

Hva var virkningen av avtalen av 10. juni 1940?

Mulig analyse.

General Otto Ruge skrev 3. mai 1940 et PM beregnet på regjeringen. Det har ingen overskrift, og er på 7 1/2 side for langt å gjengi i sin helhet. Men punktet "Konklusjon" lyder slik: - Jeg har i dette P.M. bygget mine betraktninger over den militære situasjon på alliert hjelp i Nord-Norge. Kan vi ikke gjøre regning med effektiv alliert hjelp i Nord-Norge, vil de trekke seg ut av affærene der som de gjorde i Romsdalen og etter de meddelelser jeg har fått - sannsynligvis vil gjøre det i Trøndelag - står vi militært sett maktesløs overfor Tyskland. Landets skjebne vil da bli avgjort utenfor Norge og uten at vi selv får anledning til å være med ved avgjørelsen. (Understrekingen gjort av undertegnede.)

Britene oppga Trøndelag. Om kvelden 2. mai mottok oberst Getz, sjef for 5. Brigade, brev fra såvel britenes sjef Carton de Wiart, som den franske sjef Audet om at de beklaget å trekke seg ut av området. Hærens overkommando med general Ruge var da under forflytning fra Åndalsnes nordover med et britisk marinefartøy. Den 3. mai gir oberst Getz som øverstkommanderende i Trøndelag underretning om at slik situasjonen har utviklet seg, har han bedt "den tyske overledelse" om at det bør inntre våpenhvile. Våpenhvilen ble avtalt på Asp neste dag. I brigadeordre 5. mai gis de nødvendige ordrer for våpenhvilen. I brigadeordre av 10. mai sier oberst Getz: Vel er det min plikt å minne om at fredstilstand enu ikke er etablert, men det forhold at krigsfanger frigis mens krigstilstand enu hersker, er visstnok et ukjent krigshistorisk fenomen, hvis rekkevidde først kan vise seg. (Understrekingen gjort av undertegnede.) Den 18. mai ble det fra tysk hold opplyst at den norske regjering skulle ha rettet en oppfordring til unge menn i Syd-Norge om å søke til Nord-Norge for å fortsette kampen der. Dette førte til at hjemsendelsen av personellet i oberst Getz' avdelinger da ble stoppet.

I general Ruges "Felttoget" fortelles (s 178 og 180) at han fikk vite "det må ha vært 2. juni" i enerom med oberst Pollock at det øverste krigsråd hadde bestemt seg for å oppgi Nord-Norge. Pollock lovet Ruge å se om beslutningen kunne tillempes situasjonen slik at landet nord for Narvik kunne holdes med norske styrker, men ga Ruge lite håp. Meddelelsen var hemmelig. Ruge skriver videre: Ut fra disse betraktninger var det så min hensikt å overbevise Regjeringen om at vi burde fortsette å være krigførende. Men han innser at uten jagerfly og luftvern var det meningsløst å fortsette en strid om Troms og Finnmark.

Da Kohts forhandlinger med svenskene om hjelp til å etablere en demarkasjonslinje mellom tyske og norske tropper sør for Narvik, gikk

opp i røk, og britiske og franske styrker trakk seg ut, var håpet ute. Narvik var riktignok erobret tilbake, men havnen og utlastingsområdet var en ruinhaug.

Nygaardsvold ønsket en konferanse med Sir Cecil Dormer om situasjonen, sammen med bl. andre Hambro, Koht og Ljungberg, 30. mai. Den ble ifølge Nygaardsvold "Norge i krig" (s 166) meget het. Nygaardsvold ville ha en større konferanse med britiske og franske sjefer, kommanderende general Ruge, kommanderende admiral Diesen, general Fleischer, stortingspresident Hambro og regjeringen. Hvis han ikke fikk det, ville han "i morgen den dag gå til Kongen og be om at det ble opptatt fredsforhandlinger mellom Norge og Tyskland." Lørdag 1. juni meddelte Sir Cecil Dormer utenriksminister Koht at det øverste krigsråd på grunn av situasjonen på Vestfronten hadde besluttet å oppgi kampene i Norge. Nygaardsvolds bitterhet kommer sterkt til uttrykk: (s 169): Vi hadde et lite land. De hadde tatt våre skip. Og så hadde de ikke mer bruk for Norge. -

Regjeringskonferansene 3. juni synes å ha vært avgjørende. Regjeringen hadde fått melding om at "Devonshire", som de skulle være med til England, ville gå fra Tromsø kl 1900 7. juni. Regjeringen besluttet, skriver Nygaardsvold (s 103), "å motta Englands tilbud om å reise til England." Det var sterkt tilrådd av general Ruge og stortingspresident Hambro. I sitt foredrag i statsråd 7. juni begrunnet Nygaardsvold reisen slik (s 188): Vi mener at en slik flytning vil være av den største betydning for framtiden, for så lenge Kongen og Regjeringen fortsetter sin virksomhet i et fritt land, så lenge vil det være vanskelig for fienden å kunne etablere en lovlig Regjering i Norge. -

I en proklamasjon av 7. juni, undertegnet av Kongen og parafert av Nygaardsvold, heter det bl.a. (s 191,192): Forsvarets overkommando har rådd Kongen og Regjeringen til foreløpig å oppgi kampen innenlands.... Men de oppgir ikke kampen for å gjenvinne Norges selvstendighet. Tvert imot - de vil holde frem med den utenfor landets grenser. - Klar tale (?).

I Ruges "Felttoget" (s 181)(Oslo 1989) heter det (s 181) at da Ruge kom til regjeringskonferanse i Tromsø, var det besluttet at alt av marinens materiell som var sjøgående, skulle følge med Kongen og Regjeringen over til England, "og det var meningen å fortsette med den organisering av nye flyavdelinger og tropper i England som vi allerede hadde startet."

Det kanskje litt eiendommelig i en slik situasjon at general Ruge etter at han har fått ordre, ikke blir med til England. Generalstabssjefen ba Ruge om å ikke reise. Han trodde det ville være uheldig. Det heter (s 184): ..han var redd for at hærens og folkets moral ville få en knekk hvis jeg forsvant i denne krisesituasjon. Det endte med at general Fleischer

-3-

ble beordret til stedet. Ifølge det notat Fleischer skrev fra konferansen som han og hans stabssjef hadde med utenriksminister Koht og forsvarsminister Ljungberg i Tromsø 5. juni, var Fleischer imot å kapitulere. Han sier i notatet som han sendte gjenpart av til Koht, at han frarådet at Hærens øverstkommanderende skulle søke forbindelse med tyskerne. En bedre løsning var å understreke at motstand var frafalt ved å dimittere avdelingene eller sende dem unna. ("General Fleischers etterlatte papirer" s 62, 63). Den 6. juni ga derfor 6. Divisjon ordre om divisjonens dimittering. I løpet av 8.-10. juni skulle avdelingene med ettertrygd trekke seg ut, på nærmere oppgitt steder samle og lagre alle våpen og deretter dimittere befall og mannskaper. Alta bataljon skulle sendes sjøveien fra Grovfjord.

I et skriv av 4. juni til Kongen (skrivet kom bare til regjeringen) anbefaler Fleischer "at den Kongelige Regjering innleder forhandlinger og våbenstilstand og fred." Samtidig advarer han innstendig den lovlige regjering mot å reise allianse. I så fall vil en ny regjering bli fremtvunget av nødvendigheten. Det kan være Fleischers stabssjef som har laget skrivelsen, for neste dag ba Fleischer utenriksminister og forsvarsminister om at brevet ikke måtte komme til Kongen. Men til tross for at skrivelsen var kjent for iallfall en del av regjeringsmedlemmene, fikk jeg skriver Fleischer (s 69) anmodning om å følge med ut av landet som regjeringens militære rådgiver. (Understrekingen gjort av undertegnede.)

Betegnelsene som militær sjef eller norsk øverstkommanderende kan ikke sees å ha vært brukt. Nygaardsvold skriver (s 178): General Ruge argumenterte ut fra et militært synspunkt.... Det var derfor av den største betydning at vi dreide til England og der forsøkte å bygge opp en ny norsk hær, flåte og flyvåpen, så vi kunne hjelpe til å fri Norge ut av tyskernes klør.

Mot den bakgrunn er det vel et ubesvart spørsmål hvorfor Ruge selv ikke ble med. Men det er jo mulig at endel formuleringer som er gitt i litteratur utkommet etter krigen, kan preges av en smule etterpåklokskap.

Ruge ventet med å søke kontakt med fienden for å treffe avtale inntil briter, franskmenn, Konge og regjering var vel ute av landet. Konge og regjering reiste 7. juni. Koht, som ventet på mulig svensk svar om hjelp til demarkasjonslinje, ble igjen til 8. juni. Da reiste også general Fleischer og frue, mens det ikke var plass til generalens adjutant og frue. Kommanderende admiral Diesen avgjorde det, og Koht sa at han ikke kjente til noe tilsagn fra forsvarsministeren om at Fleischer skulle kunne ta med sin adjutant. Fleischer er meget bitter over den måten han da ble behandlet på. Det var plass bl.a. til admiralens datter som var en av Kohts sekretærer. ("Efterlatte papirer" s 75,76) Denne behandling av regjeringens militære rådgiver tyder mer på flukt enn på at rådgiveren hadde noen viktig rolle. På det tidspunkt. Fleischer hadde fått meget kort varsel og ikke hatt tid til hverken til analyse eller planlegging. Nygaardsvold kaller det flukt. Bare utenfor landet kunne regjeringen unngå tyskernes press.

-4-

Da regjeringen 10. juni kom til England, fantes ved den norske legasjon i London en militærmisjon, men ikke noe norsk militært kommandoled.

Hærens overkommando ble opprettet med general Fleischer som sjef.

Etter at kampene i Sør-Norge var slutt, var det blitt organisert en norsk militærmisjon under general Steffens, med tanke på fortsatt kamp i Norge. General Fleischer skriver ("Etterlatte papirer" s 80): Etterat striden i Norge var opgitt måtte det foretas en ny vurdering for å ha grunnlag for det arbeide av militær natur, som skulle settes i gang under regjeringens ledelse i Storbritannia. (Undertegnes understreking)

Fleischer mente at det personell som ikke hørte til handelsflåten måtte kalles inn til militærtjeneste. En undlatelse av dette ville skade oss i våre alliertes øyne, skriver han, og videre: Å få regjeringens godkjennelse på dette princip tok imidlertid meget lang tid.... ("Efterlatte papirer"s80)

Samtidig med Kongens proklamasjon 7. juni ga også general Ruge en proklamasjon. I den heter det bl.a.: Men krigen fortsetter på andre fronter, - nordmenn er med i striden der.

Dette siste er i enkelte fremstillinger blitt til at Norge er med i striden der, og hadde en viss betydning i rettsoppgjøret etter krigen.

Den 8. juni 1940 sendte Ruge følgende telegram til den tyske overkommando i Norge, via den norske og den tyske legasjon i Stockholm: Der König und die Regierung haben das land verlassen und haben mir Befehl gegeben die Feindlichkeiten einzustellen. Benachrichtigen Sie heute 20 Uhr die Deutsche Gesandtschaft Stockholm, dass ich Befehl erhalten habe die Feindlichkeiten einzustellen und wünsche mit der Deutschen OKW i Oslo in Verbindung kommen zwecks Verhandlungen. (Undertegnedes understreking)

Regjeringen har gitt ham ordre om å innstille kamphandlingene, en ordre uten forbehold om forberedelser utenfor Norge. General Ruge gikk selv i krigsfangenskap, men ga sine offiserer det råd å avgi æresord for å slippe krigsfangenskap. Det ble tilfeldig krevet og tilfeldig gitt.

Han sendte oberstløytnant Roscher Nielsen til hovedforhandlingene. General Falkenhorst hadde selv ment å reise, men siden general Ruge lot en offiser ved sin stab representere seg, sendte han sin stabssjef oberst Buschenhagen. Det var den tyske kontraktpart i egenskap av seierherre, som dikterte og formulerte betingelsene. Der hvor det måtte være tvil, skulle den tyske utgave av kapitulasjonsavtalen gjelde. Den ble undertegnet 10. juni 1940. I § 1 står hovedbestemmelsen: Die gesamten norwegischen Streitkräfte legen die Waffen nieder und werden sie für die Dauer des Krieges nie wieder gegen Deutschland und dessen Verbündeten ergreifen.

I enkelte gjengivelser er gesamten=samtlige blitt til samlede som kan

-5-

gjøre det mulig å forstå avtalen slik at den bare gjaldt den "samlede" 6. Divisjon og ikke Norges samtlige/alle stridskrefter. Det er i ordlyden ikke tatt noe forbehold om at avtalen bare skulle gjelde i selve Norge.

I sine erindringer "Tappenstrek" nevner heller ikke Roscher Nielsen noe slikt forbehold. Han fikk oppdraget muntlig av Ruge, som understreket ett punkt, nemlig å sette alt inn på å få tyskerne til ikke å kreve at norske offiserer måtte velge mellom krigsfangenskap eller å avgi æresord på ikke å fortsette kampen mot tyskerne. Han underskrev som Oberstleutnant i Generalstabe.

Den 24. april innsatte Hitler Terboven som rikskommissær i Norge. Hitler uttalte da at regjeringen Nyggardsvold gjennom sine proklamasjoner, ved sin opptreden og ved militære krigshandlinger har skapt krigstilstand mellom Tyskland og Norge. Ingen tvil om at krigstilstand hersket.

Opphevet kapitulasjonsavtalen krigstilstanden? Var det ved kapitulasjonsavtalen ikke lenger krig mellom Tyskland og Norge? I rettsoppgjøret etter krigen ble det hevdet. Men kapitulasjon utelukker ikke krigstilstand. Okkupasjonsmakten stilte nordmenn for krigsrett. Ikke alt de gjorde har hjemmel i folkeretten.

I en artikkel i Offisersbladet nr 5/1970 (s 186 og flg) har pseudonymet Offiser skrevet en nøktern utredning om "Våpenstillstandsavtalen av 10. juni 1940". Han fremstiller kapitulasjonsavtalen som en avtale om våpenstillstand. Han svarer nei til at Norge var i krig med Tyskland etter 10. juni 1940. Denne avtale gjaldt for krigens varighet og gikk automatisk ut av kraft ved Tysklands kapitulasjon 8. mai 1945. Men, skriver han, det ligger i krigslovens bokstav at den annen part fortsatt er fiende selv om krigsoperasjonene oppnører. Fordi regjeringen forlot landet, hevder han, gikk regjeringens myndighet over til okkupasjonsmakten. Den faktiske makt gjorde det.

Den tyske hovedforhandler, oberst Buschenhagen, som utformet 10. juni-avtalen, skrev et brev til H.S. Jacobsen i rettssaken Jacobsen- Lødrup i 1969. Det er med brevskriverens tillatelse gjengitt i nevnte artikkel i Offisersbladet. Her sier Buschenhagen bl.a. (sitat): Ved denne forhandling ventet den tyske overkommando at de norske forhandlere ville legge avgjørende vekt på at trass i innstillingen av kampene på norsk territorium vedvarte krigen mellom Tyskland og Norge. I den retning talte den omstendighet at norske sjø- og luftstridskrefter hadde forlatt Norge sammen med de allierte. Denne formodning ble uttalt i en melding fra den tyske overkommando i Norge til Oberkommando der Wehrmacht 10/6 40 om morgenen. Sitat slutt.

Noen slik innvending eller noe slikt forbehold kom ikke fra den norske forhandler. Buschenhagen skriver videre (sitat): Mot ordlyden "samtlige norske stridskrefter" reiste oberstløytnant Roscher-Nielsen ingen innvendinger. Han krevet heller ikke, trass i proklamasjonen til kong Haakon ved hans avreise til England om at han ville føre krigen videre utenfor landegrensene, at det bak "die Streitkräfte" ble tilføyet innskrenkningen "i Norge". Like lite krevde han unntagelse for eventuelle norske frivilligheter i England. Sitat slutt. Buschenhagen er ikke i tvil om at kapitula-

--sjonsavtalen var en klar folkerettslig forpliktelse for samtlige norske stridskrefter til å nedlegge våpnene og ikke ta dem opp igjen i krigen som pågikk. 7. juniproklamasjonene fra Kongen og kommanderende general endrer ikke det faktum. Fra regjeringen side spiller der ingen rolle at avtalen om våpennedleggelse er tre dager nyere, og teoretisk skulle sette proklamasjonene ut av kraft. "Offiser" sier han er villig til å ta en rettssak både mot Sverre Løberg og Hans Jacobsen om hva som skjedde i 1940, for (sitat): om det har de begge gitt gale opplysninger. (Sitat slutt).

Under rettsoppgjør etter krigen ble det anført at anklagede måtte vite at Tyskland og Norge fortsatt var i krig. Men for å være i krigstilstand må et land ikke nødvendigvis være i krig.

En enkel forklaring på spørsmålet krig eller ikke krig etter 10. juni 1940 ligger i at situasjonen mellom tyskere og nordmenn og mellom tyskerne og deres andre motstandere forandret seg ganske mye fra forvirringens sommer 1940 til invasjonssommeren 1944 og krigsslutt 1945. Innstillingen også.

I norsk omtale av avtalen 10. juni 1940 brukes betegnelsen kapitulasjon. Å kapitulere er å gi opp og gi fra seg alle våpen og militære installasjoner. I IV Haagkonvensjon, kapittel V er våpenstillstand definert som en gjensidig overenskomst om å avbryte krigsoperasjonene i et bestemt eller ikke bestemt tidsrom. Avtalen av 10. juni 1940 gjaldt for "die Dauer des Krieges". Kapitulasjonsavtale må være den korrekte betegnelse. Det sier seg selv at men ikke kan føre krig når man har kapitulert.

Kom avtalen om å legge ned våpnene til syne på noen måte under krigen i forholdet mellom Norge og Storbritannia?

Ruge omtaler i sin beretning Storbritannia og Frankrike som våre allierte. Ruge var en nøytralitetens mann. I "For fred og fridom" (s 282) har han bl.a. skrevet: Sia har den norske regjeringa haldi fast på det standpunktet at ho ikkje ville ha nokon politisk sambandsavtale med nokon framand stat.-

Et PM fra Kohts utenriksdepartement 11. september 1940 fremholdes at Norge ikke har noen allianse med Storbritannia. I brev av 21. juli 1945 til Justisdepartementet opplyser Trygve Lie at det ikke ble inngått noen allianseavtale mellom på den ene side Storbritannia og Frankrike og på den andre siden Norge. I Susquehanna University Studies vol VI no 3 3. mai 1959 (s 493) heter det: Norway never joined the Allies de jure, and she was thus not represented on the Allied High Command.... Det er riktig.

Fleischer forteller ("Efterlatte papirer" s 98: Den første uoverensstemmelse (med marinen, u's bemerkn.) gjaldt hvervning av norske sjøfolk til den britiske marine.... Ut på høsten 1940 kom nye krav om avgivelse av folk fra hæravdelingen. (s 101) De ble innledet med en anmodning fra F.D. om å sende inn opgave over alle sjøfolk - og fulgt av et forslag, fremsatt fra det britiske admiralitet, om at alle disse måtte avgis til marinetjeneste.-

Virker ikke som et helt korrekt forhold om Storbritannia og Norge hadde vært allierte. Storbritannias behov gikk først.

Under opprettelsen av Kompani Linge, som stod helt under britisk kommando, gikk britene med på at befal og mannskap fikk bære norske merker. Men Svolve- og Måløyraidene var britiske militære operasjoner.

Roscher Nielsen forteller at da Hjemmefrontens ledelse ønsket en ny forsvarsminister i Londonregjeringen, ble han utsett. Det var i mai 1941. Når det ikke ble noe av, skyldtes det at det ville vært uheldig om en som hadde undertegnet kapitulasjonsavtalen skulle dukke opp som forsvarsminister i en regjering hvis hovedmål var å yde sin støtte til en fortsatt krig mot Tyskland.

Chr. Christensen skriver i "De som heiste flagget" (s 99): Roscher Nielsen, som etter hva han senere har fortalt, følte seg lite kallet, skal Kongen med sikker sans for prinsipielle konsekvenser funnet ikke akseptabel fordi han hadde avgitt sitt æresord på ikke gripe til våpen mot Tyskland.-

Under Oscar Torp som forsvarsminister ble en Forsvarets overkommando etablert med generalmajor Wilhelm Hansteen som sjef. Han var forsvarssjef i 872 dager. Den 30. juni 1944 ble han forskjøvet. Kronprins Olav ble da utnevnt til forsvarssjef med Hansteen som nestkommanderende. Etter krigen ble han igjen skjøvet til side ved at general Ruge igjen ble forsvarssjef og Hansteen en kort tid sjef for et Heimevern som skulle bygges opp, før han ble Hørsjef.

Den 28. mai 1941 hadde Trygve Lie undertegnet militæravtalen mellom den norske og den britiske regjering om de væpnede norske styrker i Storbritannia. (Trygve Lie "Med England i ildlinjen" s 146)

Trygve Lie forteller (bok som nevnt, s 288,289) om den norske reaksjon på britiske raid mot Lofoten og Måløy. Hadde på forhånd forklart Foreign Office at angrepet på sildoljefabrikken var en feil; sildoljen ble utelukkende brukt til å dekke Norges eget fettbehov. Allikevel gikk raidene tross Lies heftige protester. Trygve Lie skriver: Og nå hadde britene igjen - på tross av to norske protester - gått til aksjon.-

Trygve Lie fortsetter (s 290): Lord Louis Mountbatten sendte sin flaggkaptein og adjutant for å gi statsministeren personlig en rapport med detaljer om raidet på Vågsøy og på Måløy. Det skulle han ikke ha gjort. Britene ga inntrykk av å være begeistret over de resultater som var oppnådd; men da de var ferdige med sin skildring, holdt statsministeren en tale som ikke etterlot noen tvil om hva han mente.... de (britene u's anm.) forlot Kingston House slukøret og en smule fornærmet.

Videre skriver han (s 293): Vi fremhevet flere ganger det som for oss var det vesentlige, at raidene var utført uten rådføring med ansvarlige representanter for den norske regjering, men dette ble meget behendig snakket bort av Churchill.-

De norske avdelingene i Storbritannia og i Canada hadde uniformer av engelsk modell. Det er blitt brukt som argument for at de norske soldatene ikke tilhørte en norsk, men den britisk stridsmakt. I Løberg-Jacobsensaken gikk Løbergs advokat, høyesterettsadvokat Annæus Schjødt jr selv frem i vitneboksen. Han hevdet at hans tjeneste i Royal Air Force var i en norsk avdeling. De hadde norsk merke på ærmet. Schjødt har i et innlegg i Aftenposten 30. juni 1981 utdypet det synspunkt at selv om flyverne stod under britisk operativ kommando, var det i en norsk militær oppsetning. Forsvarets Forum nr 8/92 har (s 28) historikk om Forsvarets merker. Der heter det at avdelingsmerker i Luftforsvaret kom fordi man ønsket å adoptere den britiske tradisjon og fordi det var av betydning å markere nasjonal tilhørighet. Merkene måtte forelegges en spesiell institusjon i det britiske forsvaret, som sørget for at de heraldiske regler ble fulgt. Merket ble til slutt godkjent ved den britiske konges underskrift, heter det i Forsvaret Forum. Et samarbeide på britiske premisser.

Hva med uniformene til ca 12000 norske "svensketropper"? Stoffet lignet det svenske uniformsstoffet, kanskje litt gråere, men hadde en helt annen modell enn den svenske uniformen. Luen var en kopi av den britiske båtluen. Fra konfeksjonsfabrikken var uniformen merket "Sportskostym modell Oslo". Vinterluen var norsk modell. Hjelmen svensk. Våpnene svenske.

Uniformsmessig kunne man ikke putte de norske "svensketroppene" inn i noen stormaktsarmé, selv om de i Norge stod under alliert kommando helt til den allierte kommandoen hadde fullført sitt oppdrag her. De norske avdelingene i Storbritannia hadde overtatt én norsk effekt; den norske ryggsekken var blitt kopiert og laget til dem.

Er det noen tegn på at de allierte stormaktene ikke så på staten Norge som krigførende etter 10. juni 1940? De land tyskerne hadde slått hadde alle undertegnet kapitulasjonsavtaler. Frankrike også da landet ble delt i et okkupert Frankrike og et Vichy-Frankrike. På Jaltakonferansen i februar 1945 fikk Churchill igjennom at Frankrike skulle regnes som en av seierherrene. I "The Memoirs of Lord Ismay" (s 388) forklart slik: ... and it was further agreed that France should also have a Zone of Occupation in Germany, and be a member of the Control Commission.-

Frankrike ble, tross kapitulasjonsavtalen av august 1940, sett på som krigførende. Ved de Gaulles frie, franske styrker.

Var Norges situasjon folkerettslig etter kapitulasjonsavtalen annerledes enn Frankrikes etter den franske kapitulasjonen?

--9--

Har Norges situasjon som de-jure-ikke-alliert og med kapitulasjonsavtalen av 10. juni 1940 nedfelt seg i faktiske hendelser?

Den 16. mai 1944 undertegnet Storbritannia, USA og Sovjet avtaler om siviladministrasjon og jurisdiksjon i norske områder befridd av allierte styrker. Av dem fremgår det at den allierte sjef i den militære fase utøver høyeste myndighet. Når øverstkommanderende mener at den militære situasjon tillater det, vil den norske regjering bli underrettet slik at den kan overta ansvaret for den sivile administrasjon. Men det må ikke være til hinder for at de allierte kan bruke havner, kommunikasjonslinjer og flyplasser som er nødvendige for å føre krigen til dens endelige avslutning. Norske liason-offiserer vil være tilknyttet den allierte sjef. Det fremgår av avtalene at utenriksminister Trygve Lie har erkjent at den norske regjering er enig i dette. Merkelig nok kan det ikke sees nevnt at kronprins Olav er norsk forsvarssjef og har vært med i planleggingen av hva Storbritannia, USA og Sovjet er blitt enige om.

Den første norske styrken som ble sendt til det først befridd del av Norge, Kirkenesområdet, stod under kommando av Scottish Command og ble kommandomessig avgitt til den sovjetiske nordarmé. Før (dav.) oberst Dahls gruppe og 2. Bergkompani ble sendt, var operasjonen klarert med SHAEF. Oberst Dahl representerte i Finnmark den norske regjering i London også.

I slutten av oktober 1944 hadde Lie vært i Moskva for bl.a. å drøfte deltakelse av norske tropper i Finnmark. Uventet, og utenfor vanlig arbeidstid, forela utenriksminister Molotov ham Sovjets ønske om at Bjørnøya burde bli sovjetisk og Svalbard norsk-russisk felleseie. Russerne forfulgte ikke åken. Men det gjorde kanskje ikke samarbeidet mer åpent.

I plan Apostle, vesentlig fra mars 1945, drøftes svensk deltakelse for det tilfelle at tyskerne gjør motstand i Norge. Man regnet med at Sverige, som på det tidspunkt hadde to divisjoner mobilisert, og kunne sette opp seks, ville bli en verdifull partner. Første mål burde være Oslo, som lettest kunne nåes over land fra Sverige. Planen kan ikke sees drøftet med svenskene. Men den strategiske vurdering er interessant.

Fra januar 1945 ble Gruppe I av det norske reservepolitiet i Över-Torneå-klargjort for flytting inn i Finnmark. Fra 7. januar ble det med amerikanske fly fra svensk flyplass fløyet inn til Finnmark feltsykehus, et rikspolitikompani og en reservepolitibataljon minus. Formelt har de, som 2. Bergkompani, operert under oberst Dahl og under nordarméens kommando.

På enkelte områder mer enn formelt. Gruppe Dahl hadde ikke tillatelse til direkte samband med London, alt måtte gå gjennom nordarméen og Moskva. Inntil man fant ut at meldinger kunne gå på telefon til Torstein Råbys spionstasjon i Vadsø, som så ekspederte dem til London og returnerte svarene.

Det var ikke tvil om hvem som hadde øverste myndighet i landsdelen, tross det gode samarbeide oberst Dahl hadde med russerne. Alle som kom til Kirkenesområdet måtte finnes med navn og riktig grad på lister som ble forelagt russiske myndigheter fra den norske militærattasjéen i Moskva. Den 21. desember mottok Dahl fra nordarméen telegrafisk krav om at to britiske Civil Affair-offiserer og tre norske offiserer skulle sendes tilbake til England, fordi de ikke sto på nevnte lister. Britene reiste via Murmansk, senere dro to av de norske offiserene. Den tredje var sambandssjef Rørholdts senere ikke ukjent fenrik Thor Heyerdahl. Han var nemlig ført opp som sersjant på russernes lister.

Man må vel gå ut fra at når norske oppsetninger i Sverige ble kalt polititropper, var det en politisk kamouflasje i et "nøytralt" Sverige og ikke hadde noe med militær utilstrekkelighet eller 10. juniavtalen å gjøre.

Etter at tyskerne hadde kapitulert også i Norge, ble den resterende styrke av norske tropper i Sverige overført til Norge. De fleste kom 10. og 11. mai. På forhånd klarert av Scottish Command. De norske avdelingene i Norge stod formelt under Allied Land Forces in Norway (tidligere Force 134) med SHAEF som øverste kommandoledd. Med den tyske kapitulasjonen var krigen slutt og den norske kapitulasjonsavtalen av 10. juni 1940 og norske offiserers æresord ikke lenger bindende. Juridisk vurdert et viktig poeng.

Den 8. mai mottok man i London general Böhmes erklæring om at han godtok å kapitulere. Ifølge britiske dokumenter sendte man straks brigader Hiltons gruppe til Oslo. Samtidig ble det gitt pr. radiosamband, både gjennom Scottish Command og Special Forces Headquarters' samband, klar-signal til Sverige at innmarsj kunne begynne. Men på grunn av forsinkelser kunne den starte først 9. mai. "It was therefore all the more fortunate that both under orders of the Central Leadership of the Home Forces and spontaneously, Milorg units took action for which they had trained so long", heter det. Hiltons gruppe kom med sjøfly til Fornebu om ettermiddagen, og dro etter en kort konferanse i Oslo til Lillehammer og general Böhme. Kapitulasjonsbetingelsene ble levert ham kl 2200 8.mai.

Norge var representert i Brigader Hiltons gruppe ved marineoffiseren Per Askim. Den 9. mai sendte general Böhme ut en dagsbefaling om at man hadde måttet bøye seg for fiendens diktat. Det ville vel egentlig tatt seg bedre ut om den tyske kapitulasjon i Norge formelt var skjedd til en norsk representant, helst til den norske forsvarssjef, kronprins Olav.

Britiske og amerikanske tropper, Milorgavdelinger, politiavdelinger og reservepolitibataljoner stod, bortsett fra siviladministrasjonen som lå under de norske distriktskommandosjefene, under de fem britiske sonesjefene (Zones Commanders). Man må gå ut fra at ordningen med allierte og ikke norske sjefer var et hensiktsmessighetsspørsmål. Eller en markeringssak.

Det tidligere tyske militærmateriell ble betraktet som alliert,

--- 11 ---

ikke norsk eiendom. I en britisk beretning heter det bl.a.: During the autumn, on a strong submission by General Ruge, who had succeeded H.R.H. Crown Prince Olav as Commander-in-Chief, Norwegian Forces, application was made to the Combined Chiefs of Staff in Washington D.C. for the allotment to Norway of a limited quantity of war material for training the new Norwegian Forces Mange vil synes at selv om seiren over tyskerne var vunnet på kontinentet og ikke i Norge, at tysk militært materiell i Norge burde ha tilfalt Norge og ikke blitt ødelagt eller transportert ut av landet. Mange vil ta det som tegn på at Norge ikke ble sett på som likeverdig krigspartner, ~~men~~ betraktet som krigsdeltaker bare i allierte oppsetninger og underalliert kommando, kontroll og beskyttelse.

Norske sabotører har ved større aksjoner trukket i uniform. Knut Haukelid forteller i "Det demrer en dag" (s 63): Resten av gruppen Gunnerside skulle gå til Sverige i full uniform. Dette skulle de gjøre for at tyskerne skulle ha minst mulig anledning til å benytte seg av sitt vanlige system - å skyte gisler når de ikke kunne få tak i den rette mannen.- (s 120) Fredrik stod hele tiden og snakket med vaktmannen. Han fortalte mange ting fra England for tydelig å få fastslått at vi var regulære tropper som kom utenfra.- (s 127) Reichskommissar Josef Terboven innfant seg. Det første han gjorde var å ta gisler. Han arresterte ti av Rjukans fremste menn og truet med å skyte dem. Falkenhorst kom litt senere på dagen, og han slapp de ti fri. Han betegnet operasjonen som en militær operasjon, og han sa at det var den beste jobb han noen gang hadde sett.- (Undertegnedes understreking)

Falkenhorst ble etter krigen dømt (benådet) for å ha fulgt Hitlers ordre om å skyte sabotører landsatt i glidefly. De av personellet på to britiske glidefly som ikke ble drept ved landingen ødelagt av dårlig vær, ble skutt, til tross for at de internasjonale konvensjoner skulle vært betraktet som krigsfanger. De skjedde like før Rjukan-Vemork-aksjonen.

Bruken av uniform synes å ha hatt to grunner, å beskytte sivilbefolkningen, og å sikre at man hvis operasjonen gikk galt, skulle kunne bli behandlet som krigsfange, iallfall håpe på det. Eller for å vise britisk beskyttelse?

Etter nøktern vurdering vil man vel komme til at de krigførende brukte, eller overså internasjonale overenskomster og krigføring, slik det passet for anledningen. Da tyskerne hadde slått Frankrike, uttalte Churchill at England stod alene. 4-millioners Norge tallet ~~den gang~~ ikke på annen måte enn ved at Storbritannia kunne disponere handelsflåten.

Det kunne sikkert være en fornuftig vurdering av partnerne i NATO ikke å glemme at vi først og fremst, iallfall i første omgang må hjelpe oss selv. Selv om det ikke gikk så galt som Ruge kunne frykte 3.mai 1940, at landets skjebne ble avgjort utenfor Norge, uten at vi selv skulle få anledning til å være med på avgjørelsen. Det fikk vi, omenn ikke som håpet.

Hamar, 8. mai 1991

 Anton Olstap