

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Andrej Drnovšek

odpor v okupirani norveški 1940–1945

Diplomsko delo

Ljubljana, 2006

**UNIVERZA V LJUBLJANI
FAKULTETA ZA DRUŽBENE VEDE**

Andrej Drnovšek

Mentor: doc. dr. Damijan Guštin

ODPOR V OKUPIRANI NORVEŠKI 1940–1945

Diplomsko delo

Ljubljana, 2006

ODPOR V OKUPIRANI NORVEŠKI 1940–1945

Povzetek:

Poraz spomladi leta 1940 proti nacistični Nemčiji je za Norveško pomenil prehod v stanje okupacije. Med petletno dominacijo okupacijskih nemških sil so bili državljani Norveške in njena vlada v Londonu soočeni z mnogimi zapletenimi in občutljivimi vprašanji glede odpora in kolaboracije.

Odpor Norveške med drugo svetovno vojno moramo opazovati tudi v pogledu sodelovanja oziroma nesodelovanja z okupatorjem in državami, ki so se borile proti nemški prevladi v Evropi. Vloga Quizlinga in njegove stranke pri tem ni bila zanemarljiva.

Napori zavezniških sil in glavnih odporniških gibanj so bili usmerjeni k razvijanju oborožene strategije, zato principi strategije civilne obrambe še niso bili poznani. Pomembno vlogo pri nastanku in kasneje pri širjenju odpora Norveške je imela obveščevalna dejavnost, ki je bila vzpodbujena z britanske strani.

Pomembno vprašanje pri vojaški zasedbi ozemlja je vedno vprašanje legitimnosti in legalnosti civilne oblasti, ki jo po zasedbi ozemlja vzpostavi okupant in pa vprašanje v kolikšni meri civilno prebivalstvo sprejme okupacijo.

Proučevanje odpora v Norveški je v nalogi teoretično zasnovano na konceptu civilnega odpora in mednarodnopravnega položaja okupirane države. V analizi so opisani vsi primeri masovnega odpora med nemško okupacijo Norveške in njeno vojaško sodelovanje z britanskimi silami.

Ključne besede: okupacija, odpor, kolaboracija, civilna obramba, civilni odpor.

RESISTANCE IN OCCUPIED NORWAY 1940–1945

Abstract:

Unsuccessful military campaign fought by the Allies in Norway against Germany in the Spring of 1940 pushed Norway into the state of war. For five long years, the presence of German occupation forces posed complex and subtle questions of resistance and collaboration for the citizens of Norway and its government in exile in England.

Norwegian resistance during the German occupation must be viewed on a world war background. Whereas military resistance intended to play a part in the warfare proper, civilian resistance mainly fought against nazification. In Norway, Germany had the service and support of the Quisling and its Nazi party.

Main efforts of allied forces and major resistance movements were in developing strategy of armed resistance; principles of civilian defence strategy were still unknown. Intelligence service in Norway was initiated by the British and largely contributed to establishment and development of resistance.

Occupation of territory with military forces will usually expose issue of legitimacy and legality of civilian authority established by occupation force and to what extent the local population accepted it.

The study of Norwegian resistance is theoretically based on the concept of civilian resistance and the status of occupied state by international law. Analysis assesses complete achievements of the Norwegian resistance activities during German occupation and military cooperation with British forces in the Second World War.

Key words: occupation, resistance, collaboration, civilian defence, civilian resistance.

KAZALO

UVOD.....	6
1. METODOLOŠKO HIPOTETIČNI OKVIR.....	11
1.1 Predmet proučevanja	11
1.2 Cilj preučevanja.....	14
1.3 Hipoteze.....	14
1.4 Metode proučevanja	17
1.5 Struktura naloge.....	17
2. OSNOVNI POJMI.....	18
3. OKUPACIJA NORVEŠKE.....	21
3.1 Politično ozadje in priprave na invazijo na Norveško.....	21
3.2 Invazija na Norveško	24
4. ODPOR.....	30
4.1 Civilni odpor.....	30
4.2 Oboroženi odpor.....	41
4.2.1 Milorg in SOE	41
4.2.2 Obveščevalna dejavnost	48
4.2.3 Vojaške akcije med 1941–1945.....	52
5. »ZUNANJA FRONTA« (PRISPEVEK K ZAVEZNIŠTVU).....	57
5.1 Trgovska mornarica in zavezniški transport.....	57
5.2 Pomorsko sodelovanje med Norveško in Britanijo	60
5.3 Izgradnja norveške vojne mornarice in njene operacije v obdobju 1940–1945	63
5.4 Sodelovanje v zračnih silah Britanije	65
5.4.1 Delovanje norveških letalskih enot (RNAF)	67
5.4.2 Pripadniki norveških zračnih sil v službi enot RAF	68
5.5 Posebne operacije	69

5.5.1	Tajni pomorski prevozi.....	69
5.5.2	»Švedska zveza«.....	71
6.	ZAKLJUČEK.....	74
	VIRI IN LITERATURA.....	79

»Naključne osebne odločitev posameznikov in operativna območja delovanja so obstajala večji del vojne, dovolj značilno za populacijo pod okupacijo, ko je večina dvomila, da bi njihov prispevek lahko na kakršen koli način spremenil stanje, bili so zgolj opazovalci globalne drame, ki je v mnogočem zadevala tudi njih.«

(Richard Petrow)

UVOD

Vojaške operacije, ki doživijo neuspeh, ponavadi hitro padejo v pozabo, zlasti med tistimi, ki so bili na strani poraženih. To velja tudi za bitko, ki so jo zavezniki bojevali v Norveški spomladi leta 1940. Njen čas trajanja je bil relativno kratek, območje operativnega delovanja je bilo omejeno in število vključenih sil glede na strateški pomen cilja premajhno. Vendar ima bitka po mnenju nemškega zgodovinarja prof. Waltherja Hubatscha (Adams 1989: ix) posebno mesto med vojaškimi operacijami iz druge svetovne vojne¹.

To je prvi primer sodobne združene operacije kopenskih, pomorskih in zračnih sil. Hkrati ta bitka predstavlja prvi sodobni preskus moči med zračnimi in pomorskimi silami (Ziemke 2006: 49). Mnenja strokovnjakov o tem so sicer deljena, vendar je bil usodni pomen te bitke izražen v misli, ki jo je izrekel angleški zgodovinar dr. T. K. Derry: *“Ne glede na vsa tedanja predvidevanja nismo mogli preprečiti poraza...”* (Derry 1952: 233–234).

Gledano s stališča zaveznikov in branilcev je bil izid bitke za Norveško tragičen. In sicer toliko bolj ob vztrajnosti njihovih redkih sil, ki so se bojevale z nezadostnimi in neustreznimi sredstvi. Za norveški narod bitka za Norveško ni bila samo uvod v obdobje okupacije njihove domovine, temveč tudi izziv njihovi odločenosti za nadaljevanje odpora z drugačnimi sredstvi.

Med petletno dominacijo okupacijskih nemških sil so bili državljani Norveške soočeni z mnogimi zapletenimi in občutljivimi vprašanji glede odpora in kolaboracije.

¹ Bolj obširna razprava o nemških načrtih in operacijah je podana v delih: Earl F. Ziemke, *The German Northern Theater of War, 1940–1945*, Department of the Army Pamphlet 20–271 (Washington, 1959). Britanski in zavezniški pogled na operacijo v Norveški je predstavljen v delu T. K. Derry, *The Campaign in Norway* (London: H. M. Stationery Office, 1952) in v delu J. R. M. Butler, *Grand Strategy, Volume II* (London: H. M. Stationery Office, 1957), Chapters V and VI.

Kako se je vsak posameznik odzval, je bilo odvisno od vrste dejavnikov: od osebnega političnega prepričanja, dojemanja vojne ob razvoju dogodkov, stopnje izvajanja neposrednega pritiska in celovitosti lastne osebnosti, ki se je izražala v kriznih trenutkih, in ki jo je bilo nemogoče predvideti in enako težko zadovoljivo pojasniti.

Več kot 25 let po koncu druge svetovne vojne je Norveška sprejela javno mnenje, da so tisti, ki jim je vojna zadala duševne poškodbe, enako upravičeni do javne pomoči kot tisti z bolj vidnimi poškodbami. Neustrezna skrb za invalide med veterani trgovske mornarice in preživelimi taboriščniki je namreč v 1950-ih privedla do ustanovitve Zveze vojnih invalidov. Ta si je dolgo časa prizadevala, da sta javnost in norveška vlada sprejela novo zakonodajo o vojnih pokojninah. Toda podatki iz raziskav Zveze vojnih veteranov so odkrili nova vznemirjajoča dejstva. Na zahtevo državne uprave je bila izdelana ocena za število oseb, ki so izpolnjevali kriterij "*6 mesecev pod ekstremnim stresom*". Zdravstveni delavci v Zvezi vojnih invalidov so opravili kategorizacijo evidentiranih kandidatov iz populacije, ki je zajela 246.000 oseb. Kandidati so bili razvrščeni v 6 kategorij:

- osebe v aktivni vojaški službi v letu 1940 (50.000)
- mornarji trgovske mornarice (38.000)
- državljani v vojaški službi oboroženih sil izven Norveške (28.000)
- politični zaporniki in zaporniki v koncentracijskih taboriščih (40.000)
- pripadniki civilnega odpora »Civorg« (50.000)
- pripadniki vojaškega odpora »Milorg« (40.000)

Raziskava je pokazala, da je dejansko število tistih, ki so se kvalificirali pod postavljenimi pogoji veliko manjše, kot je bilo predvideno. Pripadniki norveških oboroženih sil med nemško invazijo na Norveško se niso mogli kvalificirati pod temi pogoji, ker so se vsi boji zaključili v dveh mesecih. Zajeti pa so bili vsi pripadniki norveške trgovske mornarice, večina izmed njih je bila v službi na morju več let. Od pripadnikov oboroženih sil v službi izven Norveške je samo 5000 oseb izpolnilo kriterij, in od teh jih je bilo kar 4000 topničarjev na ladjah trgovske mornarice. Najbolj presenetljivi podatki pa so bili tisti, ki so se nanašali na sile odpora v Norveški. Kar zadeva pripadnike civilnega odpora, je bilo samo 800 osebam priznано, da so izpolnjevale kriterij, medtem ko je bilo pri vojaškemu odporu to priznано 1000 osebam. Gledano populacijo v celoti, je približno od treh milijonov Norvežanov aktivno v odporu sodelovalo približno 0.05 odstotka državljanov (Petrow 1974: 364).

Tudi drugi statistični pogledi podpirajo mnenje, da je odpor v Norveški med drugo svetovno vojno igral manj aktivno vlogo v boju zoper nemške okupacijske sile. V 5-

letnem obdobju vojskovanja in okupacije je odpor v Norveški zahteval manj kot 1500 žrtev. Večina od teh je preminila v ječah ali med poleti v Veliko Britanijo, ali pa so bili usmrčeni kot talci. Samo 162 jih je padlo v neposrednih spopadih z nemškimi silami med gverilskimi akcijami ali sabotажami. Če bi intenzivnost boja države proti okupatorju merili s številom tistih, ki so padli v odprtem boju s sovražnikom, bi statistika vojskovanja pokazala, da odpor v Norveški med drugo svetovno vojno kljub posameznim herojskim dejanjem in akcijam ni bil pomembnejša sila proti nemškim okupacijskim silam. Še bolj ironično dejstvo, ki gre v prid takšnemu pogledu je podatek, da je na strani okupatorja norveška legija imela večji delež v izgubah (13%). Od 5000 norveških prostovoljcev, ki so se bojevali na vzhodni fronti, jih je padlo 689.

Kljub takšnim statističnim pogledom na dejanja Norveške med drugo svetovno vojno pod nemško okupacijo vseeno ne moremo natančno razumeti vseh realnosti. Pogosto so namreč videnja nasprotujoča in izražajo dva različna vidika iste slike: na eni strani so dogodki, ki so zabeleženi in določeni, na drugi strani pa so neizrečene misli, skrita dejanja in nezavedne motivacije udeleženih v tem.

Odpor Norveške med drugo svetovno vojno moramo opazovati tudi v pogledu sodelovanja ali nesodelovanja z okupatorjem in državami, ki so se borile proti nemški prevladi v Evropi. Nemčija je med svojo nacistično dominacijo v Evropi morala upravljati ozemlja osvojenih držav, za kar ni imela dovolj sposobnega kadra. Nemško nacistično vodstvo tudi ni imelo jasne predstave o gospodarski in politični ureditvi, ki so jo hoteli uvesti na okupiranih ozemljih. Po tezi zgodovinarja Arnolda Toynbeeja je Hitler veliko bolj težil k osebni vladavini, karakterizirani s silo in poniževanjem šibkejših, kot pa se je zavzemal za izgradnjo novega gospodarskega in političnega reda v Evropi (Mellon po Toynbee 1954). Nemci so se med okupacijo morali nasloniti na quislingške strukture osvojenih držav, in v prvi vrsti na njihove administrativne aparate. Tem so na nižjih ravneh prepustili, da so izvrševali dobljene ukaze. V tem pogledu so zanimiva določila Haaške konvencije iz 1907. leta, ki so državnim funkcionarjem nalagala, da v primeru napada sovražne vojske ne nudijo nobenega odpora in da nadaljujejo z opravljanjem službe, s profesionalno odgovornostjo in lojalnostjo do okupatorja. V Norveški in v drugih okupiranih državah v Evropi so Nemci vzpostavili civilno upravo, na čelu z Reichskomisarjem, poleg katerega je bil postavljen vojaški poveljnik, odgovoren samo za vojaški sektor, in neposredno podrejen poveljstvu kopenske vojske.

Okupacijo v pravnem pogledu regulira haški dogovor o zakonih in običajih vojne na kopnem ter priloga iz leta 1907 (4. Haška konvencija)².

Velik učinek pri uvajanju nevtralne kolaboracije je imela teža vojaškega poraza, ki se je običajno odražala v stanju duha civilnega prebivalstva poražene države. Takšna politika je okupatorju prinašala dvostransko korist: izvajanje politike, kot jo je narekoval okupator in v primeru neuspeha le-te, odgovornost državne administracije, ki jo je izvajala.

Pogosto vprašanje, ki se odpira tudi danes je legitimnost in legalnost civilne oblasti, ki jo je po zasedbi ozemlja vzpostavil okupator. Odgovor na to lahko najdemo tudi tako, da primerjamo upravljanje okupirane Evrope med drugo svetovno vojno z upravljanjem v Iraku. Nemčija, ki je bila v vojni, je imela manj težav, in to kljub dejstvu da je odpor na zasedenih ozemljih imel znatno podporo od zunaj. Medtem ko je podpora odpora v Iraku od zunaj marginalna. Lahko si predstavljamo, da bi bilo vojaško odporniško gibanje v Evropi brez britanske in ameriške pomoči zadušeno. Drugi vidik pa je vprašanje odgovornosti za preventivni napad. Za napad na Norveško jo je nosilo nemško politično vodstvo, ki je podpiralo vojno, in ne vojaki. Ko pa se danes omenja vojna v Iraku, pa se predvsem omenjajo vojaki (Chomsky 2006).

Med drugo svetovno vojno so Nemci na splošno upali, da bodo med prebivalstvom v okupiranih državah dosegli čim večje sprejetje okupacije. Tako so z vsemi sredstvi prikrivali resnico, da so se morali politično naslanjati na peščico nezanesljivih kolaboracionistov v okupiranih državah v Evropi. Vendar duh kolaboracije ne izhaja samo iz nabora dejavnikov, ki so odvisni zgolj iz strategije nasprotnika, ampak tudi iz vpliva sistema vrednot napadene države. Kolaboracija države lahko odločujoče vpliva na kolaboracijo državljanov, saj se ponavadi državljanji svoji državi ne zoperstavljajo. Legalne obveznosti, ki jih država nalaga svojim državljanom, lahko predstavljajo mehanizem podrejanja oziroma zatiranja. Obstaja pa tudi možnost zavračanja sodelovanja z okupatorjem. Vlade ponavadi ublažijo sodelovanje z okupatorjem takrat, ko so soočene z nasprotovanjem svojih državljanov. Pogosto se namreč dogaja, da javno mnenje prevzame vlogo tretje strani med žrtvami in politično oblastjo. V takih primerih lahko domača politična oblast okupatorju pokaže na notranje težave pri izvajanju svoje politike in ublaži lastno kolaboracijo.

² Okupacija ali vojaška zasedba je opredeljena v Pravilniku o zakonih in običajih vojne na kopnem (18. oktober 1907), v tretjem poglavju, v čl. 42–56. Dolžnosti in pravice nevtralnih držav pa so določene v 5. in 13. haški konvenciji (18. oktober 1907).

Postopki, ki so bili najprej preizkušeni v nacistični Nemčiji, so bili potem uporabljeni v okupiranih državah. Vendar pa mora zavračanje sodelovanja z okupatorjem trajati, da bi imelo določen učinek.

Večjo nevarnost pa predstavlja pri tem možnost, da okupator postavi novo strukturo, ki je popolnoma pod njegovo kontrolo. Pri zavračanju sodelovanja z okupatorjem pa moramo razlikovati med dvema ravnema, kjer lahko poteka takšno zavračanje: med institucijami in med prebivalstvom.

Druga svetovna vojna je bila travmatično obdobje za vodenje majhne države, kot je bila Norveška, ki je upala, da bo ostala na obrobju konflikta. Norveški politični voditelji so razumeli, da se je strateški pomen države spremenil, toda izkušnje so bile neugodne in politične možnosti med vojno so bile slabe. Vojna pa je vsekakor vplivala na pogled norveških voditeljev, s tem ko je usmerila njihove odločitve v korist sprejemanja možnosti, ki jih je ponujalo skupno sodelovanje z zavezniki, ki pa bi jih lahko morda drugače zavrnilo. Izkušnje zaveznikov z Norveško je dobro povzel britanski letalski maršal Sir John Slessor, ko je dejal: *“Kaj nam koristi da obdržimo Skandinavijo, če izgubimo zahodno Evropo?”* (Riste 1985: 233). Čeprav so imele zaveznice znaten strateški interes na severu Evrope, je bil vendarle ključen skupni interes zaveznic v zahodni Evropi. Podobno razmerje med interesi držav v zavezništvih najdemo v mednarodni skupnosti tudi danes. Na skrajnem polju so namreč zavezništva med državami z različnimi interesi, ki pa imajo identične interese glede izbire in uporabe sredstev, ter državami, ki imajo identične interese ter iste poglede glede uporabe sredstev. Prednosti in slabosti takšnih zavezništev za majhne in srednje države so načelno poznane. Vendar če posamezne države nimajo na voljo zadostnih elementov za to, da bi uresničevale svoje interese, se raje povezujejo z drugimi državami prek zavezniških pogodb ali pa z vključevanjem v bloke.

Kljub temu pa ima vsaka majhna zavezniška država določeno strateško vrednost za zaveznice, in ta mora skupaj z zaveznicami izdelati politiko kako se njeni interesi najbolje zaščitijo.

1. METODOLOŠKO HIPOTETIČNI OKVIR

1.1 Predmet proučevanja

Hipotetično izhodišče za proučevanje odpora v Norveški med nemško okupacijo v nalogi predstavljata teoretični koncept civilnega odpora in mednarodno pravni položaj suverene države med njeno vojaško zasedbo.

Osnova za utemeljitev analize je empirična struktura odpora. To so posamezni primeri masovnega civilnega odpora med nemško okupacijo Norveške. Vendar z ugotavljanjem in opisovanjem teh primerov ni možno določiti splošnih karakteristik masovnega civilnega odpora, dejavnikov njihovega razvoja, dejavnikov njegove ranljivosti in pogojev njegove učinkovitosti. Te je možno ugotoviti le preko posploševanja zgodovinskega obdobja, ko te spremenljivke teoretično problematiziramo – preverimo.

Naš skupni spomin je večinoma ohranil primere oboroženega odpora v Evropi. Vendar je bil tudi civilni odpor nesporna oblika zoperstavljanja nacizmu. To se kaže na skupnem primeru pomanjkanja orožja v odporniških gibanjih, ki ga zavezniki niso hoteli dobaviti v zadostnih količinah, in civilno prebivalstvo se je zaradi sile razmer osredotočilo na neoboroženi odpor. Ena izmed ključnih značilnosti odpora proti nacizmu je bila ravno kombinacija gverile in civilnega odpora (Mellon 1989: 75). Masovne oblike civilnega odpora so glede pomena obsega še najbližje strateški predpostavki o nenasilni civilni obrambi. Možnosti nasprotovanja civilne družbe s pozicije moči oboroženemu nasprotniku, ki je soočen z množičnim protestnim gibanjem in nasprotovanju sodelovanja, so imele omejen domet (Mellon 1989: 76). Vsi napor zavezniških sil in glavnih odporniških gibanj so bili namreč usmerjeni k razvijanju oborožene strategije. Principi strategije civilne obrambe še niso bili poznani. Tako se je civilni odpor lahko večinoma razvijal na obrobju osrednjega bojnega spopada, ki se je odvijal na bojnem polju.

Razvoj in učinek odpora so omejevali številni dejavniki. Najprej so bile to neugodne moralne in politične okoliščine, ki so zavirale rast kolektivne volje za odpor. Tudi obseg sodelovanja z okupatorjem je bil znaten in odpor je izgubljal moči v boju zoper kolaboracijo v družbi. Takšno stanje v družbi pa na splošno ne ustreza strategiji nenasilne civilne obrambe, ki zahteva, da sodelavci okupatorja niso v položaju, ko lahko vsilijo svojo politiko. Takšen položaj zahteva več pogojev, med katerimi je prvi ta, da legitimna politična oblast napadene države podpira odpor, kar pa ni vedno res v vseh okupiranih državah (Mellon 1989: 78).

Civilni odpor je imel enaka obeležja v večini okupiranih držav med drugo svetovno vojno. V primeru Norveške lahko s posamičnim proučevanjem oblik odpora in njihovo vzporedno analizo ugotovimo osnovne značilnosti civilnega odpora.

Ko govorimo o konceptu nenasilne civilne obrambe, moramo upoštevati teoretično in zgodovinsko argumentacijo. Pri tem je zlasti pomembno dejstvo, da so nekoč v mednarodni skupnosti v vojni zmagovali na račun vojaškega osvajanja nasprotnikovega ozemlja. Do sedaj se je nenasilna civilna obramba v praksi potrdila samo v okviru dopolnjevanja oboroženega odpora, ne pa kot strategija v situaciji, ko vojaška obramba nima nobene možnosti za uspeh.

V konceptu nenasilne civilne obrambe je vzpostavljena razlika v pojmovanju civilnega odpora in nenasilnega odpora. Civilni odpor je širši pojem, ker se lahko pojavlja v različnih pogledih, odvisno od stopnje povezanosti z oboroženim bojem.

Civilni odpor je odpor civilne družbe z neoboroženimi sredstvi. Pojem civilnega odpora je širši od nenasilnega odpora. Dejstvo, da se orožje ne uporablja, samo po sebi ne zagotavlja, da je neka akcija nenasilna. Neoborožena sredstva so lahko dodana k oboroženemu in neoboroženemu boju. Vsaka vojaška operacija na primer zahteva zbiranje podatkov, kar je oblika neoboroženega delovanja.

Če ocenjujemo stopnjo povezanosti civilnega odpora z oboroženim bojem, lahko določimo tri vrste civilnega odpora:

Civilni odpor v okviru oboroženega boja. Ta oblika podpira, krepi in razvija oboroženi boj. Včasih je vključen v oboroženi boj. Posebej zajema obveščevalne in oskrbovalne aktivnosti civilnega prebivalstva v korist oborožene sile. Podpora civilnega odpora je lahko odločilna pri uspehu vojaške operacije (francosko prebivalstvo je sodelovalo s pripadniki odporniškega gibanja).

Civilni odpor kombiniran z oboroženim odporom. To je pogost primer, ko sta civilni in oboroženi odpor združena in nista odvisna drug od drugega (osvoboditev Pariza). Pogosti obliki, ki se združujeta ob revolucionarnih dogodkih, sta stavka in gverila. Redkejša kombinacija pa je stavka in konvencionalno bojevanje (operacija Market-Garden).

Samostojni civilni odpor. Ta se razvije mimo vsake vojaške logike in ima lastno dinamiko. Njegov cilj ni uničiti sovražnika, pač pa ohranitev integritete civilne družbe, obramba osnovnih svoboščin, družbenih in političnih vrednot (odpor učiteljev v Norveški). To je v bistvu nenasilni odpor. Ker pa je spontan in praktičen, zavračanje nasilja ni

njegovo strateško načelo, temveč, glede na razmere in potrebe, zgolj samoumevno izogibanje nasilju (Mellon 1989: 75).

Samostojni civilni odpor je lahko bližji našemu pojmovanju nenasilne civilne obrambe, vendar ga ni treba zamenjevati z njim. Civilni odpor je pojem, ki je primeren za opisovanje in analiziranje resničnih zgodovinskih dogodkov, ko je civilna družba, soočena z grožnjami podjarmljenja in oboroženih sil, na hitro organizirala neoboroženi odpor. Nasprotno pa pri nenasilni civilni obrambi govorimo o bojnem mehanizmu, katerega prvi namen je, da s pripravami na odpor odvrne morebitnega napadalca od vojaške agresije.

V zgodovini ni bil zabeležen noben primer institucionalizirane nenasilne civilne obrambe in njene učinkovitosti ni možno potrditi. Tudi številni zgodovinski primeri civilnega odpora ne morejo dokazati učinkovitost in neučinkovitost nenasilne civilne obrambe, ker v civilnem odporu manjka bistvena sestavina obrambe, to so priprave. Kljub temu pa med obema oblikama delovanja obstaja podobnost. To so namreč problemi, ki so se pojavljali v zvezi z mobilizacijo prebivalstva in institucij, da bi preprečili sodelovanje s sovražnikom.

Politični poraz države ni dokončen, ko sovražne oborožene sile okupirajo njeno ozemlje, temveč šele takrat ko sovražnikovi uslužbenci okupirajo institucije civilne družbe in nad njimi vzpostavijo učinkovit nadzor. Neposreden vložek pri odporu proti okupatorju ni več ozemlje pač pa civilna družba (Mellon 1989: 75).

Vsaka država mora imeti ozemlje, na katerem njeni organi izvajajo svoje pristojnosti in izguba celotnega državnega ozemlja v neki vojni ima za posledico prenehanje obstoja države. V drugi svetovni vojni vojaška okupacija celotnega državnega ozemlja v nekaterih državah ni imela teh učinkov, ker so njihove vlade z deli oboroženih sil nadaljevale sovražnost iz tujine.

Organizirana politična oblast ima organe oblasti. Suverenost je v mednarodnem pravu definirana kot vrhovna oblast države na njenem ozemlju, ki izključuje oblast drugih držav in ni podrejena nobeni višji oblasti. V odnosu na tujino se suverenost očita kot neodvisnost (Degan 2000: 228).

Če je režim neke države zasnovan na diskriminaciji lastnih državljanov, zlasti če prenaša suženjstvo, genocid in druge mednarodne zločine, ni več sprejemljiv za mednarodno skupnost, vzeto v celoti (Degan 2000: 229). Vprašljivo pa je tudi priznanje nove vlade s strani drugih držav takrat, ko pride v neki državi do zamenjave oblasti po neustavni poti, z državnim udarom ali revolucijo (Degan 2000: 282).

Vsaka vojaška zasedba ozemlja nasprotnikove države ali njenega dela ima za posledico začasno izvrševanje državne oblasti na zasedenem sovražnikovem ozemlju. To ozemlje se šteje za zasedeno, če je dejansko pod oblastjo sovražnikovih oboroženih sil. Zasedba pa se razteza le na del ozemlja, kjer se je zasedbena oblast dejansko vzpostavila in kjer se lahko izvaja. Ozemlje se šteje kot zasedeno, če je tudi ponehal sleherni oboroženi odpor zasedbeni oboroženi sili. V pravnem smislu pomeni zasedba začasno pravno razmerje med vojskujočo se državo, ki je tako ozemlje zasedla, in prebivalci na tem ozemlju, ter njeno razmerje do tretjih držav. Z zasedbo se suverenost nad zasedenim ozemljem ne prenaša na okupatorja, niti ne razveljavlja. Zasedbena oblast izvršuje na tem ozemlju vojaško in civilno oblast, posebej pa zagotavlja javni red in varnost. Vojno pravo zahteva vsaj minimalno sodelovanje zasedbenih oblasti in prebivalcev (Jogan 1997: 28–29).

Temeljni predpisi o vojaški okupaciji so še vedno v Pravilniku o zakonih in običajih vojne iz leta 1907 (Tomšič 1942: 71). Pravice in dolžnosti okupanta se nanašajo na tri področja: ohranjanje miru in reda na okupiranem področju, potrebe prebivalstva in vojaške potrebe okupanta. Dolžnosti okupanta med okupacijo pa so številne.

1.2 Cilj preučevanja

Cilj preučevanja teme je opisati okoliščine, ki bodo pomagale razumeti odporniško delovanje med okupacijo Norveške v drugi svetovni vojni. Glavni cilj je ugotoviti, kakšna je povezanost med suvereno politično oblastjo in odporom v razmerah okupacije. V analizi želim tudi ugotoviti, v kolikšni meri je odpor proti okupatorju na Norveškem prispeval k zavezniškim naporom h končni zmagi zlasti na severu Evrope.

Pogosto vprašanje, ki se odpira tudi danes, je legitimnost in legalnost civilne oblasti, ki jo je po zasedbi ozemlja vzpostavil okupator.

1.3 Hipoteze

Na podlagi literature lahko sklepamo na dva sklopa dejavnikov, ki neposredno vplivata na mobilizacijo nosilcev odpora (državljeni, institucije) in organiziranje masovnega civilnega odpora. Prvi so dejavniki razvoja za mobilizacijo prebivalstva.

Delimo jih na notranje in zunanje. Notranji dejavniki so ekonomske, politične in kulturne zahteve, zunanji dejavniki pa so pomembni mednarodni dogodki in svobodni viri informiranja (Mellon 1989: 93–96).

Dejavniki, ki vplivajo na ranljivost odpora, pa so kolaboracija z okupatorjem, družbena razdeljenost in represija sovražnika. V širšem pogledu so notranji dejavniki razvoja za mobilizacijo prebivalstva neposredno povezani s sklopom političnonazorskih dejavnikov, značilnim za modernistični model družbe (materializem, kolektivizem, institucionalizem)³.

Kazalci za potrditev hipotez in neposredno preverjanje delovnih hipotez so deklarativni (orientacija družbe – razširjenost vrednot, ogroženost, zaupanje javnosti v vire informiranja) in manifestivni (dejanja nosilcev odpora, protiukrepi okupacijskih sil in domačih kolaborantov).

Masovnost civilnega odpora lahko ocenimo s pomočjo deskriptivnih kazalcev na treh dimenzijah, in sicer postavljene prioritete odpora, pripravljenost materialno podpirati odpor in aktivizem.

Hipoteza 1:

»Umik norveške legalne in legitimne vlade in vrha države v izgnanstvo je pomenil prenehanje strategije nevtralnosti in uveljavljanje pravice do vodenja vojne.«

Hipoteza 2:

»Državni vrh in vlada sta ohranila pristojnost in sta prevzela odgovornost za organiziranje in vodenje odpora.«

Delovna hipoteza:

»Dvojna vloga britanske strani v odnosih z Norveško, ki je v obdobju pred invazijo zapletala in posredno ogrožala nevtralni položaj Norveške, se je obrnila v korist najtesnejšega zavezništva.»

Hipotezi bom obravnaval s pomočjo analize zunanje politične strategije Norveške in s proučevanjem razmerja med dejanskim položajem in mednarodno pravnim statusom državnega vrha in vlade Norveške.

³ Moskos, Charles C. (2000): *The Postmodern Military*, Oxford University Press (New York).

Kotnik-Dvojmoč, Igor (2001): V procesu spreminjanja vrednot in OS omenja zaton tradicionalnih vrednot, kot so red, poslušnost, disciplina, dolžnost, podrejenost, radikalni nacionalizem, patriotizem, odgovornost za skupno varnost (str. 24).

Kazalci o opustitvi nevtralnosti so norveške mednarodne aktivnosti (sklepanje mednarodnih sporazumov, ustanavljanje predstavniških teles in povečane aktivnosti v zunanji politiki, vojni prispevek v zavezništvo, zavračanje kolaboracije).

Hipoteza 3 :

»Suverena politična oblast Norveške je bila tista, ki je ustvarila pogoje za organiziranje odpora proti okupatorju.«

Delovne hipoteze:

»Ustanovitev novih elementov oboroženih sil v tujini in njihovo aktivno vključevanje v zavezniške operacije je posredno prispevala h krepitvi odpora v okupirani državi.«

»Oborožene sile in oboroženi boj sta predstavljala jedro norveškega odpora.«

Hipotezo bom obravnaval s pomočjo analize vojne strategije Norveške in s proučevanjem razmerja med političnim in vojaškim vodstvom Norveške v tujini in strukturami civilne družbe v Norveški.

Kazalci o odgovornosti za izvajanje odpora so deklarativni in manifestivni ukrepi legitimnega vodstva (opredelitev strategije vojaškega in civilnega odpora, politika ekonomskega bojevanja, ustanovitev koordinacijskih teles odpora, neposredna podpora v sredstvih in silah, ustanovitev koordinacijskih teles za sodelovanje z zavezniki, ustanovitev elementov novih oboroženih sil v tujini, vodenje vojaškega odpora iz tujine).

Hipoteza 4:

»Obseg odpora je bil pogojen z obvladovanjem civilnih struktur v družbi.«

Delovna hipoteza:

»Sredstva in sile za odpor so bili omejeni, odvisni so bili od velikosti zavezniške pomoči.«

Hipotezo bom obravnaval s pomočjo analize strategije vojaške in civilne obrambe Norveške, s proučevanjem odnosov med posameznimi strukturami aktivnega odpora v okupirani Norveški in stopnje mobiliziranosti prebivalstva in institucij.

Kazalci o obsegu aktivnega odpora so bila dejanja skupin odpora na treh področjih, civilni fronti (obstrukcija v lokalni samoupravi, odstop vrhovnega sodišča, razhod cerkve z državo, kulturne zahteve sindikata prosvetnih delavcev, stavke delavcev, socialno izločanje nelojalnih državljanov), na vojaški fronti (obveščevalna dejavnost, subverzivno delovanje) in na zunanji fronti (prispevek trgovske mornarice, prispevek enot oboroženih sil,

ustanovitev paravojaških enot v tujini, posebne operacije). Drugi kazalec pa so bile še represalije sovražnika.

1.4 Metode proučevanja

V analizi zbranega gradiva sem uporabil naslednje pristope:

- analitično sintetski pristop pri ločevanju obravnavanega obdobja na vsebinsko zaokrožene celote v katerih sem preučeval posamezne okoliščine, ki so vplivale na potek odpora;
- razvojno zgodovinski pristop pri opisu poteka odpora in sprememb na časovni premici;
- deskriptivni pristop pri opisu posameznih elementov, oziroma empiričnih kazalcev, ki sem jih preučeval;

Pri preučevanju dogodkov iz zgodovine sem uporabljal teoretične metode:

- metodo analize pisnih virov in literature;
- deskriptivno metodo pri določanju in opisovanju lastnosti posameznih elementov in,
- primerjalno metodo pri vrednotenju posameznih empiričnih kazalcev.

1.5 Struktura naloge

Vojaško zgodovinsko analizo sem razčlenil na več vsebinskih sklopov. V prvem sem predstavil politično ozadje in okoliščine na začetku druge svetovne vojne, ki so sprožile izvedbo nemške invazije na Norveško. Najprej sem opisal značilnosti zunanje in obrambne politike Norveške in njena prizadevanja za ohranitev nevtralnosti, nato pa spremembe interesov vodilnih akterjev, ki postavijo Norveško v nov geostrateški položaj.

V drugem sklopu sem opisal splošne značilnosti odpora. Analiziral sem oblike oboroženega in neoboroženega odpora. Opisal sem delovanje na področju notranje fronte. Posebej sem se osredotočil na operacije treh organizacij: Special Operations Executive (SOE), Militær Organisation (Milorg) in Civil Organisation (Civorg).

V tretjem sklopu sem opisal norveški prispevek v zavezništvo, ki je predstavljen kot delovanje na področju zunanje fronte. Ta obsega prispevek norveške trgovske mornarice v zavezniški pomorski transport, izgradnjo novih norveških oboroženih sil in njeno vključevanje v zavezniške operacije, ter posebne skupne operacije na širšem območju okoli Norveške.

V četrtem sklopu sem povzel značilnosti oboroženega in neoboroženega odpora med okupacijo. Analiziral sem tri vidike odpora: političnega, ki je odločal o legalnosti in legitimnosti odpora proti okupacijskim silam in domačemu sovražniku; strateškega, ki je opredelil način in sredstva odpora med okupacijo; in operativnega, ki je glede na operativni potencial pričal o učinkovitost sil in sredstev.

2. OSNOVNI POJMI

Invazija⁴ (lat.): nasilni prodor oboroženih sil ene ali več držav (koalicij, vojaškega bloka) na ozemlju druge države zaradi njenega zasedanja, osvajanja, okupacije ali realiziranja kakršnega koli političnega, vojaškega ali ekonomskega cilja. Običajno se izvaja na široki fronti (z operacijske osnove velikih razmer), z močnimi silami in najpogosteje zelo odločno. Lahko je kopenska, pomorska in kombinirana, s sodelovanjem vseh zvrsti in rodov. Po mednarodnem pravu se invazija ne priznava kot osnova za doseganje novih ozemelj, vendar se v času njenega trajanja uporabljajo pravila vojnega prava (Vojni leksikon 1981: 184).

Kolaboracija (lat.): vojaško, politično ali gospodarsko sodelovanje s sovražnikom v času vojne; sodelovanje z okupatorjem, služenje okupatorju na vojaškem, gospodarskem, kulturnem in drugih področjih. V času med drugo svetovno vojno je bila kolaboracija prisotna skoraj v vseh državah Evrope, okupiranih s strani sil Osi (Vojni leksikon 1981: 217).

Nevtralnost⁵ (lat.): mednarodnopravni položaj države, ki ne sodeluje v oboroženem spopadu. Pravice in dolžnosti nevtralne države so urejene z mednarodnimi pogodbami. Nevtralna država je zavezana, da ne sodeluje v oboroženem spopadu, da ni nepristranska do strani v vojni in da nobeni strani ne nudi vojaških ugodnosti. Nekatere

⁴ Vojna enciklopedija (1972/3: 622) pojem invazije obravnava širše, ne samo kot sinonim za izvedbo vdora in agresije, temveč kot vsak prodor oboroženih sil neke države v drugo, ne glede na cilje, motive in obseg akcije.

⁵ Vojna enciklopedija (1973/6: 72–73) opredeljuje nevtralnost kot političnopravni status države, katera ni v vojni z nobeno izmed vojskujočih strani, nevtralnostno pravo pa kot sklop pravic in dolžnosti nevtralnih držav v odnosu do vojskujočih strani, in vojskujočih v odnosu do nevtralnih. Nevtralnost predvideva obstojanje oboroženega spopada mednarodnih značilnosti.

države so se z mednarodnim sporazumom zavezale, da bodo vedno ostale izven vsakega oboroženega spopada – trajna nevtralnost (Vojni leksikon 1981: 320).

Odpor: popularni izraz, med drugosvetovno vojno, za uporniške skupine proti nacističnemu režimu. Obstajale so:

- v sami Nemčiji od sredine 1930-ih; med vojno, Admiral Canaris je vodil najpomembnejšo skupino;
- v Franciji, kjer je bil odpor ali Makisti pogosto organiziran in oskrbovan iz Londona; v letu 1943 je osvobodil Korziko, in v letu 1944 je storil mnogo, da je ohromil nemški odpor proti zavezniški invaziji;
- v Grčiji, kot bojavniki ELAS;
- v Jugoslaviji, kot komunistični partizani pod vodstvom Tita in četniki, ki so podpirali monarhijo;
- v Poljski, ki je imela verjetno največje odporniško gibanje v Evropi. Rdeča armada mu je odrekla pomoč in poljski naporji so se tragično končali v zadušitvi varšavske vstaje;
- v večini drugih okupiranih državah, vključujoč Belgijo, Nizozemsko, Dansko in Norveško.

Francoski odpor je bil, podobno kot v drugih državah, zlasti v Grčiji in v Jugoslaviji pogosto globoko razdvojen med skupinami komunistov in nekomunistov. Komunistične skupine so se pogosto izogibale boju, dokler Hitler ni napadel Sovjetske zveze v letu 1941. Odporniške skupine, pogosto označene kot partizani, so povsod prakticirale sabotaže vojaških in drugih instalacij. Delovale so kot vohuni, in zaveznikom pošiljale po radijski zvezi pomembne strateške informacije in pomagale pobeglim vojnim ujetnikom. Odpor v zahodni Evropi je bil koordiniran s strani britanske SOE, čeprav je po vojni bilo veliko dvomov o učinkovitosti njene vloge (Oxford Dictionary, History of Europe 20th Century 2000: 208).

Odporniško gibanje: podtalna gibanja, ki so se bojevala proti nacistični Nemčiji in Japonski med drugo svetovno vojno. Njihove aktivnosti so obsegale izdajanje podtalnih časopisov, pomoč Židom in pobege vojnim ujetnikom, opravljanje obveščevalne dejavnosti preko tajnih radijskih postaj, kot tudi izvajanje sabotažnih akcij. V okupirani Evropi je pogosto obstajal globok prepad med komunističnimi in nekomunističnimi skupinami, v Franciji, kjer so bili aktivni Makisti, kot tudi v Belgiji, Jugoslaviji in Grčiji.

Komunistične stranke so bile sprva pasivne, po nemški invaziji na Sovjetsko zvezo v juniju 1941 pa so ustanovile ali se priključile v druge podtalne skupine. Nizozemski, danski in norveški odpor je ostal enoten in je tesno sodeloval z Londonom, kjer je bila leta 1940 ustanovljena britanska SOE, ki je koordinirala vse subverzivne aktivnosti v Evropi in na Daljnem vzhodu ter oskrbovala orožje in opremo s pomočjo tajnih letalskih pošiljk. Na Daljnem vzhodu so tajne operacije potekale pod okriljem britanskih in ameriških tajnih služb. Večji del njihovih aktivnosti je bil namenjen obveščevalni dejavnosti, psihološkemu vojskovanju in osvobajanju vojnih ujetnikov. Izvajanje sabotažnih akcij na instalacije in komunikacije je bilo v rokah domačinov, pripadnikov nacionalističnih in komunističnih gverilskih skupin (Oxford Dictionary of History 2000: 582–583).

Okupacija⁶ (lat.): začasno nasilno zasedanje ozemlja ene države ali njenega dela z oboroženimi silami druge države in vzpostavljanje okupacijske oblasti. To je pravno stanje, ki po mednarodnem pravu nastane na ozemlju, na katerem je prebivalstvo prenehalo nuditi organiziran odpor, sovražnik pa je vzpostavil in nemoteno izvaja svojo oblast. Dejanska oblast je vzpostavljena samo, če se lokalno prebivalstvo obnaša na način, kot ga želi okupator (okupacijski sistem). Okupacije ni, če na zasedenem ozemlju obstaja organizirani odpor (Vojni leksikon 1981: 360).

⁶ Vojna enciklopedija (1973/6: 355–360) daje bolj obsežnejši opis. V osnovi okupacijo opredeljuje kot, začasno nasilno zasedbo celotnega ozemlja ali dela ozemlja neke države z oboroženimi silami druge države, in vzpostavljanje okupatorjeve oblasti na njej. Najpogosteje je okupacija rezultat bojnih delovanj na območju nasprotnika, toda v določenih pogojih lahko nastane tudi kot posledica drugih okoliščin: grožnje z vojno ipd. Po končani vojni je okupacija sredstvo pritiska ali zavarovanja za izvajanje obveznosti, ki so naložene poražencu – odplačilo reparacij, vojne škode, razorožitev idr.

Trajanje okupacije, režim oblasti, ki ga vzpostavi okupator, sistem vojne, politične in ekonomske oblasti na okupiranem ozemlju in drugo so odvisni od številnih okoliščin: moči okupatorja, veliosti okupiranega ozemlja, odpora naroda, mednarodnih pogojev in drugo. Po pravilu, si vsak okupator prizadeva, da bi angažiral čim manj svojih sil in zagotovil čim bolj čvrsto oblast in čim bolj temeljito eksploatacijo okupiranega področja. Da bi uspel v tem, se delno nasloni na domače prebivalstvo in obstoječe (ali novoustanovljene) politične, vojne in ekonomske strukture, ki jih veže nase z najrazličnejšimi sredstvi (Quislingi in Peta kolona). Okupator na odpor naroda odgovori, običajno, z najbrutalnejšimi postopki, z namero da v začetku zaduši vsak poskus zoperstavljanja svoji politiki in vsiljenemu režimu.

V drugi svetovni vojni nemški okupacijski sistem ni bil enak za vsa okupirana ozemlja. Uporabljeni so bili v glavnem štiri sistemi. Prvi je bil ponovna priključitev pokrajin, ki se je v bistvu nanašal na priključitev okupiranega področja nemčiji, kot je bilo storjeno v primeru Avstrije in Sudetov. Drugi način so predstavljale priključene pokrajine, npr. Poljski generalguverman. Isti sistem je uporabila Italija na delu okupirane Slovenije (provinca Ljubljana). Tretji sistem so bile civilne uprave na ozemljih predvidenih za vključevanje v Tretji Rajh (Alzacija, Lorena in Luksemburg). Nemci so jih v Sloveniji vzpostavili na Gorenjskem in slovenski Koroški ter Štajerski. Vodje civilnih uprav so imeli najširša pooblastila, da bi okupirane pokrajine čimprej pripravili za priključitev Tretjemu Rajhu. Četrty sistem so bila okupirana ozemlja, na katerih je dejansko oblast imel vojaški poveljnik okupacijskih sil in jo je navidezno delil s kvizlingi. V Norveški so Nemci vzpostavili civilno upravo, na čelu s Reichkomisarjem, poleg katerega je bil vojaški poveljnik odgovoren samo za vojaški sektor, in neposredno podrejen vrhovnemu poveljstvu sil.

3. OKUPACIJA NORVEŠKE

3.1 Politično ozadje in priprave na invazijo na Norveško

V jeseni leta 1939 so nemške oborožene sile že stale vzdolž Maginotove črte nasproti zahodnim zaveznikom. Vladi Britanije in Francije sta bili s strani posameznih krogov tiska stigmatizirani, da se oklepata miselnosti iz prve svetovne vojne. V tej statični fazi je izgledalo, da nima nihče izmed protagonistov volje za širitev področja delovanja. Na drugi strani pa je nemški fűhrer Adolf Hitler oznanil, da se skandinavskim državam ni treba bati napada s katerekoli strani. Prav tako, po njegovem mnenju, pa te ne bodo napadle Nemčije. Nevtralni položaj sta skandinavskim državam ohranjala tudi Rusija na enem boku in nemški Reich na drugem (Adams 1989: 1).

Že po dveh tednih druge svetovne vojne pa je tudi britanska vlada izjavila, da bo na napad na Norveško odgovorila z enakimi sredstvi kot v primeru napada na Britanijo. Očitno je bilo, da sta želeli obe strani ohraniti norveško nevtralnost, hkrati pa sta se nadejali, da bosta obe iztržili kar največ. Britanija je želela blokirati oskrbo pomorskih poti, z upanjem, da Norveška ne bo nudila resnega odpora britanskim pomorskim ukrepom pri nadziranju poti vzdolž ozkega in dolgega vodnega pasu (izv. »Leads«). Ta leži med norveško obalo in izpostavljenimi otoki vzdolž obale. Zalivski tok, ki ga poganja, hkrati čisti led in omogoča plovbo ladjam.

Ta predel je tudi omogočal eno izmed morskih poti, po kateri se je Nemčija oskrbovala s švedsko železovo rudo, tako potrebno za njeno vojno industrijo. Slednja pot je bila edina možna pot v zimskem času, ko je bila pot do luk v severni Švedski zamrznjena. Iz zaupnih virov je bilo ocenjeno, da je od skupno osem milijonov ton, šest milijonov ton Nemčija letno nabavila v Švedski. Prekinitev ali zaustavitev te oskrbe bi lahko resno prizadela nemško vojno ekonomijo. Prvi korak v tej smeri je bil predlog britanskega vojnega kabineta o miniranju pristopa k severnim lukam v Norveški. Načrt je bil odložen zaradi trenutnih praktičnih težav, upoštevan pa je bil tudi mednarodno pravni vidik. Kasnejša odločitev o postavitvi zapore s protipodmorniški minami na Severnem morju v novembru 1939, je dala slutiti, da bo miniranje še sledilo. Na drugi strani pa so se v vrhu nemške vojne mornarice tudi zavedali te grožnje. Kot možno rešitev problema so videli ustanovitev konkurenčne pomorske baze na severu Norveške, seveda s pristankom norveške strani. Nemška dejanska preokupiranost s vprašanjem na zahodu je ta razmišljanja potisnila v drugi plan.

Britanska stran se je v tem času soočala z neučinkovitostjo svojega sistema odločanja. Ko je šlo za oblikovanje strateških pogledov na vojaškem področju, je bila vloga načelnikov štaba oboroženih sil v dvojni funkciji. Kot vojni svetovalci so delovali individualno in kolektivno. V praksi so bili ločeni in v glavnem neodvisni. Od premierja niso dobivali usmeritev, prav tako pa tudi ne učinkovitega vodenja s strani vrhovne izvršne avtoritete (Adams 1989: 3). Situacija se je nekoliko izboljšala še preden je W. S. Churchill prevzel funkcijo premierja. Moč načelnikov štaba oboroženih sil se je omejila in postavila neposredno pod nadzor obrambnega ministra. Med ministrom in vrhovnim štabom pa je bil postavljen koordinator, ki je usmerjal tri načelnike oboroženih sil (Churchill 1967: 495).

30. novembra 1939 je Rusija izvedla neizzvani napad na Finsko. Ta dogodek je usmeril pozornost zahodnih zaveznikov k skandinavskim državam. Britanski vrhovni vojni svet je sprejel odločitev za materialno pomoč Finski. Predvidene so bile ekspedicijske sile v obsegu 100.000 mož, in podpora 150 letal RAF iz kvote sil za obrambo. Francija je ponudila sile za operacije na območju okrog Skandinavije in predlagala pomorsko blokado luke v Murmansk. Vendar se je načrtovanje zavleklo, Britanija je šele februarja 1940 zaključila načrte. Glavna dilema zaveznikov je bila, kako izvesti intervencijo, ki je ni mogoče upravičiti s pravnimi sredstvi, ko je bilo nesmiselno ogroziti napotitev ekspedicijskih sil s predhodno manjšo vojaško operacijo (Butler 1957: 101). Tudi Norveška se je odzvala in mobilizirala eno od šestih brigad za varovanje finsko-norveške meje.

Britanska javnost je bila naklonjena podpori Finske, ki se je še povečala ob posredovanju britanske vojne mornarice v teritorialnih vodah Norveške. 16. februarja 1940 je prišlo do mednarodnega incidenta pri osvoboditvi britanskih ujetnikov na nemški ladji »Altmark«. Posadka britanske ladje HMS »Cossack« je v norveških teritorialnih vodah zasedla nemško ladjo. Dejanje se je odvijalo ob navzočnosti norveške mornarice, ki bi morala braniti nevtralnost države, a je bila sposobna samo nadzirati nevtralnost. Akcija britanske mornarice je imela poleg namena preizkusiti norveško pripravljenost tudi poskušati vplesti nevtralno državo v vojno (Kersuady 1987: 24–25).

Britanski politični vrh je bil, kar zadeva posredovanje v korist Finske, neusklajen. Manjši del okoli Churchilla je zagovarjal takojšnje izkrcanje na severu Norveške, večina pa je v strahu pred odporom s strani Norveške in Švedske temu nasprotovala. Zagovarjali so stališče, da lahko samovoljna invazija potisne obe državi na nemško stran, ta pa bi lahko priložnost izkoristila za pohod svojih sil v obe skandinavski državi. V tem času je prišlo v Franciji do zamenjave vlade, in nova vlada je bolj odločno postavila zahtevo po aktivnem

delovanju zaveznikov. Njihova neodločnost je koristila namenom nemške propagande in je odvrčala skandinavske države. Tok dogodkov je zopet prehitel obe zahodni zaveznici, potem ko je Finska podpisala sporazum o predaji z Rusijo 13. marca 1940. Odziv obeh zaveznic je bil najprej diplomatski. Norveška in Švedska sta od zaveznic prejeli ostro protestno noto glede stalnih kršitev v njunih teritorialnih vodah, ki so jih povzročile nemške vojne in trgovske ladje. Nadaljnji ukrepi zaveznic so predvideli postavitev min v norveških teritorialnih vodah. Francoska stran je bila odločena poslati svoje ekspedicijske sile, vendar jo je tokrat zavrnila angleška stran. Operacija za miniranje severnega pristopa k norveški obali (»Wilfred«), je bila nato prestavljena v mesec april 1940. S to operacijo je bil povezan vojaški načrt, ki bi se aktiviral v trenutku, ko bi nemške sile stopile v Norveško, ali ko bi obstajal jasen dokaz o takšni njihovi nameri (Churhill 1957: 679–680). Za izvedbo te operacije so bile s strani obeh zaveznikov predvidene njune redne sile.

Kar zadeva zunanjo politiko Norveške, je ta bila v znamenju pretirane skrbi za ohranitev trajne nevtralnosti. Sporazum, ki ga je sklenila s Švedsko leta 1905, naj bi Norveški omogočil, da bi se usmerila zgolj v reševanje njenih notranjih zadev. Popularna krilatica v javnosti v tistem času je bila »*Mi nočemo zunanje politike*« (Riste 1966: 9). To je bilo na videz kar ustrezno, glede na to, da trgovina na morju ni pretrpela večjih izgub. Norveška trgovska mornarica je v obdobju med svetovnima vojnama zrasla v četrto največjo floto na svetu. Norveška je po izbruhu druge svetovne vojne, v novembru 1939 z Britanijo obnovila sporazum o najemu njenega trgovskega ladjevja. Njeno prijateljstvo z Britanijo je bilo dodatno utrjeno še z medsebojno naklonjenostjo med obema kraljevskima družinama. Nenehna prisotnost britanskih pomorskih sil v vodah Severnega morja je ohranjala prepričanje norveške javnosti o primatu Britanije na morju. Ta naivna prepričanja so do neke mere zmanjšala stalni strah pred nemško agresijo, ki pa so Norveško po izbruhu vojne usmerila k iskanju novih možnosti za obrambo. Po ruski invaziji na Finskem se je Norveška priključila k zavezniški podpori Finske. Toda ko so zaveznice iskale dovoljenje za prehod svojih sil čez ozemlje Norveške in Švedske sta jim obe to prepovedali. Dvom o stvarnih namerah zaveznic se je še poglobil ob dogodku z ladjo »Altmark«. Priprave na obrambo so v Norveški bile osredotočene na sile in sredstva v norveški vojni mornarici. Te so bile omejene zaradi skromnega obrambnega proračuna. Večina ladjevja je bila zastarelega in urjenje posadk in nabornikov je bilo časovno omejeno, z najnižjim povprečjem v Evropi. Norveška tudi ni imela samostojnega letalstva. Njena letala so bile razpršena na petih letališčih in sedmih pomorskih bazah (skupaj 18 izvidniških letal, 6 lovcev in 30 mornariških letal). Kopenske sile je predstavljala ena redna

brigada in rezervne enote (5 brigad) organizirane po teritorialnem načelu, skupaj približno 30.000 mož (Adams 1989: 6).

Že v oktobru 1939 je v nemškem vojnem štabu mornarice nastal predlog, da je potrebno izvesti pritisk na Norveško, da bi si zagotovili baze, ki bi prispevale k temeljnemu izboljšanju strateških in operativnih pogojev. Izpostavljene so bile pomorske baze, ki so zagotavljale delovanje tudi v zimskih razmerah, vključno s pristanišči v Trondheimu in Narviku. Nemško pozornost na Norveško je decembra 1939 preusmeril obisk bivšega norveškega obrambnega ministra v Berlinu. Vidkun Quisling, nekdanji častnik in vodja norveške nacionalsocialistične stranke je bil goreč zagovornik politike nacionalnih socialistov in je politiko svoje stranke zasnoval na nacistični filozofiji. Izkupiček srečanja z nemškim fűhrerjem je bil, da je slednji ponudil finančno pomoč Quislingovi stranki in sprejel v obzir argumente, ki jih je predstavil Quisling (Kersuady 1987: 41–42). Hitlerjevi strahovi pred britanskimi ambicijami so se okrepili. Skupno stališče je bilo, da Norveška ne sme pasti v roke Britancem, ter da bo Nemčija predvidela preventivne ukrepe, predvidoma s pristankom norveške strani, ki bi ohranili njen status nevtralnosti. Nemški fűhrer je naročil izdelavo tajne študije, ki je kasneje prerasla v projekt, ki je po obsegu vključil tudi operacije v Danski. Vodstvo nemških mornariških sil je zahtevalo hitro posredovanje v Norveški, saj je po njihovem prepričanju to bilo nujno potrebno ob poslabšanju političnih, vojaških in ekonomskih razmer (Ziemke 1960: 57). Enako stališče so imeli v Britaniji tudi obrambni minister in načelniki britanskih OS. Nemški vojni štab mornarice je bil odločen ohraniti pomorsko pot ob norveški obali, da bi ostala prosta za potrebe prevoza švedske železove rude. Dogodek z ladjo »Altmark« je vplival na pospešitev rešitve tega vprašanja, in nemški fűhrer je v začetku marca 1940 izdal formalno direktivo za okupacijo Norveške in Danske. Kmalu je tudi spremenil vojaške prioritete in odločil, da je imela operacija »Weserűbung« prednost pred vsemi nemškimi iniciativami na zahodu (Adams 1989: 8).

3.2 Invazija na Norveško

Načrti za operacijo »Weserűbung« so predvideli sodelovanje vseh treh zvrsti nemških oboroženih sil. Zračne sile so se prvič pojavile kot popolnoma neodvisna sila s svojo operativno vlogo. Ta vloga je vključevala masovni transport ljudstva v začetnem napadu. Transport tako obsežnih sil in sredstev je sam po sebi predstavljal velik problem

za načrtovalce. Ključna elementa sta bila hitrost in tajnost. Zato je bilo odločeno, da se za transport uporabijo sredstva mornarice. Po predhodnem zračnem prevozu desantnih sil bi sledil prevoz sil po morju. Predhodnica približno 9000 mož bi se izkrcala iz bojnih ladij, glavnina sil z opremo, ki bi sledila, pa bi priplula s trgovskimi ladjami. Na severu bi gorivo zagotovili z oskrbovalnimi ladjami, ki bi priplule iz Murmanska (Adams 1989: 8).

Ešalon bojnih ladij je bil razdeljen v šest skupin. Prva skupina 2000 mož je bila predvidena za sever, in sicer v Narvik, spremljali bi ju bojni ladji »Gneisenau« in »Scharnhorst«. Druga skupina je bila namenjena v srednji del Norveške, v Trondheim. Peljala bi ostali del 3. gorske divizije. Spremljali bi jo težki rušilec »Hipper« in še štiri rušilci. Tretja skupina je bila namenjena v Bergen, peljala bi 2000 mož 69. pehotne divizije. Glavno spremstvo bi sestavljali lahki križarki »Köln« in »Königsberg«, v spremstvu hitrih patroljnih čolnov. Četrta skupina, ki bi imela krajšo pot, bi imela lažje spremstvo, križarko »Karlsruhe« in pet hitrih patroljnih čolnov. Desantne sile bi sestavljali pripadniki 163. pehotne divizije, ki bi se izkrkali v Kristiansandu in v Ardenalu. Sile za napad na Oslo so bile prav tako iz iste enote. Skupino 2000 mož bi podpiralo močno spremstvo. Žepna bojna ladja »Lützow«, težka križarka »Blucher«, lahka križarka »Emden« z osmimi minočistilkami in dvema torpednima čolnoma bi utrli pot mimo trdnjav Oscarborg in Oslofiord. Zadnja skupina je bila majhna bojna skupina 150 mož lahke pehote, ki bi zajela kabelsko postajo v Egersundu. Njeno spremstvo so bile le minočistilke (Moulton 1966: 63–64). Večina teh sil je bila zbrana šele pred kratkim, razen mož iz gorskih bataljonov so bili ostali delno izurjeni. Te bi lahko po pripravljenosti in opremljenosti izenačili s pripadniki britanskih teritorialnih enot (51. gorska, 53. velška divizija). Pripadniki 3. nemške gorske divizije pa so imeli tudi že nekaj bojnih izkušenj iz Poljske.

Nemška obveščevalna dejavnost je vzpostavila svoje omrežje v Norveški že dolgo pred izbruhom druge svetovne vojne. Med številnimi nemškimi begunci po letu 1918 so mnogi našli začasno prebivališče tudi v Norveški. Nekateri njihovi potomci so dobro obvladali oba jezika. Kasneje, po ustreznem urjenju, so se nekateri izmed njih vrnili v Norveško kot turisti, ki so zbirali obveščevalne podatke. Tako so bili po nekaterih virih na primer nemški mornarji na norveških trgovskih ladjah seznanjeni z lokacijami večjih pomorskih baz. Tudi nemški predstavniki v Norveški so aktivno gradili pot invazijskim silam, med ostalimi je nemškemu letalskemu atašeju v Oslo uspelo, da je za prvi val padalcev zagotovil sredstva za premik in jih dejansko vodil do prvega cilja. Nenazadnje je

svojo vlogo opravila tudi norveška peta kolona, vendar je bil njen prispevek predvsem v tem, da je s svojimi aktivnostmi povečala negotovost med domačim prebivalstvom.

Britanske priprave za dogodke v Skandinaviji so v grobem potekale podobno in vzporedno z enakimi v Nemčiji. Toda značilnost demokratične družbe je v tem, da ji pogosto primanjkuje hiter in jasen pogled pri vodenju, ki je značilen za diktatorstvo. Britansko zavezništvo s Francijo je težiščne aktivnosti usmerjalo na zahodno fronto. Francoski položaj je bil, kar zadeva odnose z britanskim vrhovnim vojnim svetom, enakovreden. Toda v pogledu skandinavskega vprašanja je bilo jasno, da francoska stran prepušča glavno izvršilno vlogo Britaniji. Ekspedicijske sile Francije in Poljske so bile v pripravljenosti. Vendar je bila zavezniška poveljniška struktura neizkušena, nerazvita in zapletena. Dejstvo je, da se v vsaki organizaciji, v kateri obstaja negotovost, pojavi oblika vodstva, ki je ali individualna ali pa kolektivna. V primeru dogodkov, ki so sledili, je to vlogo na zavezniški strani prevzela britanska admiraliteta, pod vodstvom W. S. Churchilla. Prvi obveščevalni podatki o aktivnosti nemških sil so prispeli 4. aprila 1940. Zavezniki jim sprva niso pripisali resničnega pomena in so jih obravnavali kot eno izmed sredstev psihološke vojne. Vendar so prvi spopadi pomorskih sil 7. aprila 1940 razblinili vse dvome o resničnem pomenu vseh nemških aktivnosti. Britanski prvotni načrti so se podrli. Hitro so sledile nove prerazporeditve sil. Štiri britanske križarke z enotami za izkrcaje v Bergenu in Stavanagerju so v naglici izkrcale čete in same odplule proti severu, da se pridružijo floti. Predvideni čelni napad na Trondheim je bil odpovedan in tretja faza, operacija polaganja min, je bila opuščena. Ekspedicijske sile predvidene za Norveško so bile še enkrat preoblikovane. Tako je 24. gardna brigada čakala na navodila, da odpluje. To so bili pripadniki rednih sil, ki so bili izurjeni in izkušeni, njihov cilj je bil Narvik. Francoski kontingent sil so sestavljale 13. brigada tujske legije, trije gorski bataljoni in poljska gorska brigada. Britanska namera, da zasedejo Trondheim, je zdaj predvidevala prihod zavezniških sil po kopnem, severno iz smeri Namsosa in južno iz smeri Aandalsnesa. To so bili pripadniki britanskih teritorialnih sil iz 146. in 148. brigade, ki so bili večinoma slabo opremljeni, neizurjeni in neizkušeni, poleg tega pa še brez osnovne bojne podpore oklepnic in topništva. Iz Francije se je kasneje tem enotam pridružila še 15. brigada redne vojske. Britanci so ekspedicijske sile za Norveško popolnili z enotami iz drugega ešalona. To je bilo zaradi pomanjkanja rednih sil, ki so jih pošiljali za okrepitev britanskih ekspedicijskih sil v Franciji (Adams 1989: 11–14).

Kritični korak na britanski strani je bila opustitev začetnega načrta, v katerem je bila vojaška ekspedicija skrbno preiščena. Neodvisna odločitev britanske admiralitete, da

izda pomorskim silam nove ukaze, da si zagotovi pogoje za tradicionalno odločilni spopad na morju, je onemogočil zadnjo priložnost za ponovno vzpostavitev položaja na kopnem (Derry 1952: 26).

Operacija »Weserübung« se je odvijala v treh fazah. Prvo in drugo fazo je zaznamovalo uspešno delovanje Luftwaffe. Takratno mnenje nemškega generala Jodla, da so se letalske sile pokazale kot odločujoči dejavnik pri uspehu operacije, je bilo dokaj upravičeno (Claasen 2001: 250). Verjetno najbolj presenetljiva lastnost sodelovanja Luftwaffe je bila vzpostavitev neprimerljivega zračnega mosta. Neprekinjeni zračni transport je tako omogočil vzpostavitev operativnega delovanja na letališčih v dokaj kratkem času. Letališča so postala glavno sredstvo s pomočjo katerega so dokaj šibkim izpostavljenim silam na položajih v centralnem in severnem delu zagotavljali okrepitve in oskrbo. Iz teh zagotovljenih baz je kasneje Luftwaffe v drugi fazi operacije ogrožala britansko vojno mornarico in ovirala zavezniška okrepitve pri ponovnem izkrcanju. Njena podpora pri izkrcanju pomorskih desantnih čet je bila ključna, neprestano bombardiranje obrambe je pospešilo prihod nemškega ladjevja v srednji del Norveške. Učinki delovanja Luftwaffe so imeli za posledico, da je britanska mornarica opustila namero, da vrže Nemce z obale, in je južni del obale prepustila podmornicam. Zadnja odločitev je tudi posredno pripeljala do opustitve poskusa neposrednega napada v srednjem delu Norveške. To je bil prvi primer v zgodovini, ko so zračne sile dosegle prednost pred pomorskimi silami. Ta dokaz premoči je postal odločujoč v prihodnjem razvoju dogodkov (Jodl: *»Katerakoli mornarica, ne glede na moč, ne more dolgo delovati v območju učinkovitega dosega nasprotnega letalstva.«*; Claasen 2001: 251).

Materialni izkupiček učinka delovanja Luftwaffe na britansko mornarico ni bil spektakularen. Ne glede na to, da je grožnja Luftwaffe bila bolj psihološka kot resnična, Britanci niso bili več pripravljeni izvesti neposrednega napada z morja.

Norveška kampanja tako predstavlja zgodnji del procesa, ki je pripeljal do zatona obdobja nepremagljivih bojnih ladij in k postopnemu upoštevanju zračnih sil v modernem vojskovanju (Claasen 2001: 252).

S tem, ko je bil nasprotnik brez kakršnekoli zračne obrambe, je lahko Luftwaffe zadala končni ponižujoči udarec zavezniškim ekspedicijskim silam v srednjem delu Norveške. Tretjo fazo operacije so zaznamovale aktivnosti v severnem delu Norveške. Delovanje Luftwaffe v tem območju ni bilo niti približno tako pomembno kot v prejšnjih fazah operacije. Vsaj štiri dejavniki so ohromili operacije Luftwaffe proti zaveznikom, ki

so oblegali šibkejše enote Wehrmachta. Ob upoštevanju dejstva, da so se zavezniki odločili, da zapustijo območje 24. maja 1940, je bilo jasno, da je Luftwaffe zelo malo prispevala k odločitvi zaveznikov, da so evakuirali ekspedicijske sile. Prispevek Luftwaffe lahko omejimo samo na zagotovitev življenjsko pomembne linije za oskrbovanje obleganih nemških čet na severu, ter na občasne prekinitve delovanja kopenskih sil (Claasen 2001: 253).

V zaključni analizi bi lahko sklenili, da so poraz Francije in umik pri Dunkirku bolj vplivali na izid dogodkov v severni Norveški kot pa aktivnosti Luftwaffe (Claasen 2001: 254).

Norveška vlada je kljub nedvomnemu dejstvu, da je bila država napadena, oklevala z odločitvijo, da ukaže mobilizacijo rezervnih brigad. Njen pristop je bil takšen, kot da je stanje miru, nihali so med alternativo bojevanja in pogajanja, v glavnem zaradi strahu, da bi prva ogrozila drugo (Kersuady 1998: 100). Ko pa je končno sprejela odločitev, je ta predvidela popolno mobilizacijo šele čez dva dni. Nemci so poskušali že v začetku invazije izpeljati politično kampanjo, da bi dosegli kapitulacijo Norveške. Zunanji minister norveške vlade je zavrnil nemški ultimatum o predaji in nemški predstavnik je ob dejstvu, da je morski desant na Oslo doživel popolni fiasko, ostal brez močnih argumentov. Kljub nemškim težavam pa so norveške oblasti v Oslu ob pomanjkanju informacij, videle situacijo s popačene perspektive in se jim je razvoj dogodkov zdel zelo negotov. Beg vlade in umik poveljstva kopenskih sil iz Osla je ustvaril politični vakuum (Petrow 1975: 67). Prebivalstvo je bilo zmedeno in preplašeno, enote pa so ostale brez učinkovitega vodstva. Prestolnica je ostala brez vlade in organizirane obrambe. Nemci so, potem ko jim ni uspelo zajeti norveške vlade in kralja Haakona, poskušali situacijo nevtralizirati s pogajanjem (Adams 1989: 30–31). Nemški civilni predstavniki so preko medijev pozvali vlado k ustavitvi odpora. V tem času se je v diplomatsko ofenzivo vključil tudi vodja domače nacistične stranke Vidkun Quisling, ki je izkoristil prisotnost nemških sil za lastno politično promocijo in za kampanjo, da bi ustanovil novo nacionalistično vlado. Nepričakovano je dobil podporo s strani nemškega fūhrerja, v tistem trenutku navdušenega nad vojaškimi novicami iz Norveške. Nepopustljivost norveškega kralja je prepričala vlado, da se je odločila za strategijo obrambe in sprejela boj ter hkrati zavrnila vse nemške zahteve. Norveška je zavrnila kapitulacijo. Kralj je pozval vlado in prebivalstvo k uporabi vseh sredstev (Adams 1989: 35–36). Parlament je pred tem vladi podelil splošno pristojnost, da je lahko nadaljevala delo tudi v emigrantstvu. Temu je sledila zamenjava norveškega poveljnika oboroženih sil. Glavno upanje za branilce so predstavljale

zavezniške okrepitve, ki bi pomagale zaustaviti nemško ofenzivo. Nemci so v zadnjem poskusu, da bi nevtralizirali norveško vodstvo izvedli še neposredni letalski napad, vendar neuspešno. Novo vojaško vodstvo je dojelo, da so lastne sile nezadostne, ter da sil ne smejo izčrpati v stalnih spopadih z Nemci. Vodstvo se je odločilo za taktiko obrambe po globini, za zadrževanje sovražnika z blokadami, da se je omogočila mobilizacija v notranjosti, in postopno umikanje enot proti severu. Temeljna usmeritev je bila »zamenjati prostor za čas« (Kersuady 1998: 107).

Odpor norveških enot je bil različen. Nekje so se vdajali brez boja, odlagali orožje, se že po prvem spopadu vdali ali se umaknili s položajev. Neka demoralizirana enota je tudi odmarširala v Švedsko, kjer so jo potem internirali. Najslabše je bilo na jugu države, vendar pa so enote v srednjem delu nudile močnejši odpor. Odpor je najdlje trajal na severu, kjer so potekali odločilni boji. Odločitev zaveznikov o evakuaciji ekspedicijskih sil je presenetila branilce. Zavezniške enote dejansko niso bile popolnoma poražene. Vendar je v mesecu dni Nemcem uspelo osvojiti osrčje Norveške. Norveški kralj in vlada so se po morskem poti umaknili na sever, v arktični predel Norveške. Merilo uspeha norveške kampanje je za obe vojskujoči se strani bilo osvojitve severnega dela in morske baze Narvik (Ziemke 1960: 56). Za Nemce bi izguba Narvika pomenila neuspešno kampanjo, za Britance pa bi osvojitve Narvika kljub ostalim porazom pomenila zmago v bitki (Derry 1952: 161–162). Zavezniki so skušali z novimi okrepitvami na severu pregnati nemško posadko, vendar njihova številčna premoč ni mogla premostiti vremenskih in terenskih pogojev, ki so imeli večji učinek na izvajanje ofenzivnih aktivnosti. Zavezniki so 28. maja 1940 le osvojili Narvik, vendar se je nemška posadka uspela umakniti. Zmaga je imela grenek priokus. Zaradi potreb po okrepitvi obrambe Britanije, ki jih je sprožil pričetek nemške ofenzive na zahodu Evrope, se je 3. junija 1940 pričela evakuacija sil (Riste 1966: 51). Norveški kralj in vlada pa so se 8. junija 1940 umaknili v tujino. Norveško poveljstvo vojske je ostalo brez političnega vodstva in je čez dva dni sklenilo premirje z Nemci, ki je končalo vse boje. Norveška je bila okupirana⁷.

⁷ V mednarodnem pravu velja, da je vojaška zasedba ali okupacija vzpostavljena, ko je zasedeni teritorij dejansko v oblasti sovražne vojske, zasedba pa se razteza le na teritorije, kjer se je ta oblast dejansko ustanovila in kjer se more izvajati (42. člen Pravilnika o zakonih in običajih vojne na kopnem – priloga k IV. Haški konvenciji, 18. oktober 1907).

4. ODPOR

4.1 Civilni odpor

Ko so vojaške bitke za Norveško že počasi ugašale druga za drugo, se je izza nemških črt pričel oblikovati drug boj, katerega cilj je bil osvojitvev čustev in razuma norveškega ljudstva. Ta boj je bil bolj oseben kot spopad z orožjem, vendar dolgoročno enako pomemben, saj je trajal ves čas med okupacijo. S svojo grenko psihološko zapuščino pa je oblikoval tudi leta po vojni (Petrov 1975: 99).

Vidkun Quisling, arogantni in dogmatični vodja norveške nacistične stranke »Nasjonal Samling« (t.i. nacionalno zedinjenje ali poenotenje), se je potem, ko je nepričakovano dobil priložnost za postavitev na mesto premierja, takoj vrgel v politični boj za potrditev in utrditev civilne oblasti. Sklicjal je vrsto srečanj z vodilnimi norveškimi poslovneži, vodji delavskih sindikatov in vodilnimi javnimi uslužbenci, da bi pridobil podporo vladi svoje stranke in sebi, kot novemu vodji te vlade.

Namesto pričakovane entuziastične podpore je doživel grobo zavrnitev vseh s katerimi se je srečal⁸. Celo podpora s strani Hitlerja je bila premalo, da bi pridobil javno podporo. Intelektualna elita ga je prezirala, sindikalni vodje so se mu posmehovali, skratka vsi, ki so uživali ugled so se odvrnili od njega in zavrnili ponujena mesta v vladi. Tisti, ki pa so bili imenovani v novo nacionalistično vlado brez svoje vednosti, so se temu takoj odpovedali. Quislingovi odposlanci, ki so bili poslani na pogajanja k norveškemu kralju, so se vrnili praznih rok.

Quislingov samoiniciativni nastop na radiu 9. aprila 1940, v katerem je proglasil novo vlado in se oklicjal za premierja, je dejansko znatno razjasnil situacijo, javnost je razumela, da je to bil resnični nemški načrt (Andenæs 1966: 56). Norveški mediji so vodjo norveške nacistične stranke obravnavali kot objekt vreden posmeha. Quisling je pridobil podporo le pri peščici. To so bili zadržti reakcionisti in oportunisti, ki so videli v nemški invaziji možnost za vzpostavitev Novega reda v Norveški. Vendar je bila ta podpora tako nizka, da je celo nemški vojaški ataše v Oslu predlagani Quislingov kabinet označil kot gangstersko vlado.

⁸ Vodja norveškega vrhovnega sodišča, Paal Berg je v nameri, da bi stabiliziral politično situacijo in s tem spodkopal vpliv Quislinga poklicjal norveško veleposlaništvo v Stockholmu in podaj uradno izjavo v imenu vrhovnega sodišča, da je bilo s strani Nemcev legitimni vladi preprečeno opravljanje demokratičnih funkcij. Pismo je kasneje prejel tudi norveški kralj, v katerem je bilo tudi pojasnjeno, da začasni administrativni svet ni zamenjal ali si prisvojil pooblastil norveške vlade (Adams 1989: 35–36).

Quislingov prestiž je izpuhtel skorajda čez noč, tako da so celo Nemci, ki so v njem sprva videli obetavnega akterja, začeli dobivati o njem pomisleke. Ko so Nemci sami preverili, kakšna je resnična podpora stranki »Nasjonal Samling«, so izgubili vse iluzije o primernosti Quislinga. Ko je nato Quisling poskušal z odstavitvijo šefa policije uveljaviti svojo moč, mu je nemška vojska obrnila hrbet. Razburjen je poiskal pomoč v Berlinu, vendar je bilo že prepozno. Hitler je ublažil Quislingovo ponižanje, s tem ko mu je podelil »častno mesto v rezervi«. Nemški veleposlanik v Norveški je postavil Quislinga na novo dolžnost, na kateri pa ni imel nikakršnih pooblastil – komisar za demobilizacijo Norveške.

Nemci so skušali z nadaljevanjem politične kampanje pridobiti ugledne norveške predstavnike civilne oblasti, da bi se v imenu norveške vlade pogajali z njimi. Norveška delegacija je predlagala ustanovitev civilnega administrativnega sveta, ki bi se ukvarjal samo z urejanjem splošnih zadev in bi imel izvršilno moč.

Vendar so Nemci vztrajali, da bi bil ta svet pristojen tudi za vprašanja Quislingove politike, na kar pa Norvežani niso pristali. Nemški veleposlanik je načelno sprejel takšno omejitev, osebno je namreč načrtoval, da bo ta svet sčasoma prešel v alternativno vlado, ki bi bila po volji ljudstva in bi imela minimalno politično podporo v državi.

V svojem poročilu nadrejenim v Berlin je optimistično označil administrativni svet kot »vladni svet«. Nemško vodstvo je bilo tako prepričano v svojo politično zmago, kar pa je bila huda napaka. Spoznanje o resnični situaciji je prišlo kmalu in reakcija z nemškega vrha je bila ostra. Toda tudi poslanstvo tega »administrativnega sveta« ni dolgo uživalo podporo norveškega kralja. Nemški pritiski in vpletanje politike so inkriminirali vlogo administrativnega sveta, čemur je sledil takojšen kraljev preklic. Administrativni svet ni mogel nadomestiti legalne vlade v tujini, ker ni imel politične moči, in tudi navzven ni deloval kot kolaboracijska vlada (Andenæs 1966: 58–59)⁹. Tudi reakcija z nemške strani je bila hitra. Hitler je takoj imenoval posebnega komisarja za Norveško, ki je prevzel vso oblast v državi z vsemi pooblastili za vodenje civilnih zadev. *Reichskommissar* v Norveški je postal Joseph Terboven.

⁹ Norveška odločenost upreti se nemški agresiji, je Nemce popolnoma presenetila. Vojaški cilj invazije je bil dosežen, ne pa politični. Nemci so pričakovali sklenitev sporazuma in niso imeli nadomestnega načrta, ki bi predvidel to možnost. Nemška šibka točka je pomenila začetno prednost za norveški odpor (Andenæs 1966: 54–55). Nemci so vodili dve različni politiki, ki sta se med sabo izključevali. Mehkejša varianta je zagovarjala režim, ki bi do določene mere sprejemal kolaboracijo z Nemci in ohranil minimalno politično podporo v državi. To je takoj pomenilo da je bil Quisling nesprejemljiv. Druga trda varianta je bila Hitlerjeva odločitev, da zaradi norveške upornosti uvede drastične ukrepe (Andenæs 1966: 57).

Ta je imel poleg splošnih pristojnosti tudi politično funkcijo in je obenem prestavljal nemško nacistično stranko. V praksi je imel *Reichskommissar* dejansko največjo moč med okupacijo v Norveški. Ta je presegala celo moč nemškega vojaškega poveljnika generala Falkenhorsta in tudi moč nemške tajne policije – Gestapa (Petrov 1975: 102).

Joseph Terboven je prišel v Norveško z dvema glavnima ciljema. Bil je odločen izboljšati nemški prispevek v totalni vojni z vsemi razpoložljivimi sredstvi, in podobno kot njegov predhodnik, organizirati vlado znotraj Norveške, ki bi ustrezala nemškim zahtevam in bila zmožna kontrolirati norveško ljudstvo. Najprej pa je moral vzpostaviti nemški politični nadzor nad norveško populacijo. Sprva je začel z aktivnostmi naravnanimi proti norveškim medijem.

Uvedel je cenzuro tiska in radia, postavil je nacistične novinarje v vodstvu obeh glavnih agencijah, za zunanje in notranje novice. Naslednji korak je bil presekati vezi med ljudstvom in kraljem ter vlado v Londonu. Propagandna kampanja proti kralju je le-tega obtožila izdaje patriotske dolžnosti, oznanila zahtevo za njegov odstop in odstavitev pobegle vlade kot legitimne predstavnice države. *Reichskommissar* je nato kmalu na pogovor sklical predstavnike štirih največjih norveških političnih strank, da bi razpravljali o ustanovitvi nove vlade, ki bi bila naklonjena Nemčiji. Pogajanja so se pričela z dnem, ko je padel Pariz.

Da bi omehčal norveške predstavnike, jih je posvaril, da lahko Nemci vsilijo »vlado komisarjev«, ki bo brezkompromisna, v zameno za sodelovanje pa bi bilo norveško ljudstvo deležno ugodnosti. V tednu dni so norveški politiki in javni voditelji sprejeli nemški predlog za ustanovitev posebnega vladnega sveta države – *Riksråd*, in se odpovedali legalni vladi ter sprejeli odstavitev kralja.

Norveški kralj je preko BBC v Londonu sporočil norveškemu ljudstvu, da je takšen poziv nove vlade protiustaven in sestavljen pod pritiskom tuje sile.

V svojem govoru je pojasnil, da so svoboda, neodvisnost in interesi norveškega ljudstva naloga, ki jo je po ustavi dolžan opravljati, in da s tem ko ohranja položaj, sprejema dolžnost, ki mu jo je zaupalo svobodno ljudstvo. Poziv norveškega kralja je med ljudstvom krožil ustno, med versko opredeljenimi pa tudi v obliki zapisanih božjih zapovedi (Petrov 1975: 103–104).

Okupator je želel hitro utrditi notranji nadzor in je ustanovil komisariat, ki so ga sestavljali izključno Quislingovi privrženci. Postavitvi novih ministrov je sledil nov ukrep, ki je razen nacistične stranke ukinil vse ostale norveške politične stranke. Za polno mero je

sledila še ukinitvev parlamenta. Politična situacija glede porazdelitve moči je bila zamrznjena, ko so Nemci 25. septembra 1940 postavili novo vlado, t.i. »svet imenovanih ministrov«, in prevzeli popolni nadzor (Andenæs 1966: 62)¹⁰.

V njej so Nemci Quislingovi stranki prepustili upravljati tiste funkcije, ki so ustrezale Nemcem. Od oktobra 1940 dalje norveško ljudstvo ni imelo več izvoljenih predstavnikov. Obstajala je samo ena legalna stranka, h kateri so lahko pristopili, in civilna oblast, ki jo je postavil nemški *Reichskommissar*.

Stroj za ohranitev oblasti je bil potemtakem v rokah Nemcev. Izgledalo je, da je to dovolj za prevzem nadzora nad ostalimi inštitucijami v Norveški. Preko teh inštitucij pa bi Nemci končno dosegli tudi nadzor nad prebivalstvom (Petrow 1975: 105). V resnici je bila zadeva precej drugačna. Norveška je bila namreč zelo strukturirana družba.

Skoraj vsak prebivalec je pripadal vsaj eni izmed številnih organizacij, ki so združevale različne poklice, poslovne dejavnosti, delavska združenja, socialne in športne skupine. Skupno število organizacij je znašalo blizu 50. Infiltracija in intimidacija le-teh, da bi prišle pod okvir »Novega reda«, je zahtevala znatno sodelovanje Quislingovih sodelavcev in simpatizerjev. Prva tarča nacifikacije je postala lokalna samouprava, ki je bila edini preostali del legalno izvoljene oblasti. Okupator je z nameščanjem novih vodij občin in vodij pokrajin vzpostavil predvidoma njemu lojalno garnituro.

V praksi pa so imenovanje novih vodij na te funkcije potrdili lokalni privrženci nacistične stranke, ki pa jih je bilo na terenu premalo. Podobno se je dogajalo tudi z nameščanjem javnih uslužbencev. Dilema ali služiti pod režimom in mogoče vplivati, ublažiti ali ovirati režim in uveljavljati dolgoročne Quislingove interese, je predstavljala bistvo odpora (Riste 1973: 19). Uprava lokalne oblasti je sprožila protikampanjo za odklanjanje sodelovanja v novi upravi. Izpraznjena mesta v upravi je bilo skorajda nemogoče zapolniti. Frontalni napadi Quislingove stranke na demokratične institucije so služili bolj temu, da so pokazali v kolikšni meri je bila Quislingova stranka nesposobna nadomestiti stari sistem¹¹.

¹⁰ Postavitev nelegalne okupatorjeve vlade (nameščene) 25. septembra 1940 je pomenila prelomnico. Črta med kolaboracionizmom in lojalnostjo je postajala bolj vidna. Nastanek polarizacije v civilni družbi, boj med nacifikacijo in odporom je postal odprt (Riste 1973:14).

¹¹ Stranka je bila na začetku popolnoma nepripravljena za resno politično vlogo, dokler ni znatno povečala članstva, podpore in izgradila svojo organizacijo. Nemci je sprva niso podpirali in tudi ne zatirali. Reichskommissar je v stranko pripeljal nemške inštruktorje, ki so nadzirali in vodili stranko. Nemci so poskušali ustanoviti novo politično stranko, ki bi bila v večini rekrutirana iz ne protinemško usmerjenih pač pa proti Quislingu stoječih. Svet imenovanih ministrov ni imel pristojnosti sprejemanja zakonov, te je lahko le predlagal v sprejetje Reichskommissarju (Andenæs 1966: 66).

Ponekod so morali upravljanje služb prepustiti stari strukturi. Povprečje vrst iz Quislingove stranke pri izvajanju politične infiltracije je na primer v prosveti znašalo le eno petino (Riste 1973: 87, po Steen 1962). Ta vzorec se je kasneje ponavljal tudi drugod.

Kampanja nacifikacije se je nadaljevala z napadom na sodno vejo oblasti. Novi minister za pravosodje je izdal odlok, s katerim je sebi podelil izključno pravico o postavitvi in razrešitvi sodniškega osebja. S temi ukrepi je nameraval spodkopati neodvisnost pravosodnih sodišč. Norveško vrhovno sodišče se je odzvalo z ostro noto in obsodilo poseg okupanta v pravice določene s haaškimi konvencijami in v temelje z ustavo zajamčene neodvisnosti sodišč.

Sledil je nemški protiukrep, s katerim je novo vodstvo uvedlo prisilno predčasno upokožitev sodnikov v korist države.

V znak simboličnega odpora so kolektivno odstopili vsi sodniki vrhovnega sodišča, pred tem so namreč stopili v bran ustavne ureditve in zakonodaje, in zavrnitev spoštovanja legitimnih načel s strani okupatorja sprejeli kot nesprejemljivo. Njihova mesta so nadomestili režimu naklonjeni sodniki. Novica o tem se je v javnosti razširila preko ilegalnega tiska in BBC. Protestno dejanje najvišjih sodnikov je v javnosti ustvarilo bolj jasen pogled o tem, kje je meja med odporom in kolaboracijo. Po drugi strani pa je ta primer služil kot praktičen dokaz o neuspešnem poskusu sprejemanja ali sodelovanja z režimom. Pravosodni sistem je predstavljal edini delujoči steber ustavnosti.

Napad na vrhovno sodišče je pomenil kršitev haaških konvencij in prekoračitev pravic okupatorja in poseg v suverenost države (Riste 1973: 20)¹².

Naslednja tarča nacifikacije so bili predstavniki državne luteranske cerkve. Po navodilih *Reichskommissarja* je minister za kulturo vsilil dekret, po katerem so v okviru rednega religioznega programa na radiju predvajali pridige v duhu »Novega reda«. Toda naslednji korak, v katerem so župnikom zagrozili z zaporno kaznijo, če civilnim oblastem

¹² Izvrševanje oblasti v zasedenem teritoriju je pravno omejeno in utesnjeno na potrebe zasedbene vojske. Kontinuiteta uprave se ohranja (zakonodaja, pravosodstvo in uprava), kolikor je mogoče. Pravice in dolžnosti, ki jih ima okupant glede upravne in sodne organizacije, so določene v Pravilniku o zakonih in običajih vojne na kopnem - priloga k IV. Haaški konvenciji, 18. 11. 1907 (čl. 43. člen). Okupant mora izpolniti pravne praznine. Glede upravne in sodne organizacije je določeno: ko je zakonita oblast dejansko prešla v roke okupanta, mora ta ukreniti vse potrebno, kolikor mu je mogoče, da vzpostavi in zagotovi, kolikor se da, javni red ter socialno in gospodarsko življenje, spoštuje pri tem zakone, ki veljajo v deželi, razen ko temu nasprotuje absolutna ovira. Navadno in dopustno je, da se v zasedenem teritoriju uradno proglasi izjemno stanje, v tem stanju veljajo za vzdrževanje reda in varnosti vojaški predpisi okupanta in so pristojna njegova vojna sodišča. Okupant je ne samo upravičen, ampak dolžan da ustanovi sodišča namesto krajevnih sodišč, ko ta iz katerega koli razloga ne poslujejo; 48.člen (Tomšič 1942: 74–75).

po potrebi ne dajo podatke o izpovedi vernikov, je bilo nekaj, česar tudi državna cerkev ni prenesla.

Dekret o ukinitvi spovedne molčečnosti je sprožil široko kampanjo cerkve, s katero je vernikom razdelila 30.000 izvodov pastirskega pisma, v katerem so politično obsodili režim.

Šolski sistem in cerkev, ki sta bila dotlej ločena, je okupator skušal nasilno prevzeti z uvedbo združenega ministrstva za cerkev in izobraževanje. Quisling je nato zamenjal poglavarja norveške cerkve. Norveško cerkveno vodstvo pa se je v odgovor na ta poskus združilo pod okriljem združenega krščanskega sveta in aprila 1942 prekinilo vse vezi z državo in se odreklo svojih pristojnosti. Norveška cerkev je prejela izraze podpore tudi iz tujine. *Reichkomissar* je od Quislinga zahteval, da cerkveno vodstvo ne bo odgovarjalo zaradi kritičnega stališča do države.

Cerkve je sprožila tudi kampanjo proti včlanitvi otrok v vrste Quislingovega mladinskega gibanja. Starši so javno s protestnimi pismi zavrnilo sodelovanje.

Cerkveni svet je podal protestno noto in se opredelil tudi v zvezi s vprašanjem o odstavitvi vrhovnega sodišča. Dve najuglednejši instituciji v državi sta se tako skupaj postavili nasproti režimu (Petrow 1975: 106).

Neuspeh Quislingove stranke je Nemce prisilil, da so prenehali podpirati Quislinga. Poskus, da bi si Quislingova stranka podredila delavske sindikate, so Nemci sami preprečili. Tudi poskus ustanavljanja novega parlamenta je naletel na oster odpor. Namesto, da bi prevzel nadzor nad državljani, je Quisling dosegel, da je dvignil večji del prebivalstva v odprt boj proti sebi.

Fronta proti Quislingu in njegovi stranki je postala bolj trdna in večji del prebivalstva se je zavedal pomembnosti civilnega odpora in ga načelno podpiral. Vodstvo civilnega odpora se je dokazalo in organizacija je postala učinkovita (Riste 1973: 60).

Od tega trenutka naprej se je odpor proti okupatorjem stopnjeval. Tudi ostale civilne organizacije so se začele vključevati. Organizacije so začele sodelovati med seboj. Ko je minister za notranje zadeve ustanovil posebno službo, ki je preverjala politično vedenje javnih uslužbencev, se je 22 organizacij civilnih organizacij pritožilo neposredno na *Reichskommissarja*. Tega je bolj kot to, da se je tolikšno število organizacij solidariziralo v protinacistični akciji, razjezilo predvsem dejstvo, da je bila vsebina protesta prej objavljena na programu radia BBC. Protestna akcija je dosegla vrhunec v mesecu maju 1941. Skoraj vse organizacije so združile svoje člane in so dosegle število 750.000, kar je

predstavljalo približno eno četrtno populacije, ki je zavračala nacifikacijo in nasprotovala vsem pronacističnim objavam in odločitvam (Petrow 1975: 107).

Ta protest je pomenil neposreden izziv vladavini *Reichskommissarja*. In ta se je takoj pognal v protiakcijo. Eden izmed splošnih ukrepov je bil rekvizicija radijskih sprejemnikov. Ta poteza je bila udarec v prazno, saj je hkrati zmanjšala učinkovitost nemške propagande. Vzpodbudila pa je porast ilegalnega tiska, ki je dosegel 300 različnih časopisov (Riste 1973: 35).

Agenti Gestapa so začeli v pisarnah in na domovih zasliševati najbolj ugledne voditelje različnih organizacij. Tri najbolj popularne voditelje so aretirali in sled za njimi je izginila na poveljstvu Gestapa v Oslu. Ostale voditelje so na hitro zbrali v parlamentarni zgradbi, kjer jih je osebno nagovoril *Reichskommissar*. V prisotnosti oboroženega spremstva jih je ostro opozoril na posledice njihove akcije in zagrozil, da ne bo več dopuščal nobenega nasprotovanja. Vse vodje so aretirali, ostale pa so odpustili z zadnjim opozorilom, naj ne »povzročajo težav«. Temu so sledili novi odloki. Mnoge organizacije so bile razpuščene. Tiste, katerim je bilo dovoljeno da obstajajo, pa so dobile nove vodje. Te je delegirala norveška nacistična stranka, in njihova vdanost je najprej pripadala stranki. *Reichskommissar* je pustil nedotaknjene samo delavske sindikate, zgolj zaradi strahu, da ne bi prizadel norveške ekonomije. Učinek drastičnih ukrepov je povzročil nepričakovano transformacijo v organizacijah. Prihod nastavljenih voditeljev v organizacije je povzročil masovno upadanje v članstvu. Takšne organizacije so postale le formalna združenja brez resničnega vpliva v družbi. Ostale, ki so bile ukinjene, pa so v javnosti prenehale obstajati. Podtalno pa so se dejansko organizacije ohranile in nadaljevale z delovanjem. Po vsej državi se je vzpostavila nova ilegalna struktura imenovana »mreža B«. Že do poletja 1941 so te »B« organizacije z novimi vodji, po moči že presegale legalne organizacije s Quislinškim vodstvom. Ta ilegalna struktura se je postopoma razvila v organiziran podtalni civilni odpor, kasneje imenovan »Civorg« (Riste 1973: 28). Toda v obdobju poletja 1941 so te organizacije še težko ohranjale stike s svojimi pripadniki. Ilegalni teren je tedaj organizacijam predstavljal nov izziv, na katerega še niso bile pripravljene. Tisto, kar je Civorg potreboval, je bil velik incident s strani okupatorja, ki bi spodbudil akcijo teh organizacij. In Terboven, s pomočjo ponovno postavljenega Quislinga, jim je to kmalu omogočil.

Povračilni ukrepi okupatorja so označili konec obdobja odprtega delovanja odpora. Civilno odporniško gibanje je prešlo v ilegalno delovanje. Prvi val terorja okupatorja se je povečal ob koncu 1941. Vrhunec je dosegel ob spontani stavki metalurških delavcev zaradi

vse večjega pomanjkanja hrane. Povračilni ukrepi okupatorja so zajeli tudi druga delavska združenja. Uvedeno je bilo izredno stanje.

Že od prvih dni okupacije so nemške oblasti, opirajoč se na Quislinga in vodje njegove nacistične stranke, spoznale pomen norveškega šolskega sistema kot potencialnega instrumenta za propagiranje nacistične filozofije. Novi minister za religijo in vzgojo je hrepenel po tem, da bi »Novi red« uvedel v sistem izobraževanja. Ukazal je revizijo literature s področja ustavnega prava in evropske zgodovine, da bi ju uskladili s potrebami nove filozofije. Temu je sledila ukinitvev angleškega jezika in zamenjava besedil v angleščini z nemškimi. Nemški jezik je postal drugi jezik v državi in obvezen za vse šolarje. V vseh šolah so izobesili Quislingove slike in uvedli disciplinske ukrepe za tiste, ki bi si jih drznili sneti. Najbolj grobo pa je v delo učiteljev posegla direktiva, po kateri so morali učitelji v učilnicah vzgajati učence v duhu nacistične filozofije. Večina učiteljev je to ignorirala. Po celi državi so se učitelji srečevali v svojih skupinah in razpravljali, kako bi na najboljši način kljubovali politiki indoktrinacije. Združenje učiteljev se je vključilo v »mrežo B«. Večina učiteljev v državi je bila protinacistično usmerjena in je ohranila nadzor nad učenci. Minister in vodstvo šolske administracije sta doživela neuspeh. V spopad se je ponovno in še bolj odločno vključila Quislingova stranka. Članstvo te stranke, ki je ob začetku invazije na Norveško štelo samo 4000 privrženecv, je do konca leta 1940 naraslo na 26000. Ko je število članov stranke doseglo 40.000, so se Nemci, ki so pozorno spremljali dogodke, ponovno odločili, da bo Quisling igral javno vlogo v norveški politiki (Petrow 1975: 109). Neuspešnost nemške kampanje, da bi si podredila civilne institucije, je zahtevala nov pristop. Reichskommissar Terboven je Quislingu ponudi položaj premierja v novi vladi. Quisling je, presenečen nad ponudbo, zahteval, da sprejme funkcijo le s položaja, ki mu bo zagotavljala avtonomnost. Predlagal je sklenitev mirovnega sporazuma, ki mu bo omogočil, da bo norveško ljudstvo nagovoril s položaja moči. Zahteval je tudi zmanjšanje števila nemških uradnikov v administraciji, s čimer bi si pridobil naklonjenost med prebivalstvom. Terboven, ki je v Quislingu še vseeno videl politično orodje vprašljive učinkovitosti, je hotel izkoristiti priložnost za konsolidiranje pronemškega mnenja v Norveški. Terboven je obljubil, da bo Quislingove zahteve prenesel Hitlerju. Quisling se ni mogel upreti in je sprejel trhlo obljubo in zagotovilo, da bodo zadeve formalne urejene do poletja. Quisling je nastopil v vlogi premierja 1. februarja 1942. Kmalu je ustanovil novo združenje učiteljev, imenovano »Učiteljska fronta«. Za vse učitelje je postalo obvezno, da so člani te nove organizacije. Priporočljivo pa je tudi bilo, da so poleg članstva v učiteljski fronti, včlanjeni tudi v norveško nacistično stranko. Poleg odloka o ustanovitvi učiteljske

organizacije, je izdal še odlok o ustanovitvi mladinskega gibanja nacistične stranke. To gibanje je bilo organizirano po vzoru na nemško gibanje Hitler Jugend. Članstvo v nacističnem mladinskem gibanju je postalo obvezno za vse v starosti med 10 in 18 let. Po Quislingovi oceni bi s tem dobili nadzor nad populacijo 400.000 mladih, med katerimi bi izvajali selekcijo za članstvo v nacistični stranki. Uresničitev obeh projektov bi nedvomno Quislingu omogočila, da bi vplival na mnenje norveške mladine. Z obema organizacijama bi zagotovili nadzor nad populacijo učiteljev in učencev. Namen kampanje proti učiteljem pa je imel še en bolj daljnosežen vidik. S tem ko bi dosegli zmago nad učiteljsko organizacijo, bi vzpostavili model, po katerem bi dosegli nadzor tudi nad drugimi organizacijami v civilni družbi. Z večjim nadzorom nad civilnimi organizacijami pa bi zgradili okvir za večjo politično moč stranke¹³.

Norveški učitelji so bili postavljeni pred odločitev ali se ukloniti zahtevam norveških nacistov in se pridružiti »Učiteljski fronti« ali pa zavrniti članstvo in izgubiti službo. Vodstvo mreže B se je nekaj časa ukvarjalo z rešitvijo tega vprašanja, potem pa je organiziralo učitelje po vsej državi, da so v množični akciji zavrnili včlanitev v novo organizacijo. Odziv učiteljev je presenetil tudi njih same. Od 14000 je bilo solidarnih 12000 učiteljev. Quisling se je soočil z organiziranim civilnim odporom. V tednu dni so v povračilo sledile prve aretacije. Po osebnem navodilu ministra je bilo izbranih 300 najbolj uglednih predstavnikov učiteljske stroke, ki so bili obsojeni na prisilno delo. Po treh tednih večina učiteljev še vedno ni hotela pristopiti v »Učiteljsko fronto«. Minister je odredil novo serijo aretacij in nove skupine po nekaj sto učiteljev so bile napotene v delovna taborišča. Ob koncu meseca marca 1942 je bilo zaprtih že več kot 1300 učiteljev.

Volje učiteljev niso zlomili. Izbrano skupino 700 zapornikov so na to v živinskih vagonih poslali v koncentracijsko taborišče, v arktično območje. Tam so bili izpostavljeni fizičnemu mučenju in prepovedano jim je bilo pogovarjati se med sabo. Od 687 učiteljev jim je uspelo zlomiti 50 učiteljev, ki so prestopili. 150 starejših in bolnih so vrnil nazaj v koncentracijsko taborišče Grini pri Oslu. Preostalih 500 učiteljev so natrpali na majhno ladjo in pripeljali v Trondheim, od tam pa na arktični sever v pristanišče Kirkenes. Tam so bili pogoji boljši. Dobili so nemško oskrbo. Po državi se je novica o deportaciji hitro

¹³ Quislingova stranka ni uspela doseči velikosti, ki bi ji omogočila da bi imela samostojno politično vlogo neodvisno od Nemcev. Tudi ideja norveškega nacionalsocializma ni uspela, večji del pripadnikov stranke je bil vključen zaradi koristoljubja. Pripadnost stranki se je povečevala vzporedno z vzponom nadomestne nacistične filozofije v Nemčiji. Najbolj je bila izražena med vrstami 5000 prostovoljcev v Wehrmachtu. Tudi ideja o prostovoljni vojaški službi v Wehrmachtu ni zaživela. Večji delež v nordijskih enotah so prispevali Nemci (Andenæs, 1966:72).

razširila. Simpatije prebivalstva so bile na strani učiteljev. Poskus zloma učiteljske organizacije ni uspel. Šole so ostale prazne dva meseca. Tudi Quisling in vodje njegove nacistične stranke so morali priznati poraz (Petrow 1975: 113). Quisling je ukazal da so se šole ponovno odprle in učiteljem dovolil, da so znova opravljali svoje delo. Nacistična učiteljska fronta v javnosti ni bila več omenjena.

Pet mesecev kasneje, jeseni leta 1942, je bil izdan ukaz o osvoboditvi v Kirkenesu zaprtih učiteljev. Ob vrnitvi v domače kraje so bili sprejeti kot heroji. Neuspeh te kampanje je Quislinga in njegovo nacistično stranko frustriral in ta je svoje sile usmerila na drugo veliko bolj šibko in manjšo skupino v skupnosti. Jeseni leta 1942 se je Quisling lotil majhne in nemočne židovske skupnosti, ki je bila dokaj preprosta in relativno odmaknjena od glavnega poslovnega, kulturnega in poklicnega življenja v državi. Stoletja v Norveški ni bilo židovske populacije in njihova imigracija se je pričela šele leta 1851, ko je bila preklicana omejitev priseljevanja. V tridesetih letih 20. stoletja je bila Norveška za Žide eden izmed otokov miru v Evropi. Tudi člani nacistične stranke tedaj niso javno izrekli antisemitskega stališča. S prihodom nemških sil pa se je situacija spremenila. V času invazije so Nemci razbili vsa vidna židovska obeležja. Mesec dni po začetku invazije so Nemci odredili, da je norveška policija Židom zaplenila vse radijske sprejemnike. Židom je bilo prepovedano potovati in zapustiti državo. Nemške oblasti so zahtevale seznam vseh pripadnikov židovske skupnosti. Spomladi leta 1941 je Quislinška policija aretirala skupino židovskih beguncev, ki so prišli v državo iz kontinentalne Evrope. Majhno število in razlog, da to niso bili avtohtoni pripadniki skupnosti, je med norveškimi Židi ohranilo prepričanje, da ni šlo za splošno preganjanje, pač pa le za osamljen incident. Vendar so že junija 1941, ravno pred tem ko so Nemci napadli Sovjetsko zvezo, vse Žide, ki so živeli na severu Norveške, aretirali in poslali v koncentracijsko taborišče. Kasneje istega leta je Quislinška policija začela izvajati selektivne aretacije židovskih lastnikov trgovin in v imenu vlade zasegla njihovo imetje. V istem času je novi minister za pravosodje od upravnikov pokrajin zahteval pregled nad nepremičninami, ki so bile v lasti pripadnikov židovske skupnosti. Vsi Židje in Polžidje so morali izpolniti podatke o svoji lastnini in zaslužkih. Februarja leta 1942 so norveške Žide javno stigmatizirali in vsi odrasli Židje so morajo izpolniti natančne osebne in poslovne podatke. Marca 1942 je Quislinška vlada vzpostavila prepoved priseljevanja židovske skupnosti, ki veljala za nacionalni zakon. Vstop Židov v državo je bil prepovedan, in tisti v državi so bili obravnavani kot ilegalni tujci. Preganjanje Židov se je stopnjevalo. Septembra 1942 je norveška policija v Oslu

začela izvajati arbitrarne aretacije Židov, na osnovi površnih političnih obtožnic. Novica o aretacijah je pognala nekaj sto Židov v beg na Švedsko. Toda večina, ki je še omahovala zapustiti dom in službo, je rajši ostala. Kljub javnemu pojavu antisemitizma, je večina Židov živela naprej, v pričakovanju, da se bodo razmere ustalile. Toda razmere so dosegle vrhunec ob incidentu s skupino ubežnikov, ki si je s silo hotela izboriti pot v Švedsko. Quislinška vlada, ki je hotela končati Židovsko vprašanje, je izdala odlok o zasegu vsega židovskega premoženja. Isti dan je norveška policija začela izvajati aretacije vseh moških, starejših od 16 let. Novembra tega leta je sledil odlok, da se morajo vsi Židje prijaviti na policijskih postajah. Kmalu je sledila internacija vseh pripadnikov židovske skupnosti, več kot 500 so jih zaprli v koncentracijsko taborišče Grini pri Oslu.

To dejanje je sprožilo val ogorčenja med prebivalstvom in v akcijo protesta so se vključili norveški cerkveni predstavniki in intelektualci. Skupina norveških škofov in uglednih profesorjev je poslala osebno peticijo Quislingu s prošnjo, da bi posredoval za aretirane Žide. V posebnem pastoralnem pismu so cerkveni predstavniki pozvali javnost, da bi dvignila svoj glas zoper aretacije, ter proglasila antisemitizem kot neetičen in v nasprotju z duhom krščanstva. Usoda pripadnikov norveške židovske skupnosti pa je že bila zapečaten. Vsi so bili odrejeni za deportacijo v Nemčijo. 532 prvih Židov so poslali v koncentracijsko taborišče Auschwitz. Ob koncu februarja 1943 je vseh 760 norveških Židov prispelo v Nemčijo in bilo poslano v Auschwitz. Vojno je preživelo samo 24 ljudi iz te skupnosti, odstotek preživetja je bil tri odstotke (Petrov 1975: 119).

V jeseni 1942 je bila bitka za nacifikacijo norveške družbe izgubljena in dejansko oblast so dokončno prevzeli Nemci. Ključni akterji pri tem so bili večči in daljnovidni voditelji civilnega odpora. Pomemben vpliv je imelo tudi neusmiljeno socialno izločanje nelojalnih državljanov v okviru »ledene fronte«. Ta je bila usmerjena v preventivno delovanje proti državljanom, da ne bi stopili na stran okupatorja. Simpatizerje režima so socialno izolirali, njihovi prijatelji, sosedje, in sorodniki so se jih izogibali, njihove otroke pa so v družbi izločili vrstniki (Riste 1973: 38).

Osrednje vodstvo civilnega odpora sta tvorili dve skupini, ki sta medsebojno sodelovali. Člani obeh skupin so bili nekdanji uslužbenci Vrhovnega sodišča in Administrativnega sveta. Skupni koordinacijski odbor civilnega odpora je bil ustanovljen oktobra 1941 in je deloval kot izvršilno telo. Civilni odpor se je preko svojega koordinacijskega odbora v začetku 1942 združil s sestrsko vojaško organizacijo – Milorg.

4.2 Oboroženi odpor

4.2.1 Milorg in SOE

Tri mesece po nemški invaziji na Norveško in nekaj tednov po zadnji evakuaciji zavezniških ekspedicijskih sil iz severnega dela Norveške je britanski premier W. S. Churchill pozval britanski vojni kabinet, da je ustanovil posebno vojaško organizacijo, ki je nadaljevala vojno proti Nemcem v okupirani Evropi. Organizacija je kot del skupnih vojnih prizadevanj vključila tudi delovanje odporniških gibanj v okupiranih državah. Namen organizacije je bil koordinirati vse subverzivne akcije in sabotaže na kontinentu. Koncept delovanja operacije je takrat predstavljal nekaj povsem novega in je bil v precejšnji meri deležen kritik s strani tistih, ki so zagovarjali klasično strukturirani vojaški način vojskovanja in so imeli malo posluha za ilegalno vojskovanje v zaledju sovražnika (Petrow 1975: 118). Organizacijo z imenom Special Operations Executive (SOE) je 9. julija 1940 ustanovilo britansko ministrstvo za ekonomsko bojevanje.

Medtem ko je bila SOE organizirana v Britaniji, se je v Norveški počasi in dokaj negotovo začel razvijati vojaški odpor¹⁴. Njegov zametek so predstavljale neformalne skupine, ki so bile kljub pomanjkanju sredstev in izurjenosti odločene storiti nekaj proti Nemcem. To so bili člani študentske atletske zveze, bivši pripadniki norveških oboroženih sil in prostovoljci. Takšne skupine so ustanavljali v večini mest po državi. Skupine večinoma niso imele stikov med seboj, bile so nepovezane in brez skupnega vodstva, ki bi njihovim aktivnostim dal pomen. Njihove aktivnosti so bile usmerjene v ohranjanje fizične pripravljenosti, izvajanje pohodov in smučanje ter spoznavanje osnovnih taktičnih veščin. Slednje pa je bilo zelo omejeno, saj je urjenje potekalo brez orožja. Ob koncu leta 1940 se je med neformalnimi vojaškimi skupinami vzpostavila povezava, ki pa je bila zgolj občasna.

Vodje teh slabo organiziranih skupin so bili bivši vojaški častniki. Njihova miselnost je bila ujeta v toge okvire vojaškega protokola, zaradi česar niso bili zmožni dojeti, kako bi se izvajala gverilska kampanja proti Nemcem. Mnogi med njimi so

¹⁴ Prvi posamični primer odporniškega dejanja z vsemi sredstvi je simbolično nakazal na obstoj pripravljenosti bojevati se na nekonvencionalni način. Ob enem je bil takšen odpor popolnoma tuj večini prebivalstva. Nemška reakcija pa je pokazala veliko živčnost pri okupatorju, ki se ni bil pripravljen spoprijeti s celotnim prebivalstvom. Povračilni ukrepi so bili skrajni, dejanja proti okupatorju so bila tolmačena kot nezakonita (Riste 1973: 15).

nasprotovali ideji, da bi se skupine oborožile, saj bi s tem skupine odkrile svoje aktivnosti in se izpostavile.

Začetna ideja gibanja je bila, da bi počasi in obzirno ustanovili podtalno vojsko brez orožja, ki ne bi izvajala akcij, ki bi vzbudile pozornost Nemcev. Začetke vojaškega odpora »Milorga« je pretresal še en dejavnik, in sicer nizka obveščevalno varnostna kultura med pripadniki gibanja. Ker vodje niso poznali načina življenja v podtalnem delovanju, se tudi niso privadili na razmere, v katerih je bilo potrebno delovati. In mnogi so takoj na začetku hitro pristali v rokah Gestapa. Učenje o potrebnih varnostnih ukrepih je mnogokrat potekalo skozi grenko šolo izkušenj. In čez čas, ko je okupacija še vedno trajala, je med pripadniki Milorga krožil rek: »*Gestapo je nevaren nasprotnik, toda Norvežani so še hujši*« (Petrow 1975: 120).

Norveški zametek SOE je predstavljala peščica za posebne namene izurjenih agentov SOE. Ti so bili izbrani iz skupin mladih Norvežanov, ki so pripluli v Britanijo v letu 1940. Jeseni leta 1940 je SOE počasi začela uresničevati politiko usmerjanja svojih aktivnosti na območje Norveške. V ta namen je v Stockholmu odprla posebno sekcijo, ki se je ukvarjala s koordinacijo subverzivne aktivnosti in obveščevalne dejavnosti. Poleg tega pa je sodelovala tudi pri zbiranju jedra za bodoče ladjevje ribiških ladij, ki je izvajalo prevoze agentov in beguncev. Prevozi so potekali med Šetlandskimi otoki, severno od Škotske, in Norveško. Prizadevanja SOE so bila podobna tistim Milorga, njen dolgoročni načrt je predvideval tajno oblikovanje podtalne vojaške strukture, ki bi se aktivirala ob izkrcanju zavezniških sil. Toda SOE se je bolj usmerila v izvajanje svojega kratkoročnega načrta. Ta je predvidel izvajanje sabotaž in propagande ter nenadne akcije po načelu »udari in zbeži«. Namen delovanja SOE je bil tudi pokazati norveškemu ljudstvu, da ni pozabljeno, ter prepričati, da bi sprejelo nemško oblast. »*Norveška mora postati in ostati trn v okupirani Evropi*« (Petrow 1975: 121).

Razmerje med obema organizacijama se je razvijalo ob sočasnem razvoju obeh organizacij. Sprva je njuno sodelovanje zaznamovalo obdobje, ko sta organizaciji sprejemali druga drugo, vendar s precejšnjim nasprotovanjem. Kasneje pa je bilo njuno sodelovanje skorajda brez medsebojnih trenj, z malo nesoglasja med njima. Celotno obdobje skupnega odpora lahko razdelimo v tri faze. Prvo fazo lahko označimo kot obdobje *nesodelovanja*. Ta odnos je bil obojestranski, in je trajal od poletja 1940 in do precejšnjega dela leta 1942. Na vodstveni ravni se je odnos med organizacijama pričel popravljati, tako da lahko obdobje od jeseni 1941 dalje označimo kot fazo *koeksistence* in

celo *občasnega sodelovanja*. Šele v zadnji fazi, od leta 1944 dalje, pa je sodelovanje potekalo na vseh ravneh obeh organizacij (Moland v Salmon 1995: 141)

Milorg je bil s strani norveške vlade in vrhovnega poveljstva priznan novembra 1941 v Londonu kot del norveških oboroženih sil. Že jeseni v letu 1940 pa je bila ustanovljena norveška komponenta SOE, ki se je postopno razvila v samostojno norveško skupino (Norwegian Independent Company No.1), ki je kasneje prevzela ime po svojem vodji – »Linge Company«. Decembra v letu 1940 so na Šetlandskih otokih ustanovili skupno bazo za potrebe SOE in britanske vojaške obveščevalne službe (Secret Intelligence Servis – SIS). Norveški begunci, ki so v ribiških barkah prihajali po morju, so predstavljali populacijo za rekrutiranje agentov. Agenti so bili vključeni v sestavo SOE in so sprejeli britanski pogled na izvajanje aktivne politike odpora v okupiranih državah, ki se je v grobem skladal z njihovim lastnim prepričanjem. Bilo je očitno, da se bodo pripadniki SOE, kljub enakemu cilju, sprli s tovariši iz Milorga, saj je bil njihov način, kako doseči cilj, popolnoma drugačen. Med drugim, je bil pogled SOE glede sodelovanja z Milorgom takšen, da je izključeval kakršnokoli vmešavanje Milorga v akcije SOE. SOE je zlasti skrbelo varnostno vprašanje. Zato je SOE vztrajala pri tem, da je bilo izvajanje aktivnosti neodvisno od Milorga in norveškega političnega in vojaškega vodstva v Londonu (Salmon 1995: 142). Ena izmed prvih akcij SOE je bila operacija »Claymore« v Lofotskih otokih marca 1941. Za britansko stran je uspeh operacije predstavljal klasični primer odlično izvedene akcije komandosov. Toda norveška stran je učinkovitost akcije razumela drugače. Nemci so v povračilo izvedli hude represalije, požgali so domove in aretirali mnogo ljudi. Poleg tega so uničeni cilji v Norveški pomenili izgubo premoženja, manj pa udarec nemškimi vojnimi zmogljivostim. Ob tem se je med norveškimi pripadniki SOE pojavil dvom o upravičenosti njihovega delovanja pod okriljem Britancev, in morda celo brez vednosti norveškega vodstva (Petrow 1975: 123). Norveški vodje odpora so čutili veliko breme odgovornosti, saj je njihova domovina pred tem živela v miru 126 let, zaradi česar niso bili mentalno pripravljeni na vojno. Vodstvo Milorga je bilo zaskrbljeno in je v London poslalo poročilo, ki pa ni doseglo norveškega vodstva, temveč SOE. Milorg je rešil svoje težave s vzpostavljanjem stika z vlado v Londonu, in norveška vlada je v izogib nadaljnjim sporom vključila Milorg v strukturo norveških oboroženih sil in formalno prevzela odgovornost za vodenje Milorga.

Vprašanje sodelovanja med SOE in Milorgom tako ni bilo več samo tehnično, temveč tudi politično (Petrow 1975:125)¹⁵.

Medtem je SOE v decembru 1941 izvedla še operacijo »Anklet«, ki je bila sicer uspešna, vendar ne brez lastnih izgub. Med padlimi je bil tudi vodja skupine »Linge Company«. Akcije SOE so bile začasno ustavljene. Člane skupine »Linge Company« so začasno internirali. Znotraj strukture SOE so Britanci ustanovili poseben oddelek, ki se je pričel ukvarjati z načrtovanjem operacij v Norveški. Norveška vlada je kmalu zatem v februarju 1942 ustanovila vrhovno poveljstvo oboroženih sil Norveške. Britanci in Norvežani so sklenili organizirati sodelovanje med SOE in Milorgom na bilateralni ravni. V ta namen so ustanovili britansko-norveški koordinacijski odbor (Anglo Norwegian Coordination Committee - ANCC). Te organizacijske izboljšave v vrhu so sicer pomenile pomemben korak naprej, vendar so bile stvari na terenu še vse prej kot rešene. Razkorak med besedami in dejanji je bil dejansko največji v letu 1942, s tem ko se je politika nesodelovanja pojavljala na vseh ravneh (Salmon 1995: 144). Kar zadeva povezavo SOE z njeno norveško celico v Stockholmu, je slednja še bolj nasprotovala uvajanju nove politike popolnega zaupanja in sodelovanja. Šele osebni obisk enega izmed vodij SOE za Norveško je uspel zgladiti težave in izboljšati sodelovanje z matico v Londonu.

Glavno vprašanje sodelovanja med SOE in Milorgom je bilo usklajevanje pogledov glede njihovih vlog pri osvoboditvi Norveške. Norveški vojaški odbor je določil glavne naloge Milorgu in postavil zahtevo, da se bo Milorg v celoti aktiviral v primeru zavezniške invazije, ki bo imela cilj trajno osvoboditev Norveške ali dela države. Ta vidik je v celoti izključil kratkoročni vidik delovanja SOE (Salmon 1995: 145).

Sklenjeno pa je bilo, da je SOE v Norveški ohranila posamezne enote, ki so brez povezave z Milorgom izvajale določene vrste vzporednih akcij, ob ustreznem času pa bi SOE in Milorg združila njuno vzporedno delovanje.

SOE je kot glavno nalogo predvidela ustanovitev radijskih zvez na smereh med Norveško in Britanijo, med Švedsko in Norveško, in znotraj Norveške. Poleg tega je prevzela skrb za dobavo orožja in streliva v Norveško ter urjenje in prevažanje norveških agentov. Nenazadnje pa se je zavezala, da bo z dolgoročnim načrtovanjem aktivnosti čim bolj prispevala k prizadevanjem za osvoboditev Norveške.

¹⁵ S priznanjem vlade v tujini je Milorg dosegel dvoje, potrebno mero legitimnosti in tudi podporo s strani vlade glede pogleda kako voditi odpor in zaveznika pri reševanju spora z SOE (Petrow, 1975:125).

V obdobju leta 1942 je politika vzporednih akcij pogosto privedla do epizod z žalostnim koncem. Agenti SOE so pogosto s svojim enostranskim ravnanjem ogrožali lokalno mrežo Milorga. Ob spopadih agentov SOE z Gestapom so posledice povračilnih akcij vedno prizadele tudi lokalno skupnost vojaškega odpora. Kriza se je stopnjevala. Vojaški odpor na zahodu norveške je doživel hud udarec ob aretacijah in eksekucijah. Posamezne operacije SOE so bile bolj uspešne. Kljub učinkom akcij na industrijske cilje pa je bil stranski učinek vedno povečano delovanje Gestapa proti odporu v določeni regiji.

Tudi Milorg na vzhodu in severu Norveške je doživel hude udarce s strani Gestapa. Jeseni leta 1942 je znaten vojaški odpor deloval le še na severu Norveške (Petrow 1975: 132)¹⁶. Med vrstami Milorga je zaradi nezadovoljstva prišlo do upadanja števila pripadnikov in posamezni vodje lokalnih skupin niso želeli nadaljevati svojega dela. Da so rešili krizo nezaupanja, ki je nastala med organizacijama ob izgubah v Milorgu, je vrhovno poveljstvo norveških oboroženih sil (Forsvarets Overkommando – FO) v Londonu organiziralo posvetovanja na najvišjih ravneh. Povezovalno vlogo med SOE in Milorgom je prevzel ANCC. Ugotovljeno je bilo, da je brez medsebojnega prepletanja nemogoče voditi obe organizaciji, in preprečiti probleme, ki vodijo do najhujših posledic (Salmon 1995: 146). Rešitev je bila samo v eni učinkoviti organizaciji s skupnim močnim vodstvom. SOE je sprejela novo politiko o izvajanju aktivnosti v Norveški in se je odrekla svoji neodvisni smeri delovanja. SOE in FO sta uskladila medsebojne odnose na vseh ravneh sodelovanja. V skupni direktivi sta opredelila svoje posamezne odgovornosti in pristojnosti. SOE je prevzela področje za načrtovanje, usposabljanje agentov in inštruktorjev, Transporte in oskrbovanje. Milorg je prevzel nalogo pridobivanja kadrov. Politika odpora pa je prešla v pristojnost ANCC, medtem ko je odgovornost za izvajanje politike v Norveški bila dana vodjem Milorga. Odnosi med SOE, Milorgom in norveškim vodstvom v Londonu so dobili bolj osebni značaj in sodelovanje na vseh ravneh je postalo bolj celovito (Salmon 1995: 147). Pomemben dejavnik v tem procesu preoblikovanja je bila odločitev Milorga, da je spremenil svoj bodoči značaj organizacije¹⁷. Milorg je sprejel

¹⁶ Do leta 1943 je bil Milorg omejen, podvržen velikim pritiskom in je imel majhne izgleda za uspeh. Ključni pomen Milorga je bil vzpodbuditi moralo in prepričanje o vse večji podpori s strani zaveznikov. Ideološki boj proti nacizmu je bil dobljen, preostal je še boj za pridobitev sil in sredstev (Riste 1973: 56).

¹⁷ Med vrstami Milorga je prišlo do delitve na dve struji, prva je zagovarjala agresivni pristop, druga pa pasivno postopno napredovanje odpora. Glede na namero zaveznikov, ki je izključevala izvedbo invazije v Norveški, je bila druga opcija za umirjeni način delovanje odpora glede sodelovanja z zavezniki perspektivnejša. Vodje Civorga so zagovarjali odpor brez uporabe nasilja. Nasprotovali so ustanavljanju ilegalne vojske, ker jih je skrbelo trpljenje prebivalstva zaradi represalij, ki so bile nesorazmerne glede na vojaški uspeh operacij. Odnose je oteževalo politično nezaupanje zaradi bojazni Civorga, ki je v vodstvu Milorga videlo potencialnega tekmeca (Petrow 1975: 230–231).

nove organizacijske principe in se postopoma preoblikoval v decentralizirano, popolnoma izurjeno in oboroženo gverilsko organizacijo. Do spremembe v usmeritvah Milorga pa ni prišlo brez notranjih trenj in nasprotovanj. Vodstvo Milorga je potrebovalo kar nekaj časa, da je premagalo razdor med lastnimi vrstami in spremenilo nasprotne poglede glede načina organiziranja in izvajanja vojaškega odpora, nenazadnje tudi pri ekvivalentu na področju civilnega odpora – Civorgu. Milorg je zahteval orožje, saj je v bistvu vso gibanje odpora slonelo na zagotovitvi oborožene sile. Civorg se je temu upiral, vendar so njeni vodje kmalu doumeli neizbežnost odločitve za takšno krepitev odpora. Pričetek novega obdobja sodelovanja je zaznamovalo povečanje aktivnosti SOE in postopno vključevanje Milorga¹⁸.

Sodelovanje med SOE in Milorgom se je običajno odvijalo po določenem vzorcu. Agente SOE so odvrgli v bližini predvidenega cilja ali pa na švedski strani. S pomočjo lokalnih skupin Milorga so agenti SOE izvedli akcijo na enega izmed treh skupin ciljev, ladjevje, industrijo ali železniško omrežje. Najbolj odmevna operacija je bila operacija »Gunnerville«, skrbno načrtovana anglo-norveška akcija norveških agentov na obrate proizvodnje težke vode v Vemorku, februarja 1943, in kasneje potopitev zalog težke vode na trajektu, kar je bila skupna akcija SOE in lokalne skupine Milorga (Piekalkiewicz 1972).

Akcije norveških skupin vojaškega odpora so imele zaradi svojih učinkovitosti tudi poseben pomen pri odločitvi zaveznikov, da so opustili kampanjo letalskih napadov na cilje v Norveški¹⁹.

Pokazalo se je namreč, da so letalski napadi, v primerjavi s skrbno pripravljenimi in vodenimi akcijami s tal, v pogledu na povzročene žrtve in stransko škodo manj uspešni²⁰.

Ob prehodu v leto 1944 je vrhovno poveljstvo zavezniških ekspedicijskih sil (SHAEF) sprejelo novo politiko o izvajanju vojaškega odpora v Norveški. Ta je

¹⁸ Skupna politika vodenja odpora med Civorgom in Milorgom je združila domačo fronto (Riste, 1973:67). Aktivistična politika je bila ocenjena za neustrezno, saj bil njen učinek neproporcionalen glede na vojaško korist in tudi prebivalstvo ni bilo pripravljeno sprejeti posledic represije. Drugi protiargument je bil ohranjanje nadzora nad oskrbovanjem orožja in opreme iz Britanije (68–69).

Učinek medsebojnega sodelovanja SOE in Milorg se je odražal v povečevanju strukture odpora. V obdobju zavezniške invazije je Milorg štel že 30.000 pripadnikov. Zaloge, opremo, navodila in usposabljanje pa sta zagotavljala SOE in norveško vojaško poveljstvo v Londonu (Salmon 1995: 148).

¹⁹ Ekonomsko bojevanje je postalo vse bolj pomembno in s tem je naraščal tudi pritisk na Norveško s strani zaveznikov. Glavno orožje zaveznikov proti nemškemu vojnemu gospodarstvu je bilo bombardiranje. Norveško vodstvo v tujini in SOE so podpirali subverzivno delovanje, ki je predstavljalo cenejšo in bolj natančno alternativo. Zato so potrebovali dokaz v praksi (uničenje obratov težke vode, rudnik žvepla, proizvodnja SC) (Riste 1973: 58).

²⁰ Uspehi SOE so bili omejeni, bombardiranje pa ni bilo bistveno učinkovitejše, zlasti glede na stroške. Učinek akcij SOE kot sredstvo ekonomskega bojevanja je bil v celoti gledano omejen, imel pa je psihološki pomen. Nemška ekonomska eksploatacija v Norveški ni bila resno prizadeta (Riste, 1973:62).

predvidela, da se je skupno britansko-norveško odporniško delovanje prilagodilo okvirju SHAEF.

Zavezniški načrti za invazijo na kontinent niso vključevali angažiranje zavezniških sil v Norveški, zato je bilo Milorgu poslano opozorilo, naj ne izvaja nobenih akcij, ki bi privedle do vstaje v Norveški. Idejni načrt zaveznikov je za Milorg predvidel, da naj se okrepi in čaka v pripravljenosti na čas, da bo stopil v akcijo. Kljub temu je bilo na strani Milorga že pripravljenih 30.000 pripadnikov. Šele ko se je situacija na zahodnem bojišču z nemško protiofenzivo poslabšala, je bilo Milorgu dovoljeno, da stopi na prizorišče vojne z vsemi silami in sredstvi²¹.

V obdobju zavezniških priprav na invazijo je Milorg v celoti prevzel načrtovanje aktivnosti vojaškega odpora. S pomočjo SOE in FO se je krepila moč in obseg Milorga. Orožje in oprema sta prihajala v znatnih količinah po morju in zraku.

Odločitev SHAEF, da je nemškim silam potrebno preprečiti prihod novih okrepitev iz Norveške, je spremenila zavezniško strategijo o vojaškem odporu. Ta nova usmeritev je poslala Milorg v akcijo. Težišče delovanja Milorga je bilo usmerjeno na preprečevanje in oviranje prometa po železniškem omrežju. Milorg je skupaj z skupinami SOE izvedel množično rušenje železniških prog in mostov in poročila o učinku teh akcij so bila zelo pozitivna. Vendar pa nemškim divizijam v Norveški dejansko niso uspeli preprečiti umika. V obdobju od junija 1944 pa do konca vojne so Nemci umaknili iz Norveške enajst svojih divizij, od tega sedem divizij v prvih štirih mesecih leta 1945 (Salmon 1995: 149).

Kljub izvajanju sabotaž pa je bil glavni cilj Milorga zavarovanje komunikacij, transporta, pristanišč in industrije pred nemškim uničenjem. Izkušnja Fincev pri umiku nemških enot na Finskem jeseni leta 1944 je Norvežane poučila, da so bili pripravljeni na podobno ravnanje Nemcev. V akcijo so se vključile tudi norveške skupine SOE, ki so zagotovile vodje in inštruktorje za posebne organizirane skupine. Te skupine so bile v pripravljenosti za posredovanje in so bile organizirane iz posebnih baz v notranjosti države. V tej stopnji je bilo spomladi 1945 približno 40.000 pripadnikov Milorga usposobljenih, opremljenih in pripravljenih za posredovanje v primeru najslabše možnosti, da bi Nemci ostali v Norveški.

²¹ Zavezniška invazija v Franciji je naznanila začetek propada Tretjega Reicha. Za odpor v Norveški so ti dogodki imeli še dodatni pomen. V zavezniški direktivi je bile situacija jasno postavljena, sprememba strateškega položaja je narekovala drugačen načrt izvajanja operacij. Težišče vojskovanja je bilo postavljeno v zahodno Evropo. Zahteve zaveznikov so zelo omejile obseg delovanja odpora, vendar niso bile nove naloge nič manj zahtevne in dejansko bolj konstruktivne (Riste 1973: 76).

Milorg je vse do zadnjega upošteval ukaze SHAEF vzdržati se provokacij do Nemcev, vendar pa se ni mogel izogniti občasnim spopadom z nemško vojsko, ko je ta izvajala ofenzivne naloge.

V spopadih z nemško vojsko so pripadniki Milorga dokazali svoje zmogljivosti za obrambo in tudi za ofenzivne akcije. Njihove izgube so bile v primerjavi z nemškimi nizke. Ob ugodnem razvoju dogodkov, se Milorgu ni bilo potrebno vključiti v boje. Nemške sile so podpisale premirje 8. maja 1945 in se predale brez boja. Vloga Milorga v negotovem prehodnem obdobju je bila varovanje in nadziranje nemških sil, zaščita objektov in izvajanje aretacij izdajalcev. Milorg je bil demobiliziran v juliju 1945. Kar zadeva norveški SOE, je bila skupina Linge Company demobilizirana 30. junija 1945, po osebнем pregledu svojega poveljnika polkovnika Wilsona.

4.2.2 Obveščevalna dejavnost

Obveščevalno dejavnost v Norveški je poleti leta 1940 vzpostavila britanska vojaška obveščevalna služba (SIS). Britansko in norveško sodelovanje se je praktično začelo z ustanovitvijo norveške obveščevalne službe. Ta je morala svojo strukturo izgraditi od začetka, in prve zamatke službe so predstavljale t.i. začetne rešilne skupine, ki pa so bile že po nekaj tednih ali mesecih delovanja uničene. Tako skupine v Norveški kot njihovo vodstvo v tujini so na začetku morali prehoditi trnovo pot, da so pridobili prve izkušnje in se naučili iz lastnih napak. Bili so brez vsakih izkušenj, kako izvajati tajne operacije in niso poznali svojega najhujšega sovražnika – Gestapa (Salmon 1995: 131). Prvi norveški sodelavci Gestapa so se pojavili istočasno kot ilegalne obveščevalne skupine. Agenti Abwehra in tajne policije so se pod krinko, da so simpatizerji odpora, uspeli hitro infiltrirati med vrste obveščevalnih skupin. Prve podatke o dejavnostih nasprotnika so omogočili aretirani pripadniki norveške obveščevalne službe, ki so jih posredovali iz zaporov, hkrati pa tudi novico o nevzdržnih mučenjih. To je mnoge hitro streznilo in prispevalo k temu, da je bilo podcenjevanje sovražnika, tudi s strani odporu naklonjenega prebivalstva, čim manjše.

Prvo podporo operativni obveščevalni dejavnosti so pomenili mnogi posamezniki, ki so po invaziji na Norveško zapustili domovino in se povezali z norveškim in britanskim vodstvom v Londonu. Mnoge je odlikovala izjemna energičnost in pogum. Na začetku je vse slonelo na njih, oni so bili tisti, ki so prenašali usmeritve vodstva v tujini in organizirali

vse aktivnosti v državi. Mnogokrat so bila območja, kjer so živeli, prve točke podpore obveščevalni dejavnosti. Posebna značilnost obveščevalne dejavnosti v primerjavi z drugimi oblikami odpora v Norveški je bila ta, da se je pričela takoj ob začetju vojne.

Signali in poročila, ki so jih pošiljale postaje in skupine, so oblikovali osnovo za operacije na norveškem ozemlju. Pri obveščevalni dejavnosti je bilo potrebno razlikovati dve vrsti vojaške obveščevalne dejavnosti: operativno in statično (Salmon 1995: 132). Operativna, ki je pomenila osnovo za hitre operacije, je delovala preko radijskih postaj. Statična pa se je razvila iz skupin, ki so poročila pošiljala preko kurirjev in so pomenila osnovo za bodoče operacije. Skupine, ki so omogočale statično obveščevalno dejavnost, so hitro naraščale in to brez posebne zunanje pobude²². Stike s političnim in vojaškim vodstvom so vzpostavile v tujini in se podredile poveljniški strukturi. Radijske postaje so bile večino ustanovljene na pobudo SIS in FO v Londonu. Ukaze je do statičnih obveščevalnih skupin pošiljalo obrambno poveljstvo (FO), večinoma preko MI2 v Stockholmu. Te skupine je financiralo norveško obrambno ministrstvo. SIS pa je izvajal operativno poveljevanje nad norveškimi radio agenti v Norveški. Material, ki so ga iz Norveške pošiljale statične obveščevalne skupine, so sprva obdelovali britanski eksperti, sčasoma ko je narasla norveška struktura, pa so to naprej opravljali Norvežani sami.

Obveščevalna dejavnost v Norveški se je začela znatno širiti potem, ko so bile v letu 1942 vzpostavljene vse linije vodenja in poveljevanja. Spomladi leta 1943 je norveško vodstvo poskusilo decentralizirati največjo tajno organizacijo v južni Norveški. Namen te reorganizacije je bil, da bi obvarovali vodstvo organizacije pred zajetjem in posledičnim uničenjem organizacije²³. Načrt je bil, da bi lokalni vodje organizacije poročali neposredno vodji službe v Stockholmu. Vendar se namera ni obnesla. Vodja organizacije XU je kategorično nasprotoval načrtu, ker je predvideval, da bi takšna decentralizacija dejansko povzročila dezintegracijo organizacije, saj bi se skrnhale vezi med njenimi izkušenimi vodji in sodelavci. Ta afeta je v nadaljevanju sprožila mnogo dilem glede vodenja tajnih vojaških operacij v okupiranem območju. Norveško vodstvo v tujini je prišlo do

²² Na ozemlju Norveške so obveščevalne skupine delovale na lokalni ravni, obveščevalna mreža pa je bila organizirana iz baz v tujini, postavljenih vzdolž norveške meje. Pomembnejši del mreže so bili radijski agenti, ki so jih podpirali ilegalni gostitelji in pomočniki. Ti agenti so vzdrževali neposredno zvezo z vojaškim vodstvom v Londonu. Glavna naloga teh skupin je bila poročati o premikih nemške mornarice in aktivnostih in stanju nemških sil na kopnem (Salmon 1995: 129–130).

²³ Šibko točko v obveščevalni mreži je pomenila izpostavljenost vodij skupin, ki so bili večinoma rekrutirani iz drugih ilegalnih skupin in ki so v primeru aretacije razkrili del organizacije (Salmon 1995: 138).

pomembnega spoznanja, da je v praksi iz tujine, brez podpore operativnih vodij na terenu, nemogoče doseči prestrukturiranje obveščevalne mreže (Salmon 1995: 133).

Na terenu se je pogostokrat dogajalo, da so se interesi tajnih služb križali z interesi Milorga in SOE. Temu se mnogokrat ni bilo možno izogniti, preprosto zaradi same narave tajnega delovanja služb in pa dejstva, da so bili viri za rekrutiranje in zagotavljanje stikov z okolico zelo omejeni. Organizacijski vidik pa je tajnim službam onemogočal medsebojno koordinacijo na terenu.

Velike ilegalne organizacije so običajno imele razvejano povezavo do vzporednih in podrejenih skupin in kontaktnih oseb, in njihova struktura je bila avtorska predvsem zaradi varnostnih razlogov. Potreba po obvarovanju pred Gestapom je v strukturi obveščevalne dejavnosti vzpostavila ozek zaupni krog na vrhu, in številne lojalne lokalne vodje na drugi strani, ki so kljub temu da niso nikoli videli svojih nadrejenih, z neomajno predanostjo opravljali svoj posel.

Norveško obveščevalno dejavnost je izvajalo več različnih organizacij. Največja med njimi je bila organizacija XU, ki je štela 1500 agentov, ki so bili postavljeni v južnem delu države. V Oslu so imele svoje vodstvo tudi še tri podobne, vendar manjše organizacije.

Dejavnost na severu države, strateško najbolj pomembnem delu okupirane Norveške, so pokrivalo podobne skupine, ki so bile organizirane preko kurirjev. Te je poslala obveščevalna služba v Stockholmu. Ustanovljene so bile poleti 1943 in so delovale iz baz ob meji, s Švedske strani. V tem obdobju se je švedska politika nevtralnosti precej spremenila v korist Norveške in zaveznikov. Švedska obveščevalna služba je omogočila Norvežanom, da so ustanovili številne baze za potrebe zagotovitve delovanja obveščevalne dejavnosti. V zameno pa so od Norveške imeli dostop do obveščevalnih podatkov. Obveščevalna mreža agentov na severu Norveške je štela okoli 1400 mož. To so bili pripadniki iz najrazličnejših služb, strok in poklicev. Bili so dobro seznanjeni z območjem delovanja in organizirani v celicah, ki so pokrivalo posebna področja. Posebna skupina so bili radio agenti, ki so pokrivali 2650 km dolgo območje vzdolž obale. Skupno število teh agentov je znašalo 200, te pa je podpiralo še 1800 sodelavcev. Njihova osnovna naloga je bila poročanje o premikih nemške mornarice. Dejavnost se je v letu 1943 razširila v notranjost in je bila usmerjena na aktivnosti kopenske vojske. Od leta 1941 do poletja 1943 je bila ustanovljena polovica od 12-ih norveško-ruskih obveščevalnih radijskih skupin. Te so operirale vzdolž finske meje in ob zahodni obali. Naloga, ki so jih opravljale, so bile podobne tistim od agentov SIS, le da so bile skupine pod ruskim poveljstvom. V obdobju

med julijem in avgustom 1943 so bile med nemško operacijo te skupine razbite in praktično uničene.

Skupne izgube med pripadniki obveščevalne dejavnosti so znašale 267. Poleg tega je 800 oseb zbežalo iz države, enako število pa je bilo zaprtih. Izgube norveško-ruskih skupin so bile najvišje med vsemi in so bile skoraj 100 odstotne. Od 100 oseb je bila polovica zaprtih, tretjina padlih, ostali pa so zbežali. Izgube med pripadniki radijskih skupin so bile relativno majhne. Od skupnega števila 1800 je življenje izgubilo približno 50 oseb, nekaj več kakor tri odstotke. Med 200 agenti SIS je življenje zgubilo 26 mož, kar znaša približno 12 odstotkov. Ostale skupine so utrpeli najnižje izgube. Od 1200 pripadnikov je na celotnem območju države izgubilo življenje 23 oseb (Salmon 1995: 135–136). Obstajajo številni razlogi za tako visoke izgube pri sovjetsko-norveških skupinah. Najpomembnejši je ta, da je okupator veliko bolj trdo obravnaval ujetnike, ki so jih vodili iz Sovjetske zveze kot pa tiste iz Britanije. Nekatere izmed skupin so bile locirane blizu urbanih naselij in so težje prikrile svoje aktivnosti. V določeni meri so bile viktimizirane s pomočjo govoric in ovaduhov. Delovanje operativnih skupin je bilo zaradi uporabe radijskih sredstev veliko bolj izpostavljeno pred sovražnikom. K slednjemu je znatno prispevalo tudi ravnanje vodstva v Londonu, ki je znatno podcenjevalo nevarnosti delovanja radijskega prometa. Večino izgub med radijskimi skupinami lahko pripišemo odkritju lokacij radijskih postaj, ki je bilo izvedeno s pomočjo opreme za ugotavljanje smeri radijskih signalov goniometrov. Pomembna okoliščina je bila tudi, da so radijske postaje SIS dolgo delovale na istih lokacijah in jih je bilo lažje zaslediti z ustreznimi napravami. Skupine SOE, ki so tudi uporabljale radijska sredstva, pa so upoštevali ukaze, stalno premeščale svoje baze. S tem so zmanjšale nevarnost ob izpostavljenosti agentov in njihove izgube so bile nižje kot pri skupinah SIS.

Prvi posamični primer dejanja odpora z vsemi sredstvi proti okupatorju je simbolično nakazal na obstoj pripravljenosti bojevati se na nekonvencionalni način. Obenem je bil takšen odpor popolnoma tuj večini prebivalstva. Nemška reakcija na to pa je pokazala veliko živčnost pri okupatorju, ki se ni bil pripravljen spoprijeti s celotnim prebivalstvom. Povračilni ukrepi okupatorja so bili skrajni, vsa podobna dejanja proti okupatorju so bila tolmačena kot nezakonita. Vojaško odporniško gibanje je nastalo na pobudo zaveznikov in norveškega vodstva v tujini. Že od začetka je delovalo prikrito. Boj vojaškega odporniškega gibanja je bil usmerjen v prispevek k vojskovanju proti Nemcem. Zato je vlogo Milorga potrebno presojati na osnovi pomena svetovne vojne.

4.2.3 Vojaške akcije med 1941–1945

Uvod v delovanje vojaškega odpora so v marcu 1941 zabeležili udeleženci britanske vojaške ekspedicije in skupina norveških vojakov, v skupni akciji na Lofotske otoke. Ta norveška skupina je tudi ustvarila jedro za ustanovitev posebne vojaške enote iz norveških prostovoljcev, ki so se urili pod vodstvom britanskih strokovnjakov v posebnih paravojaških centrih v Britaniji (Salmon 1995: 152).

V vojaškem pogledu Lofotski otoki niso imeli velikega pomena, toda te otoke so nadzirale šibke nemške čete, okolico pa so lahko kontrolirale britanske mornariške enote, in to je bil to mamljiv cilj. 4. marca 1941 se je 450 britanskih komandosov in 52 pripadnikov norveške skupine »Linge Company« izkrcalo na dveh glavnih otokih. Nemško posadko so popolnoma presenetili in ta se je hitro predala. Izkrčane sile so sistematično nadaljevale akcijo in potopile zasidrano nemško in norveško ladjevje ter uničile štiri tovarne za pridelavo ribjega olja, ki so ustvarjale 50% deleža norveške proizvodnje. Poleg tega so zajeli 213 nemških vojakov in aretirali ducat pripadnikov Quislingove stranke. Ob odhodu se je napadalcem pridružilo še 314 domačinov, prostovoljcev za sodelovanje v boju proti Nemčiji. V zaplenjenih nemških dokumentih pa so zavezniki pridobili pomembne obveščevalne podatke in vpogled v razmere z nemške strani. Ta je bila namreč zaskrbljena zaradi splošne politične nenaklonjenosti norveške javnosti (Petrow 1975: 122–123).

Drugi napad britanskih komandosov v sodelovanju s pripadniki norveške skupine SOE se je navkljub britansko-norveškim poskusom, da bi harmonizirali sodelovanje in ustvarili obojestransko zaupanje med britanskimi in norveškimi voditelji odpora, zopet odvil kot enostransko načrtovana operacija. Napad paravojaških sil 27. decembra 1941 je potekal v dveh ločenih akcijah. Operacija »Anklet« je bila zopet usmerjena na Lofotske otoke, operacija »Archery« pa na mesti Måløy in Vågsøy na norveški obali. Operacija »Anklet« je bila prvotno zamišljena z namenom, da bi v severnih vodah ustanovili stalno mornariško bazo za britanske bojne ladje. Toda težave z oskrbovanjem takšne oddaljene baze so postale kmalu očitne in v fazi izvajanja operacije so bili cilji operacije znatno zmanjšani. Pripadniki norveških enot so bili tudi prepričani, da bo napad imel dolgoročnejši učinek, zagotovljena sredstva so namreč omogočala samostojno trimesečno delovanje. V napadu na norveško obalo je poleg 525 britanskih komandosov sodelovala tudi norveška skupina 16 pripadnikov »Linge Company«. Akcijo »Archery« je podpiralo delovanje štirih britanskih rušilcev in oddelek letal RAF. Napad je bil hiter in učinkovit.

Vendar tokrat akcija ni bila brez izgub. Napadalci so uničili nemške postojanke, več tovarn za pridelavo ribjega olja in brežično postajo. Skoraj 15000 ton ladjevja je bilo uničeno, ubitih 150 pripadnikov nemških čet in 89 ujetih. Britanske ladje pa so odpeljale 71 norveških prostovoljcev. Vzporedni napad na Lofotske otoke je bil uspešnejši. Sile za izkrcanje, ki so štejele 300 pripadnikov, 77 izmed teh je bilo Norvežanov, so se v pričakovanju daljše namestitve hitro razmestile. Nemški napad letalskih enot naslednjega dne in priprave nemški sil za povračilno operacijo pa so opozorili ekspedicijske sile in britanski poveljnik je ukazal umik. Lokalno prebivalstvo je začetek akcij sprejelo z velikimi pričakovanji, potem pa se je ob novici o umiku obrnilo proti napadalcem. Prebivalci so v skupinah prihajali na ulice in zgroženi v strahu pred nemškim povračilom svoj bes čustveno izkadili nad umikajočimi pripadniki ekspedicije (Petrow 1975: 126–128).

Če se je leto 1941 končalo z grenkim priokusom, je bil začetek leta 1942 za vojaški odpor v Norveški še bolj nesrečen. Samo na enem področju aktivnosti so namreč Britanci in Norvežani uspeli prelisičiti Nemce, in to je bilo na morju, kjer je majhna flota ribiških ladij opravljala redne prevoze na relaciji med Šetlandskimi otoki in norveškimi pristanišči. Do konca pomladi 1942, ko je letni čas ogrozil nadaljnje prevoze, so z ribiškimi ladjami opravili več kot 40 potovanj. Izkricali so 49 agentov SOE, dostavili 150 ton orožja in opreme in v Britanijo pripeljali 46 norveških prostovoljcev. Prevozi po morju so se nadaljevali vse do leta 1945. Ko so v kasnejših letih druge svetovne vojne Nemci s patroljami vse bolj ogrožali zavezniški promet s počasnimi ribiškimi ladjami, je odtehtala ameriška pomoč s hitrimi ladjami za protipodmorniški boj. Do konca vojne so zavezniki z linijo »Šetlandski avtobus« prepeljali skoraj 4000 ton orožja in opreme, na stotine agentov SOE in rešili 350 norveških beguncev. V psihološkem pomenu je ta dejavnost prispevala k dvigu morale, vsakdo, ki je bežal pred Gestapom je, če je le uspel priti do obale, imel možnost ubežati na varno.

Operacija »Redshank« v maju 1942 je bila bolj uspešna od prejšnjih poskusov akcij usmerjenih na industrijske cilje. V tej operaciji so agenti SOE v Trøndelagu uničili transformatorsko postajo, ki je zagotavljala obratovanje rudnikov pirita. Učinek akcije je upočasnil dobavo zalog nemški vojni industriji (Salmon 1995: 145). V septembru in oktobru 1942 so pripadniki SOE in DCO izvedli operaciji »Knotgrass-Unicorn« in »Kestrel«. Cilj prve je bila elektrarna v Glomfjordu, druge pa rudniki v Fosdalenu. Učinek obeh operacij je imel v okolici znaten odziv. Kot posledica tega je bilo uvedeno tudi izredno stanje in 29 oseb je bilo usmrčenih po aretacijah (Salmon 1995: 146).

Neuspeh skupne operacije »Freshmen« na obrate proizvodnje težke vode Norsk Hydro v Vemorku v oktobru 1942, ki se je že v prihodu specialne skupine končala katastrofalno, zaveznikov ni odvrnil od ponovnih poskusov. Uničenje naprav za proizvodnjo težke vode in uničenje zalog je bilo na vrhu prednostne liste (Piekalkewicz 1972: 258). Ker zavezniki pri načrtovanju ponovne akcije niso mogli več računati na učinek presenečenja, obenem pa so spoznali, da je učinkovitost letalskega napada zelo vprašljiva, je odgovornost za izvedbo akcije prevzela norveška sekcija SOE. Novi koncept akcije je predvidel pristanek skupine šestih agentov, ki se združi s štiričlansko predhodnico iz prejšnje operacije in s tal izvede prikrit napad na obrate. Operacija je dobila kodni naziv »Gunnerside«. Prvi poskus izvedbe operacije 23. januarja 1943 je bil zaradi slabega vremena neuspešen in bi se skoraj končal tragično. Pri vrnitvi v Britanijo je letalo odkrila in poškodovala nemška zračna obramba. Posadka in ekipa sta se kljub temu čudežno uspeli vrniti nazaj v britansko bazo. Naslednji termin napada je bil načrtovan ob polni luni, 16. februarja 1943. Cono odskočišča so spremenili in oddaljili od kraja akcije. Polet je bil uspešen in odskok skupine je bil varen. Vreme se je med potekom operacije zelo poslabšalo, zato so bili naporu skupine skrajni, delo je bilo začasno onemogočeno. Po drugi strani pa so bili zaradi slabega vremena varni pred sovražnikom. Ekipi sta se uspeli združiti po enem tednu. Po opravljenemu izvidovanju se je skupina odločila, da izvede napad na obrate 27. februarja, v najbolj ugodnem času. Skupina je bila organizirana v dve ekipi, ena je opravila rušenje, druga pa jo je varovala. Akcija je potekala gladko po skrbno pripravljenu načrtu. Skupina se je po postavitvi eksplozivnih nabojev uspela neopaženo umakniti nazaj po enaki strmi težki poti. Alarm se je sprožil šele dolgo po detonaciji in ko je bila skupina že izven dosega. Akcija je uspela v celoti in pripadniki skupine so se ločili. Nemci so po ogledu škode ugotovili, da so bile uničene vse celice goriva, vsa zaloga težke vode je bila onesposobljena. Po mnenju poveljnika nemških sil generala Falkenhorsta je napad bil najbolj izpeljana diverzantska akcija, kar jih je videl (Petrow 1975: 157). Nemci so najprej zaprli petdeset talcev, vendar so jih po prihodu poveljnika nemških sil izpustili. Ta je ugotovil, da je bila eksplozija posledica čisto vojaške operacije, pri kateri civilno prebivalstvo ni imelo nič opraviti (Piekalkewicz 1972: 270). Na osnovi poročil je britanska obveščevalna služba ocenila, da je povzročena škoda ohromila nemški jedrski program za dve leti (Petrow 1975: 158).

V letu 1943, ko so zavezniki pričeli s kampanjo dnevnih letalskih napadov na vse cilje, ki so predstavljali pomemben delež k nemškim vojnim naporom, se je pojavilo novo nasprotje, ki je razdelilo zaveznike. Nasprotniki kampanje bombardiranja so namesto

bombnih napadov na cilje raje zagovarjali bolj aktivno sabotažno kampanjo. V primeru Norveške je to pomenilo, da bi bile izgube med civilnim prebivalstvom in v premoženju večje kot pa učinki nemških represalij zaradi sabotažnih akcij. V napadu julija 1943 je 167 letelih trdnjav odvrгло 375 ton bomb na kemične obrate v bližini Osla in povzročilo velike žrtve med civilnim prebivalstvom. Naslednji podoben napad na obrate proizvodnje težke vode v Vemorku je razbesnel norveško vlado v Londonu. Po njenem mnenju je bila povzročena škoda v bombnem napadu v popolnem neskladju z želenim učinkom (Petrow 1975: 235).

Tudi prvotna ocena britanskih strokovnjakov o učinku operacije »Gunnarside« je bila napačna. Nemci so že v dveh mesecih po napadu vzpostavili delovanje obratov in prva pošiljka goriva je prispela v Nemčijo že konec junija 1943. Zavezniški bombni napad na Norsk Hydro pa je navedel Nemce, da so začeli načrtovati umik opreme in vseh zalog težke vode v Nemčijo. Hitrost nemških priprav je alarmirala britansko obveščevalno službo, ki je bila dobro obveščena preko dobrih povezav z norveškimi službami. Cilj zaveznikov je bil na vsak način preprečiti transport zalog v Nemčijo. Ugotovili so, da največjo možnost za uspeh predstavljajo napadi na pošiljko pri prevozu na poti v Nemčijo. Za akcijo so najprej zadolžili agente SOE v Norveški, ki so priskrbeli podatke o predvideni poti tovora. Ugotovljeno je bilo, da je najbolj ugoden položaj za akcijo napad na trajekt ali na vlak, ki bo tovor odpeljal proti jugu. Vodstvo SOE v Londonu je odločilo, da prvi napad na tovor težke vode izvedejo na trajektu, predvidelo pa je še dve neodvisni akciji, v primeru da prva ne bi uspela. Drugi skupini agentov SOE je bila dodeljena naloga, da izvede napad na vlak, v pripravljenosti pa je bila še tretja skupina, bombniško poveljstvo RAF, ki bi izvedlo letalski napad pri prevozu po morju. Napad na trajekt so izvedli trije norveški agenti SOE. Prevoz tovora po železnici je bil načrtovan za 20. februar 1944. Tovor je bil močno zastražen, vendar se je agentom SOE ponoči uspelo pretihotapiti na trajekt, kjer so postavili tempirane eksplozivne naboje. Naslednji dan je trajekt odplul in naboji so aktivirali eksploziv ravno v trenutku, ko je trajekt priplul v najbolj globoke vode. Zaloge težke vode in vsa uničena tehnična oprema so se potopili na dno jezera Tinnsjø. Idejni vodja akcije poročnik Knut Haukelid je šele naslednji dan v novicah izvedel za uspeh akcije. Njegov trud ni ostal neopažen, Britanci so mu kasneje podelili red za zasluge (Petrow 1975: 238).

Ta operacija pa ni bila edina velika sabotažna akcija v letu 1944. Milorg se je kljub začetni zadržanosti, da bi se vključil v kampanjo sabotažnih akcij, moral ukloniti direktivam vodstva v Londonu. Zavezniki so od norveške vlade v Londonu zahtevali, da je

začela podpirati selektivne akcije. Enote Milorga so izvedle uspešne operacije v rudnikih pirita, ki so Nemcem zagotavljali pomembno oskrbo žvepla, in tudi v rudnikih silicija. Slednja operacija je učinkovito zaustavila proizvodnjo za več mesecev. Operacija »Feather II« v aprilu 1944 na železniško povezavo v Thamshavnu pa je bila zadnja operacija, ki je bila organizirana izven Norveške (Salmon 1995: 148).

V okolici Osla je uspešno delovala skupina s popularnim nazivom »Oslo Gang«, ki je učinkovito prekinjala proizvodnjo v letalskih obratih v Korsvoldu, v kemični tovarni v Lysakerju, v rafineriji v Loenga, zaloge goriva v Svendsendu, obrate za lokomotive v Kragerø in tovarno streliva v Kongsbergu. Še ena uspešna akcija Milorga je bila izvedena poleti 1944, ko je bila uničena tovarna aluminija v Holmestrandu, z mesečno kapaciteto 90 ton duraluminija.

Delo vojaških skupin za izvajanje sabotaže je posredno vodil del organizacije imenovan »Factory Organisation«. Člane te skupine so imeli primarno nalogo pripraviti vse za ohranitev vitalnih industrijskih delov in opreme v zaključni faze vojne. Občasno so bili pozvani, da upočasnijo in ovirajo proizvodnjo določenih ključnih delov ali da onesposobijo opremo, ki je bila nujna za nemško vojaško industrijo.

V septembru 1944 je bila direktiva SHAEF glede Milorga še vedno takšna, da je ta ohranil neaktivno linijo delovanja. Vendar je bilo s političnega in moralnega vidika potrebno doseči določeno eskalacijo pri vlogi Milorga. Preveč pasivna vloga Milorga bi se lahko v dneh po osvoboditvi negativno odrazila. Dogodki na bojišču v zahodni Evropi pa so nekoliko spremenili poglede zaveznikov na vlogo Milorga. Odločitev, da se Nemcem z vsemi sredstvi prepreči prihod vojaških okrepitev iz Norveške, je spremenila ukaze voditeljem Milorga. Milorgu je bilo ukazano, da napade vse transportne linije v Norveški. Skupinam Milorga je bilo dovoljeno uporabiti skrajne ukrepe. V ključnem obdobju, med decembrom 1944 in januarjem 1945, je Milorg uspel izvesti 30 manjših sabotažnih akcij, mnoge izmed njih so bile neznatnega pomena in so prekinile transport samo za nekaj ur. Najbolj pomemben napad so izvedli pripadniki SOE pri Trondheimu, ko je bila za nekaj tednov prekinjena edina železniška povezava. Milorg je bil popolnoma pripravljen za delovanje šele v času, ko je kriza v Ardenih že minila. Največja priložnost prispevati pomemben delež zavezniškim naporom je bila s strani Milorga zamujena (Petrow 1975: 242).

5. »ZUNANJA FRONTA« (PRISPEVEK K ZAVEZNIŠTVU)

5.1 Trgovska mornarica in zavezniški transport

Zgodovino norveške trgovske mornarice in njenega deleža pri zavezniškem transportu med drugo svetovno vojno niso zaznamovali samo tisoči ljudi, ki so skupaj združili moči v boju za svobodo, temveč tudi veliki konflikti z zavezniki in notranji spori med voditelji organizacije »Nortraship«, ki je upravljala s trgovsko floto. Motivi teh voditeljev so bili včasih čudna mešanica želja po zaslužku in domoljubnih čustev. Nasprotovanja med voditelji Nortrashipa in predstavniki norveške vlade v Londonu so bili nekakšna stalnica med drugo svetovno vojno.

Ključna tri vprašanja, ki so zadevala delovanje norveške trgovske mornarice in njeno vlogo pri zavezniškem vojnem transportu so bila:

- i. Problem nevtralnosti – norveška ladijska politika v obdobju pred okupacijo
- ii. Prehod od nevtralnosti k zavezništvu – in posledice za trgovsko mornarico in zavezniški vojni transport
- iii. Odnosi med tremi zaveznicami – razmerja med ameriški, britanskimi in norveškimi vodstvi v pomorstvu

Glavna skrb norveške politike v obdobju med septembrom 1939 in aprilom 1940 je bila ohraniti nevpletenost države v vojno. Sredstvo za ohranitev miru je bila nevtralnost, skrbnik te politike pa je bilo zunanje ministrstvo. Uspešnost norveške politike nevtralnosti pa sta ovirala in ogrožala dva dejavnika: obseg trgovske mornarice in odvisnost države od oskrbe iz tujine.

Norveška trgovska mornarica je bila v tistem času četrta največja flota na svetu, njene kapacitete so znatno presegale potrebe države. Večji delež tonaže so najele druge države. Po začetku vojne je postalo zagotavljanje večjega deleža tonaže posamezni državi, ki je bila ena izmed vpletenih strani v spopadu, vprašljivo z vidika ohranjanja nevtralnosti in nepristranskosti. Druga stran v spopadu bi lahko takšno ravnanje razumela kot vmešavanje in bi imela pravico poseči po ukrepih iz mednarodnega prava. Največjo težavo pri ohranjanju nevtralnosti Norveške je predstavljala dvojna vloga Britanije v njunih medsebojnih odnosih. Zaradi potreb vojne so britanske zahteve za ladijske prevoze zelo narasle. Hkrati pa je bila Britanija za Norveško glavni dobavitelj dobrin in je bilo skoraj nemogoče, da bi Norveška britanski vladi odrekla povečanje tonaže. Po drugi strani pa je

bila trgovska mornarica podjetniško združenje, ki ji ni bilo lahko postavljati direktive in ukazovati. Ob izbruhu vojne je trgovski promet zaradi povečanih rizikov in dviga zavarovalniških premij zastal. Norveška vlada in lastniki ladij so se nekaj časa pogajali z britansko vlado, vendar pa so po pritiskih slednje Norvežani popustili in sprejeli nove pogoje. Po pogajanjih, ki so sledila, sta državi sprejeli prvi dvostranski sporazum o trgovanju, ki je uredil sodelovanje in najem trgovske mornarice. Do prekinitve sporazuma pa je skorajda prišlo ob zaostitvi odnosov, ki jih je sprožila britanska namera, da bi posegli v norveške teritorialne vode. Britanska mornarica je hotela izvesti načrt »Wilfred«, ki je predvideval polaganje min, da bi nemški mornarici preprečili vstop v norveške vode.

Nemška invazija na Dansko in Norveško je popolnoma spremenila situacijo. Rekvizicija norveških in danskih ladij po mednarodnem pravu ni bila več dovoljena. V primeru Danske je bila situacija preprosta, njena vlada je takoj kapitulirala in dansko ladjevje je pripadalo zavojevalcu. Toda v primeru Norveške, katere vlada ni kapitulirala, temveč je sprejela boj, je obstajala možnost, da bi ob neizogibnem porazu norveško ladjevje zajeli Nemci.

Tako so se za norveško trgovsko mornarico med nemško invazijo na Norveško potegovale štiri strani:

- Norveška vlada na begu pred Nemci
- Britanska vlada
- Nemški osvajalci in Quisling
- Predstavniki norveške vlade in norveških ladijskih družb v tujini

Te strani so v prvih dneh invazije sprožile pravo radijsko bitko za vzpostavitev nadzora nad ladjevjem. Bitko je končno dobila britanska stran, ki je v navezi z lastniki družb in norveškimi predstavniki vlade v Londonu uspela usmeriti ladjevje v britanska пристanišča, potem ko je ladjam ponudila vse garancije. Naslednje vprašanje je bilo, kako posadkam zagotoviti nadaljnje usmeritve in izdati ukaze, saj so bili lastniki na okupiranem območju, norveška vlada pa na begu. Nezmožnost komuniciranja je prizadela tudi napore, da bi dosegli trajno rešitev glede administracije s trgovsko mornarico. Britansko ponudbo, da bi ladje plule pod njeno zastavo so Norvežani zavrnili. Namesto tega so vodilni norveški predstavniki predlagali ustanovitev posebnega urada, ki je združeval diplomatske in poslovne interese Norveške v Londonu in kasneje še v New Yorku. Tudi britanska ideja o rekviziciji trgovske mornarice s strani norveške vlade ni bila sprejeta. Končno je bila

norveška trgovska mornarica z začasnim odlokom postavljena pod nadzor svoje vlade. Pod pokroviteljstvom britanskega ministrstva za ladijski promet so ustanovili organizacijo, ki je bila pristojna za vodenje trgovskega ladjevja, to je bila Nortraship.

Nortraship je bila največja lastniška organizacija na svetu in samo 13% norveške skupne tonaže je bilo v teritorialnih vodah Norveške ali v nemških vodah med invazijo. Skupno število ladij pod nadzorom Nortrashipa je bilo več kot 1000, s tonažo večjo od štiri milijone ton. Zaposlovalo je 25000 mož posadk. Po dogovoru je britanski strani pripadalo skoraj 40 % norveške tonaže, od tega je bilo 60 % norveških tankerjev. Z političnega in ekonomskega vidika je Nortraship za norveško vlado predstavljala najpomembnejši element, s katerim je upravljala med vojno. Saj je bil po obsegu to največji prispevek k zavezništvu, iz njegovih dobičkov si je norveška vlada zagotovila ekonomsko neodvisnost ter politično podporo pri zaveznikih.

Britanske potrebe po zagotovitvi prevoza za strateško pomembni vojni material so vse bolj naraščale. V obdobju prehoda v leto 1941 se je pojavila prva kriza med zavezniki. Norvežani, ki so dobili boljše plačilo pri Američanih, niso bili pripravljeni povečati deleža tonaže Britancem. Britanska stran je od norveške zahtevala, da ji v uporabo prepusti še ostali del Nortrashipa, ki je bil nujen za kampanjo na Atlantiku. Da bi ustregla norveški strani, ji je ponudila nov sporazum o posojilu in najemu («Lend-Lease Act»). Zaveznici sta ustanovili tudi skupni organ, t.i. ladijski odbor (Anglo-Norwegian Shipping Committee – ANSC), ki je usklajeval temeljna obojestranska vprašanja. Okrepljeno sodelovanje med državama je nekoliko zapostavilo interese ameriške strani, ki je tudi sodelovala z Nortrashipom. Britanska stran je tako kmalu pristala, da se je pogajanjem priključila tudi ameriška stran. Norveške želje, da bi ameriška stran s svojimi potrebami posredno vplivala na britanske zahteve po povečanju deleža tonaže »Nortraship«, so bile prazne. Z vstopom v vojno in ponovno izvolitvijo ameriškega predsednika Roosevelta ZDA z vsemi sredstvi podprejo Britanijo. Ameriška stran je z administrativnimi ukrepi omejila vstop v svoje teritorialne vode. Tudi ladjevje Nortrashipa brez dovoljenja ameriških oblasti ni smelo pluti po njenih vodah. To je bil najmočnejši argument, da je norveška stran pristala na zahteve ostalih zaveznic. Nortraship je bil tako nekaj časa postavljen v položaj, ko je istočasno zadovoljeval potrebe ameriške in britanske strani, ki pa sta imeli pogosto povsem nasprotujoče si poglede glede uporabe norveškega ladjevja. Medsebojna nasprotja obeh zaveznic so deloma tudi ustrezala norveški strani, ki je potem lažje uveljavila svoje interese. ZDA in Britanija pa sta kmalu uskladili svoje poglede in njuno sodelovanje pri urejanju zadev v ladijskem transportu je začelo napredovati. Britansko ministrstvo za vojni

transport in ameriško ministrstvo za vojno ladjevje sta ustanovili skupni odbor, ki se je pričel ukvarjati z vprašanjem o najemu ostalega dela norveškega ladjevja. Norveški strani je s pomočjo diplomatskih zvez uspelo doseči vlogo na pogajanjih. Rezultat trilateralnih pogajanj pa je prinesel delni uspeh norveški strani. Njeno ladjevje je bilo na voljo angleški strani, ki pa je del norveškega ladjevja lahko posodila ameriški strani, plačilo za storitve pa je bilo v bolj konvertibilnih ameriških dolarjih. Pogajanja so bila formalno sklenjena z ustanovitvijo trilateralnega ladijskega odbora (American-British-Norwegian Shipping Committee) in sklenitvijo sporazuma decembra 1942.

Velik prispevek norveške trgovske mornarice k zavezniškim naporom je zahteval tudi visoko ceno. Med vojno je bilo potopljenih skoraj dva milijona ton ladjevja in več kot 3200 mornarjev in potnikov na krovu norveških ladij je izgubilo življenje. K temu lahko prištejemo še izgube iz obdobja med septembrom 1939 in aprilom 1940, ko je bilo potopljenih 120.000 ton in je življenje izgubilo 400 ljudi (Salmon 1995: 51–66).

5.2 Pomorsko sodelovanje med Norveško in Britanijo

Britansko-norveško sodelovanje med drugo svetovno vojno lahko razdelimo v tri obdobja. Obdobje norveške nevtralnosti so zaznamovali določeni incidenti z norveško vojno mornarico, ki so znatno vplivali na razpoloženje britanske in norveške vlade in urejanje njunih zadev v zgodnji fazi vojne po invaziji na Norveško. Naslednje obdobje so predstavljali zgodnji napor vključevanja norveške vojne mornarice v vojno na Atlantiku in njeni prispevki britanskim zaveznikom. Nazadnje pa je sodelovanje zajelo tudi norveško trgovsko mornarico. Oboroževanje trgovskih ladij je namreč zahtevalo veliko količino sredstev, ki so jih morali v večini zagotoviti iz zavezniških virov.

Norveška vojna mornarica je bila ob izbruhu vojne zaradi številnih pomanjkljivosti v slabem stanju. Njene posadke so bile zaradi pomanjkanja urjenja slabo pripravljene. Ladjevje je bilo večinoma že zastarelo. Najbolj kritičen element so bila sredstva zveze. Teh ni bilo ali pa so bila neustrezna. V taktičnem pogledu pa je bila največja slabost razpršenost ladij, ki je onemogočala skupno urjenje. Največji izziv mornarici so v obdobju nevtralnosti predstavljale kršitve v teritorialnih vodah Norveške. Najbolj pogosto je bila to britanska mornarica, ki je pogosto preverjala pripravljenost norveških sil. Vendar je na

drugi strani nemška mornarica v tistem obdobju bila še bolj aktivna, saj je bila odgovorna za potopitev 55 norveških trgovskih ladij in izgubo 393 življenj. Ob izbruhu vojne med Finsko in Sovjetsko zvezo so se odgovornosti norveške mornarice še povečale. Zadeve je dodatno zapletla Nemška mornarica, ko je uvedla novo kategorijo ladij, ki so plule pod oznakami vojne mornarice, čeprav so pripadale trgovski mornarici. Najbolj znan incident v tem obdobju je bil tisti z nemško ladjo »Altmark«. Norveške oblasti so svoji mornarici preprečile, da bi preiskala nemško ladjo, to pa ni ustavilo britanske mornarice, ki je zajela ladjo in osvobodila britanske mornarje. V istem obdobju so bile namreč potopljene tri britanske trgovske ladje. Incident je bil slaba popotnica za začetek pogajanj med britansko in norveško mornarico. 5. aprila 1940 sta britanska in francoska stran Norveški izročila diplomatsko noto, v kateri sta sporočili ukrepe, ki so posegli v nevtralni položaj države. Britanska operacija za postavitvev min se je pričela 8. aprila, tik pred začetkom nemške invazije.

Ob koncu sovražnosti v Norveški, junija leta 1940, je bilo nekaj enot norveške mornarice evakuiranih v Britanijo. Razen enega modernega rušilca so bile vse ostale ladje brez večjega pomena za vojno. Predvojna naročila norveške mornarice so obsegala osem modernih torpednih čolnov in njihova dobava se je ravno začela, ko je poveljstvo norveške mornarice pričelo zbirati vse sile in sredstva za vojno na morju. Del tega norveškega naročila je britanska admiraliteta zasegla in to je povzročilo ostre proteste na norveški strani. Dogodek je časovno sovpadal s pomorsko operacijo, v kateri so Britanci evakuirali svoje ekspedicijske sile v Dunkirku. Norveško poveljstvo ni dovolilo svojim posadkam, da bi sodelovale pri evakuaciji, vendar so se te ob britanskih prošnjah same odločile da aktivno sodelujejo. Med norveškimi posadkami in britansko admiraliteto se je tako vzpostavilo dobro razmerje. Ob ustanovitvi norveške mornarice je britanska stran spoznala, da so norveške posadke lojalne nadrejenim, njihove kvalifikacije so bile na visokem nivoju, kar je ustrezalo britanskim kriterijem. Norveški načrti za izgradnjo vojne mornarice v tujini so predvideli kot prvo prioriteto nadaljevanje vojne na morju, toda v obzir so prišle tudi operacije v norveških vodah. Odnosi med vojnima mornaricama so bili regulirani preko različnih bilateralnih sporazumov. Enote norveške mornarice so delovale pod norveško zastavo in za vzdrževanje so skrbeli Norvežani. Posadke so administrativno upravljali Norvežani, operativno pa so bile pod britanskim poveljstvom. Norveška mornarica med vojno ni mogla zgraditi ali kupiti novih ladij, temveč je prevzela ladje, ki ji jih je namenila britanska admiraliteta. Te ladje so bile enako prilagojene in posodobljene, tako za norveške kot britanske posadke. Norveška mornarica pa je kmalu potrebovala večje

ladje. Pri enotah posadk na korvetah in rušilcih se je kmalu izpostavil problem poveljevanja, ker je britanska stran zagovarjala stališče, da so te naloge opravljali samo britanski častniki, ki so bili bolj seznanjeni s posameznimi taktikami in uporabo britanske opreme. Vprašanje so kmalu rešile posadke same. Tudi mnenje, ki so ga dali mnogi britanski admirali, je potrdilo, da britanske in norveške enote med sabo tako dobro sodelujejo, da ni več razlik med njimi. Nacionalne delitve posadk ni bilo več in integracija je bila popolna. Pogosto se je dogajalo, da so norveški častniki poveljevali tudi britanskim posadkam. Drug rezultat tega dosežka pa je bil, da je norveška mornarica dobila v uporabo tudi novo izgrajene ladje. Tudi vprašanje osnovnega in dodatnega urjenja za častnike so kmalu uredili. Norveški častniki so opravljali štabno usposabljanje v britanskih šolah. Kmalu pa so organizirali izobraževanje za norveške kadete na britanskih visokih mornariških in tehničnih šolah. V času izobraževanja so pod enakimi pogoji kot njihovi britanski kolegi opravljali stažiranje na najrazličnejših britanskih ladjah.

Oboroževanje trgovske mornarice je pogosto spregledan vidik dejavnosti, ki jih je med vojno opravljala norveška mornarica. Še zdaleč namreč ni bil tako slikovit, kot so bile bitke med bojnimi ladjami. Upravičeno ga lahko poimenujemo tudi kot »nedokončano zgodbo«, saj je ta potekala na širjavah atlantskega oceana. Atlantik je bil eno izmed glavnih bojišč med drugo svetovno vojno in po mnenju W. S. Churchilla je bila bitka zanj odločujoči dejavnik skozi vso vojno.

Obrambo trgovske mornarice je sestavljalo več elementov: zaporni baloni, dimne zavese, topništvo idr. Največjo težavo pa je predstavljal topniški element, ki je zahteval posebne pogoje. Ti so zadevali vprašanja z vidika mednarodnega prava, kadrovske zagotovitev, tehnične, ekonomske in celo psihološki vidik.

Prvi koraki k oboroževanju so bili kmalu zavrti zaradi finančnih omejitev. Toda osnovni problem je dejansko predstavljalo pomanjkanje ustreznega orožja. Prednost pred norveškimi ladjami so imele britanske ladje. Norveške ladje so tako v začetku oborožili s topovi, ki so jih lahko pogrešali iz britanskih sredstev. Med letom 1941 so bili sklenjeni novi sporazumi, po katerih so norveške ladje začeli opremljati v enakem obsegu. Uresničevanje načrta pa se je odvijalo počasi. Do konca leta 1941 so norveške ladje že pretrpele znatne izgube, in med njenimi posadkami je bilo moč občutiti znatno mero nejevolje, saj so bile britanske ladje v skupnih konvojih bolj opremljene kot norveške. Norvežani so po vzoru na britanske in ameriške zaveznike ustanovili posebno organizacijo, ki je skrbela za oborožitev svoje trgovske flote. V naslednjih 18 mesecih so dosegli, da so

bile vse njihove trgovske ladje ustrezno opremljene. Zaslugo za to je imel predvsem ameriški prispevek, kot rezultat ogromne ekspanzije v ameriški vojni industriji. Z dobavo opreme pa je bil povezan pogoj, da so zagotovili primerne posadke, ki so upravljale s temi sistemi. Naloga je padla na ramena norveške mornarice, ki je najprej ustanovila svoje poveljstvo na Škotskem. Na sedežu poveljstva so postavili administrativni in učni center, ki je zadovoljeval potrebe. Posadke za obrambne sisteme na trgovskih ladjah pa so usposabljali tudi pri zaveznicah, v Kanadi, ZDA in Avstraliji. Ker so sistemi postajali bolj zapleteni, je bilo potrebno posadkam dodati častnike, ki so skrbeli za aktivnosti na krovu ladij.

Skupno število teh posadk je znašalo 365 častnikov in 1900 topničarjev, ki jim je bilo priključenih še 800 britanskih topničarjev. Pri usposabljanju so sodelovali tudi pripadniki civilnih posadk. Ob koncu vojne je skoraj vsak norveški mornar opravil kakšen tečaj iz usposabljanja za izvajanje obrambnih nalog na ladji (Salmon 1995: 67–73).

5.3 Izgradnja norveške vojne mornarice in njene operacije v obdobju 1940–1945

Vojna v Norveški se je po dveh mesecih končala. Boj za svobodo pa se je nadaljeval iz Velike Britanije. 13 večinoma starih ladij in 400 mož posadk, ki je skupaj z norveškim kraljem in vlado zapustilo domovino, je predstavljalo začetke nove norveške mornarice, ki se je neposredno vključila v bojevanje na morju. Večino teh ladij so delno preuredili in jih uporabili za službo v britanskih vodah. Edina primerna rušilca pa so vključili v obrambo konvojev, ki so pluli ob angleški obali. Omenjena nova torpedna čolna sta bila takoj dana v operativno uporabo in sta v začetku vojne ves čas operirala v Rokavskem prelivu, v sestavi britanske enote. Iz preostalih ladij so formirali flotiljo minočistilk, ki je bila kasneje okrepljena z novimi ladjami. Ta flotilja je zagotavljala varno pot obalnim konvojem.

Poveljstvo britanske mornarice je od norveške mornarice pričakovalo, da je ta prispevala k popolnitvi vrzeli v mornarici, zlasti na področjih odstranjevanja morskih min, patroljiranja in ostalih služb, ki so bile nujno potrebne za zagotovitev delovanja mornarice. Norveški prispevek je znatno okrepila njena trgovska mornarica. Ladje, ki jih je zasegla norveška vlada, so bile preurejene in namenjene za nove naloge, med temi so najbolj izstopale velike kitolovke, ki so se dobro obnesle na morju. Večino preurejenih trgovskih ladij je prevzela britanska mornarica, ostale pa je upravljala norveška mornarica.

Tesne vezi sodelovanja med britansko in norveško mornarico so bile vzpostavljene s sklenitvijo političnih in vojaških sporazumov med vladama. Izgradnja bojnih enot norveške mornarice je potekala postopno. V začetku leta 1943 je obseg mornarice znašal 5000 mož. Skupno število enot pod norveškim poveljstvom je naraslo na 58 enot. Floto so sestavljali rušilci, korvete, podmornice, patroljni čolni, torpedni čolni, minočistilke idr.

Operativno območje delovanja norveške mornarice je obsegalo območja Atlantika, Rokavskega preliva, vzhodno obalo Velike Britanije, severni Atlantik in Severno morje.

Posebna poglavja aktivnosti mornarice predstavljajo posamezne akcije, kot je bila na primer potopitev bojne ladje »Scharnhorst« in invazija v Normandiji.

V bojih na Atlantiku so norveške korvete poškodovale ali pa neposredno prispevale k potopitvi več nemških podmornic.

Torpedni čolni so v okviru samostojne enote na Šetlandskih otokih, na območju severnega morja, potopili 20 trgovskih ladij in sedem vojnih ladij. Izvajali so tajne akcije na obalah Norveške. Tri norveške podmornice so potopile sedem trgovskih ladij, eno spremljevalno ladjo in eno podmornico.

26. decembra 1943 je norveški rušilec HNMS »Stord« v sestavi britanskega ladjevja sodeloval pri zasledovanju in uničenju nemške bojne ladje »Scharnhorst« pri Nord Capu.

6. junija 1944 je enajst vojnih ladij sodelovalo pri izkrcanju zavezniških desantnih sil v Normandiji. Z neposredno ognjeno podporo so norveške ladje sodelovale v pripravi napada za kopenske sile. Šest trgovskih ladij je sodelovalo v prvem valu izkrcanja enot na obalo. V naslednjih dneh je pri izkrcanjih sodelovalo še 43 norveških ladij, ki so opravile prevoz sil in materiala.

Kljub velikim izgubam na koncu vojne je norveška vojna mornarica štela 51 vojaških ladij in okoli 7500 častnikov, podčastnikov in mornarjev, od katerih je polovica skrbela za vzdrževanje ladjevja. Ostali del mornarice so predstavljali administrativno osebje, centri za usposabljanje, oskrbovalni depoji in drugi podporni centri v Veliki Britaniji in drugje po svetu. Med vojno je vojna mornarica izgubila 27 ladij, vključno s tistimi v Norveški leta 1940. Približno ena četrtnina mož posadk, ki so upravljale vojne ladje, je padlo.

Sodelovanje z britansko vojno mornarico je bilo zelo dobro. Razlog, da se je sodelovanje lahko razvilo do tako visoke ravni, je bil nedvomno obojestransko strokovno

spoštovanje in zaupanje v njuno učinkovitost, ter odločenost in pripravljenost, da se drug ob drugem bojujejo proti skupnemu sovražniku (Salmon 1995: 74–82).

5.4 Sodelovanje v zračnih silah Britanije

Jedro bodočih enot letalskih sil so predstavljali pripadniki mornarice in kopenske vojske, ki so po invaziji na Norveško pribežali v Veliko Britanijo. Ustanovljeni centri za rekrutiranje in usposabljanje v Kanadi so omogočili, da so se iz kopice letalskih posadk in tehničnega osebja pod nadzorom RAF formirale sile za norveške bojne enote. Pripadniki norveških zračnih sil so služili v enotah, centrih za urjenje in v štabih in v vseh poveljstvih RAF. Med drugim je bila ustanovljena še posebna enota za prevoze iz Švedske, ta je delovala v sestavi britanske potniške družbe BOAC. Število vseh pripadnikov v letalstvu je znašalo 505 častnikov, 2133 podčastnikov in 63 pripadnic pomožnih sil WAAF. Norveške zračne sile so bile po velikosti druge največje zračne sile iz okupiranih držav v tujini, po osvoboditvi severne Afrike so jih po velikosti presegle še zračne sile svobodne Francije. Največji prispevek zavezniškim zračnim silam med drugo svetovno vojno je dala Poljska.

Razvoj zračnih sil Norveške in njen prispevek zaveznikom med vojno je obsegal tri faze:

- i. Prihod prvih elementov zračnih sil v Britanijo po predaji Norveške armade leta 1940 in njeni prvi poskusi ustanavljanja lastnih enot (mornarica in kopenska vojska sta imeli lastne zračne sile) iz 102 mož;
- ii. Prizadevanja oboroženih sil, norveške vlade in britanskega vodstva in ustanovitev centra za usposabljanje norveških zračnih sil v Kanadi;
- iii. Operativni vidiki letalskih enot norveških zračnih sil in osebja v službi RAF in drugi norveški prispevki.

Predvojna naročila večjega števila modernih letal za norveško mornarico in kopenske sile v ZDA in Italiji so bila večinoma neizpolnjena. Del njenih naročil v ZDA je bil dostavljen Britaniji. Norveški kontingent v Britaniji in lovski letala, ki so bila na poti, so bili jedro norveških zračnih sil, ki je lahko nadaljevalo vojno iz tujine. Iz pripadnikov letalskih enot norveške mornarice so formirali enoto, ki so jo priključili RAF in poslali v severno Afriko, kjer je opravljala tajne operacije. Iz letalskih enot kopenske vojske pa so

njihovo osebje priključili britanskim letalskim enotam, ko je bilo jasno, da norveških letal zaradi praktičnih operativnih razlogov ni bilo moč vključiti v enote RAF.

Vključevanje norveških pilotov v RAF na individualni osnovi ni bil cilj norveškega vojaškega vodstva. Opravičljiv vidik obstoja katerekoli zvrsti oboroženih sil v tujini je bil edino ustanovitev takšnih nacionalnih sil, ki so bile prepoznavne in ki so na koncu prevzele svojo vlogo v domovini. Prizadevanja za ustanovitev norveških letalskih enot so obrodila rezultate, tako je bil v Torontu, v Kanadi, novembra leta 1940 ustanovljen center za usposabljanje norveških letalskih enot. Kasneje je postal poznan pod imenom »Little Norway«. Osebje je v začetku štelo približno 300 ljudi. Prva generacija študentov pilotov in tehničnega osebja je bila dejansko hrbtenica bodočih norveških zračnih sil Royal Norwegian Air Force (RNAF).

Ustanovitev norveških oboroženih sil v tujini je bila formalizirana z vladnim sporazumom med Norveško in Britanijo 28. maja 1941. V sporazumu je bilo določeno, da so bile norveške oborožene sile namenjene za obrambo Velike Britanije ali za osvoboditev Norveške. Ko so se priključile britanskim silam, so bile organizirane in so delovale pod britanskim poveljstvom. Ko je norveška vlada vzpostavila formalne okvirje za sodelovanje svojih oboroženih sil z zavezniškimi, je z ustanavljanjem svojih bojnih enot obenem skušala zaveznike prepričati, da je opustila svoje nevtralistične poglede. Na vojaški ravni pa si je novo ustanovljeni obrambni štab prizadeval vzpostaviti svoj položaj in moč nad oboroženimi silami. V skladu z vladnimi namerami je norveški obrambni štab skušal uveljaviti nacionalni vpliv in vključitev v načrtovanje zavezniških operacij, ki so bile usmerjene k Norveški, še posebej pa pri usklajevanju sil izven Norveške z odporom v domovini. Kar zadeva vprašanje prenosa pooblastil za poveljevanje in nadzora nad norveškimi oboroženimi silami zaveznikom, ni bilo posebnih težav. V praksi je sodelovanje zračnih sil in vojne mornarice z zavezniki potekalo bolj prožno kot na primer enot kopenske vojske, kar pa je bilo glede na njuno naravo delovanja in specifičnost strok pričakovano.

Norveški rekruti so prihajali v Kanado od vsepovsod po svetu. Osnovno urjenje se je nadaljevalo s praktičnim letenjem na razpoložljivih letalih. Specialistično urjenje je potekalo po skupnem programu, izvajalo pa se je v okviru kanadskih zračnih sil (RCAF). Ob povečanju obsega urjenja se je lokacija centra preselila. Center pri Torontu je deloval v Kanadi vse do februarja 1945, ko so ga zaradi ekonomskih razlogov preselil v Britanijo.

Povprečno število osebja v centru je znašalo 700 ljudi. Večino rekrutov so predstavljali norveški begunci, ki so prihajali v Kanado preko Švedske.

5.4.1 Delovanje norveških letalskih enot (RNAF)

Zaradi okupacije Norveške je bil strateški pomen voda v Severnem morju in območij, ki so vodila do Atlantika, še toliko večji. Še pred porazom v severni Norveški je britanskim silam uspelo osvojiti Islandijo in tam namestiti svoje enote kopenskih in zračnih sil. Te so omogočale varovanje območja in so izvajale letalske in morske operacije. V drugi polovici leta 1940 pa so nemške podmornice zadale hude izgube trgovski mornarici in grožnja je postajala vse večja. Povečale pa so se tudi aktivnosti bojnih ladij nemške mornarice.

V sestavi britanskih zračnih sil so med vojno sodelovale štiri norveške eskadrilje in posebna letalska eskadrilja za prevoze.

V okviru obalnega poveljstva RAF je delovala 330. (N) eskadrilja. Njeno operativno območje je bilo sprva na območju islandskih voda. To je bila prva operativna enota in je začela delovati od junija 1941. Njeno delovanje je bilo primarno usmerjeno v bitko na Atlantiku. Kasneje, po nemškem napadu na Sovjetsko zvezo, pa je postala obramba konvojev na poti v Murmansk vse bolj pomembna. Enota je štela 309 moških, od tega je bilo 25 Britancev. Enoto so julija 1943 preselili na Šetlandske otoke. Njeno novo področje operacij je obsegalo območje vzdolž norveške obale. Enota je uničila dve in poškodovala štiri podmornice. Skupne izgube enote so znašale 16 letal in 63 moških posadke.

331. in 332. (N) eskadrilji sta delovali v sestavi lovskega poveljstva RAF. Od junija 1942 naprej sta delovali skupaj. Opravljali sta zračno obrambo glavne pomorske baze britanske mornarice v Scapa Flowu. Izvajali sta zaščito konvojem in prestrezanje izvidniških letal Luftwaffe. Obe norveški lovski eskadrilji so novembra 1943 priključili novo ustanovljenemu norveškemu lovskemu polku. Marca 1944 je polk okrepila še 66. britanska eskadrilja, kasneje v juliju pa še 127. eskadrilja. Struktura enote je bila mešana, 70 % je bilo Norvežanov in ostalo Britancev. Norveški lovski polk je bil po statistikah med vodilnimi enotami v RAF. S strani lovskega poveljstva RAF je bil deležen znatne podpore. Kasneje so ga vključili v sestavo taktičnih sil (2. ATAP), ki so sodelovale v zavezniški invaziji na Normandijo. Območje operacij je obsegalo Francijo, Belgijo in

Nizozemsko vse do aprila 1945. Končni izkupiček polka je bil 180 uničenih in 123 poškodovanih letal. Padlo je 72 pilotov, ujetih je bilo 11.

333. (N) eskadrija RAF je bila ustanovljen iz mešanih letalskih oddelkov z letječimi čolni in lovskimi bombniki. Njeno območje delovanja je bilo vzdolž norveške obale in fjordov. Izvajala je prevoze osebja in agentov, izvidovanje, napade na ladje in podmornice. Operativno je pokrivala tudi območje med Faerskimi otoki in Islandijo, t.i. »Rosengarten«.

Njen učinek je bil štiri uničene in osem poškodovanih podmornic, 18 uničenih letal. Padlo je 28 mož in štirje so bili ujeti.

Posebna norveška letalska enota je bila 45. skupina za letalske prevoze. Delovala je v sestavi poveljstva za prevoze RAF. V njeni enoti je delovalo 40 mož. Občasno pa so jo okrepile posadke iz drugih enot, ko so bile izvzete iz operativnih akcij. Območje delovanja enote je obsegalo prevoze letal iz ZDA in Kanade na druga operativna območja.

5.4.2 Pripadniki norveških zračnih sil v službi enot RAF

Med vojno je bilo znatno število norveških pilotov in letalskega osebja dodeljenih različnim enotam v poveljstvih RAF. Bili so v sestavi različnih enot bombniškega in lovskega poveljstva RAF in posebne letalske enote imenovane »stockholmski element«.

V bombniškem poveljstvu RAF je služilo 60 pripadnikov RAAF. Delovali so v mešanih posadkah in večinoma na štirimotornih letalih. Od tega jih je bilo 22 na dolžnosti kapitana letala. Polno število operacij je doseglo devet kapitanov letal. Izgube v posadkah so ob koncu vojne znašale 41 padlih in pet ujetih.

V lovskem poveljstvu so norveški piloti in navigatorji opravljali naloge na različnih dolžnostih. Bili so v bojnih enotah, učnih enotah in v operativnih poveljstvih. Trije častniki so opravljali dolžnost poveljnika polka, štirje so postali poveljniki eskadrilj, dva pa sta postala poveljnika oddelkov. Njihov izkupiček v bojih je znašal 58 uničenih in 21 poškodovanih letal in 11 letečih bomb V1. Izgube med piloti v lovskem poveljstvu so znašale 41 padlih mož.

»Stockholmski element« je bil poseben prispevek zaveznikom v vojni, in sicer na področju posebnega nacionalnega interesa za Norveško. Kljub pomoči zaveznikov pri ohranjanju operativnega nadzora nad oddelkom ni bil ta podrejen nobenemu izmed poveljstev RAF. Opravljal je naloge zračnega transporta na liniji med Londonom in

Stockholmom. Transport je deloval zaradi velikega števila beguncev, ki so potovali iz okupiranega območja v Britanijo. Do januarja 1941 je iz okupiranega območja v Britanijo prispelo 2851 beguncev. Promet se je začasno ustavil, potem ko je spomladi 1941 Nemčija napadla Sovjetsko zvezo. V britanski letalski družbi BOAC so za ta namen ustanovili poseben oddelek sedmih letal, ki so ga sestavljale izključno norveške posadke. Misijo so občasno omejili le na opravljanje najnujnejših kurirskih prevozov z vojaškimi letali. Norveško vodstvo je kasneje na lastno pobudo organiziralo posebno linijo znotraj družbe BOAC. Britanska stran je za to linijo zagotovila letališče in priskrbela vso potrebno podporo. Promet se je postopoma zelo povečal.

Učinek transporta je znašal: 3309 prepeljanih potnikov. Izgube pa so znašale 11 članov posadke in 18 potnikov.

Operativni nadzor RAF je omogočil učinkovito in usklajeno strukturo, znotraj katere so lahko norveške bojne enote in posamezniki skupaj z drugimi zavezniškimi silami uresničili svoja pričakovanja. To sodelovanje so zaznamovali prijateljski duh, spoštovanje in priznavanje zaslug, ki so jih bili deležni pripadniki letalskega in tehničnega osebja. Na višjih ravneh nadzora pa so bili odnosi včasih težji. Pogosto so namreč politični pomisleki, vprašanja celokupnega vojaškega načrtovanja in ekonomske računice otežile odločitve o uporabi norveških sil v okviru skupnih zavezniških ciljev v vojni (Salmon 1995: 83–96).

5.5 Posebne operacije

5.5.1 Tajni pomorski prevozi

Norveška je vedno slovela po svoji dolgi obali, ki po dolžini dosega skupno dolžino obal v ostalem delu Evrope. Razčlenjena in obsežna obala v Norveški je omogočila dobre pogoje za prikrite pristope v notranjost ozemlja in Nemcem onemogočila poskuse, da bi utrdili obrambo in učinkovito izvajali nadzor nad obalnim območjem. Oviro pri potovanju po okupiranem območju pa je predstavljal valovit gorski teren v notranjosti države. Ta je namreč omogočal dobro kontrolo premikov in transportov na komunikacijah. Cestne, železniške in vodne povezave so sledile naravnim danostim terena in vsi premiki po terenu so bili zelo usmerjeni.

Prosto gibanje pripadnikov odpora in agentov tajnih služb je bilo usmerjeno na teren v gorskem območju. Določeno prednost za izvajanje pomorskih prevozov je

pomenila tudi velika flota razpoložljivih ribiških ladij. Večji del 50.000 številne ribiške flote so predstavljale 20–30 m dolge barke, ki so lahko z vseh delov Norveške prihajale do Šetlandskih otokov, prevažale saboterje, operaterje in agente. Število operacij je bilo veliko, ker je bilo za vsako posamezno skupino vedno potrebno posebej organizirati individualno oskrbo.

Britanska tajna obveščevalna služba SIS, ki se je dobro zavedala prednosti takšnih prevozov po morju, je iz najboljših ladij formirala manjšo flotiljo bark, ki so služile namenu tajnih operacij. Procedura operacij je bila dokaj enostavna: rekrutirani in usposobljeni agent se je vrnil v domače območje, saj je bila ekspedicija organizirana na familiarni osnovi, med ostalim je na primer posadka sama izbrala kapitana, ladja je običajno priplula v zaliv najbližje agentovemu bivališču. Agent je pridobil podatke na obali in ko je opravil svojo misijo se je ladja vrnila v bazo na Šetlandske otoke. Takšen način delovanja se je obnesel vse do konca leta 1942.

V operacije so se kmalu vključili pripadniki novih organizacij SOE in FO 4, ki sta ustanavljali odporiške skupine za sabotaze in druge paravojaške skupine. Ko so se aktivnosti skupin SOE zelo povečale, je SIS ustanovila še drugo bazo za svoje operacije, da so se izognili neizbežnemu srečevanju agentov obveščevalne službe z agenti SOE in FO 4, do katerega je prihajalo ob zamudah, ki jih je povzročalo slabo vreme. Druga baza je bila postavljena v Aberdeenu, prevoze za akcije SIS pa so opravljale posadke norveške vojne mornarice. Tudi v bazi SOE so prevoze opravljale norveške posadke, ki so bile formalno v sestavi norveške vojne mornarice. Civilnim posadkam so morali zagotoviti ustrezen status po pravilih mednarodnega vojnega prava, da so v primeru zajetja imeli pravico do vojnega ujetništva po pravilih o oboroženih spopadih. Obenem pa so uredili tudi način njihovega plačila, ki je bil prej dogovorjen po tržnih načelih.

Pri operacijah so morali upoštevati posebne dejavnike, predvsem vremenske razmere in letni čas, še bolj pa dejstvo, da so letalske patrulje Luftwaffe povečale svoje aktivnosti na tem območju. Operacije so bile ustavljene vsako leto v obdobju med majem in septembrom.

Oktobra 1942 so poskusili z napadom na bojno ladjo »Tirpitz«, ki je bila takrat zasidrana v fjordu pri Trondheimu. Vreme je onemogočilo izvedbo pomorskega napada, saj so se vodena torpeda med transportom odtrgala z vrvi. Ekipa iz te akcije se je potem, ko se je napad ponesrečil, vrnila preko Švedske nazaj v bazo SOE. V letu 1943–44 se je končalo obdobje prevozov z ribiškimi barkami. Pričeli so uporabljati nove alternativne možnosti, kot so bili motorni torpedni čolni, podmornice in protipodmorniške ladje idr.

Izvajanje operacij je postalo lažje, saj si nemška letala niso več upala napadati oboroženih ladij.

Ladje in njihove hrabre posadke so v teh operacijah plule na najbolj izpostavljenemu območju severnega morja, in to vedno v zimskem času. Takrat so lahko namreč izkoristile pogoje, da so plule pod okriljem mraka, ki jim je nudil zaščito pred sovražnikom, toda še hujša bitka je bila vedno tista z vremenom.

Primerjava sodelovanja med obema britanskima organizacijama SIS in SOE v primeru norveškega in francoskega odpora nam pokaže, da je bil vzorec njunega razmerja obakrat drugačen. Pri norveškem odporu je bila SIS tista, ki je uporabljala sredstva SOE, medtem ko je pri francoskem odporu bila SOE popolnoma odvisna od zračne podpore RAF, tam je SIS dejansko prevzela nadzor nad vsemi operacijami povezanimi z odporniškim gibanjem (Salmon 1995: 161–166).

5.5.2 »Švedska zveza«

Odnosi med Norveško in Švedsko niso bili po invaziji in v začetku okupacije Norveške nič kaj podobni tistim ob koncu vojne. Švedske oblasti so zavrnile norveškega kralja, da bi se pred Nemci umaknil na varno v njihovo državo. Švedskim prostovoljcem so tudi prepovedali vstopiti v norveške oborožene sile, prav tako je bila prepovedana dobava materiala Norveški za potrebe vojne. Junija 1940 je Švedska sprejela sporazum z Nemci o prehodu svojega ozemlja. Ta je Nemcem omogočil uporabo švedske železnice za premike svojih enot iz Norveške vse do leta 1943. Švedska je omogočila prehod nemški diviziji »Engelbrekt« na poti iz Osla v Finsko poleti 1941. Švedske teritorialne vode je uporabljala nemška vojna mornarica, letalske sile pa so uporabljale letališča na Švedskem pri kurirskih poletih med Norveško in Finsko.

Kljub temu pa je na pobudo posameznikov v Švedski norveškemu odporu v tujini uspelo vzpostaviti organizacijo, ki je skrbela za usposabljanje novih paravojaških sil, svojih policijskih enot. Sprva je delovanje potekalo podtalno v okviru dejavnosti, ki so se odvijale v zdravstvenih kampih za norveške begunce. Te so vodili spretni norveški zdravniki, ki so iz množice prihajajočih beguncev izbirali primerne kandidate. Pri zadevi je od vsega začetka sodeloval tudi norveški vojaški ataše v Stockholmu, ta je na koncu te kampanje formalno prevzel poveljstvo nad to policijsko strukturo.

Maja leta 1943 je norveška vlada po dolgem premisleku le odobrila načrt za urjenje bodočih norveških policistov v Švedski. Tudi švedske oblasti so se strinjale in so zagotovile nastanitev za kandidate in inštruktorsko osebje, da so začeli izvajati program tri mesečnih tečajev. V javnosti je bilo predstavljeno, da je namen teh urjenj vzpostaviti dodatne policijske sile, ki bodo v Norveški vzpostavile red in mir, privedle kriminalce k sojenju in preprečile samovoljno sojenje in linč. Izvedli so osem takšnih tečajev in usposobili 200 policistov. V naslednji fazi je bil cilj že višji. Na zapuščeni in odmaknjeni lokaciji so zgradili višjo policijsko šolo. Objekt je nudil vse pogoje za urjenje na terenu. Švedske oblasti so velikodušno zagotovile vso materialno podporo. Projekt je potekal v tajnosti, tako da tudi Nemci niso posredovali. Ob koncu je ta organizacija štela že 15000 pripadnikov iz najrazličnejših oddelkov. V tretji fazi so ustanovili enoto, ki je štela 1200 pripadnikov, in ti so bili formalno odgovorni norveškemu ministrstvu za pravosodje. Vlada v Londonu je za potrebe te enote zagotovila sredstva v višini 7.5 milijona kron. S temi sredstvi so popolnoma oborožili in motorizirali osem policijskih čet. Leta 1944 se je šolski kompleks še povečal, izgradili so tri nove kampe. V projekt so vključili še danske kandidate za policijske sile, skupni obseg je tako dosegel že 10.000 pripadnikov. Idejni vodja projekta je bil ves čas mednarodno priznani švedski policijski strokovnjak Harry Söderman, na norveški strani pa je njegovim prizadevanjem sledil norveški vojaški ataše v Švedski. Oba sta skupaj izdelala načrt za vključitev teh paravojaških sil v strukturo rednih policijskih sil. S temi bi lahko v primeru nemške kapitulacije obvladali vse situacije in zaščitili civilno prebivalstvo. Število zdravstvenih kampov, v katerih so izvajali rekrutiranje za policijske sile, je naraslo na 14. V vsakem izmed teh kampov so lahko sprejeli okoli 500 mož. SOE je za potrebe dodatnega usposabljanja zagotovila potreben kader iz vrst policijskih častnikov, ki je prispel iz Britanije. Policijskim enotam sta se pridružili dve novi skupini, prva je bila namenjena za področje pristaniške policije, druga pa se je specializirala za oborožitev. Med bivanjem v Švedski so se norveške in danske policijske enote morale prilagoditi določenim ukrepom, ki jih je uvedla država gostiteljica. Najbolj občutljivo področje je bilo vedno izvajanje potrebnih varnostnih ukrepov. Občasno so bili policijski kandidati zaradi pomanjkanja občutka za disciplino s strani vodstva usposabljanja deležni posebnih prijemov, običajno je to pomenilo dodatno urjenje v terenskih pogojih, ki je ohladilo tudi najbolj razgrete glave.

Spremembe na položajih v vrhu švedskih oboroženih sil so prinesle spremembe v odnose pri sodelovanju med obema stranema. Švedska vojska je norveškim policijskim enotam omogočila izdatno materialno pomoč, nudila pa jim je še pomoč pri urjenju. Tako

so decembra 1944 organizirali skupne vaje, na katere so prvič povabili uradne predstavnike obeh držav. Na vajah je sodelovalo 4000 pripadnikov iz policijskih enot. Aprila 1945 je sledila še večja vaja s približno 6000 pripadniki. Švedska vojska je ponudila tudi štabno urjenje za poveljniški kader. Norveške policijske enote so se januarja 1945 aktivno vključile v misijo pri odpravi posledic ob umiku nemških sil iz Finske, te so namreč povzročile veliko razdejanje na severu Švedske. 8. maja 1945, v času nemške kapitulacije, so bile norveške policijske sile v pripravljenosti za akcijo. Šele 10. maja 1945 pa so zavezniki dovolili, da so te sile lahko vstopile na norveško ozemlje. Skupno število policijskih enot je znašalo 12770 mož (Salmon 1995: 176–186).

6. ZAKLJUČEK

Norveška vlada je zavrnila nemški ultimatum in se računajoč na pomoč zaveznikov pri obrambi države odločila nadaljevati bojevanje. Neizbežnost vojaškega poraza, švedska zavrnitev in prigovarjanje britanske strani sta norveško vlado in njen državni vrh prisilili k umiku v tujino. Odločitev norveške vlade, da je v tujini nadaljevala vojskovanje in sprejela pomoč britanske strani, je pomenila, da je Norveška pristopila k eni izmed vojskujočih se strani. S tem dejanjem se je odrekla pravicam nevtralne države in je pokazala, da bo sodelovala v vojni proti Nemčiji. Norveška vlada in njen državni vrh sta se uspešno obranili pred nemško propagandno kampanjo, ki je imela cilj diskreditirati legalno in legitimno norveško politično vodstvo v tujini. Z ohranjanjem ustavnosti, sklicujoč se na večinsko voljo svobodnega norveškega ljudstva, je norveško politično vodstvo v tujini ohranilo vpliv nad civilno družbo v okupirani domovini. Norveški parlament je pred razpustitvijo prenesel pooblastila na vlado, ki je ohranila atribute suverenosti, medtem ko je okupirana država izgubila vse opravilne sposobnosti. Z razpustitvijo političnih strank v Norveški pa je okupator dosegel, da okupacija ni imela legalne podpore s strani norveške javnosti. Vojaški cilj nemške invazije na Norveško je bil dosežen, ne pa politični. Nemci so pričakovali sklenitev sporazuma in niso imeli nadomestnega načrta, ki bi predvidel to možnost. Administrativni svet je imel izvršilno moč, ne pa politične, in ni mogel nadomestiti norveške vlade v tujini. Navzven naj bi deloval kot kolaboracijska vlada, v bistvu pa je ohranil le izvršilne funkcije. Politična situacija glede porazdelitve moči je bila dokončno zamrznjena septembra 1940, ko so Nemci prevzeli popolni nadzor, norveški nacistični stranki pa so prepustili upravljanje tistih funkcij, ki so bile namenjene zgolj kot sredstvo za ohranjanje njenega formalnega statusa.

Kontinuiteta norveške suverenosti se je ohranila v izgnanstvu, utelešena je bila v kralju in legalni vladi, s tem ko je bil ohranjen stik s prebivalstvom. V konstitutivnem oziru je bil položaj državnega vrha močan, njegovo formalno pristojnost je javnost na splošno sprejemala. V političnem oziru pa je bila vlada zaznamovana s porazom in odgovorna za vojno stanje in neprimerno vodenje države med nemško invazijo.

Vendar se v nasprotju s položajem na Danskem, Nemci v Norveški niso mogli nasloniti na legitimne predstavnike države – z drugimi besedami: ni obstajala politična elita, ki bi jo lahko prisilili v kolaboracijo (Bohn 2006: A Comparative View).

Norveško politično vodstvo je z umikom v tujino ohranilo svoj obstoj in podporo pri državljanih. To je imelo ključni pomen pri ustanavljanju odporniške strukture v Norveški. Politični odpor se je po invaziji skoncentriral v odporniških skupinah, da se je preprečila nelegalna ureditev okupacijskega sistema in odvrnila ustanovitev nove vlade. Tudi civilni in vojaški odpor sta šla po podobni poti organiziranja in oblikovanja politike. Nastanek odpora bi lahko označili kot primer organiziranja družbe pri prevzemanju političnih funkcij (Riste 1966: 66).

S tem lahko potrdim prvo in drugo hipotezo:

»Umik norveške legalne in legitimne vlade in državnega vrha v izgnanstvo je pomenil prenehanje strategije nevtralnosti in uveljavljanje pravice do vodenja vojne.«

»Državni vrh in vlada sta ohranila pristojnost in sta prevzela odgovornost za organiziranje in vodenje odpora.«

Pomembno vlogo je imelo zavezništvo Norveške z Britanijo. Odpor v Norveški je bil namreč organiziran iz tujine. Začetne oblike odpora v Norveški so bile vzpodbujene z britanske strani, kot je bila na primer obveščevalna dejavnost. Norveška vlada v Londonu je s sklepanjem formalnih dogovorov z zavezniki zagotovila pogoje za nastanek, širitev in ohranitev predvsem vojaškega odpora. Norveška vlada in vojaško vodstvo v tujini sta bila na vojaškem področju sprva boljši v taktičnih in slabši v strateških zadevah. Ko je norveško vodstvo v tujini postopoma razvilo vojaško načrtovalno jedro, je postala bolj jasna tudi njena strategija odpora. To je pripomoglo k temu, da je Norveška uspešno razvila vojaški del in povečala celokupni prispevek zaveznikom.

Vlada Norveške v tujini se je zelo previdno odločila, da ni takoj poskušala voditi razvoja odpora v okupirani državi. Namesto tega je organizirala in razporedila vsa sredstva, ki so bila trenutno na razpolago. S tem, ko je zadržala floto trgovske mornarice, je vlada zagotovila ekonomsko osnovo za izgradnjo novih elementov oboroženih sil. Norveška vlada se je v sporazumu z zaveznicco Britanijo zavezala, da je večino svojih zmogljivosti namenila za potrebe vojnega transporta na Atlantiku. V primerjavi z drugimi emigrantskimi vladami je bila norveška vlada zagotovljena iz lastnih sredstev. Skrb norveške vlade za svoje oborožene sile je bila sprva manjša. Najmanjša dinamika pri razvoju elementov oboroženih sil v tujini se je odvijala v enotah kopenskih sil. Z vstopom v zavezništvo je norveško vodstvo sprejelo drugačna strateška stališča. Osvoboditev okupirane države je bila predstavljena v čas, ko bi zaveznikom takšna operacija pripomogla k izboljšanju strateškega položaja v zahodni Evropi. Norveške oborožene sile zaradi

majhnega obsega niso imele vseh elementov za zagotovitev bojevanja in so bile odvisne od podpore zaveznikov. Z rastjo obsega norveških sil v tujini je rasla tudi zavezniška podpora. V podobnem položaju so bile tudi ilegalne strukture oboroženega odpora v okupirani državi, te so namreč prejemale in bile odvisne od pomoči iz tujine in bi se aktivirale le v primeru skupne in združene operacije. Ustanovitev novih elementov oboroženih sil v tujini in njihovo aktivno vključevanje v zavezniške operacije je posredno prispevalo h krepitvi odpora v okupirani državi, saj se ta brez pomoči od zunaj ne bi razvil. Sam po sebi pa tudi ni bil zadosten in ne bi služil svojemu namenu. Dejansko so bile norveške oborožene sile in njihov oboroženi boj jedro norveškega odpora proti okupatorju.

Ključni pomen vojaškega odpora (Milorga) v Norveški je bil vzpodbuditi moralo in prepričanje o vse večji podpori s strani zaveznikov. Ideološki boj proti nacizmu je bil dobljen s civilnim odporom (Civorgom), preostal je še boj Milorga za pridobitev sil in sredstev.

S tem lahko potrdim tretjo hipotezo:

»Suverena politična oblast Norveške je bila tista, ki je ustvarila pogoje za organiziranje odpora proti okupatorju.«

Sile in sredstva za organiziranje in vodenje odpora proti okupatorju so bila v začetku zelo omejena. Sredstva za odpor so bila omejena in odvisna od velikosti zavezniške pomoči. Nabor kadra je prihajal iz civilnih struktur. Zato je bil politični vpliv nad skupinami iz civilne sfere ključni dejavnik pri mobilizaciji prebivalstva. Norveška družba je bila tradicionalno zelo strukturirana in jo je bilo težko podrediti. Okupatorju in kolaborantom ni uspelo prevzeti večjega nadzora nad civilno družbo. Neupoštevanje družbenih nasprotij in poskusi nasilnega združevanja civilnih struktur preko politične linije so naleteli na odpor, podobno kot v času pred vojno. Ti poskusi so dejansko samo prispevali k združitvi civilnih struktur proti okupatorju.

Poskus nasilnega prevzema nadzora nad posameznimi skupinami civilne družbe je spodbudil nastanek neformalne ilegalne strukture, ki je hitro prerasla formalno. Civilna fronta je bila najprej samoorganizirana, ilegalne paravojaške skupine, ki so delovale v okviru notranje in zunanje fronte pa so se združile in bile organizirane in vodene pod okriljem vlade v tujini.

Boj civilnega odporniškega gibanja (Civorg) je bil usmerjen proti norveški nacistični stranki, boj vojaškega odporniškega gibanja (Milorg) pa je bil usmerjen v prispevek k vojskovanju proti Nemcem. Zato je vlogo Milorga potrebno presojati v okviru

svetovne vojne. V okviru strategije civilne obrambe je bila določena meja med ravniyo ekonomske aktivnosti, ki je ohranila nacijo pri življenju in zdravju, in ravniyo ekonomske pomoči sovražniku. Ekonomsko bojevanje je postalo po letu 1943 dolgoročna usmeritev odpora v Norveški. Ključni dejavnik pri prestrukturiranju norveške ekonomije za potrebe nemške vojne ekonomije je bila prisotnost okupacijskih sil. Te so bile v glavnem odvisne od obstoječih zmožnosti norveškega gospodarstva, in kakršenkoli načrt ekonomske reorganizacije s strani Nemcev je bil nepraktičen (Bohn 2006: A Comparative View). Cilji ekonomskega bojevanja so bili večinoma objekti energetske in tehnične infrastrukture, toliko bolj ker je njihovo uničenje ali pa onesposobitev prispevalo k zmanjšanju ekonomskih zmogljivosti.

Naraščal je tudi pritisk na Norveško s strani zaveznikov. Glavno orožje zaveznikov proti nemškemu vojnemu gospodarstvu je bilo bombardiranje. Norveško vodstvo v tujini in SOE sta podpirala subverzivno delovanje, ki je predstavljalo cenejšo in bolj natančno alternativo. Aktivistična politika odpora je bila ocenjena za neustrezno, saj bil učinek neproporcionalen glede na vojaško korist in tudi prebivalstvo ni bilo pripravljeno sprejeti posledic represije.

Celoten odpor v Norveški je bil v večjem delu pasiven, delež aktivnega odpora je bil dokaj majhen, vendar so bile oblike odpora številne.

Prvi pojav odporniškega delovanja z vsemi sredstvi je simbolično nakazal na obstoj pripravljenosti bojevati se na nekonvencionalni način, ki pa je bil popolnoma tuj večini prebivalstva. Nemška reakcija nanj pa je pokazala veliko živčnost pri okupatorju, ki se ni bil pripravljen spoprijeti s celotnim prebivalstvom.

S tem lahko potrdim četrto hipotezo:

»Obseg odpora je bil pogojen z obvladovanjem civilnih struktur v družbi.«

Zgodovinski pomen odporniškega gibanja v Norveški je bil predvsem v tem, da je skoval in ohranil nacionalno enotnost, da je bila strankarska politična razdvojenost presežena in da so se obvarovale splošne nacionalne in demokratične vrednote. Odporniško gibanje je ustvarilo enotno fronto, ki je bila organizirana in je imela cilje,

ohranilo je uporniški duh med prebivalstvom in usmerilo energijo v smeri pozitivnega delovanja do končnega cilja – osvoboditve.

Odporniško gibanje v Norveški ni dobilo vojne. Končna zmaga nad silami osi je bila dosežena z množičnim vojaškim naporom zavezniških sil. Delež Norveške in vojaškega odpora pri tem je bil majhen. Toda odporniško gibanje je skupaj z vlado v izgnanstvu omogočilo, da je bil ta majhen prispevek kljub omejenemu obsegu učinkovit (Riste 1973: 90).

VIRI IN LITERATURA

1. Samostojne publikacije

Adams, Jack (1989): *The Doomed Expedition – The Norwegian Campaign of 1940*, London: Leo Cooper Ltd.

Butler, J. R. M. (1957): *Grand strategy, vol. II, September 1939 – June 1941*, London: HMSO.

Claasen, Adam R. A. (2001): *Hitler's Northern War – The Luftwaffe's Ill-fated Campaign 1940–1945*, Lawrence: University Press of Kansas.

Churchill, Winston Spencer (1967): *The Second World War, vol. 1, The gathering storm*, London: Cassell.

Churchill, Winston Spencer (1965): *The Second World War, vol. 5*, London: Cassell.

Degan, Vladimir Đuro (2000): *Međunarodno pravo*, Rijeka: Pravni fakultet Sveučilišta u Rijeci.

Derry, Thomas Kingston (1968): *A short history of Norway*, London: George Allen & Unwin.

Kotnik-Dvojmoč, Igor (2001): *Preoblikovanje sodobnih oboroženih sil v zahodnoevropskih državah*, Ljubljana: FDV

Gažević, Nikola (1972): *Vojna enciklopedija, druga izdaja, zvezek 3*, Beograd: Izdanje redakcije vojne enciklopedije.

Gažević, Nikola (1973): *Vojna enciklopedija, druga izdaja, zvezek 6*, Beograd: Izdanje redakcije vojne enciklopedije.

- Isaacs, Alan (2000): *A dictionary of world history*, London: Oxford University Press.
- Kersuady, Francois (1998): *Norway 1940*, Lincoln: University of Nebraska Press.
- Mellon, Christian in drugi (1989): *Neoružani otpor*, Beograd: Vojnoizdavački i novinski centar.
- Moskos, Charles C. (2000): *The Postmodern Military*, New York: Oxford University Press
- Moulton, J. L. (1966): *The Norwegian campaign of 1940 - A study of warfare in three dimensions*, London: Eyre and Spottiswoode.
- Petrow, Richard (1975): *The Bitter Years - The Invasion and Occupation of Denmark and Norway April 1940 – May 1945*, London: Purnell Book Services.
- Piekalkiewicz, Janusz (1972): *Vohuni, agenti, vojaki*, Ljubljana: Cankarjeva založba.
- Ratković, Borislav (1981): *Vojni leksikon*, Beograd: Vojnoizdavački zavod.
- Andenæs, Johs. in Riste, Olav (1966): *Norway and the second world war*, Oslo: Johan Grundt Tanum Forlag.
- Riste, Olav in Nökleby, Berit (1973): *Norway 1940–1945: The resistance movement*, Oslo: Johan Grundt Tanum Forlag.
- Riste, Olav (1985): *Western Security, The formative years*, Oslo: European and Atlantic Defence 1947–1953.
- Salmon, Patrick (1995): *Britain and Norway in the Second World War*, London: HMSO.
- Tomšič, Ivan (1942): *Vojno in nevtralnostno pravo*, Ljubljana: Nova založba v Ljubljani
- Toynbee, Arnold J. (1954): *Hitler's Europe, Survey of International Affairs*, London: Toynbee Editors.

2. Internetni viri

Bohn, Robert (2006): *The German Occupation Regime in Norway and Denmark, 1940–45 – A Comparative View*. Dostopno na http://centrehistoire.sciencespo.fr/fichiers_pdf / allemagne_nazie_Bohn.pdf#search=%22articles%20of%20norway%20under%20occupation%20filetype%3Apdf%22 (7. september 2006).

Chomsky, Noam (2006): *A View from the West*, Global Knowledge. Dostopno na <http://siu.no/no/vev.nsf/o/SIUs+publicationsglobal+KnowledgeA+View+from+the+West.+Noam+Chomsky> (7. september 2006).

Derry, Thomas Kingston (1952): *The Campaign in Norway*, London: HMSO. Dostopno na <http://www.ibiblio.org/hyperwar/UN/UK/UKNWENorway/index.html> (7. september 2006)

Ziemke, Earl F. (1960): *The German decision to invade Norway and Denmark. Command decisions*, Washington: OCMH. Dostopno na http://www.army.mil/cmhpg/books/707_02.htm (10. september 2006).

Laws of War: *Laws and Customs of War on Land (Hague IV); October 18, 1907*. Dostopno na <http://www.yale.edu/lawweb/avalon/lawofwar/hague04.htm> (15. september 2006).

Laws of War : *Rights and Duties of Neutral Powers and Persons in Case of War on Land (Hague V); October 18, 1907*. Dostopno na <http://www.yale.edu/lawweb/avalon/lawofwar/hague05.htm> (11. september 2006).

Laws of War : *Adaptation to Maritime War of the Principles of the Geneva Convention (Hague X); October 18, 1907*. Dostopno na <http://www.yale.edu/lawweb/avalon/lawofwar/hague10.htm> (15. september 2006).

Laws of War: *Rights and Duties of Neutral Powers in Naval War (Hague XIII); October 18, 1907*. Dostopno na <http://www.yale.edu/lawweb/avalon/lawofwar/hague13.htm> (15. september 2006).