
[image: ]


Elverum 1940


[image: ]


Innhold

Forord

Innledning

Ingeborg Krog

Den skjulte fienden

Forsvaret

Tysk opptrapping

5.–8. april: Faresignalene

9. april: Overfallet

Nygaardsvold på Sælid

Kongen i kriseråd

Omgruppering

Stortingsmøtet på Elverum

En agent på oppdrag

Kosakkene skriver til sultanen

Midtskogen

Varsling av flyangrep

Tid for improvisasjon

Falkenhorst til Oslo

Kongens nei

Torsdag 11. april: Bombedagen

Etterspill

Epilog

Omkomne ved bombingen av Elverum i 1940

Litteraturliste

Noter


Forord

Historien er noe å lære av. Eksempelvis er det noe vi kan ta utgangspunkt i, noe vi kan se tilbake på som en erfaring, før vi går videre og ikke gjentar de samme feilene. Jeg tenker konkret på forsvarspolitikken som ble ført av flere regjeringer i mellomkrigstiden. Det var en politikk som la grunnlaget for kaoset som vises i denne boken. Forsvarspolitiske avisoverskrifter forteller på mange måter mellomkrigstidens historie, om nedskjæringer og nedbemanninger i et allerede marginalisert Forsvar. Så kan man undre seg om man faktisk lærer noe av historien, slik at vi kan unngå en lignende katastrofe som den som utspilte seg for 80 år siden. Det er et felles ansvar.

Jeg vil rette en stor takk til mine støttespillere: Trond Bækkevold, som i flere år har arbeidet med å kartlegge de omkomne etter bombingen av Elverum. Han har tidligere publisert sitt arbeid i Tjukke slekta, medlemsbladet til Sør-Østerdal Slektshistorielag. En sammenstilling av hans arbeid finner du også i denne boken gjennom artikkelen Omkomne ved bombingen av Elverum 1940. Ola Mørkhagen ved Glomdalsmuseet Elverum, fagansvarlig for museets eminente utstillinger om norsk forsvarshistorie og Kongens nei. Lars Henriksen, med sin store kunnskap om Luftwaffes organisering, flyvåpenets rekognosering og bombingen av Elverum. Takk til dere alle for ulike bidrag; i form av samtaler, dokumenter, kart, bilder og manuskorreksjon. Til Cæcilie Stang ved Statsarkivet på Hamar og Leif Thingsrud ved Riksarkivet i Oslo: Takk for god hjelp med utfordrende søk etter arkivmateriale. Til Åmot folkebibliotek, Elverum bibliotek og biblioteket på Glomdalsmuseet: Takk for god tilrettelegging og tålmodighet. Til «mine» tidsvitner Anne Marie Møystad, Marie Eggen og Elisabeth Heyerdahl Strøm går en stor takk for mange gode samtaler om vanskelige temaer. Dere har alle gitt meg viktig innsikt og kunnskap. Til gruppen hører også avdøde Mia Norberg-Schulz og Randi Brevig.

Til Eva Cathrine, Ane, Ida og Peder: Takk for at dere er der for meg.

Vegard Sæther, februar 2020


Innledning

Elverumsfullmakten, som ble undertegnet på Elverum folkehøgskole 9. april 1940, og Kong Haakons nei et døgn senere vil for alltid være knyttet til Elverum. Mye er derfor skrevet om akkurat disse hendelsene. En mindre omtalt historie er den om menneskene som ofret alt i kjølvannet av kongens nei. Etter bombingen av Elverum 11. april hadde 35 familier mistet sine aller kjæreste, og atter andre alt de eide. Krigen kom med en slik intensitet, styrke og råskap at mange mennesker også ble psykisk og fysisk skadde for livet. I denne fortellingen er den unge jenta Ingeborg Krog min tilnærming for å kunne belyse historien om de mange som mistet livet denne skjebnedagen. Den 11. april 1940 ble hun den første norske lotten som falt under 2. verdenskrig, i tjeneste for konge og fedreland. Men dette er også historien om de store ubesvarte spørsmålene som reiste seg etter bombingen. Om Aage Cappelen Møystad som forsvant og om Frantz Heyerdahl som ble skutt uten at morderen ble straffet. Fortellingen åpner for svarene i en sammenheng der lokale hendelser settes inn i et større perspektiv. Nasjonale og internasjonale hendelser belyses i en helhet, i likhet med overordnede militære planer som fikk store lokale konsekvenser. Til bildet hører også Hitlers fallskjermjegere og hans hemmelige agenter.


Ingeborg Krog

I 1936 sitter den 14 år gamle jenta Ingeborg Krog på skolebenken i Elverum og venter på at læreren skal offentliggjøre stiloppgavene som utgjør heldagsprøven i norsk. Stiloppgaver er vanligvis noe Ingeborg pleier å løse utmerket, så hun er ganske avslappet overfor det som venter. Hun er engasjert i det meste og vet mye om mangt og meget. Dessuten kan hun diskutere de mest utrolige temaer. Blant venninnene fremstår hun som en ordentlig ledertype, et forbilde. «Dagens oppgave», sier læreren, «er å skrive en fortelling om fremtiden». Idet læreren bekrefter den muntlige informasjonen ved å skrive oppgaven på tavla, så har Ingeborg allerede planen klar, og hun begynner å skrive. Hun føler selv at hun til fulle får bruk for sin kreativitet og livlige fantasi. Noen dager senere får hun tilbake stilen, men kommentaren fra læreren er slett ikke slik hun forventet: «Du har skrevet en blasfemisk stil…» Hva var det Ingeborg hadde skrevet som gjorde at læreren uttrykte seg slik? I hennes fremtidsvisjon var hun død og lå på Elverum kirkegård. Fra sitt gravsted kunne hun observere hvordan tettstedet Leiret ble totalt ødelagt av krig. Hun skrev om branner som herjet og døde mennesker som lå igjen i ruinhaugene. Fire år senere skulle Ingeborgs dommedag bli virkelig.1

Ingeborg vokste opp i den vakre trevillaen Evje, som lå sentralt plassert i Leiret, Elverums sentrum på østsiden av Glomma. Leiret var et gammelt sentrum og historien strekker seg langt tilbake. I 1682 foretok kommanderende general en inspeksjonsreise i grensetraktene. Han bestemte at det skulle bygges en skanse på østsiden av Glomma på Hammersberget litt øst for dagens sentrum i Elverum. Den grunnleggende tanken bak byggingen var å hindre en svensk framrykning til det viktige Grindalssundet slik at man derfra kunne krysse elva. Utenfor festningsmurene ble det ryddet et stort område, dels for å forbedre skuddvirkningen fra festningen, men også med tanke på at soldater og underoffiserer kunne bygge seg enkle bosteder og rydde grunn til korndyrking. Dette området tilhørte Elverum prestegård, den eldste gården i området, samt gården Gaarder, som tidligere hadde blitt fradelt prestegården. Sommeren 1685 kom det storfint besøk til Elverum da kong Christian 5. inspiserte skansen. Han var så tilfreds med det han så at han sporenstreks ga ordre om at skansen skulle hete Christiansfjeld.2 Samtidig skiftet den status til festning. Det militære nærværet tiltrakk naturlig nok også mennesker med annen bakgrunn, som håndverkere og kremmere, «der mod grundafgift til Prestegaarden og Gaarder opførte sine smaahuse nær under fæstningen, soldaterne fik sine familier installert og ‘det saakaldte Elverumske Leir’ [Leiret] var dermed grundlagt»3. Leiret ble dermed Elverums sentrum. I 1754 kom det fram at det var bygget 18 småhus og to kvernbruk, hvorav 12 av husene sto nord for festningen og de øvrige på sørsiden. Dette ble dermed utgangspunktet for videre bebyggelse i Leiret og på det som var grunn tilhørende Prestegården og Gaarder.

Evje lå altså i sentrum, tett ved Storgata med det vakre jugendbygget Elvarheim i øst og med panoramautsikt til Glomma i vest. Villaen ble bygget av overrettssakfører Smitt-Amundsen i 1901, etter tegning av Wilhelm Norsted, i en tidsperiode da utviklingen av Leiret virkelig skjøt fart. Ved lov av 16. juni 1907 ble forskjellene i betingelsene for handelsnæringene mellom by og land opphevet, og var sammen med jernbaneutbyggingen blant premissene for fremveksten og oppbyggingen av en rekke store bygårder og forretninger i Leiret, hvilket bygdebokforfatter Finne-Grønn beskrev utmerket i sin omtale i 1921: «Den største forandring er dog foregaaet i Leiret, hvor de for mindre end hundrede aar siden pauvre og torvtækte smaahuse er erstattet med bymæssig bebyggelse. Her ligger hovedkirken og skolebygninger og offentligt bibliothek, posthus, telegraf og apothek, her bor politimester og lensmand, medens Prestegaarden og sorenskrivergaarden grænser til søndenfor og har faaet generalmajoren til nærmeste nabo [regimentgården]. Her ligger hoteller [Hummeldalsbakken: Hotel St. Olaf og Hotel Central] og bygdens prægtige kommunelokale ‘Elvarheim’, opført i 1905 efter tegning af arkitekt Ivar Næss, med theaterscene og alle moderne indretninger. Her bor distriktslægen, praktiserende læge, tandlæge og sagførere. (…) I Leiret ligger ogsaa Elverum Sparebank (…), opført i [1912] efter tegning af arkitekt Wilhelm Norsted.» Finne-Grønns beskrivelse av tettstedet Leiret i 1921 hadde også med at Leiret var base for avisen Østlendingen. Kanskje var det slik at den ambisiøse byggestilen, i høyden, ble et påskudd for å sammenligne bygården med bygninger som ble konstruert og bygget i storbymetropolen New York? Østlendingens festning fikk i alle fall kallenavnet Manhatten. Leiret var utformet av standsmessige bygårder i flere etasjer, vakkert utsmykket, tilrettelagt for utleie og forretningsdrift i første etasje og med egne leiligheter til eierne i overliggende etasjer, gjerne også med et krypinn for tjenestefolket. Leiret var først og fremst handelsborgerskapets domene. «Sentrum i Leiret var en velutstyrt småby, med et rikt og variert handelssentrum med små og litt større spesialforretninger av alle slag. (…) Hele dette miljøet var faktisk ikke større enn at selv barn kunne kjenne alle, og visste hva alle drev med. (…) Leiret var kort sagt stort nok til at man kunne få et inntrykk av storsamfunnets mangfold, og lite nok til at man beholdt oversikten.»4 I omlandet rådet de store skogeierne, og gårdsnavn som Møystad, Grønli, Grindalen, Vesterhaug, Østerhaug, Rogstad, Grundset, Løken og Korsbakken representerte velstand og penger, noe som harmonerte godt med statusen til borgerskapet i Leiret. Derfor var det naturlig at deres veier krysset hverandre, forretningsmessig, politisk og sosialt. Og sosialt ble det, da som nå, knyttet bånd gjennom barna som hadde sin optimale lekeplass blant Leirets vakre bygninger.

Ingeborg var den nest yngste i familien til Ingeborg og Sverre Krog. Eldstebroren var Finn, deretter fulgte Marit, Aase og til slutt Randi. Faren var sakfører med egen praksis og familien var godt bemidlet. Blant familiens venner var tannlegene Ida og Ragnar Horst med datteren Marie. Ragnar Horst hadde ved århundreskiftet flyttet fra Lillehammer. Han ønsket å etablere tannlegepraksis i distriktet og valget falt på tettstedet Leiret. I 1901 kjøpte han forretningsgården Vaage.5 Den var bygget som en vinkelgård med tre etasjer mellom Sparebanken og Hotel Central. I Vaage var det tre forretninger i første etasje, i andre etasje hadde familien Horst sin leilighet og ved siden av leiligheten hadde Ragnar tannlegekontor. I den øverste etasjen var det soverom. I bakgården var det for øvrig et eget hus i to etasjer som var utleid til henholdsvis skredder og skomaker. Moren til Marie var dansk, også utdannet tannlege. Hun kom til Elverum via Sverige der hun hadde hatt plikttjeneste som assistent. Saken var at hun ikke trivdes så godt i Sverige, og da hun så utlyst ledig assistentstilling hos tannlege Horst på Elverum, så grep hun den sjansen. Ungkarstilværelsen til Ragnar tok slutt i hans femtiende år, og møtet med Ida var i så måte avgjørende. De fikk datteren Marie 7. februar 1926. Hun vokste opp som enebarn, men følte aldri noe savn etter søsken. Leiret var en tumleplass for barn på hennes alder. Foruten Randi og Ingeborg Krog vokste hun opp med Elisabeth (Lisen) Heyerdahl, datter av Margarethe Alette Bull Heyerdahl og advokat Frantz Heyerdahl som bodde i Lone, en trebygning i to etasjer bak St. Olavs gate. Dessuten var Mia Lund Simensen, som bodde med familien sin i leilighet i Kreditbanken-gården, med i gruppen. Disse ble svært gode venninner, ja, faktisk venninner for livet. Ingeborg var noen år eldre enn de andre og ble et forbilde for dem. Ofte var det hun som tok initiativ og ledet leken, med kreativitet og innlevelse. Hun var ei jente å strekke seg etter og ble nok oppfattet som en «storesøster» av flere. Men Ingeborg hadde flere sider, hun var moden for alderen og hadde stor glede av å høre foreldrenes og deres venners diskusjoner relatert til den politiske utviklingen i Europa og Norge. Diskusjonene gikk høyt, og særlig dreide det seg om Hitlers Tyskland. Mest sannsynlig var den storpolitiske situasjonen i Europa inspirasjonskilden og bakteppet for Ingeborgs skrivelyst, men også medvirkende for at hun senere meldte seg som lotte i det norske forsvaret. Utslagsgivende for valget var nok hennes helt spesielle venninne, Elsa Anna (Mossa) Stangebye Nielsen, som hun delte alle sine tanker med. Hun var datter av Olga og Olav Nielsen som hadde egen fargehandel i Leiret. De skulle følge hverandre til livets slutt.

Etter maktovertagelsen i 1933 kuttet Hitler båndene med Folkeforbundet, organisasjonen som skulle sikre freden i Europa. Han startet en massiv militær gjenopprustning av hær, marine og flyvåpen, og brøt dermed forpliktelsene som landet hadde akseptert etter krigsoppgjøret etter 1. verdenskrig, nedfelt i Versaillestraktaten og undertegnet av tyske politikere i 1919. Ett var sikkert og det var at Tyskland skulle gjenvinne sin plass som stormakt. Fra tysk side ble det ført en utenrikspolitikk som i første rekke tok sikte på å få tilbake grenseområder som Tyskland, som del av krigsskadeerstatninger, måtte avstå etter 1. verdenskrig. I så måte ble det første fremstøtet rettet mot Saar, som etter egen folkeavstemning 13. januar 1935 ble ført tilbake til det tyske riket. I 1935 angrep fasciststaten Italia Etiopia, et tegn på landets stormaktspolitiske ambisjoner. Samtidig ga suksessen i Saar tyskerne blod på tann, og fra 7. mars 1936 ble remilitariseringen av Rhinland iverksatt. Den tyske hæren, Wehrmacht, marsjerte over grensen, besatte området og brøt med dette åpenlyst Versaillestraktaten og Locarnotraktaten fra 1925. Folkeforbundet, som Norge hadde innrettet sin utenrikspolitikk etter, sto uten evne til å handle. Remilitariseringen fikk derfor ingen konsekvenser for et Tyskland som derfor gapte høyere og viste stadig større appetitt. Fra 17. juli 1936 til 1. april 1939 pågikk den spanske borgerkrigen. Nasjonalistene på høyresiden sto mot republikanerne på venstresiden, og begge sider ble støttet av utenforstående land. Nasjonalistene med Franco fikk sin støtte fra Tyskland, Italia og Portugal, og republikanerne fra Sovjetunionen og Mexico. I tillegg kom blant annet et stort antall utenlandske statsborgere fra over 50 land. Dette var vesentlig kommunister og fagforeningsmedlemmer som meldte seg som frivillige til De internasjonale brigadene på republikansk side. De oppfattet borgerkrigen i Spania som en kamp mot en stadig sterkere europeisk fascisme. Tyskland brukte borgerkrigen som et laboratorium for våpenleveranser, transport- og bombefly og soldater. For første gang fikk de til fulle praktisert sine ødeleggende ferdigheter på levende mennesker og et stort antall byer som ble bombet i grus av Legion Condor, en nyopprettet enhet av det tyske flyvåpenet. Blant bombeflyene de brukte var Heinkel HE 111, og flyenes brannog sprengbomber ble i 1937 brukt for å ødelegge Gernika (Guernica), baskernes hellige by. Moderniserte utgaver av flytypen skulle senere vise seg dødelig effektive over Leiret og Elverum. Borgerkrigen i Spania skapte også splid i Norge. Innenfor LO og Arbeiderpartiet ble det igangsatt humanitært pengeinnsamlingsarbeid gjennom Spania-hjelpen, og Norges kommunistiske parti mobiliserte norske sjømenn til å bistå med våpensmugling til den republikanske siden. Høyresiden, med sterke næringslivsinteresser, representert ved partiet Høyre, krevde etter hvert at Stortinget skulle anerkjenne Francos styre. Blant borgerskapet i Elverum ble naturligvis Spania-saken diskutert, i likhet med andre viktige storpolitiske nyhetssaker som preget avisenes forsider. Japan, som senere ble alliert med Tyskland og Italia, gikk i 1937 til angrep på Kina. Krigshandlingene var altså i ferd med å bli verdensomspennende. I Europa virket vestmaktenes politikere handlingslammet overfor det som skjedde. Viktig i så måte var Appeasement policy – ettergivenhetspolitikken som ble ført overfor Hitler. Det kom stadig nye avisoverskrifter med dette som bakgrunn. Anschluss i Østerrike 12. mars 1938 – Tysklands annektering av landet. Videre fulgte vestmaktenes svik mot Tsjekkoslovakia, i form av Münchenavtalen 30. september, en blankofullmakt til den tyske innlemmelsen av grenseområdet Sudentenland i Tsjekkoslovakia samme året. Noe som åpnet for det tyske angrepet mot Tsjekkoslovakia 15. mars 1939. De storpolitiske overskriftene ble ikke mindre da de ideologiske fiendene Hitler og Stalin sluttet en ikkeangrepspakt 23. august 1939. Avtalen, også kjent som Molotov–Ribbentrop-pakten, inneholdt flere hemmelige underpunkter om en fremtidig deling av andre land og områder som inngikk i det nasjonalsosialistiske Tyskland og det kommunistiske Sovjetunionens interessesfærer i Sentral- og Øst-Europa, deriblant Polen, de baltiske statene og Finland. Kort tid etterpå, 1. september 1939, fulgte det tyske angrepet på Polen med den påfølgende annekteringen av fristaden Danzig. Krigserklæringen mot Tyskland fra Storbritannia og Frankrike kom to dager senere og utløste 2. verdenskrig. For Norges vedkommende var det ikke noe annet alternativ enn å fortsette den utenrikspolitiske linjen som nærmest var hellig i regjeringen Nygaardsvold, nemlig nøytralitetslinjen. Utenriksminister Halvdan Koht gikk med liv og sjel inn for nøytralitetsvernet: «Føresetninga er at vi har eit nøytralitetsvern som kan halde skikkelig vakt rundt om landet vårt og avvise tiltak til å nytte lande vårt for krigsformål. (…) Formålet for det vi kan ha av militærmakt, – på landjorda, på sjøen, og i lufta – er da ikkje å føre krig, men å gjera alt som er mogleg til å halde oss utanfor krigen. I denne serskilde meininga er det militærmakta vår skal vera nøytralitetsvern. Ho skal ikkje berre som det heiter ‘forsvara nøytraliteten’, hindre ‘nøytralitetskrenkingar’. Aller mest skal ho gå ut på å hindre at vi blir drivne ut or nøytraliteten. Det er på denne tanken militærmakta hos oss må bli bygd opp.»6 Intensjonene var gode, men skulle vise seg å være svært naive. 1. september ble det fra norsk side erklært fullstendig nøytralitet i krigen mellom Tyskland og Polen og 3. september ble dette gjentatt i krigen mellom Tyskland og Storbritannia/Frankrike.

Regjeringens tiltak for å verne den norske nøytraliteten viste seg i nøytralitetsvakten. Flyvåpenet og Luftvernet ble mobilisert i sin helhet, Marinen i løpet av september. For kystfestningene gjaldt delvis mobilisering og for Hæren omfattet det innkalling av ca. 7000 mann. Den ekstraordinære situasjonen krevde ekstraordinære bevilgninger og fram mot 22. februar 1940 ble det i bolker innvilget penger. Det endte med drøye 200 millioner kroner til utgifter knyttet til nøytralitetsvakten og nødvendig forsvarsmateriell. Men dette var i seneste laget.7

I tråd med den hemmelige avtalen med Tyskland angrep Sovjetunionen Polen 17. september. Den 30. november gikk Sovjetunionen over grensen til Finland. Vinterkrigen ble resultatet. Selv om de europeiske statene hadde erklært hverandre krig, så var dette, med unntak av krigshandlingene i Finland, tiden for de store forberedelser. Det var rett og slett en merkelig tid, og perioden har da også fått kallenavnet «The Phoney War» – Liksomkrigen. Viktige representanter for krigsforberedelse i disse månedene var stormaktenes agenter og spioner som søkte etterretning om motstandernes militære forflytninger og hensikter – noe som var alfa og omega i krig.

Etter to elendige stortingsvalg i 1933 (2,2 %) og 1936 (1,8 %) hang skydekket blytungt over Vidkun Quisling og Nasjonal Samling. Medlemsmassen på nærmere 27 000 samsvarte overhodet ikke med partilederens ambisjoner. Han ønsket en langt større rolle enn den han hadde i det marginaliserte partiet. Og med verdenskrigens utbrudd så han nå en ny mulighet. Han forventet faktisk at hans mangeårige og høylytte advarsler om en storkrig i Europa skulle vise massene at han var mannen som kunne løse knuten mellom stormaktene. Oppildnet av egne partifeller ble han styrket i troen på egne ferdigheter. Han skulle nemlig tre inn på den storpolitiske arenaen som fredsmekler mellom Hitler og Chamberlain. Dermed utarbeidet Quisling et utkast til fredsplan. Denne fredsplanen ønsket han å legge fram for Hitler. Etter utbruddet av Vinterkrigen 30. november kom krigshandlingene farlig nært norsk territorium, og for å unngå at Norge, i stormaktsspillet, skulle lide den samme skjebne som Polen, ja, da måtte fredsmekleren på banen, pronto! Dette var bakgrunnen til hans reise til Berlin i desember samme året. Etter mangeårige opphold i Russland og senere Sovjetunionen satt Quisling med store kunnskaper om landet som Tyskland etter hvert skulle kaste seg over, og derfor ble hans opplysninger funnet så vidt interessante at dette også må tilskrives hans reisemotiv til Berlin.

På veien mot landsforræderiet hadde han gode hjelpere, deriblant Albert Viljam Hagelin. Den norske forretningsmannen var bosatt i Berlin, og hadde i lengre tid arbeidet opp mot sine kontakter i nazihierarkiet for at NS skulle motta finansiell tysk støtte fra NSDAP. I så måte fikk han viktige bekjentskaper i det utenrikspolitiske kontor, med sjefen Alfred Rosenberg, og Rosenbergs faste medarbeider i saker som angikk Norge, SA-mannen Hans Wilhelm Scheidt. Hagelin hadde dessuten fått tillit av toppsjefen i den tyske marine, storadmiral Erich Raeder. Hver for seg hadde de posisjoner de ønsket å hevde. «Admiral Raeder ønsket støttepunkter for den tyske marine i sjøkrigen mot England», og Rosenberg og Scheidt «så for seg en innlemmelse av Norge i det storgermanske rike til fremme av sin ‘nordiske’, rasemessige baserte utenrikspolitikk».8 Som tidligere major, forsvarsminister, og nå som leder av det protyske partiet NS var forhåpningen at Quisling kunne brukes for å komme først i det pågående stormakts-kappløpet om Norge. Mellom 11. og 21. desember gjennomførte Quisling og Hagelin flere samtaler med Raeder, Rosenberg og Scheidt i Berlin, og ikke minst ble det i samme tidsrommet innvilget audiens hos Adolf Hitler. Her ble Quislings tanker om fredsslutning og om et storgermansk forbund drøftet, og i dette fant Hitler at de hadde samsvarende oppfatninger. Quisling så seg selv som leder av en regjering uten partier, en konstellasjon tuftet på sterke fagpersoner, uten Stortinget og med Kongen som en sideordnet, legitimerende figur. I korte trekk dreide det seg om den sterke mann, og de sterke menn. I Quislings univers skulle denne type regjering erstatte «marxistregjeringen» Nygaardsvold, som ifølge Quisling også var pro-britisk. Jo før, jo bedre, og han så for seg 10. januar 1940, dagen da det «ulovlige» Stortinget trådte sammen. Hans kuppiver skyldtes en grunnleggende mistro til de etablerte partiene som satt med regjeringsmakten. De var på ingen måte egnet til å kunne lede landet gjennom en krise.

Inkludert i NS-lederens destruksjonsunivers var også «jøden Hambro», altså Carl Joachim Hambro, stortingspresidenten. «Den 14. desember, umiddelbart etter at Quisling hadde forlatt rikskanselliet etter første gangs samtale, ga Hitler ordre om å påbegynne utredningen av et mulig felttog mot Norge.»9 18. desember forelå «Studie Nord», en skisse utarbeidet av Oberkommando der Wehrmacht (OKW). Oppgraderte utgaver kom på bordet i januar og ved utløpet av måneden hadde studien fått det nye navnet «Weserübung». I mellomtiden hadde Hitler beordret Scheidt til Oslo, Ifølge Dahl, «som Hitlers personlige representant for å overvåke den politiske utvikling, ved siden av å søke informasjoner om Englands bevegelser».10 Til Oslo flyttet også Albert Viljam Hagelin. Med en hemmelig tysk kildestrøm av kapital ble NS forsterket og utbygget. Blant annet ble det i Hedmark ansatt en lønnet fylkessekretær. I Hedmark var Elverum et av partiets kjerneområder. NS-laget på Elverum ble dessuten ledet av Quislings venn, Hans Sommerfelt Hiorth, oberst og sjef for Østoppland Infanteriregiment nr. 5 (IR5) med hovedkvarter i regimentgården på Elverum.

Blant borgerskapet i Elverum var det selvfølgelig også innenrikspolitiske saker som engasjerte. Etter 1. verdenskrig ble frontene i Norge skjerpet. I første rekke ble konsekvensen av den store krigen større forskjeller mellom rike og fattige, en tydeligere klassedeling. Grunnleggende for skjerpede fronter var også den russiske revolusjon i 1917 og borgerkrigen i Finland i 1918. Dette skapte revolusjonsfrykt. Dessuten var en overordnet tankegang at Norge skulle spille på lag med Folkeforbundet og tankene om en kollektiv sikkerhetspolitikk. I Norge vokste arbeiderbevegelsen og utfordret det etablerte borgerskapet som representerte kapital, makt og militærvesen. Et vesentlig poeng ved utviklingen av forsvaret var at fokuset ble rettet mot indre fiender mens den ytre faren ble nedskrevet. «En hemmelig hær blei organisert innafor de ‘offisielle’ avdelingene. De besto av de mest ‘pålitelige’ blant soldatene», skrev historikeren Lars Borgersrud.11 I de store arbeidskonfliktene på 1920- og 1930-tallet ble slike avdelinger av soldater satt inn på arbeidsgivernes side. De skulle blant annet opprettholde ro og orden i en situasjon der streikebrytere ble brukt for at hjulene og inntjeningen skulle holdes i gang. Med dette som formål hadde Statspolitiet og militære enheter blitt satt inn ved Elverums nærområder Julussa og Ulvåa i henholdsvis 1927 og 1928. Eivind Petershagen fra Rena var i perioden 1925–27 stortingsmann for Hedmark NKP, og på bakgrunn av konflikten ved Julussa fremmet han interpellasjon ledsaget av et forslag til løsning: «Stortinget beklager at regjeringen har gitt ordre til at sende vebnet politi med folkesinte hunde og militæravdelinger for å understøtte utsultningsterror av den fattige og arbeidsløse befolkning i Østerdalen. Stortinget krever derfor at politi og militær blir kalt tilbake.»12 Ikke overraskende ble forslaget forkastet, riktignok etter en heftig debatt. Blant arbeiderbevegelsens voksende skare så man også med kritisk blikk på organisasjonsdannelser på høyresiden i det politiske landskapet, i første rekke Samfunnsvernet og Fedrelandslaget, som var forsvarsvennlige organisasjoner med flere offiserer i sine rekker. Dette var medvirkende til at antimilitarismen vokste. For videre å beskytte staten mot indre opprør ble det fattet politiske beslutninger om at store mobiliseringslagre av våpen ble gjort ubrukelige. I sum betydde dette at det forsvaret som skulle sikre landet mot en ytre fiende gradvis forfalt. Til bildet hører også Arbeiderpartiets ikkevoldstankegang, ført gjennom «Det brukne geværs politikk». Den økonomiske krisen i mellomkrigstiden bidro ytterligere til innsparinger i forsvarsutgiftene. Hærordningen av 1927 og forsvarsordningen av 1933 kunne oppsummeres slik: «Alt i alt må en si at forsvarets aktive venner var i mindretall og at forsvarsutgiftene ble henført til de nødvendige onder som måtte reduseres mest mulig.» I tidsrommet ble hærens infanteribataljoner redusert fra 49 til 39 bataljoner, antallet fastlønte befal fra ca. 1440 til ca. 470. Sammen med lønnet, vernepliktig befal utgjorde totalen ca. 1570 stykker. Videre ble både antall dager på rekruttskole og øvelsestiden for store deler av hæren redusert. «Den vedtatte hærordning av 1933 var en ‘minimumsorganisasjon’ som skulle danne grunnlag for videre utbygging når det ble nødvendig.»13 Ifølge kommanderende general «en passende nøytralitetsvakt i ‘rolige’ tider». Et vaktvern og på ingen måter et virkelig krigsforsvar. Verdt å merke seg er at det i disse årene var hyppige regjeringsskifter og at de enkelte partiene var medvirkende til forsvarspolitikken som ble ført. «Det kan videre fastslåes særlig om forsvarsordningen av 1933 at den ble gjennomført av de forskjellige regjeringer og av Stortinget i strid med de sterkeste forestillinger og de skarpeste advarsler fra de militære myndigheters side.»14 I klartekst hadde de militære gitt sine tydelige råd og anbefalinger, men til syvende og sist var det politikerne som bestemte, altså i tråd med demokratiet.

Først og fremst var det de økonomiske krisetidene som var i politikernes søkelys. I 1933 var det opp mot 100 000 arbeidsledige, og i stortingsvalget samme året gikk eksempelvis Arbeiderpartiet til valg på parolen Hele folket i arbeid. Kriseforliket mellom Arbeiderpartiet og Bondepartiet i 1935 banet veien for Arbeiderpartiet og statsminister Johan Nygaardsvold. Hans forsvarsminister i 1936, Oscar Torp, redegjorde i trontaledebatten samme året for en tilnærmet uendret situasjon i regjeringens syn på forsvaret. «(…) vi må innstille hele vår militærpolitikk på å bevare landets nøytralitet og her er rustningspolitikken en direkte fare. I samme utstrekning som vi ruster, forringes vår mulighet til å kunne bli nøytrale i en kommende krig.»15 Arbeiderpartiet landet på et forsvarsbudsjett som i økonomisk størrelse tilsvarte det foregående årets bevilgning. Dette skjedde i en tid da Folkeforbundet – som regjeringen støttet – var lammet, og militære allianser – som regjeringen var mot – ble bygget. Fra 1937 tok regjeringen faresignalene mer til seg og fram til 1940 ble det vedtatt økte bevilgninger til forsvaret. At politikken som ble ført av Tyskland, Italia og Japan representerte en fare for den demokratiske tankegangen, var medvirkende til endringen. Men de økte bevilgningene sto langt unna de inntrengende kravene som ble fremmet av kommanderende general og kommanderende admiral, og andre militære sjefer. De advarte mot et plutselig overfall, og fastholdt at kravene måtte innfris dersom styrker og kystfestninger skulle bli kampklare. «Resultatet etter 20 år var at forsvaret hadde mistet kontakten med den militærtaktiske og militærtekniske utviklingen i Europa. Det gjaldt forsvarets politiske ledelse like mye som den fagmilitære ledelsen», konkluderte Borgersrud.

Da forsvarspolitikken under arbeiderpartiregjeringen senere kom under lupen til Undersøkelseskommisjonen av 1945, var konklusjonen: «Som helhet kan en si at Regjeringen var pasifistisk, om enkelte av dens medlemmer, deriblant statsministeren og utenriksministeren, gjelder det i utpreget grad.»16

title.jpg
Vegard Sether

Elverum 1940

Den skjulte fienden

GAPPELEN DAMM


cover.jpg
Vegard Sether

Elverum 1940

Den skjulte fienden

GAPPELEN DAMM


