle leda till tyska motåtgärder. Om allierad trupp landsteg i Narvik, kunde däremot tysk reaktion väntas i form av invasion i södra Skandinavien, vilket de allierade inte hade resurser att förhindra. Å andra sidan skulle fienden för att bestrida den allierade kontrollen över malmfälten i norr tvingas till en kraftsplittring. De båda operationerna — ingripandet mot sjötrafiken på Narvik och en landstigning för att ta malmfälten — borde enligt kommittén ses som i ett sammanhang. Åtgärder i förra fallet kunde inverka menligt på utsikterna att lyckas med en landstigning. Ett exaktare besked krävdes i fråga om konsekvenserna av ett stopp i malmtrafiken.

Tyvärr vet vi ännu ej hur ministerkommittén själv ställde sig till de olika förslagen.

Nästa omgång i förhandlingarna utspelades i krigskabinetet. Churchill förefaller ha varit tämligen ensam om sitt yrkande på omedelbara åtgärder mot Narvikstrafiken, medan majoriteten ville vänta för att inte försvåra en uppgörelse med Sverige. Den 27 december beslöt man emellertid att underrätta de skandinaviska staterna om att de kunde räkna med stöd för sina hjälpaktioner för Finland. Senare avsåg man sända en ny not om att allierade krigsfartyg skulle uppträda på norskt vatten i avsikt att stoppa kusttrafiken till Tyskland. Men ingenting skulle företas förrän svaret på den första noten förelåg.

Slutligen uppdrog kabinettet åt stabschefskommittén att överväga de militära konsekvenserna av ett totalstopp i malmtrafiken. Krigsdepartementet fick i uppdrag förbereda en expeditionsstyrka till Narvik. Redan nyårsaftonen var stabscheferna klara med svaret. De förordade nu en militär insats under förutsättning dels att ett samarbete med Norge och Sverige kom till stånd, dels att ett årslångt avbrott i malmtrafiken verkligen var avgörande. Den militära expertisen hade tydligen frångått sin negativa attityd från november. Men planerna kunde sättas i verket tidigast i slutet av mars 1940. Accepterades detta senare förslag, borde ett isolerat angrepp mot Narvikstrafiken inte företas. I fråga om eventuella tyska motåtgärder konstaterade kommittén, att om fienden var i förhand kunde han inte hindras att ta Oslo och Kristiansand. De allierade skulle möjligen kunna hinna före tyskarna till Stavanger, medan en fientlig landstigning längre norrut ansågs i hög grad osannolik. Trupp borde därför hållas i beredskap att ta Stavanger, Bergen och Trondheim, när beslut om Narvik fattades.

Med stabschefskommitténs senaste rapport som underlag inhämtades krigskabinetet på nytt MEW:s mening, som nu var mer återtrafiken i sin bedömning rörande verkningarna av ett avbrott i malmtrafiken.

Ett par dagar efter årsskiftet 1939/40 beslöt man i London att notifiera de skandinaviska staterna om att brittiska sjöstridskrafter avsågs operera på norskt vatten, som en motåtgärd mot tyska kränkningar av Norges neutralitet. Dessförinnan hade Frankrikes bifall inhämtats och något senare gav Daladier anvisningar om att en fransk brigad skulle organiseras, avsedd att ingå i den blivande expeditionskåren.¹³ Reaktionen i Oslo och Stockholm på den allierade noten blev emellertid så våldsamt att krigskabinettet fann för gott att tills vidare inhibera alla aktioner utom de rent diplomatiska.

Vinterkrigets andra fas

Medan den brittiske utrikesministern lord Halifax utan större framgång sökte förmå de skandinaviska staternas företrädare i London att inta en positivare attityd fortsatte de militära staberna på ömse sidor Kanalen sitt arbete.

Fransmännen hade på Darlans initiativ varit inne på tanken att via Petsamo nå direktsamband med finnarna, utan att behöva ta vägen över norra Skandinavien, samtidigt som man tänkte sig att besätta hamnar och flygplatser på Norges västkust.

Clark uppger att förslaget om ett anfall via Petsamo ursprungligen kommit från den polska exilregeringen i London. Dess ledare general Sikorski tänkte sig att de polska örlogsfartyg, som efter sammanbrottet i hemlandet lyckats förena sig med brittiska flottan, skulle utnyttjas för ändamålet. Enligt den version planen fått sedan Darlan gjort den till sin skulle landstigningen kombineras med en "frivillig" allierad styrka om 30 000 till 40 000 man.¹⁴

Av Mannérheims memoarer framgår att marskalken lovat den franske förbindelseofficeren vid finska högkvarteret sitt stöd med finska trupper för ett sådant företag.

Vid ett sammanträffande i slutet av januari mellan de högsta allierade befälhavarna lyckades emellertid inte fransmännen få med sina brittiska kolleger på planen. Ett par dagar före detta möte hade stabschefskommittén i London lagt fram en rapport om hur man bedömde tyskarnas handlingsmöjligheter. Mycket talade för att Tyskland, innan huvudoffensiven i väster släpptes lös, skulle söka trygga tillförseln av olja och järnmalm, det senare genom ett företag mot malmfälten i norra Sverige så snart Östersjön blev segelklar. Det borde vara fallet i slutet av april, vilket i sin tur ställde krav på en allierad landstigning i Narvik senast den 20 mars. De styrkor, som erfordrades för en sådan operation beräknades av kommittén till omkr 100 000 man jämte flott- och flygunderstödsförband.¹⁵ Vid högsta försvarsrådets session i Paris den 5 februari förelåg följaktligen två alternativa planer; den franska rörande Petsamo och den brittiska, som förordade Narviksriktningen. Bägge parter var däremot

— 265 —
ense om att Finland måste räddas. Ett nederlag för finnarna skulle vara en allvarlig prestigeförlust för de allierade. Allvaret i läget underströks ytterligare av en framställning från Mannerheim, som trots finska initialframgångar, på sikt bedömde läget pessimistiskt. Han krävde en allierad hjälpstyrka på 30 000 man.

Rådet beslöt efter ingående diskussioner rekommendera sina respektive regeringar att ge sitt bifall till en större operation mot Narvik, syftande till att besätta malmfälten i Nordsverige samtidigt som man avsåg att hjälpa Finland. Trupperna skulle under förutsättning av de skandinaviska staternas medgivande som frivilliga transiteras till Finland. Detta land skulle i sin tur med stöd av NF-resolutionen av december 1939 uppmanas rikta en vädjan om hjälp till sina nordiska grannar.

Frågan om hjälpen till Finland kom under de närmaste veckorna att ständigt stå i förgrunden för den allierade krigsledningen. Folkopinionen, främst i Frankrike, krävde efterhand allt högljuddare att någonting borde göras och tidningarna bidrog verksamt till att stämningen skruvades upp ytterligare.

En rad planer och projekt såg dagen och antog småningom alltmer fantastiska proportioner ju mer vinterkriget närmade sig sitt slut. Samtidigt utsattes de skandinaviska staterna för en ökande diplomatisk press från såväl allierad som finsk sida.

Särskilt Daladier drev en överbudspolitik i hjälpfrågan, som i hög grad irriterade det brittiska kabinettet. Så mycket mer som man i London först i efterhand fick vetskap om vad som förevarit. Ett franskt löfte till Finland om en hjälpstyrka på 50 000 man i början av mars föranledde följande betecknande kommentar från Ironside "They are absolutely unscrupulous in everything."¹⁶

Finland hade i själva verket redan i slutet av januari med svensk förmedling inlett fredskontakter med ryssarna, och i Helsingfors var man helt på det klara med Sveriges negativa inställning till transitering av allierade trupper via svenskt territorium. Den finska krigsledningen var också redan i början av februari väl underkunnig om de begränsade möjligheterna att realisera de allierades hjälpplaner. Trots detta sökte finnarna utnyttja den utlovade hjälpen som ett påtryckningsmedel i slutomgången av fredsförhandlingarna med ryssarna. Men resultatet blev endast att dessa skärpte sina krav ytterligare.

Det brittiska krigskabinettet hade redan den 7 februari godkänt stabschefernas förslag från den 28 januari. Detaljer rörande planen framgår av bilaga 3.

Vid mitten av februari bordades det tyska hjälpfartyget Altmark inne på norskt territorialvatten av en engelsk jagare, varvid ett stort antal brittiska sjömän befriades ur krigsfångenskapen. Denna inci-

dent föranledde Churchill att energiskt förorda att man nu borde verkställa den länge uppskjutna mineringen på norskt vatten. Daladier ville emellertid gå längre och yrkade på ett regelrätt kuppanfall mot de norska västkusthamnarna.¹⁷

Blå med hänsyn till opinionen bland de neutrala länderna, i främsta rummet USA, avstod krigskabinettet den gången från ett aktivt ingripande. Det blev i stället nu som tidigare diplomatin som fick tråda i förgrunden. Nya noter med begäran om transiteringstillstånd, beledsagade med löften om militärt stöd överlämnades i början av mars både i Stockholm och Oslo. Den 11 mars kom till slut den av de allierade så länge väntade finska framställningen i samma ärende. Svaret blev dock ett bestämt nej från Sverige och Norge.

Trots att ett medgivande inte förelåg beslöt krigskabinettet den 12 mars att låta sin plan gå i verkställighet. Särskilt torde upprepade franska propåer ha spelat in. Enligt vissa källor skulle Daladier to m hotat med att avgå, vilket han via sin Londonambassadör underrättat Chamberlain om.¹⁸

Nu skulle Narviksoperationen i första hand utföras. Visade sig den leda till framgång kunde hela företaget gå av stapeln. Den tveksamhet, som hela tiden utmärkt de allierades handlande återspeglades i de märkliga instruktionerna till befälhavarna för aktionen. Landstigning skulle sålunda inte ske, om allvarligt norskt motstånd mötte. Sedan trupperna väl kommit i land fick befälhavarna inte slå sig fram mot sina mål. Å andra sidan fick de inte låta uppehålla sig av svagt motstånd.

Ironsides dagbok återger den yrkesmilitära reaktionen. "We had a dreadful Cabinet. Everybody had a different idea how much force we would have to use at Narvik — — — I came away disgusted with them all."¹⁹

På kvällen samma dag var alla order utfärdade och förbanden delvis på väg, men redan efter några timmar kom kontraorder, sedan man i London fått besked om att fred slutits i Moskva. Trots Ironsides protester beslöt den brittiska regeringen att upplösa den för Skandinavien avsedda expeditionstyrkan. Dess kärntrupp — två brittiska divisioner överfördes i stället till Frankrike för att där ingå i expeditionskåren. Till yttermera visso beordrades skyndsamt ytterligare en division, ditills grupperad i Frankrike som strategisk reserv blå för Norgeföretaget, att avlösa en fransk division i frontlinjen.

Moskvafreden och tiden intill den 9 april 1940

Skrinläggningen av Skandinavienexpeditionen medförde en allvarlig prestigeförlust för de allierade. Den föranledde regimskifte i Frankrike, där Daladier nu efterträddes av Reynauld. Den senare hade i likhet med Churchill varit en av Münchenpolitikens argaste

vedersakare, vilket inte minst förklarar marinministerns glädje över nyordningen i Paris. Ett lyckönskningstelegram ger uttryck för förhoppningar om nya tag. "Jag delar, som ni vet de bekymmer över krigets allmänna gång, som ni häromkvällen gav uttryck åt, liksom er uppfattning om behovet av en verkligt kraftfull insats."²⁰ För sin del hade Churchill redan ett par dagar efter Moskvafredens avslutande velat få igång ett nytt företag, men utan att lyckas vinna gehör bland regeringskollegerna.

I en PM till det brittiska kabinettet utvecklade Reynauld närmare sina synpunkter på Skandinavienproblemet. Nu krävdes mindre av diskussioner och mer av snabba beslut. De allierade borde enligt hans mening inte längre känna sig alltför bundna av formalistiska petitesseer i sitt handlande mot de neutrala. Två funadentala praktiska problem krävde sin lösning, nämligen frågan om oljan och om järnmalmen. Dessutom måste inte minst de psykologiska återverkningarna av eventuella allierade åtgärder mot de neutrala beaktas. Vad malmen beträffade föreslog Reynauld, att man omedelbart borde skaffa sig kontroll över de norska farvattnen blå genom att besätta erforderliga punkter på norska västkusten.²¹

Reaktionen på detta utspel kan avläsas blå i Ironsides kommentarer den 27 mars. "The Cabinet brought forth a tirade from the P.M. about Reynauld. He was horrified when he saw the paper. It gave him the impression of a man who was rattled and who wished to make a splash to justify his position."²²

Samma dag hade de allierade militära representanterna i högsta försvarsrådet ett sammanträde, som en direkt förberedelse för rådets plenarmöte den 28 mars. "Comme toujours, cette réunion est un modèle de discussions méthodiques dans une atmosphère, non seulement de correction absolue, mais d'entente étriote."²³ framhåller Gamelin. Ironside har onekligen helt andra synpunkter på hur sammanträdet gestaltade sig. "At 4 P.M. we had a very tedious conference — — — The French thought out nothing and put up the very vaguest things. All of them to be executed by us with a little vague help from the French."²⁴

Ironsides dagbok kommer uppenbarligen sanningen närmast. De politiska motsättningarna mellan de allierade fick här sin rent militära motsvarighet. Ironside talade franska flytande, vilket gör hans vittnesmål trovärdigt.

Utöver den tidigare omtalade skriften från Reynauld fick London motta ytterligare en från franska UD, i vilken fransmännen förordade en varning till de skandinaviska staterna.

Det tidigare omtalade sammanträffandet inom högsta försvarsrådet inleddes av Chamberlain med ett längre anförande, som tydligen var ämnat att ta loven av Reynauld. Såväl Churchill som Ironside note-

rar att premiärministern lyckades över förväntan! Marinministerns positiva bedömning torde i viss utsträckning hänga samman med att Chamberlain starkt förordade en utläggning av flodminor i Rhen, en åtgärd som Churchill vid flera tidigare sammanträden förgäves sökt entusiasmera sina franska kolleger för.

Efter en längre diskussion enades rådet om följande rekommendationer:

1. Sverige och Norge skulle notifieras om mineringar på norskt territorialvatten, i syfte att tvinga ut den tyska sjöfarten på öppet vatten.
2. Operationen skulle påbörjas den 5 april.
3. Planer skulle utarbetas för att avbryta malmtrafiken på Luleå under våren.
4. Utläggning av flodminor i det tyska flodsystemet — bl a i Rhen — skulle påbörjas den 4 april.

Påföljande dag — den 29 mars — fattade krigskabinetet beslut i enlighet med dessa förslag och ett par dagar senare bekräftades tidigare utfärdade allmänna anvisningar till ansvariga militära staber. Tyskarna, hette det i anvisningarna, kunde söka upprätta flyg- och flottbaser i Norge. I samma ögonblick, som det verkligen inträffade eller otvetydiga tecken tydde på att något sådant var omedelbart förestående, skulle en allierad truppkontingent avgå till Narvik. Dess uppgift var att ta hamnen och därefter fortsätta mot de svenska malmfälten. För att förebygga eventuella fientliga motdrag skulle en flankstyrka säkra Stavanger, Bergen och Trondheim. Om normännen uppträdde fientligt, skulle aktionen inskränka sig till enbart sjö- och flygoperationer. Detaljer framgår av bilaga 3.

Men vid den här tidpunkten stod endast begränsade stridskrafter — omkring 10 000 man — till de allierades omedelbara förfogande, sedan huvudparten av den tilltänkta expeditionskåren införlivats med trupperna i Frankrike!

Redan den 1 april meddelade emellertid fransmännen, att de med hänsyn till det svaga luftskyddet för sin krigsindustri och befarade tyska repressalier inte kunde gå med på någon utläggning av minor i de tyska vattenlederna förrän om tre månader.

TVå dagar senare inkom underrättelser till London, som tydde på förestående tyska operationer mot Skandinavien. Med anledning härav beslöt krigskabinetet att senarelägga noten angående mineringar i de norska vattnen till den 5 april och verkställigheten till den 8 april. Slutliga instruktioner till befälhavarna för Norge-företaget fastställdes den 6 april. Den väsentligaste ändringen i förhållande till tidigare anvisningar innebar att förbanden skulle överskrida den svenska riksgränsen, utan att avvakta särskilda order om saken.

Landstigningen fick endast ske i samförstånd med norska regeringen. Även om en uppgörelse med denna kom till stånd kunde lokalt motstånd väntas, men skulle i så fall brytas. Däremot fick trupperna inte slå sig fram mot hårt norskt motstånd.²⁵

Sammanfattningsvis kan konstateras att de allierade till en början eftersträvade att i främsta rummet med stöd av den brittiska sjömakten nå ett begränsat militärt mål i Norden — ett stopp i den svenska järnmalmsexporten till Tyskland.

Vid vinterkrigets utbrott vidgades perspektivet betydligt och efter att under ett par månader ha övervägt olika alternativ beslöt sig de allierade för en omfattande militär operation under medverkan av samtliga försvarsgrenar, tillsammans omkring 100 000 man. Den avsåg att inte bara stoppa malmtrafiken till sjöss, utan även att besätta de svenska malmfälten i norr och att via svenskt territorium nå samband med den finska armén.

Moskvafreden betydde att dessa vittutsvävande planer skrinlades och att en stor del av de för expeditionskåren avsedda förbanden sanbbt bands för andra uppgifter.

I slutet av mars fattades ett nytt beslut, som innebar att man med betydligt blygsammare militära resurser avsåg rikta ett slag mot den svenska järnmalmsexporten. Det resulterade i att brittiska sjöstridskrafter började lägga ut mineringar på norskt territorialvatten den 8 april, dagen före det tyska anfallet på Norge.

Initiativtagarna

Churchill framstår i sin egen skildring av händelseutvecklingen från krigsutbrottet och fram till den 9 april som den ständige initiativtagaren och pådrivaren av ett åtminstone till en början trögt och obeslutsamt krigskabinet.

De fackmän, som gett den officiella skildringen av England under den aktuella epoken, bekräftar i huvudsak marinministerns vittnesmål, men även andra med större distans till ämnet t ex den norske historikern Skodvin betonar Churchills målmedvetna handlingskraft. I samband med Altmarksincidenten drev Churchill frågan om ett ingripande till sin spets och man har svårt att värja sig för intrycket av en allvarligt menad provokation.

”Jag sökte på allt sätt utnyttja flottans möjligheter att angripa Tyskland”²⁶ framhåller Churchill och kanske såg han klarare än sina kolleger de möjligheter, som överlägsenheten till sjöss kunde erbjuda. Inom sitt specialgebit kunde han grunda sina uttalanden på ingående fackkunskaper och omfattande erfarenheter från sin tid som marinminister under första världskriget. Till skillnad från kabinetts övriga ledamöter hade han verkat i ett krigskabinet, och förstod måhända därför bättre behovet av en snabbare och målmedvet-

nare beslutsprocess än den, som normalt kunde tillämpas inom kabinettet.

Butler betonar Churchills självständighet, målmedvetenhet och vältalighet. I det här sammanhanget spelade säkerligen också hans strävan att revanschera sig för motgångarna 1916 en väsentlig roll. Dessutom måste man hålla i minnet att det var premiärministern, som bar det yttersta ansvaret för regeringens politik. Churchill behövde inte på samma sätt som denne känna sig hämmad av de hinder som hemmaopinionen, allianspartnern eller de neutrala, i första hand USA, kunde uppställa.

En norsk historiker hävdar att Churchill endast motvilligt togs upp i regeringskretsen vid krigsutbrottet, men att han aldrig riktigt assimilerades i den.²⁷ Några belägg för detta påstående anförs ej och man kan nog inte enbart lita på Churchills egna försäkringar om det goda samarbete, som efterhand skulle ha utvecklats mellan honom och premiärministern. Som ett bevis på Churchills ökande auktoritet kan möjligen anföras att han från och med högsta krigsrådet sammanträdde i början av februari 1940 blev premiärministerns ständige följeslagare vid liknande tillfällen. När den särskilde ministern för samordning avgick i april utnämndes ingen efterträdare. Churchill fick i stället uppdraget att i fortsättningen presidera i denna krets.

Någon brittisk yrkesmilitär, som framträder på ett liknande sätt som Churchill, kan inte framletas. Stabschefskommitténs medlemmar framstår mera som lydiga verktyg för krigskabinettet än som personer benägna till egna initiativ, möjligen med undantag för Ironside. Hans dagböcker utvisar ett visst samarbete med Churchill. Hans framgång i en intern konflikt med arméministern Hore-Belisha, som tvangs lämna regeringskretsen i början av januari, skulle möjligen också kunna tyda på en viss maktposition. Det är vidare påtagligt att motståndet mot Churchills planer inom kabinettet avtog i samma mån som Ironside ändrade uppfattning. I allt väsentligt är det dock marinministern som framstår som den drivande kraften i fråga om planerna mot de nordiska staterna.

Det franska källmaterialet och litteraturen är, som tidigare betonas, mycket begränsad rörande den här aktuella epoken. Man kan dock med hjälp av ett par telegram från Daladier till den franske ambassadören i London verifiera det franska initiativet i fråga om en landstigning vid Petsamo. Likaså förslaget om ett kuppföretag mot hamnar på Norges västkust.²⁸

I övrigt är man i huvudsak hänvisad till engelska källor. Enligt dessa föreslog Daladier redan den 19 december, att de allierade borde besätta malmfälten i norr. Han inleder därmed en serie franska initiativ, som av en norsk historiker karaktäriseras som "ein

mykje meir resolutt og frå norsk synspunkt aggressiv politikk overfor die to statene på den skandinaviske halvöja"²⁹ än den som London företrädde.

Kanske kan man med större fog beteckna den franska politiken i det här avseendet som desperat, framförallt när de inrikespolitiska motsättningarna gav direkt utslag i utrikespolitiken. Daladiers initiativ inför det finska sammanbrottet i början av mars är en lika god illustration till detta samband, som Reynaulds åtgärder och initiativ efter regimförändringen, när han på allt sätt sökte förmå krigskabinettet till handling.

Den militära ledningen i Frankrike spelar i stort samma andraplansroll som i England, men med ett bestämt undantag. Amiral Darlan tycks ha innehaft en sådan ställning att han kunde ta ganska vittgående egna initiativ. Gamelin bestyrker att Darlan var den som på grundval av det polska förslaget blev upphovsman till Petsamoplanen, för vilken Daladier pläderade så ivrigt. När den emellertid föll, krävde Darlan, att man genom ett ultimatum till de skandinaviska staterna borde söka stoppa malmexporten för att därmed provocera tyskarna att gå till anfall. Det förslaget gjorde Reynauld till sitt så snart han kommit till makten.

Mål och motiv

Den svenska järnmalmsexporten till Tyskland

De allierade betonade vid upprepade tillfällen, som närmare redovisats i föregående avsnitt, att ett avbrytande av den svenska järnmalmsexporten var ett huvudmål för deras agerande mot de nordiska staterna.

Men officiella engelska arbeten berör tyvärr endast ganska flyktigt frågan om den svenska järnmalmens betydelse. I stort sett refereras de siffror som MEW framlägger, men utan några närmare kommentarer. Under de senaste åren har emellertid ett par skandinaviska forskare behandlat problemet ingående. När det gäller exporten via Narvik har jag i huvudsak utnyttjat en norrman, Per Bröyn. Det större problemet, följderna för Tyskland av ett totalstopp har behandlats av svensken Karlhom. Bägge arbetena bygger på ett omfattande statistiskt materiel, som i de delar som intresserar här tycks stämma väl överens. Av käll- och litteraturförteckningen att döma tycks arbetena vara ganska oberoende av varandra.

De två åren närmast före kriget uppgick den genomsnittliga svenska järnmalmsexporten till omkring 12 milj ton/år, varav ca 70 procent gick till Tyskland och ca 14 procent till England. Nästan hälften av tyskarnas hela import hämtades från Sverige, medan den

brittiska blott var en ringa del av landets totala. Malmen utskleppades med omkring hälften via Narvik, medan återstoden fördelade sig på svenska hamnar i första hand Luleå och Oxelösund. Tyskland fick drygt hälften av sin andel över Narvik, medan engelsmännen importerade mer än två tredjedelar från samma hamn.³⁰

Slutligen bör noteras att britterna enligt Häggelöf redan i november 1939 var på det klara med att den årliga krigsexporten till Tyskland skulle uppgå till 10 milj ton. Dessutom hade man under de svensk-brittiska krigshandelsförhandlingarna samtidigt klarat ut exporten av malm på olika hamnar. För Luleås del hade därvid nämnts en kapacitet på 0,75 milj ton/månad, en uppgift som Häggelöf själv finner anmärkningsvärt hög.³¹ Men vi vet att uppgiften återupprepades för den brittiska utrikesministern av Marcus Wallenberg i början av januari 1940.

I den rapport, som MEW i förra hälften av december lade fram för krigskabinettet, betonades att även om både Narvik och Luleå stängdes kunde Tyskland ändå importera 8,25 milj ton/år från Sverige, alltså blott obetydligt mindre än under ett normalår. Men det förutsatte att de mellansvenska hamnarna utnyttjade sin maximala kapacitet, som enligt MEW uppgick till 0,5 milj ton/månad. Den siffra som från svensk sida nämndes vid Wallenbergs samtal med den brittiska utrikesministern slutar betydligt lägre eller på 0,33 milj ton/månad.³²

Tyvärre föreligger ingen löpande statistik för berörda hamnar under aktuell tid, varför man inte kan dra några bestämda slutsatser på den här punkten. Med stöd av Häggelöfs uppgifter kan man våga anta att de svenska krigshandelsförhandlingarna under hösten 1939 avsiktligt överdrivit de svenska exporthamnarnas kapacitet, för att därmed ge engelsmännen ett bestämt intryck av att ett stopp i malmexporten i första hand via Narvik, inte skulle ha någon större inverkan på Sveriges möjligheter att få ut sin järnmalm.

Den svenska regeringen överlämnade i början av februari 1940 en utförlig PM rörande järnmalmsexporten till brittiska UD. I den framhöll man att Tyskland med insats av ökat tonnage lyckats höja sin importkvot under de första krigsmånaderna och att den svenska regeringen räknade med en total utförsel av 10 milj ton under 1940. Ett avbrott i trafiken över Narvik skulle därvid på sin höjd innebära ett bortfall på ca 1 milj ton.

Såväl Bröyn som Karlbom hävdar att Tyskland från krigsutbrottet inföll den 9 april 1940 endast mottog en fjärdedel av sin normala import från Narvik. Trots detta uppgick totalmängden från Sverige under 1939 till omkring 11 milj ton och påföljande år till 9 milj ton. Man kan helt instämma med Bröyns slutsatser: "Men etter krigsutbruddet 1939 blev malmeksporten till Tyskland omdirigert således

att tyskerne fikk nesten all sin svenske jernmalm utskiptet fra malmhavnene i Sverige."³³ Även hans slutsats att malmutförseln via Narvik under den här aktuella epoken haft en minimal betydelse för Tysklands järn- och stålproduktion kan man helt instämma i.

Det var kanske därför inte så underligt att MEW ställde betydligt mindre förväntningar än Churchill på verkningarna av ett avbrott i Narviksexporten. Ett sådant skulle ju enligt detta departements något kryptiska språkbruk endast "cause more than acute embarrassment to Germany"³⁴. Men det fanns ytterligare ett och måhända tyngre vägande motiv för MEW:s tveksamhet. Medan den tyska importen via Narvik sjönk långt under den normala, ökade i stället den brittiska under motsvarande period från oktober 1939 för att i mars 1940 nå upp till en mer än fördubblad månadskvot. Det är måhända detta förhållande som återspeglas i MEW:s rapport, när det betonas, att ett avbrott vid Narvik skulle innebära ett allvarligt problem för England.

I sin förut omtalade decemberrapport uppskattade MEW den totala tyska importen från utlandet av järnmalm för 1938 till 22 milj ton, varav något mindre än hälften från källor, som efter krigsutbrottet inte längre stod till förfogande. Reservlagren inom Tyskland beräknades uppgå till 2 milj ton vid krigsutbrottet, en uppgift som inte har kunnat bekräftas från annat håll.

MEW tar i sina resonemang inte ställning till innebörden av ett totalstopp, utan uppehåller sig enbart vid följderna av ett avbrott i exporten över Narvik och Luleå, som man beräknade skulle medföra en minskning med 1,5 milj ton av en totalexport på närmare 10 milj ton.

Slutsatserna redovisar MEW på följande sätt — — — "The closure of Narvik followed by a stoppage of exports via Luleå might well bring German industry to a standstill and would in any case have a profound effect on the duration of the war."³⁵ Men i ett annat avsnitt av sin PM uttalar sig MEW mindre kategoriskt, och hävdar att läget på våren 1940 inte kunde förutses bli så med hänsyn till tyskarnas möjligheter att få järnmalm från Sovjetunionen. Utan tillgång till hela aktstycket är det omöjligt att bilda sig en klar uppfattning om MEW:s inställning. Något entydigt svar på frågan om konsekvenserna av ett totalstopp får man i alla händelser inte.

En brittisk forskare hävdar att Tyskland efter krigsutbrottet var avskuret från alla järnmalmstillgångar, utom dem som fanns i Skandinavien. Enbart med egna källor skulle Tyskland endast kunna hålla igång halva sin stålproduktion. Det var därför nödvändigt för landet att den svenska exporten kunde upprätthållas och om möjligt ökas. Karlbom är inne på samma tankegångar och betonar särskilt betydelsen av att andelen från Frankrike — omkring 20 procent av

totalimporten — föll bort i september 1939. Skulle därutöver också den svenska utebli drar han följande kategoriska slutsats. "If the mines of Lapland have ceased working the blast furnaces of the Rhur would have shut down too."³⁶

Andra forskare tar bestämt avstånd från Karlbom på den här punkten. De betonar att den tyska stålindustrin i betydligt större utsträckning än vad man tidigare antagit baserat sin stålframställning på skrot och tackjärn. Man pekar också på betydelsen av att den österrikiska och tjeckiska stålindustrin kommit under tysk kontroll och att man överhuvud inte ännu hunnit utforska hela detta invecklade komplex.³⁷

Det är kanske därför inte ägnat förvåna att MEW 1939 hade svårt träffa rätt i en fråga som allttjämt tycks vara så omstridd. Många av dess uttalanden präglas emellertid, så långt det går att följa materialet, av en välgrundad skepsis rörande följdverkningarna av ett ingrepp mot den svenska malmexporten. Den entusiasm som Churchill företrädde och de stora förväntningar han ställde på resultatet av ett stopp delades i vilket fall inte av MEW. Den skeptiska attityden tycks MEW ha vidhållit ända fram till de första dagarna i april 1940. Sålunda förklarade ministeriet att den då aktuella minutläggningen inte skulle få någon praktisk effekt på omfattningen av malmexporten till Tyskland.

Man kan med stöd av den nyare forskningen hävda, att krigskabinetet torde haft betydligt bättre kännedom om den svenska malmexportens omfattning och utförelsevägar, än vad som framgår av de engelska standardverken. Det gäller såvitt jag förstår särskilt Narviks ringa betydelse som utskeppningshamn för järnmalmen till Tyskland. En engelsk forskare hävdar också att de allierades aktioner mera hängde samman med psykologiska faktorer än avsikten att verkligen ta itu med en uppgift, som de vid så många tillfällen betecknat som sin viktigaste. Tyvärr utvecklas inte resonemanget ytterligare. Men det kunde ju ligga nära till hands anta att de allierade i första hand velat lugna hemmaopinionen och inte minst fransmännen. Händelserna under förra hälften av mars skulle rentav kunnat ge stöd för en förmodan att krigskabinetet aldrig avsåg fullfölja sina planer.

Å andra sidan framhöll engelsmännen enligt Häggglöf i samband med handelsförhandlingar i Stockholm redan före kriget, att man med alla medel, även förstöring av malmfälten, avsåg hindra exporten till Tyskland.³⁸

I Paris tycks man konsekvent ha vidhållit en realistisk uppfattning i enlighet med det synsätt britterna hävdade redan före kriget. Det står under alla förhållanden klart, att frågan om den svenska järnmalmexporten till Tyskland inte kan ha varit så betydelsefull att den, som de allierade hävdade utåt, varit helt styrande för deras krigs-

politik mot de nordiska staterna. Att den däremot även kunnat tjäna som lämplig förevändning för andra syften förefaller uppenbart.

Hjälpen till Finland

"The Allied Governements understand that the military position of Finland is becoming desperate. After carefully considering all the possibilities they have reached the conclusion that the only means by which they can render effective help to Finland is by the dispatch of an Allied force, and they are prepared to send such a force in response to a Finnish appeal."³⁹

När noten nådde de skandinaviska staterna den 2 mars var läget för den finska armén redan ytterst allvarligt, och ett omfattningshot mot dess södra flygel i Viborgriktningen under full utveckling. Manerheim hade i själva verket redan den 25 februari med stöd av ett enhälligt försvarsråd uppmanat regeringen att söka nå en uppgörelse med Moskva.⁴⁰

Den allierade expeditionskår, som noten förutskickade, var ingalunda klar att avsegla i början av mars, och avståndet från ilastningshamnarna i Storbritannien till finska gränsen vid Torneå uppgick till omkring 125 mil. Redan av den anledningen skulle man vilja instämma med den finske historiker som hävdar: "Vi vet nu, att västmakternas primära syfte inte alls var att rädda Finland, utan att besätta de norska hamnarna och de svenska malmgruvorna samt att öppna en ny front i norr mot Tyskland."⁴¹

Skodvin utvecklar frågan ytterligare och menar att en operation mot norra Skandinavien skulle ge västmakterna möjligheter att utöva press på Sverige. Fransmännens inrikespolitiska svårigheter skulle på så sätt också bemästras. I de brittiska officiella verken betonas att det var fransmännen, som i själva verket tog initiativet till expeditionskåren och att man i London var fullt på det klara med det franska huvudsyftet, nämligen att föreslå diversionsmanövrar så långt bort från västfronten som möjligt. Varför skulle Storbritannien överhuvud, trots alla de svårigheter landet stod inför, hjälpa ett så avlägset land som Finland och därmed riskera ett krig med Sovjetunionen. Anledningen till detta skulle, enligt Butler vara, att de allierade i NF och offentliga deklARATIONER lovat hjälpa Finland till det yttersta av sin förmåga.⁴²

Det skulle alltså i främsta rummet röra sig om moraliska förpliktelser och inte minst allierad prestige. Men tyvärr lämnar inget av de arbeten, som här refererats, några hänvisningar till de källor på vilka framställningen stödjer sig.

För att i någon mån vinna större klarhet om motiven till de allierades handlande i Finlandsfrågan, kan det vara lämpligt undersöka vad man i London och Paris kände till om det militära läget i Fin-

land, då beslutet om expeditionskåren fattades. Redan i den not till de skandinaviska staterna, som refererats i det föregående, talas det om ett svårt militärt läge för Finland. Men den formuleringen kan ju tänkas ha varit avsedd att utåt, mot offentligheten motivera ett militärt ingripande, och att samtidigt utöva påtryckningar på de nordiska staterna, i första hand Sverige.

Av rapporter från de svenska beskickningarna framgår att man i London och Paris redan via massmedia var väl informerad om att Finland i början av mars befann sig i en akut krissituation. Dessutom bör man hålla i minnet att såväl brittiska som franska militärledningen via egna förbindelseofficerare i det finska högkvarteret på nära håll kunde följa och till respektive hemland rapportera skiftningarna i det militära lägets utveckling. Gamelin fick, som tidigare omtalats, underrättelser i senare delen av januari om det ryska stormanfallets upptakt på Karelska näset. Den 22 februari, några dagar före högsta försvarsrådets möte, besökte en brittisk general Mannerheim för att orientera marskalken om de allierades planer beträffande Norden.⁴³ Enligt vad Mannerheim själv uppger deltog även den franske förbindelseofficeren vid detta tillfälle. En dagboksanteckning hos Ironside bekräftar det engelska besöket. Man kan dessutom förutsätta att sedvanliga diplomatiska kanaler förmedlade nyheter från Finland, inte minst från Paris.⁴⁴ Man har därför grundad anledning utgå från att de allierade på grundval av flera, av varandra oberoende underrättelsekällor, militära som civila, bör ha haft en relativt klar bild av det militära läget i Finland under de första marsdagarna. Den slutsats Ironside för sin del drog den 12 marsdagen för beslutet att sätta de militära planerna i verket — "And yet we cannot even say that we have a sporting chance of getting to Finland"⁴⁵ kunde han i själva verket ha kommit fram till långt tidigare.

En närmare granskning av källmaterialet rörande fransmännens roll ger ytterligare aspekter på frågan rörande de allierades avsikter i Norden. Ett telegram från Daladier till den franske Londonambassadören kan tjäna som lämplig illustration till den frågeställningen. Daladier utvecklar här sin uppfattning om hur de franska synpunkterna på Skandinavienproblemet borde föreläggas den brittiske utrikesministern lord Halifax. Denne var en avgjord motståndare till militära aktioner, som kunde tänkas äventyra de redan ansträngda relationerna till Sovjetunionen.

Daladier beklagar inledningsvis att briterne inte från första stund intog en hård attityd mot Norge i samband med notväxlingen i början av januari 1940. Om följdverkningarna av ett mera resolut handlande heter det i konseljpresidentens telegram. "En sådan åtgärd skulle i själva verket kunna släppa lös en kedjereaktion, som i sin

tur kunde utnyttas i en utvidgning av kriget till lands och till sjöss."⁴⁶ Men Daladier är också angelägen framhålla att de allierade på så sätt skulle getts möjligheter hjälpa finnarna och dessutom vinna kontroll över malmtrafiken.

När den franske regeringschefen ungefär en månad senare riktar sig till samma adressat med förslag om ett kuppanfall mot de norska västkusthamnarna, betonar han åter fördelarna med att upprätta ett brohuvud i norra Skandinavien. Från en sådan position skulle de allierade enligt hans mening lugnt kunna invänta eventuella tyska och ryska anfällsöretag. Huvudändamålet med alla militära operationer inom det aktuella området måste dock enligt Daladiers uppfattning vara att stoppa den svenska malmutförseln. En sådan målsättning skulle berättiga ett kuppanfall, som ett led i de allierades krigsplaner. Det är vanskligt att på grundval av ett så ringa och kanske dessutom tendentiöst material dra alltför långtgående slutsatser.

Under alla förhållanden kan man dock konstatera att Daladier i sin här redovisade skriftväxling med den franske Londonambassadören betonar de möjligheter att utvidga kriget, som ett företag mot norra Skandinavien kunde tänkas ställa i utsikt. Finland får däremot inte alls samma framskjutna plats i resonemanget. En engelsk forskare, Clark, hävdar att Daladiers påtagliga aktivitet i frågan om hjälpen till Finland helt kan hänföras till hans strävan att få till stånd en ny krigsskådeplats i Norden för att därmed lätta på det inrikespolitiska tryck som det tyska hotet vid Rhen framkallat. Författaren tilldelar genomgående Frankrike rollen som primus motor i spelet om Finland. Även om hans resonemang kan förefalla bestickande bjuder försiktigheten att man tv väntar med alltför kategoriska påståenden på den här punkten.

Gamelins synpunkter framgår av en PM rörande en eventuell expeditionstyrka till Skandinavien, dagtecknad den 10 mars 1940. Generalen betonar inledningsvis att fransk medverkan endast kunde ske med begränsade stridskrafter, emedan huvudkrafterna måste hållas samlade i hemlandet med hänsyn till det tyska hotet vid Rhen. De moraliska fördelarna med ett ingripande bejakas, men det var enligt Gamelin viktigare att stoppa malmtrafiken. En operation mot Finland skulle föra med sig betydande underhållsproblem, då bl a endast en genomgående järnvägslinje stod till förfogande. Klimatet var vidare mycket besvärligt. Trots dessa svårigheter borde de allierade beslutsamt fullfölja sina planer, för att rädda Finland, eller åtminstone lägga beslag på den svenska järnmalmen. Men enligt den franske överbefälhavarens uppfattning skulle större fördelar stå att vinna, om man i stället riktade sina operationer mot Tysklands oljeförsörjning från Balkan och Kaukasus. En militär samverkan med

Stiftelsen norsk Okkupasjonshistorie, 2014

Balkanstaterna i det sammanhanget kunde måhända innebära ett krafttillskott på ett hundratal divisioner. Sverige och Norge däremot skulle endast kunna bidra med ett tiotal.

En norsk historikers omdöme om Gamelins personlighet, som den kommer till uttryck i denna PM, bör noteras. "Det viser Gamelins intellektuelle styrke og hans tillsvarande hemning som militär, og står i klår kontrast till Daladiers politikk og Darlans kamplyst."⁴⁸

Man kan som jag ser det instämna med författaren om han med sin värdering av Gamelin vill betona att denne till skillnad från den politiska ledningen klart insåg de svårigheter, som var förknippade med operationer i norra Skandinavien, men att denna insikt i alltför hög grad hämmade hans handlingskraft.

Tyvär finns det inga brittiska primärkällor att åberopa i detta sammanhang. Men enligt Butler skall Chamberlain vid högsta försvarsrådets sammanträde i början av februari ha talat om expeditionen som skenbarligen och endast till namnet avsedd att hjälpa Finland. En annan reflexion av samme författare i samband med Moskvafreden bör kanske också uppmärksammas. "The pretext or cover of assistance to Finland was now no longer available to mask designs on the Gällivare ore fields."⁴⁹

Med stöd av det begränsade källmaterial, som hittills publicerats, kan man hävda att hjälpen till Finland inte kan ha spelat den framträdande roll för de allierades krigspolitik mot Skandinavien, som det framställs i den officiella notväxlingen med Sverige och Norge. Den expeditionskår, som den 12 mars fick klarsignal var ingalunda avsedd att i första hand komma den sviktande finska krigsmakten till hjälp.

Sammanfattningsvis kan man konstatera att de officiellt framlagda motiven för den allierade krigspolitiken mot Norden-ingripandet mot järnmalm och hjälpen till Finland — kanske inte var så bärande som ofta gjorts gällande såväl inför samtid som eftervärld.

Churchills agerande i Altmarkaffären och Daladiers och Reynaulds ivriga plädering för en landstigning på Norges kust, även utan medgivande från regeringen i Oslo, pekar på ytterligare ett motiv — möjligheten att provocera ett tyskt angrepp. Ett sådant skulle i sin tur leda till en utvidgning av kriget på ett ur fransk synpunkt betryggande avstånd från franska gränsen. Medan Churchill enbart avsåg sjömakten som ett medel för en sådan offensiv krigföring, syftade de franska politikerna, trots Gamelins tvekan till att även avdela markstridskrafter för uppgiften. Men varken Chamberlain eller än mindre Halifax kunde uppenbarligen acceptera det motivet som tillräckligt vägande.

Utformning och verkställighet

Krigsutbrottet intill vinterkrigets utbrott

Churchills militära planer stod till synes i god samklang med de allierades allmänna målsättning. Man skulle med hjälp av sjömakten avskära tillförseln av krigsviktiga råvaror till Tyskland. I det sammanhanget utgjorde den svenska järnmalmsexporten ett av de viktigare problemen.

"Foreign Office anförde vägande argument beträffande neutraliteten, som jag inte kunde bemöta" framhåller Churchill, när han söker förklara varför hans förslag till en början inte vann krigskabinetts gillande.⁵⁰

Butler utvecklar till skillnad från Churchill frågan närmare och pekar bl a på de allierades osäkra relationer till Turkiet och Balkanstaterna under tiden närmast efter krigsutbrottet. Även om man redan i slutet av september lyckades nå en uppgörelse med Ankara väckte ryska förslag om en militärpakt med Turkiet stark oro, inte minst med hänsyn till Sovjetunionens samtidigt allt tydligare manifesterade intresse för de baltiska staterna. Att fransmännen för att lätta trycket i Centraleuropa ville föra en betydligt aktivare politik i Sydösteuropa och Främre Orienten bl a med stöd av i Saloniki och Syrien stationerade trupper gjorde inte bekymren mindre för britterna. Försök att via handelsförhandlingar nå bättre kontakt med Sovjetregeringen inleddes i slutet av september, men visade sig föga framgångsrika. Även Italiens avvaktande hållning manade till försiktighet, främst med tanke på Storbritanniens position i Östra Medelhavet. Slutligen och inte minst krävde förhållandet till USA särskilt beaktande. Krigshandelsblockaden kunde lätt leda till allvarliga motsättningar med Förenta Staterna, vilket i sin tur kunde medföra en ytterligare förstärkning av de isolationistiska tendenserna i detta land.⁵¹

Relationerna till de nordiska staterna påverkades under de första krigsmånaderna i hög grad även av handelspolitiska faktorer.

Redan i september inledde Storbritannien krigshandelsförhandlingar med Sverige och Norge. I förra fallet önskade man i London bringa ned den svenska järnmalmsexporten till Tyskland. I det senare eftersträvade britterna rätten att disponera det norska handelstonnaget, i främsta rummet tankfartygen. Englands försörjningsläge skulle enligt kabinetts uppfattning på sikt ha försämrats allvarligt om inte de norska fartygen ställdes till förfogande.

Örвик bekräftar detta förhållande, och uppger att de norska förhandlingarna skickligt utnyttjade sig av britternas trångmål, innan en överenskommelse kom till stånd i mitten av november. Även Sverige lyckades väl hävda sina intressen. Det enda man från engelsk sida

kunde förhandla sig till var ett obestämt löfte från svensk sida om "tekniska störningar" i malmleveranserna till Tyskland.⁵²

Det var kanske när allt kommer omkring inte så underligt att Churchill till en början vann föga gehör för sina olika aktionsplaner mot Norden, innan handelsförhandlingarna bragts till ett för London acceptabelt slut.

Vinterkriget

Om det fram till vinterkrigets utbrott var britterna och då i första hand Churchill som ägnade intresse åt Skandinavien framträdde från början av december Frankrike, som en ivrig förespråkare för en större aktivitet i Norden. En av anledningarna härtill kan ha varit att man i Paris temporärt bedömde det tyska hotet till lands som mindre överhängande bl a med hänsyn till att vädret under vintermånaderna försvårade det tyska flygets och pansarvapnets möjligheter att operera i full skala. Man delade också uppfattningen i London att Sovjetunionens engagemang i Nordeuropa rimligtvis borde innebära minskade risker för Turkiet och Balkanstaterna. Däremot är det vanskeligare att bilda sig en uppfattning om den roll, som den svenska järnmalmexporten kan ha spelat för Daladiers ställningstagande. Flera författare pekar på den betydelse som Thyssens memorandum skulle ha haft i sammanhanget. Under alla förhållanden kan man slå fast att Daladier, vid högsta försvarsrådets möte den 19 december, var den förste att föreslå ett direkt militärt ingripande mot de svenska malmfälten. Tyvärr föreligger hittills inga närmare detaljer om hur han tänkte sig utformningen av ett sådant företag eller vilka resurser han ansåg erforderliga för uppgiftens lösande.

Av Ironside att döma tycks han i vilket fall till en början inte ha haft Gamelins välsignelse. "Gamelins eys are glued on the north-east frontier" tillägger hans brittiske kollega spydigt.⁵³

Daladiers första förslag avvisades, men det beslut krigskabinetet fattade i slutet av december, innebar ändå att man delvis bejakade de franska idéerna. Riste påpekar att Churchill aldrig visade någon entusiasm för ett större militärt företag enligt Daladiers förslag, även om han insåg de fördelar ett sådant skulle innebära, inte minst i fråga om möjligheterna att hjälpa Finland. Men Churchill utgick från att en av planens grundförutsättningar, ett aktivt stöd från de skandinaviska staterna, aldrig skulle kunna uppnås.⁵⁴

Han fick rätt; och man kan fråga sig om det i första hand var de neutrala staternas protester, som medförde att planerna inte sattes i verket under januari 1940. Säkerligen spelade den mångomtalade incidenten — tillfångatagandet av en tysk generalstabsofficer i Belgien

den 10 januari — vilken ledde till att den tyska anfallsplanen i väster röjdes, en viktigare roll. Den föranledde också en omfattande skärpning av beredskapen vid de allierade stridskrafterna.

Det relativa lugn, som temporärt inträtt i vinterkriget från årsskiftet, torde också fört med sig att man bedömde hotet mot Finland som mindre akut. Ett beslut om militära operationer i Skandinavien kunde därför för tillfället skjutas på framtiden. Detta inte minst tanke på att de svårigheter de allierade ställts inför vid krigsutbrottet nu ytterligare skärpts. Churchill klarlägger sin syn på läget under rubriken "Ett svart nyår" med några belysande exempel. Förhållandet till USA var kyligare än någonsin. Försök att närma sig Sovjetunionen hade varit föga framgångsrika och andan inom franska armén var påtagligt dålig. Under andra fasen av vinterkriget inträffade emellertid en markant omsvängning i västmakternas hållning. Båda parter var vid krigsrådets sammanträde i början av februari överens om "The big plan" dvs att man borde företa en regelrätt invasion i stor skala i stället för att, som Churchill hela tiden förordad, enbart förlita sig till sjöoperationer mot malmtrafiken.

Fransmännens plan — en landstigning vid Petsamo — låg helt i linje med Daladiers aktivistiska deklamationer vid högsta försvarsrådets tidigare sammanträde i mitten av december. Den ter sig måhända ur operativ synpunkt betydligt mer realistisk än den brittiska, som ju avsåg en landstigning vid Narvik. Gjorde man som fransmännen föreslog skulle alla de terränghinder, som uppreste sig i en expeditionstyrkas väg över Nordkalotten kunna kringgås. Men planen hade ur brittisk synpunkt avgörande nackdelar. Den löste inte problemet med den svenska järnmalmen. Dessutom skulle en landstigning vid Petsamo innebära risk för direkt konfrontation med ryska förband. Dessa höll nämligen sedan mitten av december området besatt. På brittisk sida uppskattades de styrkor kring Murmansk, som kunde tänkas ingripa, till minst tre divisioner. Avståndet sjövägen mellan den ryska flottbasen och Petsamo uppgår till blott 20 landmil, vilket kanske ytterligare förklarar Londons motstånd mot hela projektet.

"Amiral Pound visade sig tämligen tystlåten när det gällde företaget mot Petsamo, vilket amiral Darlan hade föreslagit gå av stapeln i mars."⁵⁵ Gamelins skildring av den brittiske marinestabschefens reaktioner, när de högsta militära representanterna träffades i slutet av januari, tycks bekräfta att det franska förslaget inte mötte något större gensvar hos de brittiska kollegerna.

Trots allt kom ju ändå högsta försvarsrådets beslut några dagar senare att ligga i linje med fransmännens önskemål om ett mera aktivt handlingsprogram. Den omsvängning i tänkesätten, som kan noteras i London är däremot märklig med hänsyn till stabsschefskom-

mittens negativa attityd en månad tidigare. En dagboksanteckning hos Ironside från slutet av februari ger måhända en del av förklaringen. "There are collections of German ships in the Baltic for troops to go to Scandinavia" skrev sålunda generalstabschefen i en PM avsedd för krigskabinettet.⁵⁶ Tyskarna skulle, hette det vidare, innan de satte igång huvudoffensiven i väster troligen först söka försäkra sig om två för dem väsentliga källor för fortsatt krigföring — nämligen den svenska järnmalmen och oljan från Balkan. Ett anfall mot gruvfälten kunde väntas så snart Östersjön blev isfri. De allierade borde därför slå till först. "Intervention in Scandinavia is our first and best chance of wresting the initiative from her, and, in fact, of shortening the war."⁵⁷

De närmare motiv, som Ironside kan ha haft för att överge sin tidigare mera försiktiga ståndpunkt och en månad senare föreslå krigskabinettet en så djärv operation, som en framryckning över Nordkalotten onckligen innebar, går inte att med bestämdhet klarlägga. Fiendens begränsade handlingsmöjligheter till sjöss under vintermånaderna torde ha influerat hans bedömning. Tyskarna var ju på grund av de aktuella isförhållandena inneslagna i södra Östersjön. Med hänsyn till brittiska flottans överlägsenhet i Nordsjön utgick marinledningen från att Hitler aldrig skulle våga företa en landstigning i Norge längre norrut än vid Stavanger, vilket bl a framgår av de olika PM, som stabschefkommittén tidigare framlagt. Betydande militära resurser stod dessutom, som den tilltänkta expeditionskårens numerär utvisar, till de allierades förfogande. Ironside tycks slutligen vid den här aktuella tidpunkten ha bedömt de finska truppers förmåga att stå emot den ryska övermakten mer optimistiskt än Gamelin. Men på en avgörande punkt var han alltså pessimistisk. Någon positiv medverkan från nordisk sida trodde han inte på.

Efterhand, som man närmade sig det datum då expeditionskåren skulle avsegla — den 12 mars hade ju bedömts som tidigaste och den 26 mars som senaste tidpunkt — utan att krigskabinettet kunde ge klarsignal beträffande de skandinaviska staternas inställning till frågan om transitering, kan man i Ironsides dagbok avläsa en stigande irritation. Denna torde inte ha blivit mindre genom de uppgifter om beredskapshöjningar i norra Skandinavien, som via ett välinformerat underrättelseväsen efterhand måste ha nått London. I Nordnorge utökades sålunda styrkorna till omkring 7 000 man, medan de svenska beredskapsförbanden vid samma tid uppgick till ca 100 000 man.⁵⁸ Tyvärr har det inte varit möjligt att belägga eventuella allierade reaktioner inför dessa styrkedemonstrationer. Att de kan ha bidragit till att öka de allierades tveksamhet att sätta sina planer i verket förefaller mer än sannolikt. Chamberlain betonade visserligen att han för sin del trodde att de nordiska staterna skulle

inskränka sig till formella protester vid en allierad landstigning, men Ironside var uppenbarligen inte lika säker på den saken.

Örvik vill se ett direkt samband mellan invasionsplanerna och den ekonomiska politiken. Krigshandelsförhandlingarna mellan Norge och Storbritannien, som varit ganska kärva under december, lossnade påtagligt efter årsskiftet och norrmännen kunde vid slutuppgörelsen den 11 mars registrera betydande framsteg.⁵⁹ Örviks hypotes förefaller trovärdig. Avsåg britterna företa en landstigning i Norge spelade ju några ur deras synpunkt mindre betydelsefulla eftergifter kanske ingen större roll.

Däremot utsattes Sverige för en gradvis ökad press från de allierades sida. En dramatisk kulmen refereras i Günthers minnesanteckningar från den 2 mars. Enligt dessa skulle Günther ha framhållit för den brittiske ministern i Stockholm att man från svensk sida uppfattade den tilltänkta allierade aktionen enbart som en ren diversionsmanöver i syfte att föra över kriget till Norden. Utrikesministern sade sig vidare betvivla att de allierade skulle vara i stånd att sätta upp en styrka på en halv miljon man för en sådan uppgift. Det vore nämligen enligt hans uppfattning nödvändigt, om Finland skulle få någon effektiv hjälp.⁶⁰ Avsikten med utrikesministerns yttranden kan här lämnas därhän. Att den svenska regeringen inte hyste någon större tilltro till de allierades officiella noter förefaller dock uppenbart. Sveriges fruktan för följderna av ett krig i Norden var säkerligen väl bekant för London. Vad man däremot inte velat eller kunnat inse var vår bristande tilltro till de allierades militära förmåga.

Man kan till sist fråga sig i vilken utsträckning de militära planerna verkligen svarade mot uppställda mål. En märklig omständighet faller därvid genast i ögonen. Av expeditionskårens markstridskrafter avsågs inte mindre än omkring två tredjedelar för sekundära uppgifter såsom tex flankskydd mot befarade tyska attacker från sjösidan via Stavanger och Bergen eller på längre sikt landvägen från södra Sverige mot mellersta Norrland i höjd med Östersund. Någon kraftsamling mot de mål man från allierad sida uppställt som väsentliga, nämligen Narvik, malmfälten och Finland kan man svårigen utläsa ur deras militära dispositioner.

När beslut om klarsignal till expeditionskåren fattades den 12 mars av ett tvehögset krigskabinett, skedde det uppenbarligen efter den egna militärledningens, allmänna opinionens, men kanske framför allt franska regeringens starka påtryckningar. Tidigare hade måhända den brittiska regeringen kunnat handla mera efter eget skön. Vid det slutliga avgörandet befann man sig i en tvångssituation, som krävde ett aktivt uttalande, trots att en väsentlig grundförutsättning för att planerna skulle lyckas inte förelåg. De skandinaviska staterna hade inte gett sitt medgivande. Att tveksamheten på brittisk

sida alltjämt bestod framgår inte minst av de svävande instruktioner, som i sista stund utfärdades till de militära befälhavarna.

Moskvafreden och tiden intill den 9 april 1940

De noter, som de allierade tillställde Sverige och Norge den 5 april, sedan man för andra gången beslutat sig för en aktion mot Skandinavien, avspeglar de motsättningar i fråga om krigets förande, som så klart kom till uttryck före och under högsta försvarsrådets sammankomst i slutet av mars. I stället för att formulera en klart fixerad målsättning tar noterna upp en rad mer eller mindre hypotetiska fall, såsom riskerna för ett förnyat ryskt anfall mot Finland eller sannolikheten för ett skandinaviskt förbund med tyskt stöd. Den svenske Londonministerns kommentar till UD är belysande för den svenska reaktionen. "Dokumentet förefaller mig utgöra ett synnerligen oskickligt hopkommen produkt av Quai d'Orsay och Foreign Office."⁶¹ Skodvin betonar i sin framställning särskilt den snabbhet med vilken Chamberlain efter Moskvafreden fattade beslut om upplösning av den brittiska kontingenten, avsedd att insättas mot Skandinavien. Huvudparten av förbanden fördes skyndsamt över till Frankrike och införlivades med den brittiska kåren. Författaren konstaterar till slut att det skulle kräva avsevärd tid att samla en motsvarande styrka igen.⁶²

Även om Skodvin avstår från att dra några egna slutsatser på den här punkten kan man ändå med stöd av hans framställning skönja en klar handlingslinje i den brittiske premiärministerns agerande från tiden efter Moskvafreden och fram till slutet av mars.

Överföring av mera trupper till kontinenten var ju någonting, som man kontinuerligt ställt krav på i Paris. När Reynauld efterhand krävde större allierad aktivitet mot de skandinaviska staterna, kunde Chamberlain hänvisa till att resurserna alltjämt var begränsade. Man måste därför enligt hans uppfattning i fortsättningen avstå från företag av sådan storleksordning, som februariplanen förutsatt. I stället borde man inskränka sig till operationer av mindre omfattning, som tex utläggning av minor i de tyska vattenlederna, en tanke som britterna tidigare ivrigt pläderat för. Chamberlain visste likaväl som Churchill — flodmineringarnas särskilde förespråkare — att fransmännen var negativt inställda till ett sådant projekt. Genom att ändå förorda mineringar kunde den brittiske premiärministern ta udden av den franska kritiken, samtidigt som han fick prövat hur mycken reell handlingsvilja, som låg bakom Reynaulds alla propåer. Flodminorna var nog i det här sammanhanget mera ett politiskt tillhygge än ett militärt redskap.

Man kan mot den bakgrunden fråga sig, varför krigskabinettet trots allt — förbehållen rörande norsk medverkan och riskerna för

en provokation av Tyskland — ånyo lät ställa en expeditonsstyrka i beredskap, utan att på allvar söka göra klart för sig vad en utlösning av planen kunde tänkas medföra i fråga om tyska motåtgärder. Utan närmare kännedom om alla de underrättelser som förelåg eller de diskussioner som kan ha förts inom krigskabinettet, kan ett entydigt svar inte lämnas. Under alla förhållanden var man, som framgår av Ironsides dagbok och de officiella verken, fullt på det klara med de omfattande tyska tonnagesammandragningarna och anhopningen av trupper till de tyska Östersjö- och Nordsjöhamnarna.⁶³

De militära resurser, som man vid det andra försöket ämnade satsa mot Skandinavien — ungefär en tiondel av de styrkor man arbetade med i februariplanen — kan synas svara dåligt mot uppställda mål. Expeditionsstyrkan avsågs ju samtidigt få till uppgift att splittra fiendens styrkor och avskära hans malmtillförsel. Men England behärskade enligt marinministerns upprepade försäkringar sjön och stabschefskommittén hade tidigare framhållit det omöjliga i att tyskarna någonsin kunde tänkas våga sig längre norrut sjövägen än till Stavanger. Dessutom förelåg alltid möjligheten att låta det hela stanna vid enbart sjöoperationer, om norrmännen i sista stund skulle visa sig helt omedgörliga.

Följdverkningarna beträffande Weserübung

Weserübungs yttre händelseförlopp är numera ganska väl klarlagt. Därför är min avsikt att här endast söka belysa frågan om hur mycket de krigförande kände till om varandras planer beträffande Norden, och hur den vetskapen i så fall påverkat händelseutvecklingen. När det gäller det underrättelsematerial på vilket tyskarna kan ha grundat sin bedömning av motståndarens handlingsmöjligheter går uppfattningarna starkt isär. Det hänger bl a samman med om vederbörande forskare hävdar att den tyska marinledningen förordade en offensiv eller defensiv strategi mot Skandinavien. Hubatsch, en tysk vetenskapsman, som avgjort representerar den senare uppfattningen, framhåller att den tyska marinledningen redan i september 1939 skulle ha känt till brittiska anfallsplaner mot Kristiansand och Trondheim. Andra tyska författare som går på samma linje som Hubatsch gör gällande, att de allierades landstigningsplaner i början av mars kommit till det tyska marinöverkommandots (OKM) kännedom. Tyvärr anför man inga belägg för sina påståenden. Hubatsch uppger sig emellertid ha gått igenom allt tillgängligt material från den tyska marinstaben. Med hänsyn till den ståndpunkt han företräder, kan man lugnt utgå ifrån att han inte medvetet utlämnat något, som bestyrker hans tes, att det tyska angreppet enbart sattes i verket för att förekomma de allierades egna anfallsplaner. Följer man de utdrag ur källmaterialet, som Hubatsch publicerat från tiden för Alt-

markaffären till den 9 april, återfinns endast sparsamma notiser av begränsat underrättelsevärde i det här aktuella sammanhanget. Ett undantag skulle möjligen vara rapporter om ett ökat antal ubåtar, som opererade i Nordsjön vid tiden för den tilltänkta allierade mars-expeditionen. Dessa brittiska ubåtars uppträdande skulle enligt Hubatsch av det tyska marinöverkommandot ha tolkats som ett försök att avskärma det allierade företaget mot Norden.

En svensk forskare, som förfäktar att tyskarnas överfall den 9 april endast var ett uttryck för en offensiv grunduppfattning uttalar sig i fråga om underrättelsevärdet helt kategoriskt. "Das umfassende Material, das durchgesehen wurde, liefert sofort keinerlei Belege dafür das englische Absichten auf Norwegen vorlagen."⁶⁴ Författaren tillstår emellertid i annat sammanhang att han av sekretesskäl inte fått ta del av hela det material — inklusive det tyska — som man på brittisk sida förfogar över. Därför bör kanske hans bestämda deklARATION inte tas alltför bokstavligt.

Går man till svenska UD:s aktsamlingar återfinner man ytterligare uppgifter. Sålunda förklarade den tyske militärattachén i Stockholm vid ett sammanträffande med svenska officerare i början av februari, att man i Berlin kände till att västmakterna förberedde en operation mot Narvik med två divisioner, vilket onekligen inte ligger så långt från sanningen (jfr bilaga 3). I en rapport från slutet av mars till UD från Berlin omtalar den svenske marinattachén där att han av kolleger inom den tyska marinledningen fått upplysningar om att Storbritannien höll en styrka på 65 000 man i beredskap för ett anfall mot Nordnorge.⁶⁵

Utöver dessa mer preciserade uppgifter refereras i UD:s aktsamlingar från beskickningarna i London och Paris talrika pressuppgifter om förestående allierade aktioner. När det gäller frågan om hur mycket de allierade kände till om tyska avsikter mot Norden, har man endast enstaka notiser att stödja sig på, som t ex Ironsides tidigare refererade anteckningar från senare delen av februari rörande de tyska tonnagesammandragningarna. I det sammanhanget relaterar generalstabschefen en uppgift från Stockholm, att franska officerare där alltför öppet skulle ha lämnat upplysningar till utomstående om de allierades planer. Det kan ju tänkas att det var den källan, som den tyske militärattachén fått kännedom om. Woodward, som stöder sin framställning på brittiska UD:s arkiv, uppger att det var först i slutet av mars, som mer definitiva uppgifter om de tyska anfallsförberedelserna nådde London. Dessa tycks i stor utsträckning ha emanerat från beskickningscheferna i Stockholm och Köpenhamn, vilka tycks ha haft goda relationer med utrikesdepartementen i respektive huvudstäder. Woodward beklagar att man tyvärr inte tog dessa upplysningar ad notam — "it is strange that the Allies did not

pay more attention to them in view of the fact that there had been so much public talk about their own plans."⁶⁶

En författare framhåller att det i den ryktesflod som frodades under "the Phony War" var speciellt svårt att skilja ut de verkliga underrättelserna från dem, som vilade på lösan sand. Här finner man måhända en del av förklaringen till att de allierade inte reagerade i tid. På grundval av föreliggande material är det svårt bilda sig en säker uppfattning om vad man kände till om varandras planer vare sig man instämmer med eller opponerar mot Hubatsch uppfattning.

På en punkt förefaller emellertid de flesta forskare vara överens. "To all appearances it was the Altmark affair, mentioned above, which gave a real sense of urgency to the planning for Weserübung".⁶⁷ betonar bla Riste, men utan att närmare belägga sitt påstående. I OKW:s dagbok för den 19 februari återfinns emellertid följande notis: "Führer drängt sehr auf Vorbereitung des Unternehmens Weserübung."⁶⁸ Redan två dagar senare utsåg Hitler också generalöverste Falkenhorst till befälhavare för operationen. Det är som jag ser det bla dessa indicier, som gör att man kan acceptera Ristes tes. Den bestryks även av Butler, som påpekar att tyskarna under veckorna kring Altmarkaffären skulle ha fått en god inblick i vad som var i görningen på allierad sida. Marinstaben framlade sin bedömning för Hitler den 26 mars: "Besetzung von Norwegen durch die Engländer hat nahe vorgestanden nach dem beim OKM eingegangenen Nachrichten."⁶⁹

I fråga om det dagsaktuella läget framhöll däremot staben att någon brittisk landstigning i Norge fn inte förestod. Men man måste räkna med att västmakterna förr eller senare säkerligen skulle söka framprovocera incidenter i samband med brittiska ingripanden mot den tyska trafiken på Narvik. Beslutet rörande Weserübung måste fattas förr eller senare. Väntade Hitler alltför länge kunde överraskningen gå förlorad. Men Raeder fick trots allt ge sig till tåls ytterligare några dagar. Först den 2 april anbefallde Hitler att Weserübung skulle sättas i verket.

Så långt tillgängligt material utvisar kan hans beslut endast ha grundats på tämligen vaga underrättelser om de allierades avsikter beträffande Skandinavien. Däremot torde Altmarksaffären, men även den allierade aktiviteten i samband med vinterkrigets slutskede och de häftiga reaktionerna hos den allmänna opinionen och i massmedia verksamt ha bedragit till Hitlers beslut att inte låta sig förekommars.

Ordalydelsen i det memorandum han lät överlämna till norska regeringen den 9 april ger ett visst stöd för en sådan förmodan. Där emot föreligger fn inga belägg för att Tyskland, som görs gällande i detta aktstycke, skulle haft tillgång till material utvisande de allierades avsikter att i början av april sätta sina egna planer i verket.⁷⁰

Slutord

I sin tillbakablick på Norgefälttåget betonar Hubatsch att bägge parter i mångt och mycket hade en likartad målsättning. Man ville trygga tillgången till de svenska järnmalmgruvorna för den egna krigshushållningen. Bägge tvekade inför riskerna med ett frontalangrepp i väster, och uppsköt därför sina offensiva planer till vårvintern 1940 i förhoppning om framgångar via en sidoordnad krigsskådeplats. Såväl Hitler som Chamberlain sökte en förevändning att gripa till initiativet och hade hoppats finna en sådan i det finsk-ryska kriget. Såväl de tyska som allierade planerna räknade med ett överfallsbetonat preventivföretag.⁷¹ Sådana jämförelser kan måhända i förstörande verka bestickande, men det är å andra sidan inte svårt att upptäcka flera svaga punkter i Hubatsch resonemang. Det räcker att här peka på järnmalmens förmenta betydelse för England. Författaren anför för övrigt inga som helst belägg för sina påståenden i det avscendet.

Riste betonar med rätta att jämförelser av det slag som Hubatsch ägnat sig åt är föga givande. Men själv kommer han in på delvis samma tema. Som norrman ser han emellertid problemen ur helt annan synvinkel. "The irrelevant phrase about Germany forestalling an Anglo-French action against Norway may have a vaguely retaliatory and even defensive ring to many ears, but the fact remains that not even the rudimentary and some what Machiavellian standards of international law can provide any justification for Germany's invasion of Norway in 1940."⁷²

Ett är emellertid uppenbart. Trots allt som publicerats om de händelser, som föregick den 9 april 1940, vet man ännu för litet för att kunna avge så bestämda omdömen, som de ovan citerade författarna. De brittiska krigsarkiven lär ha en trettioårsspärr för såväl eget som tyskt material. Man kan därför kanske hoppas att inom en inte alltför avlägsen framtid få en bättre inblick i såväl de allierades som tyskarnas militära planer mot Skandinavien före den 9 april 1940.

Noter

- ¹ Butler sid 31
- ² Butler sid 7
- ³ Churchill sid 561
- ⁴ Feiling sid 420
- ⁵ Minart 2 sid 35
- ⁶ Goutard sid 171
- ⁷ Churchill sid 397
- ⁸ Churchill sid 513 f
- ⁹ Butler sid 95
- ¹⁰ Reynauld sid 24
- ¹¹ Ironside sid 173
- ¹² Medlicott sid 181
- ¹³ Gamelin 2 sid 197
- ¹⁴ Geheimakten sid 53, Clark sid 114 ff
- ¹⁵ Butler sid 106
- ¹⁶ Ironside sid 226
- ¹⁷ Geheimakten sid 48
- ¹⁸ Skodvin sid 97
- ¹⁹ Ironside sid 227
- ²⁰ Churchill sid 551
- ²¹ Butler sid 119 f
- ²² Ironside sid 235
- ²³ Gamelin 2 sid 296
- ²⁴ Ironside sid 236 f
- ²⁵ Butler sid 124
- ²⁶ Churchill sid 446
- ²⁷ Riste sid 22
- ²⁸ Geheimakten sid 204 ff
- ²⁹ Skodvin sid 94
- ³⁰ Bröyn sid 63 ff
- ³¹ Hägglöf 1 sid 68 ff
- ³² Förspelet sid 28
- ³³ Bröyn sid 111
- ³⁴ Butler sid 97
- ³⁵ Butler sid 97
- ³⁶ Karlbom sid 71
- ³⁷ SHER 1967 sid 127 ff
- ³⁸ Hägglöf 2 sid 186 f
- ³⁹ Förspelet sid 121
- ⁴⁰ Heinrichs sid 162 ff
- ⁴¹ Polvinen sid 103
- ⁴² Butler sid 117
- ⁴³ Heinrichs sid 160
- ⁴⁴ Jakobson 211 f
- ⁴⁵ Ironside sid 227
- ⁴⁶ Geheimakten sid 204
- ⁴⁷ Geheimakten sid 221
- ⁴⁸ Skodvin sid 97
- ⁴⁹ Butler sid 113
- ⁵⁰ Churchill sid 516
- ⁵¹ Woodward sid 1 ff
- ⁵² Hägglöf 1 sid 52 ff
- ⁵³ Ironside sid 191
- ⁵⁴ Riste sid 16
- ⁵⁵ Gamelin 2 sid 200
- ⁵⁶ Ironside sid 221
- ⁵⁷ Ironside sid 221 f
- ⁵⁸ Sandvik sid 271, Förspelet sid 359
- ⁵⁹ Örvik sid 294 ff
- ⁶⁰ Förspelet sid 33 ff
- ⁶¹ Förspelet sid 245
- ⁶² Skodvin sid 106
- ⁶³ Butler sid 123
- ⁶⁴ Gemzell sid 235
- ⁶⁵ Förspelet sid 182
- ⁶⁶ Woodward sid 113 f
- ⁶⁷ Riste sid 40
- ⁶⁸ Hubatsch sid 375
- ⁶⁹ Hubatsch sid 365
- ⁷⁰ Instilling Bd 1 vedlegg 2 sid 44 ff
- ⁷¹ Hubatsch sid 222
- ⁷² Riste sid 53

Bilaga 1

Käll- och litteraturförteckning

A. Källor

Förspelet till det tyska angreppet på Danmark och Norge den 9 april 1940. Handl rörande Sveriges politik under andra världskriget. Utg av UD. Stockholm 1947.

Instilling fra Undersökelsekommissionen av 1945. Bd I. Oslo 1947.

Die Geheimgmacht des französischen Generalstabes Auswärtiges Amt 1939/41 Nr 6. Berlin 1941.

Ironside W E: The Ironside Diaries 1937—40. Utg. av R MacLeod D Kelly. London 1963.

B. Litteratur

Bröyn P m fl: Norge og den 2. verdenskrig: Mellom nøytrale og Allierte. Oslo 1968.

Butler J R M: Grand Strategy sept 1939—June 1940. History of the Second World War United Kingdom Military Series Vol II. London 1957.

Churchill W S: Andra världskriget. Bd I:2. Stockholm 1948.

Clark D: Three Days to Catastrophe. London 1966.

Derry T K: The campaign in Norway. London 1952.

Feiling K: The Life of Neville Chamberlain. London 1946.

Gamelin M D: Servir Bd 2 La Guerre. Paris 1947.

Gemzell C-A: Raeder, Hitler und Skandinavien. Lund 1965.

Goutard A: 1940. La guerre des occasions perdues. Paris 1956.

Heinrichs E: Mannerheimgestalten Bd 2. Helsingfors 1959.

Hägglöf G: Svensk krigshandelspolitik under andra världskriget. Stockholm 1958.

Hägglöf G: Möte med Europa. Stockholm 1971.

Hubatsch W: Weserübung. Die deutsche Besetzung von Dänemark und Norwegen 1940. Göttingen 1960.

Jakobson M: Vinterkriget diplomati 1939—40. Stockholm 1967.

Karlsbom R: Swedens iron ore Exports to Germany 1933—44. The Scandinavian Economic History Review Bad 13. Köpenhamn 1965.

Medlicott W N: The Economic Blockade Vol I. London 1952.

Moulton J L: The Norwegian Campaign of 1940. London 1966.

Polvinen T m fl: Finlands utrikespolitik 1809—1966. Halmstad 1968.

Reynauld P: La France a sauvé L'Europe. Vol II. Paris 1947.

Riste O m fl: Norway and the Second World War: War comes to Norway. Oslo 1966.

Sandvik L: Krigen i Norge. Bd I. Oslo 1965.

Skodvin M m fl: Norge og den 2. verdenskrig: 1940 Fra nøytral til okkupert. Oslo 1969.

Woodward E L: British Foreign Policy in the Second World War. London 1970.

Örvik H: Norge i brennpunktet Bd I. Oslo 1953.

Bilaga 2

Översikt över de militära styrkeförhållandena i september 1939*

A. Arméstridskrafter

Land	Infdiv	Pdiv	Förbandstyper Strvreg	Motdiv	S:a	Ant
England	15	2 ¹		3	20	¹ Under org
Frankrike	85 ²	1	9 ³	13	102	² Varav 15 i Nordafrika
Tyskland	89	5		8	102	³ Motsv ung 3 pdiv

Ann Infdiv = infanteridivision om tre infanteriregementen, artilleri m m c:a 15 000 man.
Pdiv = pansardivision bl a två stridsvagnsregementen c:a 12 000 man 400 stridsvagnar.
Strvreg = stridsvagnsregemente, avsett för understöd av inf c:a 200 stridsvagnar.
Motdiv = motoriserad division, helt fordonsburen ung lika med infdiv c:a 12 000 man.

B. Sjöstridskrafter

Land	Slag- skepp	Hangar- fartyg	Fartygstyper Kryss- sare	Jagare	U-båtar	Ant
England ¹	15	7	64	192	62	¹ Inkl samväldet
Frankrike	7	1	18	73	79	² Varav 3 pansarskepp
Tyskland	6 ²		8	42	57	

C. Flygstridskrafter

Land	Bomb	Attack	Jakt	Flygslag Spanings	Armé- samv	Res	Ant
England	536						
Frankrike	463		608	216	96	2 000	Omkr 1 500 moderna
Tyskland	1 180	366	634			1 600	Omkr 550 moderna ¹ Transportflyg

* Nordisk uppslagsbok bd 31 spalt 1016 samt Butler sid 55

De allierades och tyskarnas militära planer mot Skandinavien

Bilaga 3

Försvarsgren	Catherine	Februariplanen	Operationsplaner Marsplanen	Weserübung	Ant
Armén		Mål: Ta malmfälten. Hjälp åt Finland. Utförande: 1½ brig. ta Narvik, därefter Gällivare. 2-3 brig till Finland. 5 bat ta Trondheim, Bergen, Stavanger. 5 div följa efter trygga Sverige mot tyskt anfall i höjd med Ostersund. Tidpunkt: 12-26 mars. Styrka: 100 000 man.	Mål: Ta malmfälten. Avregla ett tyskt anfall. Utförande: 1 brigad ta Narvik och därefter Gällivare. 5 bat ta Trondheim, Bergen och Stavanger. Tidpunkt: När tysk landstigning sker eller är omedelbart förestående. Styrka: Omkr 10 000 man. Sedermera ytterligare c:a 18 000 man Narvik	Mål: Trygga en operationshas mot England. Utförande: Kuppantall mot samtliga större hamnar och flygfält. Narvik 2 000 man Trondheim 1 700 man Bergen 1 900 man Kristiansand 1 100 man Oslo 2 000 man Styrka: 6 infdiv m m 100 000 man Tidpunkt: 9. april	Källor Catherine Churchill sid 6-40 Februaripl Butler sid 109 Marspl Moulton sid 68 Derry sid 68 Weserübung Moulton sid 63 f
Marinen	Mål: Kontroll av Östersjön (malmtrf). Utförande: 2-3 ombyggda slagskepp intränga i Östersjön följda av en tung eskader bl a 3 kryssare m.m. Tidpunkt: våren 1940, varaktighet 3 mån.	Transport av landstigningsstyrka Bergen och Stavanger med 4 kryssare. Eskorttjänst: Omkr 40 jagare Understöds Home Fleet bl a 5 slagskepp	Minutiläggning början 8/4, bl a inloppen till Narvik och söder Bergen. Transport: landstigningsstyrkan Bergen och Stavanger med 4 kryssare Understöds: Home Fleet jämte en kryssareeskader (4 kryssare)	Transport av samtliga förband enligt ovan bl a 15 jagare och 6 kryssare. Understöds: 2 tunga kryssare Narvik	
Flygvapnet		6 div varav 2 attack 4 bombdiv (hemmabas) = 100 fpl	1 attackdiv och en armésamverkansgr för Narvik = 20 fpl	10. luftflottan bl a 300 bombplan och 500 tppplan = 1 000 fpl	

Axel Ljungdahls minnen

Av generalmajor Per-Hjalmar Bauer

Företvarande flygvapenchefen, generalen och filosofie doktor Axel Ljungdahl har gett ut sina memoarer. Det är inte ovanligt att memoarförfattare inledningsvis och anspråkslöst meddelar, att vad de skrivit egentligen inte varit avsett för offentligheten utan bara för familj och vänkrets, ibland — lite mindre blygsamt — som källa för forskare. Men vännerna sägs ha övertalat författaren att låta trycka och publicera verket. Axel Ljungdahl utgör i just detta hänseende inte något undantag. Men de som övertalat honom att publicera *En flygofficers minnen* har gjort rätt. Det tycker i varje fall anmäla.

Ljungdahl började i likhet med så många andra flygare sin karriär vid armén. Han blev officer 1918 och började officersbanan vid Södra Skåningarna, men han stannade inte länge vid sitt regemente. Han tog snart en kommendering till Skidlöparbataljonen vid I 19, vilket var djärvt av en skåning som aldrig stått på ett par skidor. Inte långt senare påbörjade han sin flygutbildning, vilket vid denna tid var ännu djärvare. Han omtalar att det nog främst var just äventyrslystnaden som från början drev honom.

Han fortsatte emellertid sin utbildning som arméofficer och följde i stort sett den rutinmässiga gången, genomgick krigshögskolan och blev generalstabsofficer. Det kan ha sitt intresse med hänsyn till den diskussion, som då och då blossar upp kring generalstabskårens vara och funktion, att notera några av Ljungdahls omdömen om densamma.

Han betonar på flera ställen behovet av "stabsutbildning och stabsrutin" som grund för rationellt utvecklingsarbete. I en för övrigt hård kritik av vissa förhållanden inom flygvapnets ledning under uppbyggnadsperioden (före 1936) framhåller han som en av orsakerna till påvisade brister just avsaknaden av sådan rutin. Han nämner med gillande att det fanns några bland flygvapnets officerare, som av eget initiativ skaffade sig kommendering till arméns krigshögskola. I några fall gjorde de också aspiranttjänst vid generalstaben. Det var först senare som också en flygkrigsskola upprättades.

Han säger om den generalstabskår han lärde känna vid den tid han själv tillhörde densamma (åren 1930-1936) att den överlag be-

stod av mycket dugliga och arbetsamma officerare. Han betonar den starka kårsammanhållningen, möjliggjord av "en medveten eller omedveten indoktrinering av den yngre personalen". Ordet indoktrinering ger kanske en viss negativ betoning åt hans värdering. Och författaren tillägger att de yngre bragtes "utan att egentligen reflektera däröver" att acceptera de idéer som tongivande kamrater omfattade. Men han säger också, och detta synes mig väsentligt, att man inte blev direkt motarbetad om man företrädde självständiga idéer, blott de kunde motiveras.

Detta talar ju i varje fall inte för att någon form av åsiktsförtryck förekom. Att de yngre till en början, intill dess att de bildat sig en egen på insikt och erfarenhet grundad uppfattning, accepterade de äldres mening är kanske inte så märkvärdigt. Och att en åsikt skall kunna motiveras kan synas självklart. Någon annan mening härom har Ljungdahl inte, om jag tolkat hans ord rätt. Sedan kan det säkerligen vara så att en och annan auktoritärt lagd generalstabsofficer ägnade sig åt försök att bekämpa misshagliga åsikter. Detta har självfallet förekommit också inom övriga försvarsgrenar — det framgår bl a av Ljungdahls minnen — ja, förvisso inom alla yrkesgrupper. Om bara reaktionen däremot är stark inom den egna kretsen är detta ingenting att förfasa sig över.

Och Ljungdahl har i sin bok understrukt, att generalstabskåren utgjorde grogrund för självständigt tänkande och för en kritisk och rebellisk anda. Under mellankrigsåren tog sig detta uttryck i att en grupp framsynta officerare, obundna av auktoritetstro och i direkt opposition mot de ledande inom armén, själva stakade ut riktlinjer för utvecklingen. Denna grupp, med Helge Jung och Carl August Ehrensvärd, som de drivande krafterna kom också att få ett bestämmande inflytande på utformningen av såväl armén som flygvapnet.

Ljungdahl själv arbetade inom denna av Helge Jung sammanhållna krets och torde ha haft mycket att säga till om, när det gällde utformningen av flygets framtida organisation och ställning inom krigsmakten. Han är för anspråkslös för att själv särskilt framhäva denna insats. Men det är min uppfattning att Axel Ljungdahl orättvist kommit i skuggan av sin företrädare i ämbetet som flygvapenchef. Ljungdahl började långt före denne att lägga grunden för det moderna flygvapnet. Men även företrädare för annan försvarsgren har anledning att dela den stora uppskattning som Ljungdahl ger uttryck åt, när det gäller företrädarens starka vilja och utomordentliga organisationstalang. Det kan förmodas att utan denna skulle det knappast varit möjligt att på så kort tid nå sådana mål i uppbyggnadsarbetet som nu vanns.

När det gäller andra sidor av Nordenskiölds person är Ljungdahl däremot mera kritisk. Han understryker dennes hänsynslöshet gent-

emot andra intressen och värden än dem han själv företrädde. Författarens kritik riktar sig just mot vissa personliga egenskaper hos Nordenskiöld och är anmärkningsvärt öppen rörande dessa, något som N i ett förord säger sig värdesätta. Han var inte bara hänsynslös i striden om anslagsmedeln. Han var det också i umgänget med sina underlydande. Var dessutom en högst auktoritär chef, som inte gärna tålde motsägelser och inte heller lyssnade till andras mening. Ljungdahl anför en del direkt obehagliga exempel på Nordenskiölds sätt att behandla underlydande med för honom misshagliga åsikter.

Nordenskiöld hade själv varit armé- och generalstabsofficer. Det återspeglades föga i hans gärning som flygare. Ljungdahl uttalar en helt annan förståelse för nödvändigheten av ett riktigt samspel mellan de olika försvarsgrenarna. Men samtidigt uttalar han kritik mot vissa förhållanden såväl inom armén som marinen. Ett exempel anförs från en fälttjänstövning i Askersundstrakten 1958, där bristande respekt för flygets möjligheter att åsamka markförsvaret förluster kom till synes. Flygvapenchefens bidrag till genomgången efter övningen illustrerades med hjälp av film, som tagits från anfallande flygplan.

Själv betonar Ljungdahl att hans uppfattning visst inte är "att det skulle vara omöjligt för arméförband att operera under starkt flygtryck men säkert blir en katastrof om man uppträder som man gjorde under Askerundsövningen". Anmälaren kan på grundval av egna erfarenheter vittna om att lärdomarna från denna avsatte betydande spår i utbildningen inom armén, och kritiken fick sålunda en positiv effekt.

Ljungdahl har några beaktansvärda ord att säga om den företeelse som ofta karakteriserats som "försvarsgrensstrid". Han skriver att de motsättningar mellan försvarsgrenarna som stundom kommit till uttryck i den offentliga debatten i själva verket är "utslag av förnyelseprocessen inom försvarsmakten, de utgör ett hälsotecken och en tillgång". Han framhåller att då en ny organisation byggs upp i fred tvingas dess företrädare att använda argument för sin sak som kan förefalla överdrivna, "hänsynslösa". Han stryker under sin mening med slagkraftiga exempel.

Det är en liberal tolkning av det fria ordets princip som författaren här gör. Hans plädering gäller i främsta rummet den egna försvarsgrenen och den debatt som fördes under dess uppbyggnadstid. Men jag anser att den kan ges generell giltighet. Förnyelseprocessen fortgår oavbrutet. Nya vapen och stridsmedel skapas, nya idéer om hur försvaret skall föras lanseras. Den försvarsdebatt, som så många efterlyser, skulle snöpas om vi underkände de åsikter, som Ljungdahl ger uttryck åt. Herbert Tingsten har i sin senaste bok några ord om dagens samhällsdebatt, som jag finner vara värda att begrunda. Han

skriver att den anbefallda måttfullheten i svensk debatt hör till det otäckaste han upplevt. Endast ett visst mått av ursinne ger effekt i debatten, så tycks han mena. Men detta bör inte gå ut över saktligheten.

Ljungdahl ägnar några läsvärda sidor åt en karaktäristik av Helge Jung, som han samarbetat med. Han gör en mycket positiv värdering av dennes gärning inte bara inom nyss nämnda krets utan också som sekreterare i 1930 års försvarskommission och sedermera som överbefälhavare. Det lyser klart igenom att han anser att Jung inte i alla kretsar av krigsmakten fått det erkännande han förtjänar. Dessa sidor är dessutom roliga, fyllda som de är av belysande anekdoter, några möjligen mera lämpade för lunch- och punschborden än att återges i tryck men alla med en god poäng. Det är skada bara att Ljungdahl inte försökt sig på en sammanfattande värdering av vad Helge Jung utträttat.

Däremot är författaren starkt kritisk mot Jungs efterträdare på posten som ÖB, Nils Swedlund. Denne "lyckades aldrig att få oss att betrakta uppkommande problem — jag tänker närmast på avvägningsspörsmål i fråga om anslag — som om vi satt i hans ställning" skriver Ljungdahl. Denna för en överbefälhavare avgörande brist tillskriver författaren personliga egenskaper hos Swedlund — som "saknade förmågan att 'vinna' dem som stod utanför hans egen krets eller stab — han domderade i stället för att övertyga". Men någon så lätt uppgift hade han nog inte!

Ljungdahl skriver att han strax efter det att Swedlund blivit utnämnd till ÖB av denne blev tillfrågad om han ville bli försvarsstabschef. "Utan större tvekan svarade jag med att avböja". Orsaken anger författaren vara, att det sannolikt fanns alltför stora differenser mellan ÖB:s och hans egen uppfattning om Sveriges försvarsproblem. Det skulle ha varit av betydande intresse att få arten av denna meningsskiljaktighet preciserad. Därom får läsaren emellertid inte något besked. Och det är skada anser anmälaren. Det är ju väl känt att meningsbrytningarna mellan företrädare för de olika försvarsgrenarna och mellan dessa och ÖB var och i vissa fall förblivit betydande, för flygvapnets del särskilt markerade under Bengt Norden-skiölds tid som chef för flygvapnet.

Men Ljungdahls huvudsyfte har, om jag förstått hans framställning rätt, varit att mot bakgrunden av redan nämnda svårigheter och missförhållanden inom flygvapnet under detsamma uppbyggnadstid, belysa hur det var möjligt att nå så utomordentliga resultat som de, vilka vanns efter 1936 års försvarsbeslut.

Hans kritik mot en del av vad som tidigare förekommit är, som redan nämnts, skarp och avslöjande men, såvitt anmälaren kan bedöma, saklig och välmotiverad. Det bör kanske tilläggas att författa-

ren uppenbarligen känt sig uppfordrad till denna kritiska belysning av vad en del tidigare flygofficerare offentliggjort och som han — som det förefaller på goda grunder — funnit ovederhäftiga.

Då skildringen därefter förs över till perioden under och efter beredskapsåren blir den enligt min mening å andra sidan något onyanserat okritisk.

Åtskilliga för försvaret i dess helhet betydelsefulla beslut måste ha fattats eller förberetts under Ljungdahls tid som flygstabs- och flygvapenchef. Det kunde ha varit av betydande intresse att få belyst vilka överväganden som gjordes, vilka alternativ, som prövades och vilken effekt de beslut som förbereddes bedömdes komma att få för totalförsvaret. Ljungdahl uttalar några kritiska ord om militärledningen och dennes sätt att arbeta. Hur föredrog chefen för flygvapnet sina större mål och hur upptogs dessa av övriga?

Men det står väl fullt klart för de flesta läsare att för att svaren på dessa spörsmål skulle kunnat bli av något värde för dem, som vill forska rörande beslutsprocesserna, krävs att noggranna anteckningar förts. Kanske har sådana inte medhunnits under en hektisk uppbyggnadstid.

Hur som helst kan författaren ha bedömt, att han genom en redovisning redan nu skulle komma att aktualisera ömtåliga, alltför kontroversiella frågor, och att utan en mycket ingående redovisning skulle ett offentliggörande inte tjäna åsyftat ändamål. Eller också kan det ha bedömts falla utanför minnesanteckningarnas ram. Återhållsamheten måste i varje fall respekteras.

Axel Ljungdahl skriver livfullt, ofta med dramatisk poäng. En episod då författaren höll på att drunkna bland isflak hör dit, och framför allt händelserna kring den 9 april 1940, då han som chef för Västmanlands flygflottilj fick order om att sätta in dess krigsorganiserade delar mot väntad landstigning i Helsingborgstrakten — utan jaktskydd.

Den bok han gett ut är lättläst och roande men ger ändå värdefulla upplysningar och personliga synpunkter på ett väsentligt utvecklingskede i försvarets historia.