

Seierherren skriver

Stiftelsen norske historiske store HD 30/1-95

Hovedtema i regjering, Storting og utenrikskomité 8. april 1940 var den britiske mineleggingen i norsk territorialfarvann. Det overskygget alt. Ingen syntes å reagere på at et tysk trosskip, Rio de Janeiro, var blitt senket utenfor Lillesand og tyske soldater berget i land. Sa de skulle til Bergen for å hjelpe oss å kaste ut engelskmennene. Burde ha fått alarmen til å gå. Men den britiske krenkingen tok all oppmerksomhet.

Forsvaret hadde mast på mobilisering 5. april og fortsatte maset, inntil det 9. april på morgensiden ble tillatt å kalle inn det minimum generalstaben hadde foreslått, fire feltbrigader i Sør-Norge. Det var «delvis» mobilisering, innkalling med kort til hver enkelt, første fremmøtedag 11. april. Generalstabsjefen spurte da forsvarsministeren om han var blitt gal? Regjeringen har senere hevdet at den beordret alminnelig mobilisering. Etter Grunnloven er det kongen i statsråd som beordrer mobilisering. Den mangel på kjennskap til mobiliseringsreglene som regjeringen utviste var forsiktig sagt, straffbar embetsforsømmelse. Som andre måtte bøte for.

Da regjeringen utpå natten fikk melding om at en fremmed eskadre hadde passert Færder, ble den sammenkalt til Victoria Terrasse, uten kongen. Stortingspresident Hambro hadde fremsyn og tiltak til å beordre satt opp et ekstrasatog fra Oslo for å få kongen, regjeringen og Stortinget unna. Fallskjermjegerne som gikk ned på Fornebu, kjørte til Slottet for å hindre kongen i å komme ut av byen. For sent. Berget seg til Hamar.

Etter krigen har utenriksminister Koht på en dramatisk måte fortalt hvordan han og regjeringen utpå morgenkvisten avviste de tyske krav. På Hamar ble først Nygaardsvold-regjeringens ønske om å tre tilbake avvist som uheldig, slik situasjonen var. Det ble besluttet å forhandle med tyskerne. Kongen var skeptisk. Tre forhandlere ble tatt ut, forberedt på å reise til Oslo. Man sto i forbindelse med den tyske sendemannen, Dr. Kurt Bräuer, gjennom blant andre politimesteren i Oslo. Men tyskerne foretrakk å forhandle der regjeringen var. Senere ble Ffolkkehøyskolen i Elverum 10. april avtalt. Tyskerne hadde sine grunner, viste det seg.

Det er høyst forståelig at man mente den danske løsning var å foretrekke fremfor krig, med et forsvar som ikke bare var blitt forsømt en årrekke, men direkte motarbeidet av det brukne geværs menn. Og som man ikke hadde hatt mot og tiltak til å mobilisere for motstanderen allerede sto i landet.

Tyskerne nølte ikke, men sendte en avdeling fallskjermjegerne mot Elverum for å stanse kongen og regjeringen som var på vei mot Sverige. For å sikre mobiliseringsstedet Terningmoen, la sjefen for Østpland regiment nr. 5, oberst Hans Hiorth, på eget initiativ en sperring ved Midtskogen. Politimesteren i Elverum, ansvarlig for ro og orden, sa til Koht at det ikke

måtte skytes på Midtskogen. Men før oberst Ruge, som da var kommet til Elverum, fikk Koht til å godta skytingen, var kampen på Midtskogen i gang. Men regjeringen hadde ikke beordret krig.

Neste dag kom kongens nei på Elverum. Forhandlingene var brutt. Fallskjermjegerne vendte tilbake til Oslo. Underveis overrasket og avvæpnet de store norske avdelinger som i løpet av natten var blitt satt opp på Trandum. Hvordan kunne det gå til? Det var jo krig, ikke sant? Men å gå til krig bestemmes av kongen i statsråd, altså regjeringen. Og regjeringen ønsket å forhandle. Beordret ikke krig. Men Oscarsborg hadde jo senket Blücher. Det måtte da være krig? Nei, Oscarsborg skjøt etter regler for nøytralitetsvernet gitt under den første verdenskrig. Til forsvar av nøytraliteten.

I marsjordren som Trandumavdelingen fikk, heter det betegnende nok, — siden krig ikke var beordret fordi regjeringen ville forhandle, følgende i pkt. g) I tilfelle av at avdelingene møter enkelte biler med utenlandske soldater skal strid såvidt mulig unngås.

Men etter at forhandlingene var brutt 10. april og tyskerne hadde bombet Elverum og Nybergssund 11. april, var det ingen vei tilbake. Franskmennenes og engelskmennenes plan om å trekke oss med i krigen hadde lyktes. Det ga dem nesten to måneders utsettelse og store tyske fly-, flåte- og hæravdelinger plassert i Norge.

Når frigjøringen av Norge skal feires, bør vi huske at den tyske overgivelse ikke skjedde til vår forsvarssjef, da kronprins Olav, men til en britisk kommisjon, og at landet ble delt i fem britiske sonekommandoer, til tross for at norske distriktskommandosjefer var utnevnt og på plass. Krigsmateriellet var alliert, ikke norsk eiendom.

General Ruge måtte skrive til toppkommandoen i Washington for å berge unna mausest til den nye norske hæren. **Anton Olstad**

108005