

Norge og Koreaspørsmålet 1945-1953

Kjetil Skogrand

Hovedoppgave i historie
Universitetet i Oslo
Høsten 1994

Forord

Jeg startet arbeidet på denne oppgaven i oktober 1992, like etter at jeg hadde fullført en Master of Arts-grad ved University of Sussex. Idéen om å skrive om Koreakrigen hadde jeg fått av Helge Ø. Pharo allerede året før. Jeg skrev Master-oppgaven min i England på emnet "Sovjetunionen og Koreaspørsmålet, 1945-1953" - uten å ha tilgang til alle de russiske og kinesiske kildene som ble kjent året etter. Men selv om dette gjorde at oppgaven min om Sovjetunionen raskt ble foreldet, fikk jeg iallfall satt meg inn i mye av den internasjonale litteraturen omkring Koreaspørsmålet. Det var til stor hjelp under arbeidet med den foreliggende oppgaven.

Mens jeg har arbeidet med dette prosjektet, har jeg mottatt stipender fra Institutt for Forsvarstudier (IFS) og Sasakawa-fondet. Norges Forskningsråd finansierte en reise til USA, Canada og Storbritannia for å samle kildemateriale. Uten disse tilskuddene ville det vært umulig å gjennomføre en såpass omfattende oppgave på så kort tid. Mine finansielle velgjørere fortjener derfor en stor takk. Jeg er også svært takknemlig overfor Norsk Utenrikspolitisk Institutt (NUPI), som stilte kontorplass med alle frynsegoder til rådighet, sammen med et inspirerende faglig og sosialt miljø.

Faglig skal min veileder Helge Ø. Pharo ha den største takken - for mange gode råd og nyttige kommentarer. På forskjellige stadier av tilblivelsesprosessen har utkast også blitt lest og kommentert av Knut Einar Eriksen, Rolf Tamnes og Olav Njølstad fra IFS, og av Tore Linné Eriksen, Iver Neumann, Svein Melbye og Bjørn Lydersen fra NUPI. I tillegg har jeg hatt stor nytte av en kollokviegruppe bestående av Gro K. Hendriksen, Elisabeth Thue og Gunnar Yttri. Min far, Modulf Skogrand, har lest oppgaven med skarpt norsklærer-blikk, og min søster Ingrid bidro med korrekturlesning i siste fase. Dessuten ønsker jeg, som mange andre, å framheve den positive effekten av hovedfagsseminarene i Gausdal.

Uten god hjelp fra arkivarene kommer man ingen vei med et prosjekt som dette. Jeg takker Bente Sørum og Aagot Hartmann ved Utenriksdepartementets arkiv, der også Erik W. Normann var til stor hjelp. Per Madsen kom meg til unnsetning da alt så svart ut under arbeidet på Riksarkivet, og Knut Albin Andersen ved Forsvarets Bortsettingsarkiv var meget hjelpsom. I National Archives i Washington var Richard W. Peuser en energisk og effektiv konsulent, og Paulette Dozois brukte masse tid på å hjelpe meg med å finne fram i arkivet i Ottawa. Rosemary Foot, forsker ved St. Antony's College, Oxford, bidro med elskverdig hjelp til å lokalisere noen få, men svært viktige dokumenter, og jeg har i tillegg hatt stor glede av hennes vitenskapelige produksjon. Bibliotekarene på NUPI var også til stor hjelp med å oppspore sekundærlitteratur i inn- og utland. Sist, men ikke minst må jeg få takke Lorentz Ulrik

Pedersen, som stilte alt sitt materiale, all sin kunnskap og hele sitt rike kontaktnett til disposisjon.

Uten alle disse gode hjelpere ville denne oppgaven sett skralere ut, ja, kanskje ville det ikke blitt noen oppgave i det hele tatt. Men selv om mine hjelpere har bidratt med viktig assistanse, kan de selvfølgelig ikke bebreides for svakheter i det ferdige produktet. Ansvar for oppgaven, med eventuelle gjenstående mangler, påhviler undertegnede alene.

Oslo, september 1994

Kjetil Skogrand

Innhold

Forord	s. iii
Innhold	s. v
Forkortelser	s. vii
 Innledning	 s. 1
 Kapittel én: Koreaspørsmålet før Koreakrigen	 s. 7
1.1. Korea: En gammel nasjon blir stormaktenes kasteball	s. 7
1.2. UNTCOK etableres	s. 11
1.3. UNTCOK ber om råd	s. 15
1.4. Anerkjennelse av Sør-Korea?	s. 18
1.5. Mot konfrontasjon i Korea	s. 27
1.6. Oppsummering	s. 30
 Kapittel to: Koreakrigen bryter ut	 s. 33
2.1. Diplomaterne må improvisere	s. 34
2.2. Forslagsstiller eller ikke?	s. 38
2.3. En alternativ fredsappell	s. 42
2.4. En brosjyre og dens opphav	s. 44
2.5. Oksvik sier sin mening	s. 48
2.6. Norge bidrar med handelstonnasje	s. 49
2.7. Kryssingen av den 38. breddegrad	s. 55
2.8. Norge som mellomledd	s. 61
2.9. Oppsummering	s. 68
 Kapittel tre: Kinesisk intervensjon	 s. 71
3.1. USAs strategi skaper strid	s. 72
3.2. Mer uro i delegasjonen	s. 79
3.3. Fredsinitiativer i FN	s. 88
3.4. Aggresjonsstemplet tas i bruk	s. 94
3.5. Beslutningsprosessen i en krisesituasjon	s.
104	
3.6. Oppsummering	s. 107
 Kapittel fire: Krigsfrykt, beredskap og embargo	 s. 109
4.1. Koreakrigen som vannskille - i USA og i Norge	s. 109
4.2. Krisestemning	s. 118
4.3. "Frimodige ytringer"	s. 125
4.4. Koreadebatt i Stortinget	s. 129
4.5. Ny kryssing av den 38. breddegrad?	s. 132
4.6. Sanksjoner og norsk skipsfart	s. 137
4.7. Oppsummering	s. 144
 Kapittel fem: Fra humanitær hjelp til militært feltsykehus	 s. 145
5.1. Røde Kors som pådriver	s. 145
5.2. Velferdsteamet	s. 150
5.3. Planene endres	s. 152
5.4. Organisatorisk tvetydighet: Tilfeldigheter eller politisk motivert?	s. 157

5.5. Oppsummering	s. 166
Kapittel seks: Under norsk flagg i amerikanske uniformer	s. 169
6.1. Etableringen av NORMASH	s. 169
6.2. Forsvaret tar over	s. 173
6.3. Feltsykehuset i praksis	s. 176
6.4. Nedleggelsen	s. 186
6.5. En suksess i sin samtid?	s. 191
6.6. Oppsummering	s. 195
Kapittel syv: Til kamp i Korea?	s. 197
7.1. Første fase: Amerikanske utspill og norsk usikkerhet	s. 197
7.2. Andre fase: Et nytt initiativ fra USA	s. 204
7.3. Regjeringen søker meningsfeller utenlands	s. 210
7.4. Rådsmøtet i Ottawa	s. 214
7.5. Et vedtak som aldri ble virkeliggjort	s. 218
7.6. Andre militære tiltak	s. 222
7.7. Oppsummering	s. 224
Kapittel åtte: Den lange veien mot våpenhvile	s. 231
8.1. Våpenhvileforhandlinger uten ende	s. 232
8.2. Mot en utvidelse av krigen?	s. 234
8.3. Krigsfangespørsmålet: Jus og politikk	s. 238
8.4. Bombing og bakteriekrig	s. 244
8.5. Engen og Kasanievs videre samtaler	s. 248
8.6. Vaktskifte og våpenhvile	s. 251
8.7. Oppsummering	s. 256
Konklusjoner	s. 257
Merknader til arkivhenvisningene	s. 269
Kilder og bibliografi	s. 270

Liste over figurer og illustrasjoner

Fig. 1: Opprinnelig organisasjonsplan for det norske feltsykehuset	s. 158
Fig. 2: Revidert organisasjonsplan for feltsykehusets ledelse i Norge	s. 175
Fig. 3: Revidert oppsetningsplan for feltsykehuset i Korea	s. 179
Fig. 4: Skisse over feltsykehusets leir	s. 188
Fig. 5: Aktørene i spørsmålet om å sende kampstyrker	s. 226

Forkortelser

AUF	: Arbeidernes Ungdomsfylking
CHINCOM	: China Committee
COCOM	: Coordination Committee
FN	: Forente Nasjoner
JSC	: Joint Chiefs of Staff
MAAG	: Military Assistance Advisory Group
MASH	: Mobile Army Surgical Hospital
MDAP	: Mutual Defense Assistance Program
NATO	: North Atlantic Treaty Organisation
NORMASH	: Norwegian Mobile Army Surgical Hospital
SACEUR	: Supreme Allied Commander Europe
SACLANT	: Supreme Allied Commander Atlantic
SHAPE	: Supreme Headquarters Allied Powers Europe
TFSH	: Tungt feltsykehus
UD	: Utenriksdepartementet
UNCACK	: United Nations Civil Assistance Command Korea
UNCOK	: United Nations Commission on Korea
UNKRA	: United Nations Rehabilitation Agency
UNTCOK	: United Nations Temporary Commission on Korea
USIE	: United States Information and Educational Exchange Program
USIS	: United States Information Service

Forkortelser og betegnelser benyttet i fotnotene

DNA	: Det Norske Arbeiderparti
FD	: Forsvarsdepartementet (Norge)
FO	: Foreign Office (Storbritannia)
<i>FRUS</i>	: <i>Foreign Relations of the United States</i>
Gen. fors.	: Generalforsamling (i De Forente Nasjoner)
Kgl. Res.	: Kongelig Resolusjon
<i>Ibid.</i>	: <i>Ibidem</i> ; på samme sted
Innst. S.	: Innstilling til Stortinget
NACAN	: National Archives of Canada, Ottawa
NARA	: National Archives, Washington og Suitland
<i>Op. cit.</i>	: <i>Opus citare</i> ; i verk allerede sitert
<i>Passim</i>	: På flere steder
PRO	: Public Records Office, Surrey
RA	: Riksarkivet, Oslo
Regj. prot.	: Regjeringsprotokollene, Riksarkivet
RG	: Record Group
RK	: Norges Røde Kors' Arkiv, Oslo
St. forh.	: Stortingsforhandlinger
St. meld.	: Stortingsmelding
St. prp.:	Stortingsproposisjon
UB	: Universitetsbiblioteket, Oslo
UD	: Utenriksdepartementet (Norge); utenriksdepartementets arkiv, Oslo

Innledning

Koreakonflikten er en sentral del av historien om Den kalde krigen. I 1945 ble Korea delt i en sovjetisk og en amerikansk okkupasjonszone, og de to okkupasjonsmaktene så til at det ble etablert vennligsinnede regimer i sine egne soner. I perioden 1947-1950 var problemet med det delte Korea en av de sakene der øst og vest sto mot hverandre i FN. Sommeren 1950 gikk Nord-Korea til angrep på sin sørlige nabo, og det brøt ut full krig på halvøya. Denne krigen bidro til å skjerpe Den kalde krigen, siden mange i Vesten tolket det nordkoreanske angrepet som et ugjendrivelig bevis på Sovjetunionens ekspansjonistiske hensikter. Dette hadde vidtgående konsekvenser i de vestlige landene, i form av sterkere utbygging av NATO som en koordinerende forsvarsorganisasjon, kraftig militær opprustning, skjerpet beredskapslovgivning og sterkere overvåkning av potensielle femtekolonnister. Etter at kineserne intervenerte på nordkoreanernes side, oppstod det imidlertid betydelig uenighet om den videre strategien på vestlig side. Denne uenigheten var sterk innad i USA, men i perioder skulle Koreakrigen også bli en belastning for forholdet mellom USA og de vestlige allierte.

Det finnes ingen faghistoriske framstillinger om Norges forhold til Koreakonflikten. Flere historikere har framhevet krigsutbruddet i Korea som en viktig del av bakgrunnen for den sterke veksten av forsvarsbudsjettene på begynnelsen av 1950-tallet, og som en årsak til at regjeringen valgte å legge fram forslaget til beredskapslovgivning høsten 1950.¹ Det har blitt hevdet at flere i Arbeiderpartiets venstrefløy ble mindre kritiske til det norske NATO-medlemsskapet etter at Koreakrigen brøt ut.² Det er også påvist at konflikten i Korea ble brukt som argument for norsk utviklingshjelp: Slik hjelp skulle hindre at kommunismen fikk grobunn i den tredje verden.³ Historikerne har imidlertid bare drøftet forskjellige *konsekvenser* av Koreakonflikten for Norge. Noen systematisk gjennomgang av norske holdninger til Koreaspørsmålet *i seg selv* har ikke vært presentert.

Forholdet mellom embetsmenn og politisk ledelse i utenriksdepartementet i etterkrigstiden har blitt analysert i flere arbeider, men beslutningsprosessene i en situasjon med høy internasjonal spenning - som under Koreakrigen - har i liten grad vært studert.⁴ Allment foreligger det også relativt få studier av norske diplomaters

¹ Eriksen, K.E., "Norge i det vestlige samarbeid", i Bergh, T. og H.Ø. Pharo (red.), *Vekst og Velstand. Norsk politisk historie 1945-1965* (Oslo, 1980), s. 240f; Bergh, T., *Storhetstid. Arbeiderbevegelsens historie i Norge*, bind 5 (Oslo, 1987), s. 274; Bull, E., *Norge i den rike verden. Norges Historie*, bind 14 (Oslo, 1979), s. 144.

² Eriksen, *op.cit.*, s. 226.

³ Pharo, H.Ø., "Norge og den tredje verden", i Bergh og Pharo, *op. cit.*, s. 298.

⁴ Skodvins framstilling om Norges vei inn i NATO omhandler riktignok beslutningsprosessene i en spent periode. Skodvin, M., *Norden eller NATO?* (Oslo 1971).

innsats i internasjonale fora, særlig i forbindelse med internasjonale kriser. Denne oppgaven tar sikte på å presentere en slik analyse.

Mens arbeidet med denne oppgaven pågikk, hadde norsk diplomati en høy profil, med inngåelsen av den såkalte "Oslo-avtalen" for fred i Midtøsten som et høydepunkt. Den norske diplomatiske innsatsen i tidligere konflikter har kanskje ikke vært like spektakulær. Likevel vil denne studien forhåpentligvis vise at norsk diplomatisk historie er et spennende og interessant fagfelt.

Hovedsiktemålet med denne oppgaven er å analysere *Norges politikk utad i Koreaspørsmålet*, med andre ord den strategi og de standpunkter som kom til uttrykk når Norge opptrådte som aktør på den internasjonale arena, både i FN og i forhold til andre lands myndigheter. Det blir også drøftet *hvem* som utformet Norges politikk i forhold til Koreasaken. I den forbindelse vil søkelyset bli rettet mot forholdet mellom regjeringen og embetsverket, først og fremst i utenriksdepartementet. Forholdet mellom regjeringen og Stortinget i utformingen av norsk Koreapolitikk er også undersøkt, i den grad det er mulig uten adgang til utenrikskomitéens protokoller. Gjennom hele oppgaven er det lagt vekt på å beskrive hvordan beslutningsprosessene foregikk innad i utenriksdepartementet, samtidig som det blir vist hvordan norske diplomater og politikere arbeidet utad - i samspill med andre lands representanter. Det blir også lagt vekt på å analysere Norges forhold til andre stater, først og fremst Danmark, Sverige, USA og Storbritannia.

Norske myndigheter samarbeidet nært med visse ikke-statlige organisasjoner i forbindelse med Koreakrigen. I alle skipsfartsspørsmål hadde staten nær kontakt med sjøfartsorganisasjonene, i første rekke Norges Rederforbund. I arbeidet med å organisere norske hjelpeprosjekter, spilte Norges Røde Kors en sentral rolle. Samarbeidet mellom staten og disse organisasjonene vil bli gransket.

Opgaven har åtte kapitler. Det første kapitlet omhandler Koreasaken fra slutten av Den andre verdenskrig til Koreakrigens utbrudd. To problemstillinger står sentralt: Hva som var Norges holdning til Koreaspørsmålet da det ble behandlet i FN, og hvordan Norge stilte seg til anerkjennelse av de to koreanske statene som ble etablert i perioden. Andre kapitler omhandler utbruddet av Koreakrigen og de tre påfølgende månedene. Her er vekten lagt på å drøfte hvordan Norge opptrådte som det eneste vesteuropeiske landet som var ikke-permanent medlem av FNs sikkerhetsråd.

Tredje kapittel tar for seg Kinas intervensjon i krigen, og her blir søkelyset satt på interne norske beslutningsprosesser da amerikanerne la press på sine allierte for å fordømme Kina i FN. Fjerde kapittel drøfter Koreakrigen som et vannskille i den kalde krigen, og diskuterer i hvor stor grad denne krigen også ble et vendepunkt for norske politikere. Samtidig blir det gitt et innblikk i den sterke

bekymring og krigsfrykt som preget norske beslutningstakerne i visse perioder av Koreakrigen. I samme kapittel blir også endel skipsfartsspørsmål tatt opp.

Femte kapittel tar for seg etableringen av det norske feltsykehuset, mens det sjette drøfter hvordan sykehuset fungerte i praksis. I syvende kapittel blir søkelyset rettet mot de norske planene om å sende kampstyrker til Korea, med vekt på å vise hvordan saken ble behandlet i Norge og i de forskjellige amerikanske instanser som var involvert. Siste kapittel tar for seg de lange våpenhvileforhandlingene og undersøker hvordan norske myndigheter forholdt seg til problemer som utveksling av krigsfanger amerikansk terrorbombing og påstandene om bakteriekrigføring. Oppgaven avsluttes av en konklusjonsdel.

Opgaven konsentrerer seg om beslutningselitene som utformet norsk politikk i Koreasaken. Pressens holdninger og den offentlige debatt er bare brakt inn i de tilfellene det har virket relevant for oppgavens hovedproblemstilling. Bortsett fra Arbeiderpartiet, er interne drøftelser i partiene ikke undersøkt.

Mens denne oppgaven var under arbeid, har det foregått en sterk utvikling i forskningen om Koreakrigen. Nytt arkivmateriale er blitt gjort tilgjengelig i Russland og Kina. Disse nye funnene er drøftet i oppgaven. Det ville imidlertid bryte rammene for oppgaven om den skulle inkludere en fyllestgjørende gjennomgang av historiografien og den omfattende internasjonale fagdebatten omkring Koreakonflikten. Der det er funnet naturlig, er det likevel gitt kortfattede oversikter over forskningsstatus.

Opgaven inneholder relativt lite stoff om den indre utviklingen i Korea. Den revisjonistiske forskningstradisjonen har bidratt med flere grundige og interessante analyser av de koreanske indrepolitiske forhold, og det er all grunn til å legge vekt på slike faktorer når konflikten skal forklares. Men denne oppgaven handler om *Norges* forhold til Koreaspørsmålet, og for Norge var konflikten i Korea først og fremst viktig som en kald krigs-konflikt mellom øst og vest.

Kjernen i kildetilfanget har vært utenriksdepartementets arkiv. Det er også funnet stoff i Riksarkivet, Universitetsbibliotekets håndskriftsamling, Forsvarets Bortsettingsarkiv, Norges Røde Kors' arkiv og Arbeiderbevegelsens Arkiv. Kassasjonspraksisen i Forsvaret har dessverre rammet også dette prosjektet: Arkivet fra det norske feltsykehuset i Korea er etter alt å dømme blitt tilintetgjort en gang etter 1970. I National Archives i Washington og Suitland er det gjennomgått et stort materiale fra State Department, Defense Department og det amerikanske forsvaret. En del personlige arkiver er gjennomgått i Seeley G. Mudd Library i Princeton, New Jersey. I National Archives of Canada i Ottawa er det gjort studier i arkivet fra det kanadiske utenriksdepartementet. Materiale fra det britiske Foreign Office er gjennomgått i Public Records Office, Surrey. Det er ikke foretatt noen systematisk

gjennomgang av aviser og tidsskrifter, bortsett fra Arbeiderbladet for andre halvår 1950 - men det er gjort søk i flere aviser og tidsskrifter på spesifikke datoer. En del intervjuer med gjenlevende aktører også foretatt.

De fleste verkene om Koreakrigen som internasjonal konflikt har naturlig nok konsentrert seg om kildemateriale fra stormaktene - i første rekke USA og Storbritannia. Under analysen av kildematerialet til denne oppgaven, viste det seg at sammenstillingen av norsk, britisk, kanadisk og amerikansk kildemateriale avdekket nye sammenhenger som også kunne kaste nytt lys på amerikansk og sovjetisk politikk under Koreakrigen. Siden disse funnene ikke har vært omtalt i den internasjonale litteraturen om Koreakrigen, er de inkludert i oppgaven. Det er kanskje grunn til å nevne at det kan ligge et metodisk poeng bak disse oppdagelsene: Når store internasjonale konflikter skal analyseres, kan det faktisk være bryet verdt å inkludere kildestudier i en *småstat*, i tillegg til stormaktene. Det kan nemlig finnes interessante sammenhenger - særlig når det gjelder stormaktenes diplomati i internasjonale organisasjoner - som ikke er umiddelbart synlige i kildematerialet fra stormaktene selv. Fra en småstats ståsted kan stormaktenes politikk bli stilt i relieff.

Det er nødvendig å komme med noen korte bemerkninger om bruken av visse ord og begreper i oppgaven. Det har vært hensiktsmessig å innføre et samlebegrep som omfatter de institusjoner og grupper som var sentrale i utformingen og sanksjoneringen av Norges formelle utenrikspolitiske standpunkter. Når begrepet "*Norges utenrikspolitiske elite*" er benyttet her, omfatter det regjeringen, Stortingets utenrikskomité og embetsverket i utenriksdepartementet. Lederne i innflytelsesrike private organisasjoner, pressefolk og aktive deltakere i den offentlige debatt kunne kanskje også vært inkludert i et slikt begrep, i og med at de er med på å definere den politiske dagsordenen og kan påvirke beslutningstakerne. Når begrepet "utenrikspolitisk elite" er definert såpass trangt her, er det for å skille ut de gruppene som var med på å treffe de *formelle avgjørelsene* om hvilken linje Norge skulle velge. Denne gruppen var det også som hadde tilgang til de graderte dokumentene som utgjør det viktigste kildetilfanget for oppgaven.

Betengelsen "utenriksdepartementet" benyttes om det *norske* utenriksdepartement. "State Department" i USA og "Foreign Office" i Storbritannia har beholdt sine opprinnelige navn i teksten. Når andre lands utenriksministerier er omtalt, blir nasjonaliteten alltid angitt spesielt. For perioden etter 1949, er "Kina" og "kinesisk" bare benyttet om Folkerepublikken Kina under kommunistene. Når nasjonalistregjeringen på Formosa er omtalt, blir dette presisert.

Oppgaven drøfter en rekke spørsmål i forbindelse med Norges Koreapolitikk, men den er også preget av visse gjennomgående temaer. *Det norske embetsverkets rolle i utformingen av norsk utenrikspolitikk* er et av disse temaene. Embetsverkets

del i beslutningsprosessen har vært drøftet i en del nyere arbeider, og bildet av norske embetsmenn som selvutslettende og korrekte instrumenter for politikerne har slått betydelige sprekker.⁵ I denne oppgaven vil vi få se et aktivt og handlekraftig embetsverk - som ikke alltid var fullt på linje med den politiske ledelsen. Men vi vil også få se at embetsverkets handlefrihet i forhold til Koreaspørsmålet varierte sterkt avhengig av det internasjonale spenningsnivået.

Utenriksminister Langes personlige rolle og lederskap har også vært framstilt på varierende måte.⁶ Denne oppgaven vil presentere et innblikk i Langes opptreden i en internasjonal krise, noe som forhåpentligvis kan utfylle bildet av Langes lederstil.

Det meste av Norges diplomatiske aktivitet i Koreasaken fant sted i FN, og *Norges politikk i FN* er et sentralt tema i oppgaven. Etter en kort periode med "brobygging" - i form av stemmeavholdelser - vil vi få se at Norge stort sett støttet USA lojalt. Men vi vil også få se at det oppstod økende bekymring i Norge fordi det ble fryktet at amerikanerne var villige til å risikere en verdenskrig for å oppnå seier i Korea. Derfor forsøkte nordmennene å holde igjen og moderere amerikanerne når de ønsket å bruke virkemidler som nordmennene fant uakseptable. Et gjennomgangstema i oppgaven blir derfor spenningen mellom to grunnleggende tendenser i Norges Koreapolitikk: På den ene siden *støttespiller* for amerikanerne, på den andre siden *bremsekloss*.

I studiet av norsk diplomati under Koreakrigen er det viktig ha ta i betraktning at Koreakrigen var nettopp en *krig*, og at det diplomatiske klima - eller spenningsnivå - var preget av at aktørene stod overfor en krisesituasjon. Dette førte til at tempoet ble høyere, og vi vil få se at det oppstod mange situasjoner der diplomater og politikere ble nødt til å ta viktige avgjørelser på kort varsel. Det var også en situasjon der stormaktenes interesser kom klarere fram i dagen: De ble opptatt av å holde mindre allierte på linje bak seg og var ikke like interesserte i å bruke tid på diskusjon eller vennlig overtalelse. Derfor vil denne oppgaven vise flere eksempler på *amerikansk press overfor Norge*, til tross for at dette ikke har vært det framherskende bildet av USAs Norgespolitikk i denne perioden.⁷ Et annet viktig tema er den sterke frykt og bekymring som hersket i regjeringen og embetsverket i perioder under Koreakrigen.

⁵ Oppfatningen av UD's tjenestemenn som lojale instrumenter uten sterk innflytelse har blitt målbåret av bl.a. Jens A. Christophersen - riktignok som en tentativ påstand. Hilde Waage og Tor Egil Førland har imidlertid vist mange eksempler på at norske embetsmenn har arbeidet til fordel for synspunkter som ikke har vært fullt i samsvar med den politiske ledelsens syn. Christophersen, J.A., "Avgjørelsesprosessen i norsk utenrikspolitikk", i *Internasjonal Politikk*, nr. 7, 1967; Førland, T.E., *Vi sier intet. Norge i COCOM, 1948-53* (Oslo, 1988); Waage, H.H., *Da staten Israel ble til. Et stridsspørsmål i norsk politikk 1945-49* (Oslo, 1989).

⁶ Anderson, G., *Halvard Lange. Portrett av en nordmann* (Oslo, 1981); Eriksen, K. E., "NATO, Norden og den utro tjener Halvard Lange", i *Internasjonal Politikk*, nr. 2, 1977; Bull, *op. cit.*, s. 130f; Waage, *op. cit.*

⁷ Se f.eks. Pharo H.Ø., "Marshallplanen sett fra amerikansk side. Norge i komparativt perspektiv", *Historisk Tidsskrift*, nr. 1, 1989.

Vi vil få se at sentrale beslutningstakere på visse tidspunkt fryktet at en verdenskrig kunne bryte ut, og søkelyset vil bli rettet mot noen av de forholdsregler som ble truffet.

Men først og fremst er dette historien om enkeltpersoner, som riktignok handler innenfor strukturelle rammeverk og som er bundet av konvensjoner og instruksjoner, men som likevel skaper historien gjennom sine egne handlinger. Disse personene og deres motiver er det denne oppgaven vil forsøke å få fram.

Kapittel én: Koreaspørsmålet før Koreakrigen

Høsten 1947 måtte Norge for første gang forholde seg til stormaktenes tautrekking om Korea, et fjernt land på den andre siden av jordkloden. Dette året anmodet nemlig USA om at Korea skulle settes på dagsordenen til FNs generalforsamling. Det norske utenriksdepartementet hadde ikke vist særlig interesse for Korea før amerikanernes anmodning - opp til dette tidspunktet kunne dokumentene som omhandlet dette landet telles på én hånd. Først da konflikten ble forflyttet til et internasjonalt forum, ble det nødvendig for utenriksdepartementets folk å sette seg nærmere inn i problemene. Dette kapitlet omhandler Norges befattning med Korea i tiden før krigsutbruddet i 1950. To spørsmål er sentrale: For det første, hva slags holdninger inntok Norge i FN da spørsmålet ble behandlet der? For det andre, hvordan forholdt Norge seg til de to koreanske statene som ble etablert i denne perioden? Før vi tar fatt på det første spørsmålet, skal vi gå kort inn på den historiske bakgrunnen for problemet med det delte Korea, med særlig vekt på hva som skjedde i Korea i tiden under og rett etter den andre verdenskrig.

1.1. Korea: En gammel nasjon blir stormaktenes kasteball

Korea er en halvøy på det østasiatiske fastland. I nord grenser landet til Sibir og Mandsjuria, og sydspissen av landet ligger bare 145 km fra Japan. Korea har en lang historie som politisk og administrativ enhet. Landet ble samlet i 668 AD, og i over 500 år, fra 1392 til 1910, var det styrt av det samme dynastiet - Yi.¹ Kina regnet i mange århundrer Korea som et lydrike. Som en følge av krigen mellom Kina og Japan i 1894-95 og den russisk-japanske krigen i 1904-05, gikk imidlertid halvøya over til å bli dominert av Japan.² I 1910 gikk japanerne til formell annektering av Korea, og landet ble deretter styrt som en japansk koloni. Under japansk styre opplevde Korea økonomisk vekst og rask industrialisering, særlig i nord, der det fantes rike mineralforekomster og vassdrag som kunne utnyttes til vannkraftanlegg. I de sørlige delene ble det også etablert industri, men her dominerte jordbruksproduksjonen. Det japanske kolonistyret var hardt, men effektivt.³ I den første korte rapporten om Korea som finnes i utenriksdepartementets arkiv, fra mars 1947, ble det gamle japanske kolonistyret omtalt i positive ordelag. Særlig var den

¹ Lowe, P., *The Origins of the Korean War* (London, 1986), s. 1f.

² *Ibid.*

³ *Ibid.*, s. 3.

norske ambassadøren i Japan begeistret over japanernes forvaltning av koreanske skogsressurser.⁴

Det var den andre verdenskrig som førte til at Korea ble delt. På Kairo-konferansen mellom Roosevelt, Churchill og Chiang Kai-shek i 1943 ble det bestemt at Korea skulle bli selvstendig "*in due course*".⁵ På konferansen i Teheran senere samme år, der Stalin, Roosevelt og Churchill møttes, kom "de tre store" til at Korea skulle styres som et tilsynsområde med delt ansvar mellom USA, Sovjetunionen, Storbritannia og Kina. Dette ble bekreftet ved konferansen på Yalta i februar 1945.⁶

Den 8. august 1945 erklærte Sovjetunionen krig mot Japan, i samsvar med tidligere avtaler mellom de allierte. Sovjetiske styrker rykket inn i det japansk-okkuperte Mandsjuria og Korea. Først da det ble klart at Sovjetunionen kunne komme til å okkupere hele Korea, fattet amerikanerne interesse for halvøya. På kort varsel, og uten grundige utredninger, foreslo amerikanerne at russerne kunne okkupere landet ned til den 38. breddegrad, mens amerikanerne skulle sende styrker til den sørlige delen. Dette aksepterte Stalin. Russerne gjorde ingen forsøk på å okkupere mer enn sin del, til tross for at de første amerikanske styrkene ikke ankom før flere uker senere.⁷

Fra felleskommisjon til adskilte regimer

I desember 1945 ble Koreas framtid drøftet på et utenriksministermøte i Moskva. Russerne foreslo at en felleskommisjon, sammensatt av de militære okkupasjonsmyndighetene i de to sonene, skulle samarbeide om å etablere en provisorisk regjering for hele Korea - bestående av koreanere. Dette ble godtatt av de andre allierte.⁸ Felleskommisjonens forhandlinger kjørte seg umiddelbart fast i endeløse prosedyredebatte, og den kunne heller ikke bli enig om hvilke koreanske organisasjoner som skulle konsulteres i arbeidet med å etablere en provisorisk regjering.⁹ Samtidig begynte de to okkupasjonsmaktene arbeidet med å bygge opp vennligsinnede regimer i sine respektive soner.

⁴ UD 25.4/65, I, Reusch til UD, 25.03.1947.

⁵ Van Ree, E., *Socialism in One Zone. Stalin's Policies in Korea, 1945-1947* (Oxford, 1989), s. 33-51.

⁶ *Ibid.*

⁷ Lowe, *op.cit.*, s. 14.

⁸ *Ibid.*, s. 24.

⁹ Den beste framstillingen av forhandlingene i felleskommisjonen finnes i Van Ree, *op. cit.*, part III. Se også Cumings, B., *The Origins of the Korean War*. bind 1, *Liberation and the Emergence of Separate Regimes 1945-1947*, (Princeton, 1981), ss. 239-246.

Det er gjort flere grundige studier i okkupasjonsmaktenes strategier og i de indrepolitiske forholdene i Korea.¹⁰ For Nord-Koreas del finnes det få sikre kilder, og de historiske tolkningene har variert sterkt med hensyn til hvor planmessig russerne arbeidet for å grunnlegge et kommunistisk regime. Det er imidlertid klart at den personen som etterhvert framstod som den dominerende politiske figuren i nord, Kim Il Sung, hadde hatt nære kontakter med Sovjetunionen under verdenskrigen. Visse kilder tyder på at han ankom Korea først etter frigjøringen, som sovjetisk offiser.¹¹ Mye av Kims fortid ligger i mørke, men han hadde angivelig bakgrunn som geriljakriger i Mandsjuria. Bruce Cumings har framhevet koreanernes egen rolle i etableringen av regimet som oppstod i nord, og Peter Lowe har hevdet at det er misvisende å beskrive etableringen av Nord-Korea som en parallell til østeuropeiske land som Bulgaria eller Ungarn.¹² Men det er lett å peke på en del slående likheter mellom utviklingen i Øst-Europa og Nord-Korea. Under sovjetisk påtrykk ble partiene på venstresiden slått sammen til Det Nord-Koreanske Arbeiderparti, der kommunistene snart dominerte totalt. Siden ble en Demokratisk Nasjonal Enhetsfront organisert, og i 1946 ble det avholdt valg i stalinistisk stil, med én, enkelt valgliste. Selv om Kim Il Sung senere skulle demonstrere stor evne og vilje til å innta en uavhengig rolle og manøvrere mellom Sovjetunionen og Kina, synes det klart at han i stor grad hadde russerne å takke for at han kom til makten i 1945-48.¹³

Det finnes et rikt kildemateriale som kan dokumentere amerikanernes strategi i sin okkupasjonszone. Et venstreorientert forsøk på å proklamere en koreansk folkerepublikk i Seoul kort tid etter frigjøringen rant ut i sanden, og den spontane framveksten av folkekomitéer på grasrotnivå ble motarbeidet av amerikanerne.¹⁴ General John Reed Hodge fikk ansvaret for den amerikanske okkupasjonszonen, og fra første stund fant han det tryggest å samarbeide med politiske krefter på den ekstreme høyresiden. Her var Kim Ku og Syngman Rhee de ledende politikerne. Sistnevnte hadde levd i eksil i USA i mer enn 30 år, men han tilkjempet seg snart en dominerende posisjon i sørkoreansk politikk. Samtidig var situasjonen i sør svært ustabil med mange demonstrasjoner og politisk vold. I oktober 1946 arrangerte

¹⁰ Cumings, *op. cit.*, og bind 2, *The Roaring Cataract 1947-1950*, (Princeton, 1990); Van Ree, *op. cit.*; Lowe, *op. cit.*

¹¹ Van Ree, *op. cit.*, s. 11; note, s. 174.

¹² Cumings, *op. cit.*, bind 1, kap 11; bind 2, kap 9 og 10; Lowe, *op. cit.*, s. 37.

¹³ Van Ree, *op. cit.*, s. 114f; 143; 156ff. Cumings' framstilling gir inntrykk av at de sovjetiske okkupasjonsstyrkene ikke spilte noen sentral rolle i den politiske utviklingen i nord. Men van Ree tegner et annet bilde. Det sovjetiske okkupasjonsregimet var særdeles aktivt, spesielt når det gjaldt å fjerne og sperre inne alle politiske ledere for ikke-kommunistiske partier og grupperinger. Om ikke annet la Sovjetunionen grunnlaget for en kommunistisk maktovertakelse ved å utrydde lederskapet i alle konkurrerende politiske bevegelser. Parallellen til Øst-Europa er åpenbar. Cumings *op. cit.*, bind 1, kap. 11; bind 2, kap. 9 og 10. Om Sovjetunionens parallelle strategier i Øst-Europa, se f. eks. McCauley, M., (red.), *Communist Power in Europe 1944-1949* (London 1977).

¹⁴ Lowe, *op. cit.*, ss. 20-29.

amerikanerne valg til en foreløpig folkeforsamling. Valgene foregikk under svært tvilsomme forhold: Flere steder var det kun store jordeiere og skattebetalere som fikk stemme. Høyresiden vant en overveldende seier.¹⁵

Norske reaksjoner

Hva mente utenriksdepartementet om utviklingen i Korea i de to første årene etter krigen? Christian P. Reusch, Norges ambassadør i Japan, viste ingen tegn på kritisk holdning til amerikanernes okkupasjonspolitikk i Korea. Da han skrev sin første rapport om Korea, var det tydelig at den utelukkende var basert på opplysninger fra de amerikanske okkupasjonsmyndighetene.¹⁶ Ambassadøren fortalte at "radikale kretser", som var misfornøyd med valgene til den foreløpige folkeforsamlingen, hadde anklaget amerikanerne for å ville opprette en separat regjering i den sørlige okkupasjonssonen. Han gjenga general Hodges avvisning av disse påstandene og fortalte at amerikanerne ønsket å gi koreanerne "erfaring i demokratisk styre". Ingenting tyder på at den norske ambassadøren fant grunn til å trekke amerikanernes hensikter i tvil. Når det gjaldt de alvorlige urolighetene, refererte Reusch en amerikansk erklæring som la skylden på infiltrasjon fra nord. I det siste avsnittet skrev den norske ambassadøren: "Ingen kan vel i dag si hvorvidt folket i Korea virkelig er modent for selvstyre. Jeg forstår på medlemmer av de amerikanske okkupasjonsstyrker i SørKorea [*sic*] at mange har sine tvil."¹⁷

For Norges representant i Tokyo var det altså spørsmålet om det koreanske folkets modenhet som ga grunn til bekymring - ikke amerikanernes okkupasjonspolitikk. Tonen var imidlertid betydelig anderledes i en rapport om Koreaspørsmålet som ble utarbeidet halvannet år senere. Denne rapporten, som var den første grundige utredningen som utenriksdepartementet fikk utarbeidet om Korea, ble skrevet av Erik Loe, en av professor Arne Ordings unge assistenter.¹⁸ Loe var kritisk til amerikanernes strategi i Korea. Han påpekte at general Hodge hadde nektet å samarbeide med lokale politiske krefter, og at okkupasjonsmyndighetene i stedet hadde valgt å støtte seg til "hjemvendte amerikansk-orienterte folk", som Kim Ku og Syngman Rhee. Loe var også opptatt av at amerikanerne ikke hadde ryddet opp i politiet og statsadministrasjonen. Amerikanerne hadde valgt å beholde ansatte som

¹⁵ *Ibid.*

¹⁶ UD 25.4/65, Reusch til UD, 25.03.1947.

¹⁷ *Ibid.*

¹⁸ UD 30.20/65, I, "Korea-problemet", av Loe, september 1948. Loe hadde nettopp tatt hovedfag i historie da han ble ansatt som Ordings assistent. Senere ble han utenriksredaktør i *Arbeiderbladet*.

tidligere hadde arbeidet for de japanske koloniherrere, og dette hadde vakt sterke reaksjoner blant mange koreanere, framhevet Loe.

I mai 1947 møttes den sovjetisk-amerikanske felleskommisjonen på ny, etter ett års avbrudd i forhandlingene. Samtidig var Seoul preget av høyreorienterte demonstrasjoner, som angrep både Sovjetunionen og de amerikanske okkupasjonsmyndighetene. Heller ikke denne gangen kom felleskommisjonen noen vei. Russerne nektet å konsultere med grupper på den politiske høyresiden, angivelig fordi disse gruppene avviste avtalen fra utenriksministermøtet i Moskva to år tidligere. Siden de amerikanske okkupasjonsmyndighetene hadde valgt å basere seg på samarbeid utelukkende med disse gruppene, var det umulig for dem å godta at de skulle delta i etableringen av en samlet koreansk regjering.¹⁹

Høsten 1947 arbeidet amerikanerne med å utarbeide en ny strategi for Korea, siden det var klart at felleskommisjonen kom til å gi opp forhandlingene om kort tid. State Department kom omsider til at det beste ville være å etablere en separat regjering i sør. Et slikt skritt kunne best legitimeres ved å få FN til å godkjenne regjeringdannelsen.²⁰ Følgelig foreslo USA at Korea skulle føyes til på sakslisten da FNs andre generalforsamling møttes høsten 1947. Spørsmålet om Koreas framtid var dermed blitt en sak som også norske myndigheter måtte ta stilling til.

1.2. UNTCOK etableres

Først i generaldebatten under FNs andre generalforsamling forkynte den amerikanske utenriksministeren at USA ville ha spørsmålet om Koreas uavhengighet med på dagsordenen. Det er ingen tegn til at norske myndigheter hadde blitt informert om dette på forhånd, og alt tyder på at erklæringen kom som en overraskelse på den norske delegasjonen, som på dette tidspunkt var ledet av utenriksminister Halvard Lange selv. Da forslaget om å sette Korea på dagsordenen kom under avstemning, stemte den norske delegasjonen for. Østblokken stemte mot.²¹

Det ble snart klart at USA hadde tenkt å spille en aktiv rolle i FNs drøfting av Korea. Amerikanerne grep initiativet fra første stund, og drøftingene ble sentrert omkring et detaljert resolusjonsforslag som den amerikanske delegasjonen la fram. Der ble det foreslått å etablere en FN-kommisjon som skulle overvåke valg til en felles koreansk nasjonalforsamling.²²

¹⁹ Lowe, *op. cit.*, s. 32ff.

²⁰ Cumings, *op. cit.*, bind 2, s. 70ff; Lowe, *op. cit.* s. 35ff.

²¹ Stortingsmelding (heretter St. meld.) nr. 47, 1948, s. 13.

²² Luard, E., *A History of the United Nations*, vol. 1, *The Years of Western Domination, 1945-1955* (London, 1982), s. 231f.

Russerne avviste det amerikanske forslaget. Andreij Gromyko hevdet under debatten at Koreaspørsmålet ikke kunne behandles i FN, siden spørsmålet var en del av fredsoppgjøret med Japan.²³ Her fikk russerne overraskende støtte fra Norge. Den norske delegasjonen hadde stemt for forslaget om å føre opp Korea på agendaen, men i et innlegg sa Halvard Lange at Koreaspørsmålet - "*as a matter of principle*" - var en sak som måtte avgjøres av de landene som hadde tatt aktiv del i den andre verdenskrig. Dessuten, framholdt han, hadde ikke delegasjonen hatt "*the time and opportunity to study this very important question*".²⁴ Da det amerikanske resolusjonsforslaget ble satt under avstemning, avholdt Norge seg fra å stemme, sammen med de andre nordiske landene.²⁵ Generalforsamlingen fungerte likevel slik amerikanerne hadde forventet: Resolusjonen ble vedtatt med stort flertall. Forsamlingen etablerte *United Nations Temporary Commission on Korea* (UNTCOK), med India, Canada, Australia, Frankrike, El Salvador, Filippinene, Syria og Kina som medlemmer. Ukraina ble også oppnevnt, men ville ikke delta.²⁶

Kommisjonen fikk til oppgave å se til at det ble avholdt valg i hele Korea. Siden Sovjetunionen hadde gjort det klart at dette var en uakseptabel framgangsmåte, var det imidlertid åpenbart at det ville bli vanskelig å sette resolusjonens bestemmelser ut i praksis. Evan Luard har kommentert dette slik: "*Once again the UN members preferred a voting victory, and the endorsement of an ideal solution, to the institution of political procedures that alone might resolve the dispute.*"²⁷ Dette var imidlertid nettopp det resultatet amerikanerne hadde ønsket, siden en ugjennomførlig resolusjon ville gjøre det mulig å legitimere opprettelsen av en separat sørkoreansk stat i neste omgang.

Hva lå bak den norske avståelsen?

Norge fulgte ikke flertallet av vestlige land i denne saken. Det er særlig to spørsmål som melder seg i forbindelse med den norske stemmegivingen. For det første: Var avståelsen et uttrykk for norsk misnøye med at amerikanerne ville benytte FN som legitimering for sin egen politikk? For det andre: Hvordan bør denne avståelsen tolkes dersom den blir sett i lys av den norske brobygging retorikken?

²³ *Ibid.*

²⁴ UD 30.20/65, I, Langes innlegg i generalforsamlingen, 14.11.1947.

²⁵ St. meld. nr. 47, 1948, s. 13.

²⁶ Lowe, *op. cit.*, s. 37.

²⁷ Luard. *op. cit.*, s. 233.

Det er neppe tvil om at amerikanerne ønsket å benytte FN som et rent sandpåstrøings-organ da de tok opp Koreasaken i FNs andre generalforsamling.²⁸ I 1947 var det var fullt mulig for USA å benytte FN på denne måten. På denne tiden var de vestlige landene fortsatt i overveldende flertall i FN. Østblokken utgjorde bare fem stemmer, og de få arabiske og asiatiske medlemslandene stemte stort sett med Vesten. To tiår senere skulle generalforsamlingen bli dominert av eks-kolonier fra den tredje verden. Men i den perioden vi konsentrerer oss om, kunne amerikanerne fortsatt regne med at FN ville danse etter deres pipe.

Lå det en protest mot amerikanernes strategi bak Norges stemmeavholdelse? Var avståelsen et uttrykk for at Norge nektet å bli benyttet som redskap for USAs politikk i Korea? Både i Norges innlegg i FN, i stortingsmeldingen om generalforsamlingen og i Langes uttalelser om saken i Stortinget, ble det understreket at Norge hadde hatt for kort tid på seg til å ta skikkelig stilling til saken. Det er nærliggende å tolke dette som implisitt kritikk mot at USA forsøkte å presse igjennom saken på kort varsel. Men det er ikke sikkert at uttalelsene hadde en slik dobbelt bunn. Vi har sett at det norske utenriksdepartementet hadde interessert seg lite for Korea før saken overraskende kom opp i FN. Kunnskapene om situasjonen i Korea var nok temmelig magre i den norske delegasjonen, og det er ingen grunn til å tvile på at tidsnød var et reelt problem. Dessuten finnes det ingen kritikk av USAs framgangsmåte i det norske kildematerialet, hverken åpen eller indirekte. Det er likevel interessant å se at delegasjonen nektet å følge amerikanernes lederskap når den selv manglet informasjon og tid til å vurdere situasjonen nøyere.

Var Norges standpunkt i Koreasaken et uttrykk for brobyggingspolitikk? Svaret avhenger av hvordan begrepet skal tolkes, og som Knut Einar Eriksen har påpekt, er *brobygging* et "typisk politikerbegrep, et honnørord".²⁹ Dersom begrepet betyr at Norge ikke var villig til å la stemmegivningen i FN bli styrt av blokkdelingen mellom øst og vest, er debatten om Korea i 1947 et godt eksempel på dette. Norge stemte for det amerikanske forslaget om å sette saken på dagsordenen, men som vi har sett, støttet Lange Sovjetunionens argument for at saken egentlig ikke burde stått der. Deretter avsto Norge fra å stemme da den amerikanske resolusjonen ble lagt fram, men etter at UNTCOK var etablert, valgte delegasjonen å stemme for å bevilge penger til kommisjonen. Det er kanskje ikke så lett å påvise noen logisk sammenheng mellom de norske standpunktene, men det er i hvert fall klart at Norge ikke fulgte noen av blokkene.

²⁸ Cumings, *op. cit.*, bind 2, s. 70ff; Lowe, *op. cit.* s. 35ff.

²⁹ Eriksen, "Norge i det vestlige samarbeid", s. 180ff.

Brobyggingsperioden var preget av en tillit til at internasjonale spørsmål kunne løses på en konstruktiv måte gjennom FN. I et innlegg for Stortinget senere samme høst sa Halvard Lange:

Avgjørende har vært vår vurdering av om det standpunktet vi tok, tjente til å fremme de formål de Forente Nasjoner har satt seg i sitt Charter, og til å styrke selve organisasjonen [...] ³⁰

Det virket neppe styrkende på FN at USA åpenlyst benyttet organisasjonen som et redskap for sin egen politikk og presset igjennom en sak som ikke var forberedt. Dersom Norge mente at den amerikanske framgangsmåten var et misbruk av organisasjonen, kan dette ha vært en årsak til den norske stemmeavholdelsen.

Hvis brobyggingsbegrepet er ment å innebære en aktiv form for mekling mellom supermaktene, er det imidlertid vanskelig å finne noen tegn til dette i Koreasaken. Etter å ha stemt for et amerikansk forslag og støttet et sovjetisk synspunkt, satte Norge seg på gjerdet - med det argument at det ikke hadde vært tid til å utrede saken. Noen konstruktiv løsning kunne ikke Norge bidra med.

De nordiske landene var sammen om å avholde seg fra å stemme. Dette var et resultat av interne drøftinger mellom de nordiske delegasjonene.³¹ Nordisk samarbeid var kanskje ikke spesielt framhevet som en del av brobyggingstanken, men i praksis var perioden før 1949 preget av nært samarbeid mellom de nordiske delegasjonene i FN.³² Som vi senere skal få se, begynte imidlertid de nordiske delegasjonene å skille lag i FNs voteringer allerede *før* Norge og Danmark ble medlemmer av NATO.

Med "hodet i busken"?

I perioden før 1949 var det et gjennomgående trekk at Norge avholdt seg fra å stemme i FN når landet ikke fulgte vestblokken. Dette ble sjelden mottatt med særlig begeistring hjemme i Norge, og den norske avståelsen i Koreasaken var intet unntak. Stemmeavholdelse som alternativ ved voteringer er uten tradisjoner i norsk organisasjonsliv og eksisterer ikke i norsk parlamentarisk praksis.³³

³⁰ Stortingsforhandlingene (heretter St. forh.), 7b, s. 2099.

³¹ UD 30.5/9 2. generalforsamling (heretter gen. fors.), møteprotokoll, 30.10.1947.

³² De nordiske FN-delegasjonene hadde nær kontakt. Det nordiske samarbeidet i FN i denne perioden er også omhandlet i Nina Tandbergs hovedoppgave om Hellas-spørsmålet (under arbeid).

³³ Norske stortingsrepresentanter behøver ikke møte fram for å stemme ved alle avstemninger, og det har skjedd at representanter har holdt seg borte i protest. Men "*abstention*" som alternativ er ukjent når en representant er tilstede ved en votering. Dette var representanten Sundt inne på under debatten i Stortinget. St. forh. 1948, 7a, s. 37.

Stemmeavholdelse kan ha flere funksjoner: Avhengig av stemmeforklaringen kan en avholdelse fungere som en mildere form for avvisning, eller som en stilltiende aksept. For de fleste nordmenn framstod imidlertid stemmeavholdelse bare som en måte å vri seg unna på; som en form for ansvarsfraskrivelse. Etter den norske avståelsen i Koreasaken, skrev *Norges Handels- og Sjøfartstidende*:

En må spørre seg om hvorfor vi egentlig er med i FN etter de hyppige tilfeller der vi og de andre nordiske land unnlater å stemme. Er ikke vår utenrikspolitikk nettopp basert på FN og på at denne verdensorganisasjonen gjøres så sterk som mulig?³⁴

I redegjørelsen for Stortinget avviste imidlertid Lange at Norge hadde "lusket unna med halen mellom beina". Lange påstod at "Vi tok standpunkt - og vi grunnga det standpunkt vi tok".³⁵ Opposisjonen var ikke helt overbevist. Herman Smitt Ingebretsen fra Høyre hadde kritiske bemerkninger til de norske stemmeavholdelsene, selv om han var lite konkret. Han mente at "man i en vanskelig situasjon hadde stukket hodet i busken for å slippe å krenke noen med et ja eller et nei".³⁶

Terje Wold fra Arbeiderpartiet var formann i utenrikskomitéen og hadde selv vært til stede som delegasjonsmedlem i New York. Det som bekymret ham med Koreasaken, var at den var et eksempel på hvordan Østblokken nektet å føye seg etter flertallsbeslutninger i FN.³⁷ Dette synspunktet var preget av det norske håpet om at FN kunne fungere som et slags verdensparlament, der selv stormaktene ville føye seg etter flertallets pålegg. I Koreaspørsmålet var det imidlertid tidlig klart at Sovjetunionen avviste amerikanernes forslag til løsning. Wold kom ikke inn på spørsmålet om det var klokt eller realistisk av FN å vedta en løsning som en av partene ikke aksepterte.

Den eneste som tok opp Koreaspørsmålet som en sak for seg under debatten i Stortinget, var Johan Strand Johansen fra Norges Kommunistiske Parti. Han hadde også vært med i delegasjonen, og han kunne fortelle at han hadde dissentert da Koreasaken ble drøftet i delegasjonen. Strand Johansen hadde vært i mot å inkludere Korea på dagsordenen. Da utenrikskomitéen drøftet stortingsmeldingen om FNs siste generalforsamling, hevdet han at den norske støtten til å drøfte Koreaspørsmålet "bidro til å skjerpe motsetningene på generalforsamlingen".³⁸

³⁴ UD 30.20/65, I, *Norges Handel- og Sjøfartstidende*, 06.11.1947.

³⁵ St. forh. 1947, 7b, s. 2089.

³⁶ St. forh. 1948, 7a, s. 35.

³⁷ *Ibid.*, s. 30-34.

³⁸ Innstilling til Stortinget (heretter Innst. S.), nr. 216, 1948.

1.3. UNTCOK ber om råd

FNs nyetablerte kommisjon for Korea, UNTCOK, fant snart ut at det var vanskelig å utføre det oppdraget den var pålagt. Kommisjonen fikk aldri adgang til Nord-Korea, og heller ikke i Sør-Korea var arbeidsforholdene enkle. Det gjorde ikke saken bedre at de amerikanske okkupasjonsmyndighetene så på kommisjonen med stor skepsis og tolket kritiske spørsmål som et tegn på at medlemmene var anti-amerikanske eller hadde kommunistiske sympatier. Kommisjonen var usikker på hva den skulle gjøre. Flertallet av medlemmene mente at kommisjonen burde avholde valg i Sør-Korea, men medlemmene fra Canada, Australia og India var negative til en slik løsning.³⁹

I den amerikanske resolusjonen om Koreaspørsmålet het det at UNTCOK om nødvendig kunne rådføre seg med FNs *interrimkomité*. Denne komitéen var blitt etablert under FNs andre generalforsamling. Den skulle være i virksomhet når generalforsamlingen ikke var samlet, men den hadde ikke lov til å treffe viktige politiske avgjørelser.⁴⁰

Sent i januar 1948 ble det klart at UNTCOK kom til å benytte muligheten til å rådføre seg med interimkomitéen. Den norske FN-ambassadøren, Finn Moe, var usikker på hvordan Norge burde forholde seg til dette. Dersom FN skulle behandle en forespørsel fra UNTCOK, ville det bare bidra til å "dele verden i to", mente han. Lange var også usikker, men han mente at Norge ikke kunne stemme mot at saken ble tatt opp til drøfting.⁴¹

Tidlig i februar ble UNTCOK oppført på interimkomitéens dagsorden. I mellomtiden hadde Moe hatt tid til å reflektere over saken, og ved "nærmere ettertanke" mente han at Norge ikke burde være med på at interimkomitéen tok en realitetsavgjørelse i Koreasaken, eller ga UNTCOK klare direktiver. Men dersom den norske delegasjonen gikk mot en realitetsdrøfting uten å foreslå noe alternativ, kunne dette lett bli tolket som "sabotasje eller vrangvilje", skrev Finn Moe. Derfor mente han at Norge burde legge fram forslag om å innkalle en *ekstraordinær generalforsamling*.⁴² Hvis saken ble tatt opp på en ekstraordinær sesjon av generalforsamlingen, ville også kommuniststatene kunne delta i drøftingene. Sovjetunionen og resten av Østblokken hadde nemlig nektet å delta i interimkomitéen.

I utenriksdepartementet ble ikke Finn Moes forslag om å innkalle generalforsamlingen møtt med særlig entusiasme. Førstesekretær Erik Dons var enig i

³⁹ Cumings *op. cit.*, bind 2, ss. 70-78; Lowe, *op. cit.*, ss. 43-46.

⁴⁰ UD 30.20/65, I, Finn Moe til UD, 09.02.1948. Østblokken hadde vært negativ til opprettelsen av en interimkomité, og nektet å være med. Også Norge hadde vært skeptisk, og den norske delegasjonen støttet ikke opprettelsen før komitéens mandat hadde blitt begrenset.

⁴¹ *Ibid.*, Finn Moe til UD, 26.01.1948; Lange til Norges faste delegerte ved FN, 31.01.1948.

⁴² *Ibid.*, Finn Moe til UD, 09.02.1948, med flere påskrifter av Dons.

at det ville være i strid med interimkomitéens mandat dersom den ga seg ut på en politisk realitetsdrøfting av Koreasaken, men det var tydelig at han hadde vanskelig for å tenke seg at noe slikt ville skje. Derfor syntes han at det var "liten grunn" til at Norge skulle foreslå å innkalle til ekstraordinær generalforsamling.⁴³ Instruksen fra Oslo til Finn Moe tok ikke stilling til forslaget hans om at Norge skulle ta et slikt initiativ, siden "det ikke foreligger noe konkret om at sterke krefter vil søke å få interimkomitéen til å treffe en realitetsavgjørelse i saken".⁴⁴

I dette tilfellet var det imidlertid klart at Finn Moe satt bedre plassert for å tolke signalene fra amerikanske myndigheter. Utenriksdepartementet hadde åpenbart gått glipp av at USA nettopp hadde til hensikt å få til en realitetsavgjørelse i interimkomitéen, der østblokken ikke hadde noen mulighet til å lage vanskeligheter. Dette ble bekreftet da det amerikanske resolusjonsforslaget ble kjent. Der het det at det var UNTCOKs ansvar å avholde valg i de deler av Korea som var tilgjengelig for kommisjonen - altså i den amerikanske okkupasjonssonen.

Etter at forhandlingene hadde startet, satte Halvard Lange personlig opp en melding til Finn Moe. Lange hadde drøftet saken med de andre nordiske utenriksministrene. Han ville ikke gi noen bestemt instruks til sin gamle partifelle, men han mente at det eneste som kunne føre fram var at "de direkte interesserte parter kommer sammen igjen". Lange mente med andre ord at USA og Sovjetunionen burde møtes til nye forhandlinger. Interimkomitéen, der Sovjetunionen ikke var med, kunne neppe finne en vei ut av situasjonen, mente Lange. Med dette som begrunnelse kunne Norge avholde seg fra å stemme.⁴⁵ Like etter at denne instruksen var sendt, mottok departementet et brev som Finn Moe hadde skrevet noen dager tidligere. Der het det at amerikanerne ville "ha meget imot" at Norge nok en gang valgte å avstå. Men den norske FN-ambassadøren fikk ingen ny instruks.

Finn Moes innlegg

Under debatten om Korea gikk også Finn Moe på talerstolen for å forklare Norges holdning. Finn Moe understreket at en tilfredstillende løsning på Koreaspørsmålet bare kunne oppnås ved at Sovjetunionen og USA forhandlet på ny. Han påpekte også at det å avholde valg i sør kunne føre til at delingen av Korea ble permanent. Men mesteparten av Finn Moes innlegg var viet til hans egen idé om å

⁴³ *Ibid.*

⁴⁴ *Ibid.*, Lange til Norges faste delegerte ved FN, 19.02.1948. Denne instruksen var utformet og kontrassegnert av Dons.

⁴⁵ *Ibid.*, Lange til Finn Moe, 23.02.1948. Meldingen finnes også som håndskrevet manuskript fra Lange selv.

kalle inn en ekstraordinær generalforsamling. Den norske FN-ambassadøren listet opp en rekke momenter for å understøtte dette synspunktet, og han framhevet blant annet at det ville åpne for sovjetisk deltakelse i debatten.⁴⁶ I den påfølgende avstemningen valgte Canada og Australia, som begge hadde representanter i UNTCOK, å stemme mot den amerikanske resolusjonen. De tre skandinaviske landene avsto, sammen med åtte andre. Et solid flertall av vestlige land sørget likevel for at amerikanernes forslag ble vedtatt.⁴⁷

Var Finn Moes innlegg i samsvar med instruksene fra Oslo? Som vi har sett, forelå det to instruksjer til Finn Moe som omhandlet Koreasaken. Den første tok ikke stilling til om Norge burde ta initiativ til å få kalt inn generalforsamlingen, siden det enda ikke var tegn til at saken skulle realitetsbehandles. Den andre, som var skrevet av Lange selv, omtalte overhodet ikke Finn Moes idé. Den første instruksjonen var tydelig basert på feil forutsetninger: Saken *ble* realitetsbehandlet. Langes siste instruks la vekt på at interimkomitéen ikke kunne finne noen løsning fordi Sovjetunionen ikke var med. Finn Moes idé var i og for seg en logisk forlengelse av et slikt utsagn. Men dersom Lange var tilhenger av Moes forslag om å innkalle generalforsamlingen, hvorfor nevnte han det ikke i instruksjonen som han selv skrev for hånd? Det kan selvfølgelig hende at Lange kom med flere instruksjoner per telefon, men det er lite trolig. Det ser derfor ut til at den norske FN-ambassadøren valgte å hevde sine egne, personlige synspunkter da han holdt Norges innlegg. Disse synspunktene var egentlig ikke i strid med den norske utenriksledelsens holdninger, men de var ikke sanksjonert av utenriksledelsen. Finn Moe var imidlertid ikke karrierediplomat - han var en av de sentrale utenrikspolitikere i Arbeiderpartiet, og det var slik han hadde fått stillingen som FN-ambassadør. Derfor kan han også ha følt at han hadde fullmakt til å tolke instruksene sine relativt vidt.

Etter at debatten og avstemningen var over, kunne Finn Moe rapportere at amerikanerne tydelig hadde satt mye inn på å få sin linje gjennom i Koreaspørsmålet. Han mente at Koreasaken var et godt eksempel på at amerikanerne nå kjørte en hard politikk overfor Sovjetunionen, også i FN.⁴⁸ Amerikanernes strategi i interimkomitéen var enda en bekreftelse på at FN ikke kom til å fungere slik mange nordmenn hadde håpet og ønsket. Den kalde krigen satte stadig sterkere preg på verdensorganisasjonen.

I Koreasaken hadde Norden valgt å innta en mellomstilling. Den sovjetiske representanten ved FN-hovedkvarteret, Gromyko, uttalte senere til Finn Moe at han hadde lest det norske innlegget i interimkomitéens debatt med stor interesse.⁴⁹ Også

⁴⁶ *Ibid.*, Finn Moe til UD, 08.03.1948.

⁴⁷ *Ibid.*

⁴⁸ *Ibid.*

⁴⁹ *Ibid.*

Pravda var opptatt av at de nordiske landene hadde avholdt seg fra å stemme da den amerikanske resolusjonen ble vedtatt.⁵⁰

1.4. Anerkjennelse av Sør-Korea?

Etter at interimkomitéen hadde uttrykt sin mening, forberedte UNTCOK seg til å observere avholdelsen av valg i den amerikanske okkupasjonssonen - Sør-Korea. Kommisjonen hadde ingen enkel jobb. General Hodges og staben hans var fortsatt negativt innstilt til kommisjonens arbeid. Dessuten var det færre enn 30 observatører til å dekke mer enn 100.000 kvadratkilometer med over 20 millioner innbyggere.⁵¹ Politikorpset og halvmilitære ungdomsorganisasjoner fungerte som villige redskaper for Syngman Rhees høyreorienterte forbund.⁵² Moderate og radikale grupperinger fant det ikke trygt å stille kandidater, og den australske representanten i UNTCOK mente at valget var kontrollert av ett parti, nemlig det Koreanske Demokratiske Parti, som befant seg på ytterste høyre fløy.⁵³ Valget ble likevel avholdt den 9. mai 1948, og som ventet ble det en seier for høyresiden. Den 12. juli vedtok det nye parlamentet en konstitusjon for Republikken Korea, som ble sagt å omfatte hele den koreanske halvøya. Syngman Rhee ble valgt til president. I august ble det også avholdt valg i Nord-Korea, og måneden etter dannet Kim Il Sung regjering. Begge okkupasjonsmakter begynte å forberede tilbaketrekning fra Korea.⁵⁴

Den 12. august erklærte USA at Rhees regjering var "*entitled to be regarded as the government of Korea*".⁵⁵ Bare en uke etter den amerikanske anerkjennelsen, skrev den norske ambassadøren i Tokyo, Christian P. Reusch, et brev til utenriksdepartementet der han drøftet om det ville være naturlig at sendemannen i Tokyo også ble sideakkreditert i Seoul. Reusch var ikke sikker på om dette var den beste løsningen, siden Japan hadde hersket over Korea tidligere. Men Reusch kunne fortelle at "sjefen for den amerikanske liasontjeneste i Korea har sagt meg at "koreanerne vil bli så begeistret over å få akkreditert fremmede representanter at de ikke vil bry seg om hvor de sitter.""⁵⁶

Ambassadøren tok opp spørsmålet om full anerkjennelse av Sør-Korea før UNTCOK hadde lagt fram sin rapport om valgene for FNs generalforsamling, og før det hadde kommet noen offisielle erklæringer fra norske myndigheter om hvordan

⁵⁰ *Ibid.*, Akre til UD, 22.03.1948, med sitater fra *Pravda*, 18.03.1948.

⁵¹ Lowe, *op. cit.*, s. 48.

⁵² UD 30.20/65, I, "Korea-problemet", av Loe, september 1948.

⁵³ Cumings, *op. cit.*, bind 2, s. 75.

⁵⁴ Luard, *op. cit.*, s. 236.

⁵⁵ *Ibid.*

⁵⁶ UD 25.4/65, I, Reusch til UD, 19.08.1948.

valget og regjeringsdannelsen ble vurdert. Reusch tok det tydeligvis for gitt at Norge umiddelbart kom til å anerkjenne den nye sørkoreanske regjeringen. I utenriksdepartementet gikk det imidlertid ikke like raskt. I et notat som ble satt opp om saken, het det at spørsmålet om anerkjennelse tidsnok kunne bli tatt opp etter at FN hadde behandlet Koreaspørsmålet på ny. Dessuten ble det antydning at regjeringen i Seoul sannsynligvis ville foretrekke at sendemannen i Kina ble akkreditert, i stedet for sendemannen i Japan. Den kinesiske borgerkrigen kunne imidlertid skape problemer. Den norske legasjonen fulgte nasjonalistregjeringen, og var for tiden i Nanking.⁵⁷

Alle var imidlertid ikke like ukritiske til valgene og den nye regjeringsdannelsen i Sør-Korea. Erik Loes rapport om Koreaspørsmålet, som ble distribuert som utenriksmelding i september 1948, tok opp mange av de faktorene som vanskeliggjorde avholdelsen av frie valg i Sør-Korea. Særlig ble rollen til det reaksjonære politikorpset framhevet.⁵⁸

Norge ned fra gjerdet

Høsten 1948 la UNTCOK fram sin rapport om valgene i Sør-Korea for FNs tredje generalforsamling. UNTCOK hadde allerede godkjent valgene som gyldige for de områdene som kommisjonen hadde hatt adgang til. Kommisjonen unngikk riktignok å akseptere det nye sørkoreanske parlamentet som nasjonalforsamling for *hele* Korea, men den mente likevel at den nye sørkoreanske regjeringen kunne fylle en regjerings normale funksjoner. Kommisjonen henstilte sterkt om at forhandlinger mellom nord og sør skulle bli innledet før okkupasjonsmaktene trakk seg tilbake.⁵⁹

Den norske stemmegivningen i Koreasaken på tredje generalforsamling tegner et bilde av en delegasjon som plasserte seg klart og utvetydig på vestlig side. Det ble foreslått at representanter for de to koreanske statene skulle få anledning til å legge fram synspunkter for forsamlingen. Norge, sammen med Danmark stemte *mot* å invitere representanter fra Nord-Korea. Sverige avsto. I denne forbindelse uttalte en norsk representant, Terje Wold, at Norge var mot å invitere representanter fra nord, fordi det ikke fantes noen garanti for at de var "*freely elected*". Dessuten ville en slik invitasjon implisere en form for anerkjennelse av den nordkoreanske regjeringen, og dette ville være i strid med tidligere avgjørelser og med de grunnleggende prinsipper i

⁵⁷ *Ibid.* Notat av Vennemoe, 03.09.1948.

⁵⁸ *Ibid.*, "Korea-problemet", av Loe, september 1948.

⁵⁹ Luard, *op. cit.*, ss. 235ff.

FN, framholdt Wold. Siden stemte Norge *for* å invitere en representant for Sør-Korea.⁶⁰

Amerikanerne presenterte et resolusjonsforslag som valgte å se bort fra forbeholdene i UNTCOKs rapport. Resolusjonen godkjente valgene i Sør-Korea som et gyldig uttrykk for elektoratets frie vilje og anerkjente den sørkoreanske regjeringen som "*a lawful government*". Resolusjonsforslaget unngikk å definere klart om den nye regjeringen bare ble godkjent for Sør-Korea, eller om den hadde legitimt krav på å regne hele Korea som sitt territorium.⁶¹ Det amerikanske resolusjonsutkastet foreslo også å etablere en ny, fastere kommisjon for Korea, *United Nations Commision for Korea* (UNCOK). Norge stemte *for* dette resolusjonsforslaget, som ble vedtatt av generalforsamlingen. Sverige valgte å avstå, som eneste land, mens østblokken stemte mot. Norge var også med på å avvise et sovjetisk resolusjonsforslag. Etter avstemningen fikk den norske delegasjonen en varm takk for støtten fra den inviterte representanten fra Sør-Korea, John M. Chang. Samtidig oppfordret han Norge til å inngå diplomatiske forbindelser med den unge republikken.⁶²

Den norske holdningen stod i sterk kontrast til det som hadde vært Norges linje under generalforsamlingen året før og under interimkomitéens behandling av Koreaspørsmålet. Et blikk bak kulissene avslører imidlertid at det var stor skepsis på norsk side i forhold til det som ble den vestlige linjen i Koreaspørsmålet under tredje generalforsamling. Før generalforsamlingen hadde trådd sammen, hadde de nordiske utenriksministrene et møte i Stockholm. Her uttalte Lange at han fant det amerikanske forslaget "aggressivt i sin utforming". Men han mente likevel at denne gangen gikk det ikke an å unnlate å stemme.⁶³

Under generalforsamlingen ble Koreaspørsmålet drøftet flere ganger på delegasjonens morgenmøter. Første gang saken var oppe på disse møtene, var det enighet i delegasjonen om at både Nord- og Sør-Korea burde få delta i drøftelsene om Koreas framtid.⁶⁴ Da Terje Wold redegjorde for saken en uke senere, ga han også uttrykk for at Nord-Korea burde få være til stede.⁶⁵ Tre uker senere stemte likevel Norge *mot* nordkoreansk og *for* sørkoreansk deltakelse. Som vi har sett var det den samme Wold som holdt innlegget som forklarte dette standpunktet.

Terje Wold var også opptatt av at Sør-Koreas regjering ikke måtte bli anerkjent som regjering for *hele* Korea, men bare for den delen som USA hadde

⁶⁰ UD 30.20/65, II, Dons til UD, 12.12.1948.

⁶¹ Luard, *op. cit.*, s. 237.

⁶² UD 30.20/65, II, FN-delegasjonen til UD, 13.12.1948.

⁶³ UD 30.20/65, I, Referat fra utenriksministermøtet i Stockholm, 08-09.09.1948.

⁶⁴ UD 30.5/9, 3. gen. fors., møteprotokoll, 11.11.1948.

⁶⁵ *Ibid.*, 17.11.1948.

okkupert. Det var enighet i delegasjonen om at dette burde komme klarere fram i resolusjonsteksten, og Wold fikk i oppdrag å legge fram det norske synet for USAs delegasjon.⁶⁶ Dette kan tydeligvis ikke ha hatt noen virkning på amerikanerne, for senere ble resolusjonen vedtatt med samme ordlyd. Som vi har sett, valgte Norge å støtte resolusjonen.

Disse voteringene fant sted på senhøsten 1948. På dette tidspunktet var det klart at Norges brobyggingspolitikk sto for fall. I løpet av året som var gått siden siste gang Koreaspørsmålet var oppe i generalforsamlingen, hadde Norge orientert seg stadig klarere mot vest. Enda var det ikke klart at Norge og Danmark kom til å bli med i dannelsen av en Atlanterhavspakt - de nordiske forsvarsforhandlingene lå fortsatt to måneder fram i tiden. Men allerede i stemmegivningen under FNs generalforsamling høsten 1948, var det klart at Danmark og Norge inntok en mer éntydig pro-amerikansk - eller pro-vestlig - holdning enn Sverige. For Norges del ser vi likevel at dette resultatet ikke innebar at USAs linje ble godtatt ukritisk. Internt i delegasjonen var det skepsis til amerikanernes linje, men når det kom til stykket, endte Norge med å stemme med Vesten. Stemmeavholdenhetsens tid var forbi.

Hva regnes som en anerkjennelse?

Folkeretten skiller mellom to typer av anerkjennelse av en annen stat, nemlig *de facto* og *de jure* anerkjennelse.⁶⁷ Dersom en stat anerkjenner en annen stat *de facto*, anerkjenner den at regjeringen oppfyller visse minstekrav, deriblant stabil kontroll over et territorium. *De facto* anerkjennelse innebærer at handelsforbindelser kan inngås, og statene kan også ha politisk kontakt på lavere plan. *De jure* anerkjennelse innebærer full juridisk og diplomatisk anerkjennelse og kjennetegnes først og fremst ved utveksling av ambassadører. Det finnes ikke klare regler for hva slags handlinger som innebærer anerkjennelse, og særlig kan det herske usikkerhet om hva som skal til for å si at en stat faktisk anerkjenner en annen stat som den ikke har diplomatiske forbudelser med. Utveksling av diplomatiske sendemenn, derunder også sideakkrediteringer av sendemenn i andre land, er imidlertid et klart uttrykk for full *de jure* anerkjennelse. Da Christian Reusch begynte å drøfte om han burde sideakkrediteres som sendemann til Seoul, snakket han altså om en handling som ville utgjøre full norsk anerkjennelse av Sør-Korea og den sørkoreanske regjering.

Norge gikk ikke til umiddelbar *de jure* anerkjennelse av Sør-Korea. Men norske myndigheter utførte en del handlinger som lett kunne tolkes som *de facto*

⁶⁶ *Ibid.*, 17 og 25.11.1948.

⁶⁷ Laqueur, W., *A Dictionary of Politics* (London 1971), s. 424.

anerkjennelse, selv om utenriksdepartementet selv tydeligvis ikke oppfattet disse handlingene slik. Vi har sett at den amerikanske resolusjonen som ble lagt fram for FNs tredje generalforsamling slo fast at den sørkoreanske regjeringen var en lovlig regjering. Det het også at regjeringen hadde effektiv kontroll og jurisdiksjon over den del av Korea som UNTCOK hadde hatt adgang til. Norge stemte *for* denne resolusjonen. Som ikke-permanent medlem av sikkerhetsrådet stemte også Norge *for* å ta opp Sør-Korea som medlem av FN våren 1949, riktignok med det uttrykkelige forbehold at man antok at søknaden kun omfattet de områder som den sørkoreanske regjeringen faktisk hadde kontroll over. Søknaden ble avvist av et sovjetisk veto. Mot slutten av året var imidlertid Norge med på å få Sør-Korea inn i UNESCO.⁶⁸

Første gang anerkjennelse av Sør-Korea var på tale mellom de nordiske utenriksministrene, var i slutten av januar 1949. I et internt norsk notat foran møtet het det at siden bare et lite antall regjeringer hadde anerkjent Sør-Korea, burde de nordiske regjeringene stille seg avventende. Det norske synet fikk støtte på møtet.⁶⁹

I juni 1949 kom det imidlertid en henvendelse fra den amerikanske ambassaden i Oslo som gjorde spørsmålet om anerkjennelse mer aktuelt. I brevet fortalte ambassaden at den hadde blitt bedt om å bistå med basiske tjenester for sørkoreanske borgere i Norge. Svenske og danske myndigheter mottok liknende henvendelser fra de amerikanske ambassadene i sine respektive hovedsteder.

Hva ville det innebære for regjeringen dersom den godtok et slikt arrangement? Det finnes ingen klare folkerettslige regler som definerer hva det innebærer å godta at én stats ambassade utfører tjenester for borgere fra en annen stat. Det kan virke som om de nordiske utenriksdepartementene mente at det ville være en *de facto* anerkjennelse av Sør-Korea, dersom anmodningen gjennom de amerikanske ambassadene ble godtatt. Det finnes ingen norske dokumenter som diskuterer dette spørsmålet eksplisitt, men det er tydelig at det norske utenriksdepartementet, i likhet med det svenske og det danske, oppfattet det slik at et positivt svar ville ha folkerettslige konsekvenser.

Samtidig med brevet fra den amerikanske ambassaden mottok det norske utenriksdepartementet en henvendelse fra Syngman Rhee til H.M. Kong Haakon via den norske ambassaden i Washington. I brevet ble det uttrykt ønske om at Norge skulle inngå diplomatiske forbindelser med Republikken Korea.⁷⁰ Disse to henvendelsene gjorde at utenriksdepartementet foretok en ny vurdering av anerkjennelsesspørsmålet. Sent i juni skrev Erik Dons et notat der han tok til orde for

⁶⁸ UD 25.4/65, I, Notat av Dons, 25.06.1949; UD 30.20/65, II, notat av Seyersted, 22.09.1949; UD 30.20/65, III, UD til Kirke- og undervisningsdepartementet, 07.12.1949.

⁶⁹ UD 30.20/65, II, Notat av Dons, 24.01.1949, til utenriksministermøtet, 28.01.1949.

⁷⁰ UD 25.4/65, I, Ambassaden i Washington til UD 10.,06.1949; Notat av Dons, 25.06.1949. Selve brevet fra Rhee til H.M.Kongen er gått tapt.

å anerkjenne Sør-Korea *de jure* og ta opp diplomatiske forbindelser med den sørkoreanske regjering:

Jeg ser det slik at vi allerede har engasjert oss så pass meget til fordel for Sør-Korea at det bare blir spørsmål om å finne det rette tidspunkt for å bringe vårt forhold til Sør-Korea i orden. Skal vår formelle anerkjennelse gjøre noen nytte bør den komme før generalforsamlingen.⁷¹

Dons mente at det ville bli vanskelig å få til noen fellesnordisk linje i denne saken, og han minnet om at Sverige hadde vært det eneste landet som avsto under avstemningen om amerikanernes Korea-resolusjon i FN året før. De andre embetsmennenes påskrifter sa seg enige i at Norge burde anerkjenne Sør-Korea. Utenriksråd Rasmus Skylstad var imidlertid ikke sikker på om det var nødvendig å la seg representere diplomatisk i Seoul. Han foreslo enten sideakkreditering av sendemannen i Tokyo, eller å la amerikanerne ivareta Norges interesser i Korea. Siden saken hadde vært drøftet på det forrige nordiske utenriksministermøtet, mente imidlertid Skylstad at saken måtte tas opp med både København og Stockholm.⁷²

Det viste seg at både den svenske og den danske regjeringen hadde latt amerikanerne forstå at man foreløpig *ikke* kunne godta et arrangement der den amerikanske ambassaden ivaretok Sør-Koreas interesser. Begge land ønsket imidlertid å drøfte anerkjennelse av Sør-Korea på det nordiske utenriksministermøtet til høsten.⁷³ Erik Dons presenterte listen over alle landene som hadde anerkjent Sør-Korea *de jure* - den inkluderte land som USA, Storbritannia, Frankrike og Nederland. Etter å ha ramset opp alle disse landene, skrev Dons at Norge også burde gå til anerkjennelse, "uten å vente på danskene og svenskene som begge synes å ha vanskelig for å bestemme seg."⁷⁴ I mellomtiden hadde Norge fått enda en henvendelse som anmodet om anerkjennelse, denne gang fra Sør-Koreas representant i FN.⁷⁵

Utenriksråd Skylstad hadde nå kommet til at Norge kunne besvare henvendelsen fra den amerikanske ambassaden og samtidig be amerikanerne om å ivareta norske interesser i Sør-Korea, men at det ikke skulle sendes formelt svar til den koreanske FN-representanten før *etter* det neste utenriksministermøtet. Senere skrev imidlertid utenriksråden at alt skulle vente til utenriksministermøtet var avholdt. Sannsynligvis hadde Lange selv satt en stopper for norsk *de facto* anerkjennelse av

⁷¹ UD 25.4/65, I, Notat av Dons, 25.06.1949.

⁷² *Ibid.*, Notat av Dons, 25.06.1949, med påskrifter av Anker, Skylstad, og uidentifisert håndskrift.

⁷³ *Ibid.*, UD til ambassadene i Stockholm og København, 13.07.1949; Bergersen til UD, 15.07.1949, med vedlagt memorandum av Dahlman, 29.06.1949; Sommerfelt til UD, 18. og 20.07.1949.

⁷⁴ *Ibid.*, Sommerfelt til UD 20.07.1949, med påskrifter av Dons og Skylstad

⁷⁵ UD 30.20/65, II, Sunde til UD, 06.07.1949. Sør-Korea var ikke medlem av FN, men i likhet med en del andre aspirerende medlemmer hadde landet representanter ved FNs hovedkvarter.

Sør-Korea før de nordiske landene hadde diskutert saken.⁷⁶ Det virket heller ikke til å påskynde prosessen da Norge mottok enda en sørkoreansk henstilling om å oppta diplomatiske forbindelser senere samme måned, nå gjennom ambassaden i Washington.⁷⁷

Nordisk enighet teller mer for Lange

Den 12. september 1949 møttes de nordiske utenriksministrene i København. Her var anerkjennelse av Republikken Korea satt opp som eget punkt på agendaen, og Lange ga uttrykk for at det kunne være grunn til å anerkjenne Sør-Korea *de jure*. Danskene var villige til å anerkjenne Sør-Korea dersom de andre nordiske landene gjorde det samme. I mellomtiden hadde forøvrig Danmark skrevet til sin amerikanske ambassade og sagt seg inneforstått med at ambassaden ivaretok Sør-Koreas interesser i Danmark. Svenskene så imidlertid ingen grunn til å påskynde en anerkjennelse. Etter å ha lyttet til sine nordiske kolleger, erklærte Lange at Norge ikke insisterte på en øyeblikkelig anerkjennelse av Sør-Korea. Det var enighet om å se tiden an og fortsatt holde kontakt.⁷⁸

Som vi har sett var det norske embetsverket ivrig etter å anerkjenne Sør-Korea. Det ser imidlertid ut som om Lange la større vekt på nordisk enighet. På utenriksministermøtet var det bare Sverige som var negativ til å anerkjenne Sør-Korea. Dersom Lange hadde bestemt seg for å ignorere svenskenes standpunkt, noe hans eget embetsverk tydelig ønsket å gjøre, er det ikke utenkelig at Norge ville ha fått følge av Danmark. Men som vi har sett, aksepterte Lange det svenske synet og la anerkjennelsesspørsmålet på is.

Etter møtet i København, kvitterte imidlertid utenriksdepartementet for henvendelsen fra den amerikanske ambassaden, som hadde ligget ubesvart i over tre måneder. I brevet til den amerikanske ambassaden het det at den norske regjeringen ikke mente at det var noe til hinder for at amerikanerne utførte konsulære tjenestehandlinger for koreanske borgere i Norge.⁷⁹ Muligens kan det sies at dette utgjorde en *de facto* anerkjennelse av Republikken Korea, men det finnes ikke noen kilder som tar opp de folkerettslige følgene av det norske brevet. Det er heller ingen tegn på at Norge noen gang ba USA om å utføre liknende handlinger for Norge i Korea.

⁷⁶ UD 25.4/65, I, Sommerfelt til UD 20.07.1949, med påskrifter av Dons og Skylstad

⁷⁷ Nygaard til UD, 09.08.1949, med påskrift av Dons, 16.09.1949: "Besvares foreløpig ikke". Vedlegg: Chang til Morgenstjerne, 05.08.1949.

⁷⁸ UD 30.20/65, II, referat fra det skandinaviske utenriksministermøtet 12.09.1949.

⁷⁹ UD 25.4/65, I, Skylstad til Bay, 20.09.1949.

Det ble ikke opprettet noen form for diplomatiske forbindelser med Sør-Korea i årene umiddelbart etter. Koreakrigen gjorde at spørsmålet om formell anerkjennelse av Sør-Korea ble overskygget av andre og viktigere spørsmål.⁸⁰ Etter Koreakrigens utbrudd var det ambassaden i Tokyo som i praksis ivaretok interessene for nordmenn i FNs tjeneste i Korea. Men dette var ikke basert på noen formell avtale mellom den norske og den koreanske regjering. Først i 1959 oppstod det en endring i de formelle diplomatiske forbindelsene mellom Norge og Korea. Da ble den norske ambassadøren i Tokyo sideakkreditert som minister i Seoul. Dette skjedde først 11 år etter at ambassadør Reusch hadde foreslått det samme. Med denne utnevnelsen var det hevet over tvil at Norge hadde anerkjent Sør-Korea *de jure*.

Selv om det ikke er klart om Norge anerkjente Sør-Korea *de facto* gjennom å besvare den amerikanske noten i 1949, er det neppe tvil om at Norge hadde gitt en slik anerkjennelse lenge før *de jure*-anerkjennelsen i 1959. De to statene hadde et betydelig samkvem i forbindelse med den norske assistansen under Koreakrigen og senere under opprettelsen av det skandinaviske opplæringssykehuset i Seoul.

M/S "Helgøy"-saken

Det var aldri aktuelt for Norge å anerkjenne Nord-Korea i perioden 1945-53. Bare én gang ser norske myndigheter ut til å ha befattet seg med Nord-Korea før utbruddet av Koreakrigen. Da var det til gjengjeld en skyteepisode det var snakk om.

Den 15. september 1949 ble det norske skipet M/S "Helgøy" beskutt av kystartilleri ved innseilingen til Chinnampo-bukten i Nord-Korea. Skipet ble skadet under beskytningen og måtte gå til Japan for å bli reparert. M/S "Helgøy" var eid av Erling Samuelsen's Rederi og det var befraktet av et amerikansk firma, som hadde re-chartret skipet til det sovjetiske selskapet Sovfracht. Skipet fraktet kull fra Shakalin til Nord-Korea, og det var helt uforståelig at nordkoreanerne tok det under ild da det ankom. Etter reparasjonen insisterte det sovjetiske firmaet på at skipet skulle gjenoppta reisen til Nord-Korea. Men mannskapet nektet, og rederiet for sin del ønsket garanti om at skadene på skipet ble erstattet.⁸¹

⁸⁰ I en oversikt over de diplomatiske forbindelsene mellom Norge og Sør-Korea, skrevet av ambassadør Nils Axel Nissen i 1991, heter det riktignok: "De diplomatiske forbindelser ble ivarettat av ambassaden i Tokyo. Ambassadør *Christian Prah* Reusch ledet ambassaden frem til 1953 [...]." I samtale har Nissen opplyst at han fikk opplysningene til artikkelen fra utenriksdepartementet. Departementets egne Korea-dossierer inneholder imidlertid ingenting om at det ble foretatt noen *de jure* anerkjennelse av Sør-Korea i løpet av Koreakrigen. Nissen, N.A., "De diplomatiske forbindelser mellom Norge og Sør-Korea", i Pedersen, L.U., *Norge i Korea. Norsk innsats under Koreakrigen og senere* (Oslo, 1991).

⁸¹ UD 25.4/65, I, ambassaden i Moskva til Sovjetunionens utenriksministerium, 24.12.1949.

Den norske ambassaden i Moskva tok kontakt med det sovjetiske utenriksministerium og ba om assistanse i sakens anledning. Ambassaden ville gjerne ha hjelp til å klarlegge årsaken bak beskytningen og få fastslått ansvarsforholdet. Den ønsket også å få opplyst hvordan sovjetiske myndigheter bedømte sikkerhetsforholdene ved seiling på nordkoreanske havner. Ambassaden forklarte at den kontaktet ministeriet "ettersom sovjetiske interesser også er berørt i denne sak".⁸² Sannsynligvis hadde norske myndigheter et svakt håp om at saken kunne bli løst på denne måten, siden det var temmelig åpenbart at den nordkoreanske beskytningen skyldtes en misforståelse. Russerne satte neppe pris på at skip som var chartret av et sovjetisk selskap og fraktet sovjetiske varer, ble beskyttet da det kom for å losse lasten i Nord-Korea.

Men det var ingen grunn til å glede seg for tidlig. Under samtale med Abramov, sjef for femte europeiske avdeling i det sovjetiske utenriksministerium, ble den norske ambassadøren straks anbefalt å ta opp saken direkte med nordkoreanske myndigheter. Ambassadøren svarte at Norge ikke hadde diplomatiske forbindelser med Nord-Korea. Innfult spurte den sovjetiske byråkraten straks om det var slik å forstå at norske myndigheter henstilte til Sovjetunionen om å ivareta Norges interesser i Nord-Korea. Nå hadde samtalen tatt en svært uheldig vending for den norske diplomaten, som skyndte seg å understreke at henstillingen *ikke* skulle tolkes på denne måten. Norge ønsket bare bistand i denne konkrete saken. Abramov ønsket likevel å snakke mer om hvordan Norge stilte seg til anerkjennelse av Nord-Korea. Da han fikk til svar at det norske standpunktet framgikk av Norges holdning til spørsmålet i FN, erklærte Abramov at han ikke så noen grunn for Sovjetunionen til å undersøke saken nærmere.⁸³ Dermed var det ikke mer norske myndigheter kunne gjøre. Det ligger en selsom symbolikk i at den eneste kontakten mellom nordkoreanere og nordmenn før Koreakrigen var en skyteepisode. Neste gang nordmenn og nordkoreanere kom i kontakt med hverandre, var da norsk sanitetspersonell behandlet skytesårene til nordkoreanske krigsfanger ved det norske feltsykehuset.

1.5. Mot konfrontasjon i Korea

Under den tredje generalforsamlingen hadde den temporære kommisjonen for Korea blitt nedlagt, mens en ny hadde blitt opprettet - UNCOK. Den nye kommisjonen fikk i oppdrag å arbeide for en gjenforening av Korea.⁸⁴ UNCOK hadde ikke lettere

⁸² *Ibid.*

⁸³ *Ibid.*, Ålgård til UD, 27.09.1949.

⁸⁴ Lowe, *op. cit.*, s. 49.

arbeidsforhold enn sin forløper. Nord-Korea var et totalt lukket land, også for kommisjonen. Syngman Rhees regime skapte også vanskeligheter for kommisjonens arbeid. Rhee var fullstendig mot kontakt mellom de to koreanske statene, og han mente at UNCOKs eneste oppgave i forhold til Nord-Korea måtte være å forlange at den nordkoreanske regjeringen ble oppløst. Den sørkoreanske regjeringen var også negativ til at UNCOK tok kontakt med politikere og grupperinger i Sør-Korea som ikke fullt ut støttet Rhees regjering.⁸⁵ Den sørkoreanske presidenten viste stadig flere autoritære trekk, og han hadde en økende tendens til å oppfatte alle politiske motstandere som kommunister eller forædere.⁸⁶

Den norske FN-delegasjonen rapporterte detaljert om UNCOKs problemer. I utenriksdepartementet var det ikke mye optimisme når det gjaldt muligheten for en koreansk gjenforening. I et notat het det at "det er for tiden nytteløst å oppnå en forening av Nord- og Sør-Korea gjennom et arbeid i marken, idet hindringen ligger i forholdet mellom Sovjetsamveldet og USA."⁸⁷ Derfor mente departementet at UNCOK var "et nytteløst spill av krefter og penger". I instruksen til den norske FN-delegasjonen foran fjerde generalforsamling, høsten 1949, het det at delegasjonen burde "nøye overveie om om det tjener noen hensikt at Koreakommisjonen fortsetter sitt arbeid med det nåværende mandat".⁸⁸ Det ble altså åpnet for norsk støtte til å avvikle kommisjonen.

I Korea ble imidlertid situasjonen stadig mer spent. Lederne for de to koreanske statene kom med stadige hatske utfall mot hverandre, og det hadde forekommet flere alvorlige militære trefninger langs den 38. breddegrad. I generaldebatten etter åpningen av FNs fjerde generalforsamling uttalte den amerikanske utenriksministeren at UNCOK burde få i oppgave overvåke forholdene ved grensen og rapportere om utvikling som kunne føre til stridigheter. Dette forslaget ble godt mottatt i det norske utenriksdepartementet. "Det er meget som taler for at FN har en ny og viktig oppgave i å virke som bølgedemper overfor fiendtligheter som kan finne sted i Korea", het det i et internt notat.⁸⁹ Da saken kom opp til behandling, stemte Norge *for* en resolusjon som fastslo at UNCOK skulle fortsette sin virksomhet, men med endret mandat. Kommisjonen skulle nå overvåke og gi melding om forhold som kunne utvikle seg til konflikt.⁹⁰ Delegasjonen stemte *mot* et sovjetisk forslag om å oppløse UNCOK. Sverige valgte å avstå fra å stemme over begge forslagene da saken ble behandlet i den politiske *ad hoc* komité, men

⁸⁵ UD 30.20/65, II, Lunde til UD, 20.04.1949.

⁸⁶ Lowe, *op. cit.*, s. 64.

⁸⁷ UD 30.20/65, II, notat av Seyersted, 22.09.1949. Påskrift av Anker: "Enig."

⁸⁸ *Ibid.*

⁸⁹ *Ibid.*

⁹⁰ UD 30.20/65, III, FN-delegasjonen til UD, 05.10.1949.

under avstemningen i plenum støttet Sverige det vestlige forslaget og stemte *mot* det sovjetiske, akkurat som Norge.⁹¹

Under behandlingen av saken ble de skandinaviske landene uformelt kontaktet av amerikanerne med spørsmål om ett av dem kunne tenke seg å ta Frankrikes plass i UNCOK. Frankrike hadde nemlig et ønske om å tre ut av kommisjonen. Terje Wold hadde ansvaret for Koreasaken i delegasjonen, og da spørsmålet ble diskutert, tok han sterkt til orde for at Norge *ikke* burde stille som kandidat. Wold pekte på instruksene, som sa at Norge skulle overveie om det tjente noen hensikt å beholde kommisjonen, og han pekte også på at Norge ikke hadde anerkjent Sør-Korea. Arne Sunde, som hadde tatt over som FN-ambassadør etter Finn Moe i desember året før, sa seg enig i at Norge ikke burde bli medlem av kommisjonen. Like etter falt imidlertid spørsmålet bort, siden Frankrike likevel bestemte seg for å fortsette som medlem.⁹²

I en kommentar til endringen av UNTCOKs mandat, skrev *Morgenbladet* at dette var "et høyst nødvendig skritt".⁹³ Artikkelen framhevet faren for borgerkrig i Korea og understreket FN's plikt til å beskytte den sørkoreanske republikken. Skribenten ga full støtte til Sør-Korea og hevdet at FN hadde behov for "en kraftigere og mer bestemt koreansk politikk". Sannsynligvis var det større støtte til Syngman Rhee og sterkere fordømmelse av Kim Il Sung's regime som var skribentens ønskemål.

Sammen med de andre nordiske landene støttet Norge et vestlig resolusjonsforslag om Sør-Koreas rett til å bli medlem av FN. Som vi har sett, hadde Norge gjort det samme som medlem av sikkerhetsrådet. Et sovjetisk forslag skapte imidlertid splittelse blant de nordiske land. Sør-Korea var ikke det eneste landet som søkte om opptak i verdensorganisasjonen, og Sovjetunionen foreslo at det skulle foretas en samlet gjennomgang av alle søknadene *unntatt* Sør-Koreas. Sverige stemte *for* dette forslaget, Norge og Island stemte *mot*, mens Danmark avholdt seg fra å stemme.⁹⁴ Denne avstemningen gjenspeilte forskjellen i støtte til den sørkoreanske statsdannelsen blant de nordiske landene på dette tidspunktet.

Utviklingen på den koreanske halvøya ga ikke særlig grunn til optimisme. Den militære oppbygningen fortsatte i begge de koreanske statene. Amerikanerne var riktignok noe tilbakeholdne med å forsyne de sørkoreanske styrkene med offensive våpen, siden de fryktet at den aldrende Syngman Rhee kunne komme til å angripe sin nordlige nabo for å sikre koreansk gjenforening i sin egen levetid.⁹⁵ Storpolitisk

⁹¹ *Ibid.*, FN-delegasjonen til UD, 28.10.1949; St. meld. nr 12, 1950, s. 33f.

⁹² UD 30.5/9, 4. gen. fors., I, møteprotokoll, 03.10.1949; UD 30.20/65, III, FN-delegasjonen til UD, 05.10.1949.

⁹³ UD 30.20/65, III, "FN's plikter i Korea", i *Morgenbladet*, 15.10.1949.

⁹⁴ St. meld. nr 12, 1950, s. 36ff.

⁹⁵ Lowe, *op. cit.*, s. 59.

hadde alle forsøk på å få til en fredlig gjenforening strandet. I sin redegjørelse for Stortinget i januar 1950, sa Halvard Lange at det var "lite håp om å komme noen vei med arbeidet for samling av Sør- og Nord-Korea".⁹⁶ Men det var betegnende at Lange la skylden for dette utelukkende på Sovjetunionen. Norge hadde definitivt tatt stilling i den kalde krigen.

Den unge sørkoreanske republikken opplevde mange problemer. Økonomien var et eneste kaos, med galopperende inflasjon.⁹⁷ Også politisk var Rhees regjering ute i hardt vær. I april 1948 hadde det brutt ut et større opprør på øya Cheju, som måtte slås ned med amerikansk hjelp.⁹⁸ I løpet av januar 1950 ble det også sådd tvil om amerikanernes vilje til å støtte det sørkoreanske regimet: I et møte med den nasjonale presseklubben definerte Acheson det amerikanske "*defense perimeter*" i Asia, uten å inkludere Sør-Korea.⁹⁹ Ikke lenge etter ble Truman-administrasjonens hjelpepakke til Sør-Korea avvist i Representantenes Hus.¹⁰⁰

I mai 1950 ble det avholdt valg i Sør-Korea, men bare etter sterkt påtrykk fra amerikanerne. Valget ble tolket som et tilbakeslag for Rhee, selv om nyere forskning har påvist at valgnederlaget ikke var så stort som det kunne se ut til.¹⁰¹ Samtidig fortsatte de stadige sammenstøtene langs den 38. breddegrad. Våren 1950 var preget av politisk og økonomisk uro i Sør-Korea, mens forholdet mellom de to koreanske statene var ytterst fiendtlig. Snart skulle spenningen bli utløst i en brutal krig.

1.6. Oppsummering

Dette kapitlet har tatt for seg Koreaspørsmålet i tiden fra 1945 til Koreakrigens utbrudd. Vi har sett at Norge viste liten interesse for Korea før saken ble brakt inn for FN. I tiden før krigsutbruddet var Koreaspørsmålet oppe på tre generalforsamlinger på rad, og én gang i interimkomitéen. Under andre generalforsamling så vi at de nordiske landene gikk sammen om å avstå fra å stemme over USAs forslag om å opprette en Koreakommisjon. Også i interrimkomitéen året etter avholdt de nordiske landene seg fra å stemme, denne gangen over forslaget om at kommisjonen burde overvåke valg i Sør-Korea. Begge ganger fikk imidlertid amerikanerne sine forslag gjennom. Da Koreaspørsmålet var oppe i interimkomitéen, så vi forøvrig at Finn Moe

⁹⁶ St. forh., 1950, 7a, s. 69.

⁹⁷ Lowe, *op. cit.*, s. 63.

⁹⁸ *Ibid.*, s. 57.

⁹⁹ Cumings, *op. cit.*, bind 2, kap. 13.

¹⁰⁰ Lowe, *op. cit.*, s. 61.

¹⁰¹ *Ibid.*, s. 65. Det har blitt påvist at mange av de uavhengige kandidatene som ble valgt, hadde blitt oppmuntret til å stille av Rhees regjering.

holdt et innlegg som la stor vekt på hans egen, personlige oppfatning av hvordan saken burde løses.

På den tredje generalforsamlingen hadde bildet endret seg. Her dreide avstemningene seg om anerkjennelsen av de sørkoreanske valgene og etableringen av UNCOK. Også dette året avholdt Sverige seg fra å stemme, mens Norge og Danmark stemte med Vesten. Den norske delegasjonen hadde atskillig tvil i forhold til de amerikanske forslagene, men som vi har sett, forhindret ikke dette at Norge støttet USA fullt ut under voteringene. Norge fant UNCOKs virksomhet temmelig nytteløs, men under fjerde generalforsamling støttet Norge et forslag om å endre kommisjonens mandat til å omfatte observasjon langs grensen.

Det er en klar utvikling i Nordens stemmegivning i Koreasaken fra 1947-49. Fra å stå sammen med Sverige om et nøytralt standpunkt, svingte Danmark og Norge mot vest høsten 1948. Ikke lenge etter skulle de tre nordiske landene starte forhandlinger om et felles forsvarsforbund - forhandlinger som skulle vise seg å bli mislykkede. Sett i denne sammenheng er det interessant at de nordiske landene allerede hadde skilt lag i FNs voteringer om Korea *før* de nordiske forhandlingene hadde startet.

Dette kapitlet har også tatt for seg spørsmålet om å anerkjenne Sør-Korea. Spørsmålet om å anerkjenne Sør-Korea *de jure* var oppe på to nordiske utenriksministermøter, i januar og i september 1949. Første gang tok Norge til orde for å se tiden an og fikk de andre med seg på det. Andre gang foreslo Norge tvert i mot at Sør-Korea burde anerkjennes, men Sverige ville fortsatt vente. Vi har sett at norske embetsmenn var tilhengere av å anerkjenne Sør-Korea, og at de ikke var innstilt på å vente på Danmark og Sverige. Det er imidlertid verdt å merke seg at Lange fortsatt prioriterte nordisk samhold i denne saken høsten 1949, til tross for at Norge og Danmark hadde gått inn i NATO noen måneder før. Vi har sett at norske myndigheter godtok at USA ivaretok koreanske interesser i Norge - etter lang tids nøling. Det er tvil om dette samtidig bør tolkes som en *de facto* anerkjennelse av Sør-Korea, men uansett er det klart at Norge anerkjente sørkoreanske myndigheter *de facto* gjennom samhandlingen i løpet av Koreakrigen.

Mange hadde fryktet en krig i Korea. Allerede i 1948 hadde den norske ambassadør Aall skrevet: "Man er bange for at en endelig samling av landet, hvis den da noen sinne vil komme i stand, neppe vil kunne effektueres uten blodsutgytelse".¹⁰² Sommeren 1950 skulle noen ta et initiativ for å få i stand koreansk gjenforening. Noen samling av landet ble ikke resultatet, men Aall fikk rett: Blodsutgytelse skulle det bli på den koreanske halvøya.

¹⁰² UD 25.4/65, I, memorandum av Aall, september 1948.

Kapittel to: Koreakrigen bryter ut

Tidlig om morgenen den 25. juni 1950 gikk Nord-Korea til angrep på Sør-Korea. Godt støttet av artilleri og stridsvogner rykket store infanteristyrker fra Den Koreanske Folkehæren over den 38. breddegraden. Syngman Rhees soldater klarte ikke å gjøre noe effektivt for å stanse den nordkoreanske invasjonen, og snart var de drevet på kaotisk retrett.

De konkrete omstendighetene omkring den nordkoreanske invasjonen har lenge vært uklare. Nord-Korea har hele tiden hevdet at krigen startet som et sørkoreansk invasjonsforsøk, og denne beskyldningen ble støttet av den kommunistiske blokken. Denne påstanden har vært forbausende seiglivet, selv i visse vestlige kretser. I et omfangsrikt arbeide som inntil nylig har hatt status som standardverket om årsakene til Koreakrigen, konkluderer forfatteren, Bruce Cumings, med at krigen meget vel kan ha blitt utløst av en sørkoreansk provokasjon.¹ Mangel på sikre kilder fra Nord-Korea, Kina og Russland og flere uklarheter også på sørkoreansk og amerikansk side, har gjort at krigsutbruddet har vært gjenstand for en mengde konspirasjonsteorier og spekulasjoner. Dessuten finnes det rikelig med materiale som kan tolkes som indisier på at Sør-Korea planla å gjenforene Korea med makt.

Nytt materiale fra arkivene i Moskva bekrefter imidlertid at det var Nord-Korea som angrep, og at avgjørelsen var tatt flere måneder i forveien. Det russiske materialet som hittil er sluppet bekrefter også at sovjetiske styresmakter hadde fullt kjennskap til de nord-koreanske planene og at Stalin selv hadde godkjent dem.²

Den dominerende vestlige tolkningen i samtiden var at det var Sovjetunionen som hadde tatt initiativet til angrepet, og at nordkoreanerne var blitt beordret til å invadere Sør-Korea av sine herrer i Moskva. Dette ble sett på som et ugjendrivelig bevis på at den kommunistiske blokken hadde aggressive hensikter, og i mange vestlige hovedsteder ble det til og med fryktet at angrepet i Korea bare var en mindre del av en mer omfattende plan, og at parallelle angrep kunne påregnes andre steder i verden. Tilgjengelige russiske kilder i dag viser imidlertid at nordkoreanerne på ingen måte var passive brikker i et sovjetisk spill. I stedet ser Khrustsjovs framstilling ut til å bli bekreftet, slik den finnes i hans memoarer: Det var Kim Il Sung som overtalte en nølende Stalin til å sanksjonere et angrep på Sør-Korea.³ Stalin ser ut til å ha gitt sin

¹ Cumings, B., *The Origins of the Korean War*, vol. 2, *The Roaring Cataract 1947-1950*, (Princeton, 1990), kap. 18.

² Foredrag av Sergei N. Goncharov på en konferanse ved Det Norske Nobelintitutt, 15.-16.03.1993; Goncharov, S.N., J.W. Lewis og Xue Litai, *Uncertain Parters. Stalin, Mao, and the Korean War* (Stanford, 1993), særlig kap. 5; Weathersby, K., "Soviet Aims in Korea and the Origins of the Korean War, 1945-1950: New Evidence From Russian Archives", Working Paper no. 8, Cold War International History Project, Woodrow Wilson International Center for Scholars, november 1993.

³ Khrustsjov, N.S., *Krushchev Remembers*, Crankshaw, E. (red.), (London, 1971), ss. 367-373.

tilslutning fordi han regnet en amerikansk intervensjon for lite sannsynlig, og fordi Kim Il Sung klarte å overbevise ham om at det hele ville være over før USA overhodet kunne ha *tid* til å gripe inn.⁴ I motsetning til det dominerende vestlige synet i samtiden, ser det altså ut til at det var Kim Il Sung som var den aktive pådriveren forut for invasjonen. Nyere forskning viser også at kinesiske myndigheter var informert og at Mao godkjente planene, uten at det er kjent hvor sterkt han støttet dem.⁵ Materialet som hittil er kjent fra Kina og Russland er imidlertid fortsatt svært ufullstendig, og det kan ikke gi noe detaljert bilde av aktørenes motiver.

Den umiddelbare reaksjonen i Truman-administrasjonen var å oppfatte angrepet som et provoserende og skremmende eksempel på sovjetisk-styrt aggresjon. Det ble straks bestemt å bringe saken inn for sikkerhetsrådet i FN. Bare to dager etter krigsutbruddet presenterte Truman sin tolkning av konflikten: Han erklærte at krigen i Korea viste "*beyond all doubt*" at kommunistene nå var villige til å bruke væpnet invasjon og krig for å erobre selvstendige nasjoner.⁶ Ikke lenge etter ble amerikanske soldater satt inn i kampene. Dermed var Korea med ett øverst på den internasjonale agendaen, også i det norske utenriksdepartementet. Det skyldtes ikke minst at Norge hadde sete i sikkerhetsrådet - som det eneste vesteuropeiske landet blant de ikke-permanente medlemmene.

2.1. Diplomaterne må improvisere

Samme dag som krigen i Korea hadde brutt ut, sørget amerikanerne for å kalle inn til møte i sikkerhetsrådet på kort varsel. FN-sekretariatet hadde problemer med å få tak i de norske representantene på en søndag formiddag, og de holdt faktisk på å gå glipp av hele møtet. Det ble ingen tid til å kontakte myndighetene hjemme i Norge. I likhet med de andre delegasjonene måtte derfor Bredo Stabell og Arne Sunde fra den norske delegasjonen ta stilling til saken på egen hånd. Fra USAs side må dette ha vært en bevisst strategi: Amerikanerne ønsket en klar og fordømmende resolusjon med det samme, uten for mange diskusjoner. De må ha regnet med at det ville være enklere å presse igjennom en slik resolusjon om de andre medlemslandenes representanter ble tvunget til å ta en avgjørelse alene. Den viktige avgjørelsen om å stemple Nord-Korea

⁴ Weathersby, *op. cit.*, ss. 23-26. Det skulle vise seg at Kim Il Sung i og for seg hadde spådd riktig når det gjaldt det raske sammenbruddet i sørkoreanske forsvarsbestrebelsler, men han hadde undervurdert den amerikanske evnen og viljen til å komme Sør-Korea til hjelp.

⁵ Chen Jian, "The Origins of China's Intervention in the Korean War", artikkel presentert på en konferanse ved Det Norske Nobelinstitut, 15.-16.03.1993, s. 11f; Hao Yufan og Zhai Zhihai, "China's Decision to Enter the Korean War: History Revisited," i *China Quarterly*, vol. 121, March 1990, s. 100.

⁶ Lowe, *op. cit.*, s. 163.

som angriper var altså tatt på sparket av en forsamling diplomater, uten at andre politiske myndigheter enn de amerikanske hadde anledning til å øve innflytelse.

Delegatene hadde ikke særlig mange opplysninger å forholde seg til da de skulle treffe denne avgjørelsen. Særlig gjaldt dette spørsmålet om hvem som hadde startet fiendtlighetene; rapporten fra FNs Korea-kommisjon bygde her nesten utelukkende på opplysninger fra den sørkoreanske regjeringen. Bredo Stabell var en av flere som fikk se det amerikanske resolusjonsutkastet like før møtet, og i følge en amerikansk rapport var han blant dem som var mest skeptisk til å stemple Nord-Korea som angriper på grunnlag av de sparsomme opplysningene som forelå. Sammen med Fawzi Bey fra Egypt argumenterte han med at konflikten heller burde ses på som en *borgerkrig*, siden det var en kamp mellom koreanere.⁷

Også FN ambassadør Arne Sunde følte seg usikker på om de foreliggende opplysningene var tilstrekkelige til å stemple Nord-Korea som angriper. Han ble imidlertid overbevist etter å ha snakket personlig med generalsekretær Trygve Lie.⁸ Amerikanerne satte i det hele tatt stor pris på Lies innsats under møtet. Han hadde påvirket delegater "*who would have been hesitant to follow only an American lead*", kunne kanadierne rapportere. Før Lies innsats hadde det vært "*some anxiety*" i forhold til blant andre Sundes standpunkt.⁹ I et innlegg under møtet i sikkerhetsrådet ga Sunde Norges støtte til det amerikanske resolusjonsforslaget, men han uttrykte seg svært forsiktig.

Den amerikanske resolusjonen fikk ni av de ti frammøtte delegatenes stemmer. Bare Jugoslavia avholdt seg fra å stemme. Sovjetunionen hadde på dette tidspunkt boikottet sikkerhetsrådet i lengre tid i protest mot at Maos regjering ikke hadde fått ta over Kinas sete. Heller ikke på dette møtet valgte russerne å møte opp, og de kunne derfor ikke stanse resolusjonen gjennom et veto.

Det ble bare framsatt ett alternativt resolusjonsforslag: Jugoslavia foreslo å henstille til partene om å innstille fiendtlighetene uten å peke ut noen angriper. I forhold til dette forslaget valgte de norske diplomatene å avstå sammen med Egypt og India, og Norge skilte dermed lag med de andre vestlige landene i sikkerhetsrådet. Heller ikke denne avgjørelsen hadde de norske representantene hatt tid til å drøfte med myndighetene i Norge. Stabell og Sunde fant den jugoslaviske resolusjonen

⁷ NARA, RG 59, 795.00 (LM 81, reel 1), memo av Noyes, 25.06.1950. Da den norske delegasjonen skrev sin rapport fire dager senere, ble Stabells samtale overhodet ikke nevnt. I stedet het det at det hadde vært umulig å få sikre opplysninger om det amerikanske resolusjonsforslaget før møtet. På disse fire dagene var det blitt klart at den norske regjeringen, i likhet med resten av Vestblokken, fullt ut støttet den amerikanske forståelsen av konflikten og at det bare var Østblokken som insisterte på å kalle konflikten en borgerkrig. FN-delegasjonen så derfor neppe noen grunn til å henlede oppmerksomheten på Stabells personlige reaksjon overfor amerikanerne umiddelbart etter krigsutbruddet. UD 26.6/32, I, Sunde til UD, 29.06.1950.

⁸ UD 26.6/32, I, Sunde til UD, 29.06.1950.

⁹ NACAN, RG 25, 50069-A-40, 1, den faste kanadiske FN-delegat til utenriksministeren, 26.06.1950.

"urealistisk og utilstrekkelig, men det syntes ikke å være grunn til å stemme mot den".¹⁰

Om den norske støtten hadde virket noe nølende på møtet den 25 juni, ble det tydelig bekreftet hvor Norge ønsket å høre hjemme på det neste sikkerhetsrådsmøtet, to dager senere. Her ble det vedtatt en amerikansk resolusjon som anmodet alle land om å yte Sør-Korea assistanse, noe som bidro til å legitimere den amerikanske intervensjonen.¹¹ I innlegget på vegne av Norge ga Arne Sunde uttrykk for fullhjetet støtte til den amerikanske linjen. Han mente at det ville være å svikte sin "*most sacred duty under the United Nations Charter*" om en nølte med å sanksjonere de anstrengelser som ble utført for å støtte Sør-Korea. Han gratulerte de Forente Staters president med den raske reaksjonen, karakteriserte den amerikanske resolusjonen som "*eminently adapted to meet the requirements of the situation which has arisen*", og avsluttet med å si at "*I am instructed by my Government to give it unqualified support*".¹² Det kan virke som om Sunde hadde til hensikt å rette opp det noe tvilende inntrykket som den norske delegasjonen hadde gitt under det første møtet om krigen i Korea. Nå overgikk han seg selv i ros av USAs standpunkter. Resultatet var da også at amerikanerne uttalte seg "varmt anerkjennende" om det norske innlegget.¹³

Norge tar over presidentvervet

Som medlem av sikkerhetsrådet var Norge plassert i sentrum for det diplomatiske spillet i Koreakrigens første fase. Setet i sikkerhetsrådet var ikke minst viktig fordi Norge var det *eneste* vestlige medlemmet ved siden av de permanente medlemmene USA, Storbritannia og Frankrike. For å vedta en resolusjon måtte sikkerhetsrådet ha et stemmeantall på minst syv. De vestlige stormakter kunne nok stole på støtte både fra Guomindang-Kina og fra de ikke-permanente medlemmene Ecuador og Cuba. Men støtten fra de ikke-permanente medlemmene Egypt og India kunne være mer enn tvilsom, og det var sjelden at Jugoslavia aktivt sluttet opp om vestlige resolusjonsforslag. Derfor var Norges aktive støtte viktig.

¹⁰ UD 26.6/32, I, Sunde til UD, 29.06.1950, Ironisk nok er denne avholdelsen en av de få opplysninger om Norge som er nevnt i Evan Luards *A History of the United Nations*. Men avgjørelsen om å avstå var altså *ikke* resultatet av en politisk vurdering fra den norske regjeringens side. Luard, *op. cit.*, s. 241.

¹¹ Før møtet mottok utenriksdepartementet i Oslo en telefon fra den amerikanske ambassaden, som på oppdrag fra State Department ba om at Norge måtte støtte resolusjonen. Etter denne henvendelsen ble den norske delegasjonen straks instruert om å stemme for det amerikanske forslaget, under forutsetning av at også Storbritannia gjorde det samme. NARA, RG 84, Oslo Embassy, box 12, 321 "Korea (1950)", Acheson til ambassadene i London, Oslo og Paris, 27.06.1950; UD 26.6/32, I, notat av Anker, 27.06.1950; Lange til FN-delegasjonen, melding datert "Juni 1950" i håndskrift.

¹² UD 26.6/32, I, "Speech made by the Norwegian Representative, Ambassador Sunde, During the Meeting of the Security Council of the United Nations on 27th of June 1950."

¹³ *Ibid.*, FN-delegasjonen til UD, 29.06.1950.

Som vi skal få se, ble Norge også tatt med på de lukkede møtene mellom de permanente vestlige medlemmene i sikkerhetsrådet, når den videre diplomatiske strategien ble diskutert. Dermed måtte norske myndigheter måtte forholde seg mer aktivt til den internasjonale krisen som hadde oppstått. Uansett ville nok Koreakrigen ha skapt vanskelige valgsituasjoner for den norske regjeringen, for eksempel med hensyn til spørsmålet om humanitær eller militær assistanse til FN-aksjonen. Danmark og Sverige måtte også ta offisiell stilling til konflikten og avgjøre hvor aktivt de i tilfelle skulle støtte den vestlige krigføringen, enda de hverken var representert i sikkerhetsrådet eller hadde spesielle interesser i Korea. Som sikkerhetsrådsmedlem var imidlertid Norge tvunget til å spille en aktiv rolle i det diplomatiske spillet blant stormaktene.

Fem dager etter krigsutbruddet ble Norges stilling enda mer utsatt. Da tok nemlig den norske representanten, Arne Sunde, over plassen som sikkerhetsrådets president. Presidentvervet i sikkerhetsrådet er i utgangspunktet en ren ordstyreroppgave, riktignok med visse muligheter for å påvirke debattenes forløp gjennom prosedyreavgjørelser.¹⁴ Men presidenten har også ansvaret for å innkalle til møter, og han eller hun må være i kontinuerlig kontakt med de andre delegasjonene og innhente opplysninger om hvilke resolusjoner som vil bli lagt fram og om hvordan de forskjellige delegasjonene akter å gripe saken an. Norge var dermed med ett blitt en viktig deltaker i hemmelige møter blant representantene for de vestlige stormaktene. Med presidentansvaret i sikkerhetsrådet ble Norge også mer synlig i forhold til verdenspressen.

Det kan være verdt å nevne at det norske utenriksdepartementet ikke ser ut til å ha grepet tømmene fastere i denne situasjonen. Instruksene fra Oslo ble ikke mer detaljerte. Bortsett fra stemmegivningen i viktige resolusjoner, handlet de norske diplomatene stort sett ut fra eget skjønn - som de hadde gjort før krigen brøt ut. Utenriksdepartementet, og Halvard Lange, må ha stolt på at de betrodde embetsmennene i delegasjonen hadde evne til å velge standpunkter som var i samsvar med den norske utenriksledelsens syn. Senere i Koreakrigen skulle imidlertid FN-delegasjonen bli gjenstand for fastere styring fra Oslo.

¹⁴ At vervet kan brukes aktivt til å påvirke og obstruere Sikkerhetsrådets drøftelser, ble demonstrert til overmål da den sovjetiske delegaten Jacob Malik vendte tilbake til sikkerhetsrådet og tok over presidentvervet måneden etter Sunde.

2.2. Forslagsstiller eller ikke?

I løpet av Koreakrigens første uker dukket det likevel opp én sak som krevde rask behandling på toppplan hjemme i Norge. Det gjaldt resolusjonen som opprettet en Felleskommando ("*Unified Command*") i Korea under ledelse av de Forente Stater og anmodet amerikanerne om å utnevne en øverstkommanderende for denne styrken. Etter at sikkerhetsrådet hadde vedtatt å anmode FNs medlemmer om å komme Sør-Korea til hjelp, gikk Storbritannia, Frankrike og USA i gang med å utarbeide et arrangement for hvordan Korea-aksjonen skulle ledes rent militært. Av hensyn til verdensopinionen var det klart at operasjonen formelt måtte framstå som en FN-aksjon. Samtidig var det innlysende at aksjonen trengte en fast fagmilitær ledelse, og siden amerikanerne uten sammenlikning bidro med flest styrker, sa det seg selv at den militære ledelsen måtte være amerikansk.

Det tok mange dager å utarbeide en resolusjonstekst som alle parter kunne enes om.¹⁵ Da utkastet på det nærmeste var ferdig, gjensto det imidlertid fortsatt et problem: Hvem skulle være forslagsstiller i sikkerhetsrådet? Det var enighet om at det ville være noe drøyt om amerikanerne skulle anmode *seg selv* om å ta kommandoen over styrkene i Korea. Samtidig var hverken Frankrike eller Storbritannia særlig entusiastiske til å legge fram forslaget. Formelt oppga de konstitusjonelle hensyn i forhold til bruken av FN-flagget som grunn til at de helst ikke ville være forslagsstillere, men det var nok også andre årsaker til at de to europeiske stormaktene helst ville slippe. Det ville ikke være godt for den nasjonale stoltheten å være den som ydmykt ga amerikanerne kommandomyndigheten i Korea på et sølvfat. Det kunne virke negativt på den hjemlige opinionen, og dessuten kunne det bli en belastning dersom krigen ikke ble en militær suksess.

Derfor var alle de tre vestlige stormaktene enige om at det ville være best om Norge var forslagsstiller. Som den britiske representanten i sikkerhetsrådet framholdt overfor de norske diplomatene: "Norge er et av de land som ikke har noen særinteresser i det Fjerne Østen, og derfor ikke kan mistenkes for å ta utenforliggende hensyn".¹⁶ Et utkast til resolusjonstekst ble presentert for nordmennene, først av den britiske delegasjonen, og siden av den amerikanske. Amerikanerne oppfattet det slik at Arne Sunde var positivt innstilt til å legge fram forslaget, og at han til og med ville foretrekke at Norge var *eneste* forslagsstiller. Selv om Sundes underordnede, Bredo

¹⁵ Forhandlingene var svært kompliserte, ettersom det foregikk interne drøftelser i USA på samme tid som diskusjonene med Storbritannia og Frankrike fant sted. War Department og Joint Chiefs of Staff forbeholdt seg nemlig retten til å foreslå endringer i de formuleringene som diplomatene i FN var blitt enige om. NARA, RG 59, 330, memorandum av Wainhouse, 05.07.1950.

¹⁶ UD 26.6/32, III, Sunde til UD, 12.07.1950.

Stabell, var mer skeptisk i sin reaksjon, regnet tydeligvis amerikanerne med at mulighetene var gode for at Norge kom til å stille opp.¹⁷

I meldingen hjem til Oslo var imidlertid FN-delegasjonen alt annet enn positiv. Resolusjonsteksten var resultatet av lange og intrikate forhandlinger der nordmennene ikke hadde deltatt, og delegasjonen mente at den ville ha "vanskelig for å fremme og forsvare et forslag hvis bakgrunn den bare har overfladisk kjennskap til". Denne vurderingen sa Lange seg umiddelbart enig i. Det ble utarbeidet en melding som instruerte delegasjonen at Norge ikke skulle være forslagsstiller, ikke en gang sammen med andre land.¹⁸

Siste ord var imidlertid på ingen måte sagt i denne saken. Samme ettermiddag fikk Lange besøk av den amerikanske ambassadøren, Charles Ulrick Bay, som anmodet om at Norge stilte som forslagsstiller. Amerikanerne kjente enda ikke til at Langes første respons var negativ, men State Department hadde ikke tatt noen sjanser. I løpet av samtalen regnet Lange opp en rekke motforestillinger mot at Norge skulle legge fram forslaget i sikkerhetsrådet. Bay på sin side kunne ikke gjøre annet enn å appellere til Norges "*historical moral leadership*".¹⁹

Slagkraften i Bays argumentasjon lå imidlertid i at han kom med en formell anmodning fra amerikanske myndigheter. En slik anmodning kunne ikke uten videre avvises. Lange kalte inn statsrådene Gundersen og Hauge, og sammen med utenriksråd Skylstad og statssekretær Bryn drøftet de saken. Resultatet var at Norge ga etter for det amerikanske påtrykket og sa seg villig til å legge fram forslaget, om nødvendig alene.²⁰

Austin mister besinnelsen

Det var mye som stod på spill for USA i denne saken, og de norske regjeringsmedlemmene må ha forstått at det var best å gi etter, til tross for alle motforestillinger. Siden Norge tok på seg denne belastningen, fant de det imidlertid rimelig at Norge fikk være med på å diskutere resolusjonens ordlyd. Derfor foreslo nordmennene noen mindre endringer i resolusjonsteksten, blant annet et tillegg som understreket at USA opptrådte "as an agent of the United Nations". Disse justeringene ville ikke endre resolusjonens innhold, men de ville styrke inntrykket av at aksjonen i Korea var en kollektiv aksjon gjennom FN.

¹⁷ NARA, RG 59, 330, Austin til Secretary of State, 05.07.1950.

¹⁸ UD 26.6/32, II, FN-delegasjonen til UD 06.07.1950; Lange til FN-delegasjonen 06.07.1950.

¹⁹ NARA, RG 59, 757.00, Bay til Secretary of State, 06.07.1950.

²⁰ UD 26.6/32, II, Notat av Skylstad, 07.07.1950.

Men her hadde de norske regjeringsmedlemmene feilberegnet situasjonen. Den amerikanske representanten i sikkerhetsrådet, Warren R. Austin, reagerte svært negativt på at nordmennene skulle begynne å blande seg inn i selve utformingen av resolusjonen. Faktisk mistet han selvkontrollen totalt og begynte regelrett å skjelle ut de norske representantene, da de la fram de norske innvendingene på et lukket møte der bare representanter fra Frankrike, Storbritannia, USA og Norge deltok. Han holdt følelsesladde innlegg om de amerikanske soldatene som døde i Korea, og klaget over folk som ville binde de militæres hender, uten å være villig til å risikere sitt eget "*flesh and blood*". På ett stadium omtalte han Sunde som "*a mere civilian*", og han ga også indirekte uttrykk for at han ikke var til å stole på. Dette må ha falt den gamle yrkesoffiseren Sunde tungt for brystet. Da historien nådde den kanadiske delegasjonen, het det til og med at Austin hadde antydnet at Kongressen kunne komme til å revurdere "*lend-lease [sic!]*" til Norge, dersom Sunde ikke sluttet vilkårløst opp om den amerikanske linjen. Stemningen på det lukkede møtet var med ett blitt svært ubehagelig. Kanadierne rapporterte at det personlige forholdet mellom den norske og den amerikanske delegasjonen var blitt "*irreconcilably damaged*".²¹

Når Austin reagerte på denne måten, må det ha hatt flere årsaker. En av dem var nok at forhandlingene allerede hadde vært lange og kompliserte, og at han fant det utilbørlig at et lite land som Norge blandet seg inn helt på tampen. At Norge faktisk var blitt utsett til å legge fram og forsvare den resolusjonen det her var snakk om, spilte neppe særlig rolle for ambassadøren. Dessuten ser det ut til at Austin før det lukkede møtet svedde i den misforståelse at nordmennene allerede hadde sagt seg villige til å legge fram resolusjonen - uten betingelser. Dette må han ha følt som en stor lettelse, for det var mange andre faktorer som også truet med å velte amerikanernes opplegg. Sikkerhetsrådet hadde elleve medlemmer på denne tiden. Det var allerede klart at Jugoslavia ville avstå under avstemningen over resolusjonen. Guomindang-Kina hadde enda ikke villet binde seg til noe standpunkt, og det var alvorlig fare for at India ikke ville støtte forslaget. Det spøkte med andre ord for at selve resolusjonen ikke ville gå igjennom, siden den måtte oppnå minst syv stemmer for å bli vedtatt. I tillegg var Storbritannia og Frankrike fortsatt ikke helt fornøyd med resolusjonen, og de var ikke villige til å legge den fram. USA - og Austin personlig - var med andre ord stilt overfor muligheten for et sviende prestisjenenederlag i FN, mens krigen raste for fullt i Korea. Da det på toppen av det hele viste seg at heller ikke nordmennene ville utføre oppdraget sitt uten lange diskusjoner, var Austins tålmodighet strukket for langt.

²¹ NACAN, 50069-A-40, 3, den faste kanadiske FN-delegat til utenriksministeren, 08.07.1950; UD 26.6/32, III, Sunde til UD, 12.07.1950, med vedlagt notat av Engen. Lend-lease var avviklet i 1945, og det er usikkert hva Austin her kan ha ment, dersom kanadiernes rapport er korrekt. Poenget er imidlertid at Austin truet med økonomiske sanksjoner dersom Norge ikke ga etter.

Samtidig er Austins behandling av de norske diplomatene sannsynligvis et godt eksempel på hvordan stormaktenes holdning til småstater endrer seg i en krisesituasjon. Norge deltok riktignok på de hemmelige møtene mellom de vestlige representantene, ja, møtet som er omtalt her, var til og med *innkalt* av nordmennene. Deltakelse og innflytelse er imidlertid to forskjellige ting. Når situasjonen ble tilspisset, kom de reelle maktforholdene klarere fram. Innvendinger fra et lite land som Norge ble ikke lenger tolerert. Nå måtte Norge stille opp og utføre de oppgaver som ble pålagt fra stormaktene, uten å mukke.

Om Austins raserianfall var ment å skulle skremme nordmennene til å adlyde, virket det imidlertid mot sin hensikt. Om kvelden ringte Lange til FN-delegasjonen for å fortelle at også Gerhardsen hadde gitt sin tilslutning til at Norge kunne være forslagsstiller. Da han fikk høre om Austins reaksjon i det lukkede møtet, fant han det imidlertid svært vanskelig å gi noen klar instruks til den norske delegasjonen. I stedet ga han delegasjonen frihet til selv å avgjøre om den skulle være forslagsstiller eller ikke. Etter "lange og omhyggelige overveielser" kom den norske delegasjonen til at den *ikke* ville være forslagsstiller, hverken alene, eller sammen med andre. Britene, som den norske delegasjonen konfererte med før de traff denne avgjørelsen, rapporterte at nordmennene var "*deeply offended*" og at det norske avslaget var et uungåelig resultat av Austins "*misguided forcing tactics*".²²

Personkjemien mellom diplomatene ble altså til syvende og sist avgjørende for utfallet av denne saken. Delvis skyldtes dette at Halvard Lange vegret seg for å skjære gjennom og ta en avgjørelse da han ble orientert over telefonen. Det kan diskuteres om denne delegeringen av myndighet hadde en viss karakter av ansvarsfraskrivelse fra Langes side: I en situasjon der han ble bedt om å treffe en beslutning, valgte han å abdiserte som politisk aktør og overlate avgjørelsen til sine underordnede. Den norske utenriksministeren var åpenbart i villrede. Årsaken til rådvillheten er ikke vanskelig å påvise: Det må ha virket totalt uforståelig på Lange at den amerikanske FN-ambassadøren reagerte med raseri etter at Norge hadde gitt etter for det amerikanske presset og på kort varsel gått med på å legge fram resolusjonsforslaget. Lange må ha ment at han ikke hadde grunnlag for å vurdere situasjonen fra Oslo, og derfor sparket han ballen tilbake til delegasjonen i New York. Likevel er det paradoksalt at en avgjørelse som hadde vært gjenstand for inngående drøftelser i regjeringen, til slutt ble overlatt til embetsmennene som hadde bedt om rettledning fra politisk hold.

²² PRO, FO 371, 88512 (UP 2113), Jebb til Foreign Office, 06.07.1950; 88513 (UP 2113), FN-delegasjonen til Foreign Office, 07.07.1950; UD 26.6/32, III, Sunde til UD, 12.07.1950.

Episoden får følger

Dagen etter kom Austin personlig og ba Sunde om unnskyldning for at han hadde mistet selvkontrollen. Etterhvert som ryktet spredte seg, vakte likevel historien om Austins utskjelling av Sunde betydelig oppsikt blant andre lands representanter. Andre land var naturlig nok opptatt av å klarlegge hva episoden kunne si om amerikansk utenrikspolitikk, selv om saken også førte til betydelig irritasjon i forhold til Austin personlig. Kanadierne hadde fått muntlig referat fra en britisk representant og sendte en detaljert rapport hjem. Den britiske kilden hadde sagt at Austins holdning tydeligvis var at samarbeid gjennom FN var en god ting "*provided other partners did what they were told*". Britene var redde for at dette var et synspunkt som ville komme oftere til uttrykk fra amerikansk side heretter, og de var bekymret over hvordan dette prinsippet var blitt praktisert overfor Sunde. Kanadierne delte bekymringen for at dette kunne bli begynnelsen på en ny tendens. Flere uker senere kunne den kanadiske FN-ambassadøren fortelle at Austin ble stadig mer upopulær. Han la til at Austins behandling av Sunde ikke lenger var "*a closely guarded secret*" og at saken hadde vakt "*a good deal of resentment*". Også franskmennene var forferdet over Austins oppførsel. Det var altså ikke tvil om hvor sympatien lå.²³

2.3. En alternativ fredsappell

I den første tiden etter krigsutbruddet var det sparsomt med offisielle norske kommentarer til situasjonen som hadde oppstått. Tilfeldighetene gjorde at Stortinget behandlet Norges deltakelse på FNs forrige generalforsamling bare to dager etter at Koreakrigen hadde brutt ut. Da var situasjonen naturlig nok enda så uklar at den ikke inviterte til noen klare meningsyttringer fra talerstolen. Lange understreket i åpningsinnlegget at FN hadde et særlig ansvar for den sør-koreanske republikken, siden den hadde blitt etablert med FNs støtte. Han avsluttet debatten med å lese opp en improvisert oversettelse av Trumans erklæring om at man ville komme Sør-Korea til hjelp og i tillegg plassere USAs syvende flåte i Taiwan-stredet.²⁴ Finn Moe, som

²³ En representant for den franske delegasjonen, ambassaderåd Lacoste, ga overfor nordmennene uttrykk for sin forferdelse over Austins væremåte. Han hevdet også at den franske ambassaden i Washington hadde tatt opp saken med State Department. Det er imidlertid ikke avdekket noen kilder i State Department som indikerer at noen klaget på den amerikanske FN-ambassadøren, eller at noen i Washington åpent uttrykte misnøye med framferden hans. Et internt notat fra den amerikanske ambassaden i Oslo viser forøvrig at den var fullt klar over hva som hadde skjedd, men i telegrammet til Washington var alle hentydninger til Austins raserianfall fjernet. NARA, RG 84, Oslo Embassy, box 12, 321 "Korea (1950)", Villard til Bay, 07.07.1950; NACAN, 50069-A-40, 3, den faste kanadiske FN-delegat til utenriksministeren, 08.07.1950; 50069-A-40, 7, Holmes to Reid, 03.08.1950.

²⁴ St. forh., 1950, 7b, s. 1728f.

nå var utenrikskomitéens formann, benyttet krigsutbruddet i Korea to dager tidligere som et argument for at videre oppbygning av forsvaret var nødvendig. Men både han og C.J. Hambro nevnte at Norge tidligere hadde vært kritisk til den måten Koreaspørsmålet hadde blitt taklet på i FN. Hambro, på sin side, var mest opptatt av at situasjonen i Korea ikke måtte overdramatiseres.²⁵ I de neste kapitlene vil vi få se at Koreakrigen sjelden var gjenstand for inngående drøfting i de åpne stortingsdebattene. Men vi kan trygt anta at saken ble diskutert atskillig mer inngående i lukkede komitémøter.²⁶

Den første stortingsdebatten om Korea var altså preget av usikkerhet. Drøye tre uker etter krigsutbruddet holdt imidlertid statsminister Einar Gerhardsen en tale der Koreakrigen var en viktig del av innholdet, og budskapet skulle vekke oppsikt langt ut over Norges grenser. På Skarpnäck i Sverige ble det holdt en stor sosialistisk ungdomsleir med deltakere fra en rekke land, og da Einar Gerhardsen var invitert til å tale i anledning AUFs 50-årsdag, nyttet han anledningen til å rette sterke angrep mot kommunismen. Koreakrigen sto sentralt i denne talen. Gerhardsen understreket at det var hevet over tvil at det var Nord-Korea som var angriperen, og han sammenliknet påstandene om at Sør-Korea hadde startet fiendtlighetene med Mussolini og Hitlers tilsvarende påstander overfor Etiopia og Polen. Gerhardsen mente også at alle burde være takknemmelige overfor FN og USA, som så raskt bestemte seg for å sette en stopper for aggresjonen. Senere i talen, som hadde et generelt anti-kommunistisk innhold, nevnte Gerhardsen at et demokrati ikke går til plutselig angrepskrig - det kan bare et diktatur. Det er tvilsomt om Gerhardsen med dette mente å uttrykke at Syngman Rhees regime hadde slike demokratiske kvaliteter at det umulig kunne ha gått til angrep på Nord-Korea, men i pressereferatene ble gjerne momentene stokket om, slik at dette ble inntrykket.²⁷

Det som vakte mest oppsikt i Gerhardsens tale, var forslaget hans om å utforme en *alternativ Stockholmsappell*. På denne tiden drev Østblokken en intens kampanje for å samle underskrifter på et opprop fra et internasjonalt fredsmøte i Stockholm. Nå foreslo Gerhardsen at det skulle utformes en alternativ appell - som skulle sendes til alle land, men spesielt til Sovjetunionen. En av de tingene en skulle be Sovjetunionen om i denne appellen, var å få nordkoreanerne til å trekke seg tilbake over den 38. breddegrad.

²⁵ *Ibid.*, ss. 1724-1728.

²⁶ Utenrikskomitéens protokoller har ikke vært tilgjengelig for arbeidet med denne oppgaven.

²⁷ UD 26.6/32, III, *Dagens Nyheter*, 14.07.1950. Syngman Rhee hadde i virkeligheten mange ganger åpent gitt uttrykk for et ønske om å gjenforene landet med militære midler. Om Syngman Rhees høyreorienterte diktatur i Sør-Korea, se f.eks. Cumings, *op.cit.*, bind 2, kap.6 og 7.

Gerhardsens tale fikk betydelig publisitet, og svenske aviser ga den bred dekning.²⁸ I samtale med ambassadør Wilhelm Morgenstjerne uttalte sågar Averell Harriman i den amerikanske administrasjonen seg anerkjennende om talen.²⁹ Gerhardsen hadde valgt å bruke den internasjonale leiren til å komme med tale i den kalde krigens tegn. Det var neppe overraskende at statsministerens tale hadde et slikt innhold - allerede to og et halvt år tidligere hadde Gerhardsen gått kraftig til felts mot hjemlig og internasjonal kommunisme i den mye omtalte Kråkerøy-talen.³⁰ I vår sammenheng er det imidlertid interessant å merke seg at statsministeren allerede nå, bare drøye tre uker etter dens utbrudd, brukte Koreakrigen som en integrert del av sin kald krigs-retorikk. Bak appellen lå oppfatningen av den kommunistiske blokk som en monolittisk enhet, og det var tydelig at statsministeren mente at om en ønsket en slutt på Koreakrigen, var den rette adressaten å finne i Moskva. Resultatet av Gerhardsens initiativ ble det nordiske sosialdemokratiske fredsmanifestet "Fred med frihet", som ble distribuert i alle de nordiske land.³¹

2.4. En brosjyre og dens opphav³²

Midt i juli 1950 distribuerte Arbeiderpartiet en brosjyre med tittelen "Krig i Korea". Brosjyren avviste alle påstander om at Sør-Korea hadde startet krigen, og henviste til liknende påstander fra tidligere angripere, som Italia overfor Etiopia og Tyskland i forhold til Polen. Det ble også nevnt at Tyskland hadde hevdet at angrepet på Norge var ment å beskytte landet mot britisk imperialisme. Det ble understreket at aksjonen til støtte for Sør-Korea var en FN-aksjon og ikke en amerikansk aksjon. Styrkene i Korea kjempet under FN's flagg og var ledet av en felleskommando etablert av FN. Brosjyren lovpriste amerikanernes rolle i krigen og endte med an appell om å slutte opp om FN, siden freden var i fare.³³

²⁸ *Ibid.*, *Stockholms-Tidningen*, *Svenska Dagbladet*, *Dagens Nyheter*, *Svenska Morgonbladet* og *Arbetaren*, alle 14.07.1950.

²⁹ UD 26.6/32, IV, Morgenstjerne til UD, 02.08.1950.

³⁰ Bergh, *Storhetstid*, s. 298ff.

³¹ Arbeiderbevegelsens Arkiv, brosjyresamlingen, "Fred med frihet"; intervju med Haakon Lie, 18.07.1994. Selve teksten i manifestet utarbeidet Haakon Lie i samarbeid med amerikanerne. Se s. 46.

³² Sommeren 1994 ble en del av opplysningene som behandles her offentliggjort av meg gjennom en artikkel i *Dagbladet*. Jeg har likevel valgt å ta for meg saken i oppgaven, siden den er relevant for oppgavens problemstilling. Dessuten brakte den påfølgende pressede-batten en mengde nye opplysninger fram i lyset, og her er disse opplysningene systematisert og innkorporert. Skogrand, K. "Amerikanerne gikk til Haakon Lie", i *Dagbladet*, 20.07.1994; "Avsløringer uten faglig interesse?", i *Dagbladet*, 30.07.1994; Njølstad, O., "En skurk eller agurk?", i *Dagbladet*, 25.07.1994. Se også reportasjer i *Dagbladet*, 21.07.1994, *Arbeiderbladet*, 21.07.1994; *Klassekampen*, 22.07.1994.

³³ Arbeiderbevegelsens Arkiv, brosjyresamlingen, "Krig i Korea".

Initiativet til å publisere denne brosjyren kom fra State Department i Washington. I et sirkulær-telegram til flere diplomatiske stasjoner ble det gitt ordre om at kommunistisk propaganda i forbindelse med Koreakrigen måtte tilbakevises.³⁴ Da ambassaden i Oslo mottok dette telegrammet, valgte den å henvende seg til Arbeiderpartiets sekretær, Haakon Lie. Et samarbeid med Arbeiderpartiet ville nemlig muliggjøre en mye mer omfattende distribusjon av en pamflett om Korea enn det ambassaden selv hadde mulighet til.

Teksten i pamfletten var det ambassadens *Public Relations Officer*, Theodore "Ted" B. Olson som skrev. Selv om initiativet til publikasjonen hadde kommet fra amerikansk side, heter det i en amerikansk rapport at ambassaden tok seg av utarbeidelsen av manuskriptet "*at the request of*" Lie, altså på hans anmodning.³⁵ Lie og Olson må ha drøftet saken og kommet til at dette var den beste løsningen. Lie har opplyst at han mente det var rimelig at ambassaden skrev manuskriptet, siden den hadde større kunnskaper om det som foregikk i Korea.³⁶ Etter at manuskriptet var oversendt, gjorde Lie selv en del redigeringsarbeid. Da han var ferdig, lot han ambassaden få vite at han syntes at teksten var blitt svært god.

Pamfletten ble deretter trykket i 100.000 eksemplarer og distribuert gjennom fagbevegelsen til de enkelte arbeidsteder og gjennom partiapparatet til de lokale partlag. Haakon Lie ba om at *halvparten* av trykkeutgiftene skulle dekkes av amerikanerne. Distribusjonen ville partiet foreta uten at det skulle koste amerikanerne noe. Ambassaden syntes ikke at det var mer enn rett og rimelig at den skulle være med på å dekke noe av trykkeutgiftene. Overfor State Department framhevet ambassaden at Arbeiderpartiet hadde vært svært tjenestevillig når det gjaldt å distribuere materiale fra *United States Information and Educational Exchange Program* (USIE). En pamflett om atomenergi, som forklarte og forsvarte den amerikanske linjen i atomspredningsspørsmålet, hadde Arbeiderpartiet både trykket og distribuert helt gratis. Da saken ble lagt fram for amerikanske myndigheter, la Theodore B. Olson vekt på at Arbeiderpartiet "*is the most effective organization to render assistance to USIE in many of its distribution projects*". Han framhevet også at det tilskuddet som partiet hadde bedt om til trykking av Korea-brosjyren, var "*only a fraction of the value already received from the Labor Party*". Amerikanske

³⁴ NARA, RG 59, 795.00 (LM 81, reel 2), Bay til Secretary of State, 08.07.1950; RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Nichols til Department of State, 15.09.1950. Her er det referert til sirkulær-telegrammet av 05.07.

³⁵ NARA, RG 59, 795.00 (LM 81, reel 4), Olson til Department of State, 25.07.1950; RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Parsons til Goplin, 12.07.1950.

³⁶ Eget intervju med Lie, 18.07.1994; intervju med Lie i *Arbeiderbladet*, 21.07.1994.

myndigheter hadde ingen innvendinger i forhold til dette arrangementet, og Arbeiderpartiet og USIE delte trykkeriutgiftene med kr. 4.386,95 på hver.³⁷

Et representativt funn?

En rekke spørsmål reiser seg i forbindelse med denne episoden. For det første: Er dette representative eksempler på et bredere samarbeid mellom amerikanske myndigheter og Arbeiderpartiet, eller er det rene unntak? For det andre: Dersom dette skjedde flere ganger, hvem var det som tok initiativet? For det tredje: Hvem kjente til samarbeidet om brosjyremateriale mellom Haakon Lie og den amerikanske ambassaden?

Kildematerialet fra Koreakrigen gir bare konkrete opplysninger om to Arbeiderparti-brosjyrer som var skrevet av den amerikanske ambassaden. I ettertid har Haakon Lie opplyst at også det skandinaviske manifestet "Fred med frihet" var skrevet i samarbeid med amerikanerne. Dette manifestet fikk en mye større distribusjon enn de to andre brosjyrene, siden det ble spredd over hele Skandinavia. Men samarbeidet begrenset seg til disse tre publikasjonene, har Lie hevdet. Dessuten har Lie lagt vekt på at han og Olson skrev brosjyrematerialet sammen.³⁸ Dette stemmer ikke med rapportene fra ambassaden om Korea-pamfletten, der det heter at Olson ga Lie et manuskript som Lie senere redigerte. Med det nære vennskapet mellom Olson og Lie virker det likevel ikke usannsynlig at de har fungert som et forfatterpar. De to spiste ofte middag sammen, og de delte selskap på fisketurer.³⁹

Men er det korrekt når Haakon Lie har hevdet at dette kun skjedde ved tre anledninger? Uten en systematisk gjennomgang av amerikansk og norsk materiale er det vanskelig å si noe sikkert. Det foreliggende materialet inneholder imidlertid formuleringer som gir grunnlag for å anta at det dreide seg om flere publikasjoner allerede før Koreakrigens utbrudd. Dersom en sum på mer enn fire tusen 1950-kroner bare ble regnet som en brøkdel av det ambassaden mente å ha spart i den siste tiden, må det være tale om mer enn noen få prosjekter. Språkbruken i de amerikanske rapportene gir dessuten inntrykk av at amerikanerne satte stor pris på samarbeidet, og det ville ikke være overraskende om samarbeidet fortsatte også etter Koreakrigen.

³⁷ NARA, RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Olsen til Nichols, 05.09.1950; Nichols til Department of State, 15.09.1950.

³⁸ Intervju med Lie i *Dagbladet* og *Arbeiderbladet*, 21.07.1994; Arbeiderbevegelsens Arkiv, brosjyrearkivet, "Atomenergi for krig eller fred?"; "Fred med frihet".

³⁹ NARA, RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Nichols til Department of State, 15.09.1950; eget intervju med Lie, 18.07.1994; intervju med Lie i *Dagbladet*, 21.07.1994.

Hvem tok initiativet til dette samarbeidet? Det finnes ikke opplysninger om hvem som først fikk idéen til pamfletten om atomkraft, "Atomenergi for krig eller fred". Når det gjelder Korea-pamfletten, er det imidlertid helt klart at initiativet kom fra Washington. Tiden fra State Department sendte ut sin instruks til brosjyrene ble delt ut på norske arbeidsplasser, var dessuten meget kort. Den 5. juli gikk sirkulærtelegrammet ut. Den 8. juli rapporterte ambassaden i Oslo tilbake for å bekrefte at de var i ferd med å produsere en brosjyre, og samme dag overrakte Olson manuskriptet til Lie. Seks dager senere var pamfletten ferdig fra trykkeriet.⁴⁰ Dette viser at State Department hadde en direkte kanal til Arbeiderpartiets medlemsmasse og til hele fagbevegelsen - via Haakon Lies partisekretariat.

Hvorvidt denne kanalen ble benyttet flere ganger, er ikke kjent, men det kan neppe ha skjedd særlig ofte. Dessuten må det understrekes at både Haakon Lie og resten av partiledelsen var fullt på linje med amerikanerne når det gjaldt synet på Koreakonflikten på dette tidspunktet.⁴¹ Det er vanskelig å tenke seg at amerikanerne kunne ha lyktes med en slik metode i en sak der det amerikanske synet var i strid med Arbeiderpartiets offisielle syn. Omstendighetene omkring Korea-pamfletten gjør likevel at det er behov for mer forskning for å undersøke i hvilke tilfeller State Department benyttet kanalen gjennom Haakon Lie. Selv om det skulle vise seg at episoden med Korea-pamfletten er et unntak, utelukker det forøvrig ikke at Olson og Lie kan ha hatt et mer uformelt samarbeid i en rekke tilfeller. Her kan det like gjerne ha vært Lie selv som tok initiativet.⁴²

Det var *ikke* kjent i resten av partiet at de tre trykksakene som har vært nevnt her var skrevet av den amerikanske ambassaden og ikke av partiet selv.⁴³ Brosjyren om atomenergi var publisert i Arbeiderpartiets navn. Pamfletten "Krig i Korea" hadde riktignok ikke partiets navn påtrykt, men brosjyren ble distribuert gjennom partiets apparat, og det ble ikke opplyst om at brosjyren var resultatet av et initiativ fra amerikanske myndigheter og delvis finansiert av dem.

Det finnes ikke sikre opplysninger om hvor mange som kjente til at noen av partikontorets brosjyrer var skrevet av amerikanerne. I senere intervjuer har Lie sagt at partikontoret ikke opplyste om dette, og det er grunn til å anta at selv ikke resten av partiets ledelse var fullt informert. Lie har gitt uttrykk for at han opplevde samarbeidet med amerikanerne som helt uproblematisk.⁴⁴ Det er likevel uvisst

⁴⁰ NARA, RG 59, 795.00 (LM 81, reel 2), Bay til Secretary of State, 08.07.1950; 795.00 (LM 81, reel 4), Olson til Department of State, 25.07.1950.

⁴¹ Njølstad, *op. cit.* Heller ikke de to andre publikasjonene der vi vet at amerikanerne var innblandet, fremmet synspunkter som partiets ledelse ikke kunne stå inne for.

⁴² *Klassekampen*, 22.07.1994, presenterte dokumenter som viser at Lie ba om materiale som kunne benyttes til intern informasjonsbruk i partiet i forbindelse med nedsettelsen av Arbeiderpartiets forsvarsutvalg i 1957.

⁴³ Intervju med Lie i *Arbeiderbladet*, 21.07.1994.

⁴⁴ *Ibid.*; Eget intervju med Lie, 18.07.1994.

hvordan regjeringen og partiledelsen ville stilt seg til de prinsipielle sidene av saken dersom de hadde vært informert - til tross for at publikasjonene hadde et innhold som var i samsvar med partiets holdninger.

Hovedgrunnen til hemmeligholdet må ha vært faren for at målgruppene for pamflettene - grunnplanet i parti og fagbevegelse - skulle få kjennskap til hvem som sto bak dem. Det er all grunn til å anta at mange kretser ville lest disse trykksakene med noe andre øyne, dersom de hadde visst hvem som var forfatter. Dessuten kan partikontoret ha fryktet for at kommunistene ville utnyttet saken, dersom den ble allment kjent.⁴⁵

2.5. Oksvik sier sin mening

Bortsett fra kommunistene, var oppslutningen om den amerikanske intervensjonen i Korea nærmest enstemmig i ukene etter krigens utbrudd. Men midt i juli kom Olav Oksvik med et kritisk innlegg på et lokalt partimøte. Oksvik la vekt på at "de hvite" måtte ut av Østen, slik britene allerede hadde trukket seg ut fra India. Han kritiserte Frankrikes engasjement i Indo-Kina og gikk videre til å karakterisere Koreakrigen som et "nokså tvilsomt eksperiment", både for FN og USA. Det at FN var blitt trukket inn i Koreakrigen kunne bety det samme som å torpedere organisasjonen, fryktet Oksvik. Han hevdet at utenlandsk militærmakt aldri ville kunne skape skikkelige forhold eller opprette ro i et tilbakeliggende land som Korea.

Oksvik understreket at han ikke hyllet Sovjetunionen i ett og alt, men han mente at begivenhetene ute i verden var framstilt for ensidig, og han framhevet at det ikke bare var Sovjetunionen som saboterte FN. Amerikanernes avvisning av representasjon for kommunist-Kina var også sabotasje.

Oksviks uttalelser ble gjengitt i *Sunnmøre Arbeideravis*, som avviste synspunktene hans på lederplass. Selv om avisen ikke ville tro så ille om Oksvik, mente den at talen virket som nokså uforbeholden støtte til sovjetisk utenrikspolitikk.⁴⁶ *Arbeiderbladet* i hovedstaden nøyde seg med å gjengi søsteravisens referat av Oksviks synspunkter. Avisen hadde bare én, kort kommentar. Den var myntet på Oksviks krav om at de hvite måtte forlate Østen, og lød: "Er ikke russerne hvite?" *Dagbladet*, derimot, refererte både talen og Sunnmøre Arbeiderblads kritikk, under den skadefro overskriften "Oksvik er kjetter i Korea-saken". Den

⁴⁵ Lie har i ettertid hevdet at saken allerede var kjent i samtiden, gjennom en lekkasje fra State department til *Washington Post* - som ble publisert av *Friheten*. Det er likevel lite som tyder på at de brede lag i Arbeiderpartiet og fagbevegelsen festet lit til oppslaget i *Friheten*. Intervju med Lie i *Dagbladet*, 21.07.1994.

⁴⁶ *Dagbladet*, 18.07.1950.

uavhengige *Dagsavisen* angrep Oksvik sterkt, mens *Stavanger Aftenblad* omtalte Oksvik i forsonlige ordelag, som en "lynaveleder" og "arbeiderpartiets mentalhygieniker".⁴⁷

Tatt i betraktning av at Oksvik var odelstingspresident og en sentral Arbeiderpartipolitiker, vakte uttalelsene hans egentlig liten furore. De fleste, både i og utenfor partiet, kjente Oksvik som en individualist og en fribytter, som forbeholdt seg retten til å tale sin egen partiledelse midt imot.⁴⁸ Den amerikanske ambassaden la imidlertid merke til de krasse utsagnene fra odelstingspresidenten. I et internt ambassade-notat skrev ambassadør Bay: "*Is it possible that Oksvik is sufficiently pro-Communist as to be anti-American? This information should be put in our confidential biographical sketch*".⁴⁹ Som et resultat av dette ble det utarbeidet en rapport for å komplettere amerikanernes biografiske notater om Oksvik. Her het det at ambassaden hadde blitt "*reliably informed*" om at Arbeiderpartiets ledelse var "*extremely annoyed*" over Oksviks uttalelser på Sunnmøre. Ambassaden kunne berette at det fantes folk innenfor partiet som planla å få Oksvik fjernet fra posten som odelstingspresident, fordi han til stadighet kom med uttalelser som sto i diametral motsetning til partiledelsens linje.

Ambassaden understreket overfor State Department at Oksviks synspunkter ikke representerte noe viktig segment innenfor Arbeiderpartiet. Likevel nevnte amerikanerne Jakob Friis, Sverre Løberg og Kaare Fostervoll som noen av Oksviks forbundsfeller, og ambassaden trakk fram *Morgenbladets* uttalelser om at Oksvik var for klok til å stå alene når han uttrykte slike synspunkter.⁵⁰ Hvorvidt Oksvik virkelig hadde sørget for ryggdekning i partiets venstrefløy før han gikk ut med kritikk av Korea-aksjonen, er uvisst. Den offentlige debatt de første ukene etter krigsutbruddet var på ingen måte preget av kritiske bemerkninger fra venstreorienterte Arbeiderpartifolk, så dersom Oksvik hadde støtte, ble den i tilfelle ikke uttalt offentlig.

2.6. Norge bidrar med handelstonnasje

Allerede rett etter møtet i sikkerhetsrådet 27. juni, der resolusjonen som anbefalte hjelp hadde blitt vedtatt, forsøkte den norske FN-delegasjonen å finne ut hva slags hjelp amerikanerne egentlig kunne tenke seg fra andre medlemsland.

⁴⁷ *Ibid.*, *Arbeiderbladet*, 19.07.1950; UD 26.6/32, IV, oversikt over norsk presses holdning i forbindelse med Koreakonflikten, 10.08.1950; *Dagsavisen*, 21.07.1950; *Stavanger Aftenblad*, 26.07.1950.

⁴⁸ Norderval, I., *Olav Oksvik. Medmenneske og politiker* (Oslo, 1989).

⁴⁹ RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Bay til Parsons, 24.07.1950.

⁵⁰ *Ibid.*, Bay til Department of State, 26.07.1950.

"Spørsmålet syntes ikke å interessere amerikanerne," kunne de rapportere hjem.⁵¹ Senere uttalte da også Noyse i den amerikanske delegasjonen at det i første omgang bare ville være spørsmål om "*token assistance*".⁵² Da FNs sekretariat sendte ut formell forespørsel om hva medlemsstatene kunne bidra med, antydet likevel Lange overfor FN-delegasjonen at det kunne bli aktuelt å stille handelstonnasje til disposisjon - en idé som sikkert var inspirert av innsatsen til den norske handelsflåten under siste verdenskrig. Delegasjonen mente først at regjeringen gjorde klokt i å vente med å svare på henvendelsen, men umiddelbart etterpå kunne den rapportere at Trygve Lie hadde forslått at Norge kunne bidra med en lastebåt og et tankskip. Hvis regjeringen hadde tenkt på å yte et bidrag, mente delegasjonen at dette burde skje snarest mulig.⁵³ Dette var sikkert et klokt råd. Like før og umiddelbart etter opplevde henholdsvis svenske og danske myndigheter ubehaget ved å bli hengt ut i amerikansk presse fordi de angivelig ikke kom til å bidra med noe til aksjonen.⁵⁴ I det hele tatt var frykten for å få negativ amerikansk presseomtale et viktig aspekt for mange små vestlige stater, siden den allmenne stemningen i amerikansk opinion var i ferd med å bli svært opphisset. Sunde fikk beskjed om å meddele generalsekretæren at Norge var "beredt til å treffe slike tiltak for å gjennomføre praktisk hjelp til den sørkoreanske republikk som måtte vise seg hensiktsmessig". Samtidig pekte svaret på "muligheten [for å] disponere norsk tonnasje".⁵⁵

Hvem skulle betale?

Men hva lå egentlig i tilbudet om norsk tonnasje? Til å begynne med ser det ut til at regjeringen ikke var helt sikker selv, men at tanken hadde oppstått nærmest som en naturlig forlengelse av erfaringene fra siste verdenskrig. Allerede den tredje juli hadde man imidlertid avholdt et møte hos industriminister Lars Evensen, der representanter for Industridepartementet, utenriksdepartementet, Norges Rederforbund, Norsk Sjømannsforbund, Norsk Styrmannsforening, Det Norske Maskinistforbund og Norges Skipsførerforbund var tilstede. Her var det direktør Bernt Lund i Rederforbundet som tok opp spørsmålet om hvordan det egentlig var meningen at betalingen for skipsbefraktningen skulle arrangeres. Hvis det var

⁵¹ UD 26.6/32, I, FN-delegasjonen til UD, 29.06.1950; L.U. Pedersen, *Norge i Korea. Norsk innsats under Koreakrigen og senere* (Oslo, 1991), s. 12-16; 26-30. I det følgende er det ikke gitt systematiske krysshenvisninger til Pedersens bok.

⁵² UD 26.6/32, I, FN-delegasjonen til UD, 30.06.1950.

⁵³ *Ibid.*, UD til FN-delegasjonen, 01.07.1950; FN-delegasjonen til UD, 03.07.1950 (to meldinger samme dato).

⁵⁴ *Ibid.*, Ambassaden i Stockholm til UD, 01.07.1950, *Aftenposten*, 03.07.1950; FN-delegasjonen til UD, 04.07.1950.

⁵⁵ *Ibid.*, UD til FN-delegasjonen, 04.07. 1950.

meningen at regjeringen skulle stille skip gratis til disposisjon for aksjonen, var Lund svært imot dette. I en plankomité innen NATO drev man nemlig på denne tiden forhandlinger om hvordan skipsfrakt skulle organiseres i en eventuell framtidig storkrig.⁵⁶ Løsningen på betalingsspørsmålet i denne plankomitéen måtte ikke bli prejudisert av at den norske regjeringen plutselig gikk hen og tilbød seg å stille skip gratis til disposisjon til Korea-aksjonen.

Lund fikk full støtte fra Gunvald Hauge fra Sjømannsforbundet og Olav Skjervold fra Norsk Styrmannsforbund. Sistnevnte mente til og med at nettopp NATOs plankomité var det organ som burde stille skip til disposisjon for Korea-aksjonen. På dette stadium i debatten måtte utenriksdepartementet gripe inn for å gjøre deltakerne oppmerksomme på at NATO-institusjoner ikke kunne bidra til aksjonen i Korea.⁵⁷

Både rederne og sjømennenes fagorganisasjoner var altså enige om at det ville etablere en høyst farlig presedens om den norske regjeringen selv skulle dekke utgiftene til skip som deltok i Korea-aksjonen. De mente det var essensielt at den norske handelsflåten seilte på kommersiell basis, også under en krig der Norge ikke var nøytral. Dette er ikke så påfallende som det kan høres ut i ettertid. Den norske handelsflåten hadde i prinsippet seilt på kommersiell basis under hele den andre verdenskrig, til tross for at Norge var en av de allierte - og ingen hadde underkjent betydningen av den norske innsatsen av den grunn. Det ville vært umulig for et lite land som Norge å skulle dekke de store utgiftene med stadig å bygge nye skip til erstatning for de som gikk tapt. Hvis den norske staten skulle ha betalt for den norske handelsflåten under den andre verdenskrig og stilt den *gratis* til disposisjon for de allierte, ville Norge ha kommet ut av krigen uten mange skip igjen, men med en enorm utenlandsgjeld i hard valuta. Påkjenningen for sjøfolkene og de store tapene av menneskeliv var bidrag stort nok.

For redere og sjøfolk var krig dessuten en innbringende business, med høye fraktrater og store krigsrisikotillegg. Det var grunn til å tvile på at den norske stat ville ha råd til å betale de samme fraktrater i hard valuta, dersom den skulle bestemme seg for å bryte med vanlige kommersielle prinsipper og dekke kostnadene til skipsfrakt for sine allierte i en krigssituasjon. Her må vi huske at Norges valutasituasjon var svært vanskelig, og at det nettopp var handelsflåten som brakte Norge hardt tiltrengte inntekter i dollar. Selv om staten bare skulle stille noen få skip gratis til disposisjon for Felleskommandoen, ville det bli en tung belastning på Norges sparsomme dollarreserver. Dessuten fryktet nok handelsflåtens organisasjoner at dette skulle bringe den norske regjeringen på glid mot en ny ikke-kommersiell

⁵⁶ Den 16.03. samme år hadde disse forhandlingene vært drøftet i regjeringen. RA, regj. prot., 16.03.1950.

⁵⁷ UD 26.6/32b, I, notat av Nordland, 04.07.1950.

praksis i krig: En var redd for at allierte land i en framtidig verdenskrig kunne henwise til en slik ordning som en presedens og nekte å betale normale fraktrater til norske skip. Det ville i praksis si at handelsflåten i tilfelle storkrig kom til å bli konfiskert og drevet av den norske staten, og det ville selvfølgelig være en ulykke for den norske skipsfartsnæringen.

Regjeringen var lydhør for sjøfartsorganisasjonenes bekymringer, - særlig tungt telte nok hensynet til Norges valutareserver. I hvert fall bestemte regjeringen seg for å følge rådene fra sjøfartsnæringens ledere. I en melding til ambassaden i Washington ble det gitt en generell oversikt over hva slags norsk tonnasje som ville kunne stå til disposisjon for frakteoppdrag på Korea. "Til Ambassadens egen orientering" la utenriksdepartementet til at det var "den norske regjeringens forutsetning at den eventuelle innsats av de skip som er nevnt ovenfor i størst mulig utstrekning blir å ordne på *vanlig kommersiell basis*". Det norske "tilbudet" om skipstonnasje betydde med andre ord ikke annet enn at regjeringen ga sin offisielle velsignelse til at norske redere skulle hente inn store inntekter på Koreakrigen!⁵⁸ I lys av det som ble drøftet ovenfor, er det likevel grunn til å tro at regjeringen ikke så noe uanstendig i et slikt arrangement.

Men tidene hadde forandret seg mye siden den andre verdenskrig. I den atmosfære som dominerte i den første store væpnede konflikt under den kalde krigen, var det ikke nok å tilby seg å leie ut skip og mannskap til markedspriser. Reaksjonene blant norske diplomater da regjeringens forslag ble kjent, var svært sterke. Ambassadør Morgenstjerne sendte melding til utenriksdepartementet og ga uttrykk for at det var betenkelig å unnlate å gjøre det klart overfor State Department at de skipene som var nevnt i orienteringen kun ble stilt til disposisjon mot vanlig betaling:

State Department ville utvilsomt, hvis ingenting ble sagt, gå ut fra at vedkommende tonnasje stilles gratis til disposisjon, og Norge kan vanskelig la State Department sveve i den misforståelse.⁵⁹

Etter Morgenstiernes mening ville et tilbud på vanlige kommersielle vilkår vekke sterke negative reaksjoner i pressen og blant opinionen i USA. Han meddelte at han "inntrengende må avvise en slik fremgangsmåte, som vil være ennå mer skadelig enn om Norge i det hele unnlot å tilby tonnasje". Dessuten avviste han at spørsmålet om tonnasje til Korea-aksjonen hadde noen forbindelse med NATOs

⁵⁸ *Ibid.*, UD til ambassaden i Washington, 18.07.1950 (utkast 17.07.1950), min utheving. I utkastet hadde man også skrevet at "en på norsk side i øyeblikket ikke ønsker å komme inn på hvordan betalingen for de norske skips eventuelle innsats skal ordnes". Dette kunne skyldes at man enda ikke hadde bestemt seg for om det skulle stilles skip til disposisjon på statens regning, men helst var det vel et uttrykk for at man ville skjule at det norske bidraget til Korea-aksjonen i virkeligheten skulle være innbringende forretning for Norge. Setningen var strøket da meldingen ble sendt.

⁵⁹ *Ibid.*, Morgenstjerne til UD, 20.07.1950.

skipsfartsorganisasjon, og la til at en ikke kunne vente at "Amerika foruten sin egen innsats av materiell og menneskeliv, skal betale for andres bidrag".⁶⁰

Det var godt kjent at Morgenstjerne ofte viste sympati overfor amerikanske synspunkter langt ut over det som var framherskende holdning i den norske regjeringen - eller i den norske opinionen som helhet.⁶¹ Men at han denne gangen ga en riktig tolkning av den amerikanske folkestemningen, er det liten tvil om. Norske myndigheter var - tilsynelatende uvitende - i ferd med å gjøre noe som ville skaffe Norge en brottsjø av negativ publisitet i amerikanske medier.

Også FN-ambassadør Sunde tok bladet fra munnen i en melding hjem til Norge. Han mente at hvis beslutningen ble opprettholdt ville den "kunne få skjebnesvangre følger for vår prestisje i F.N., og for vår goodwill i De Forente Stater".⁶² Om han var blitt påvirket av ambassadør Austins mer frittalende stil skal være usagt, men da Sunde la til at "det er *vår forbandede plikt* å yte slik hjelp som vi makter",⁶³ liknet det på ingen måte hans vanlige lidenskapsløse og diplomatiske språkbruk. Hele den norske FN-delegasjonen stod ifølge meldingen bak Sunde i dette. Et lojalt embetsverk kunne knapt gå lenger i å markere sin uenighet.

Diplomatenes protestskriv var ikke uten virkning. Spørsmålet ble umiddelbart tatt opp igjen på en regjeringskonferanse, den 22. juli. En del av toppbyråkratene fra utenriksdepartementet - utenriksråd Skylstad, ekspedisjonssjef Anker, byråsjef Nordland og konsulent Boyesen - var innkalt. Gerhardsen selv presenterte saken. Det sparsomme kildematerialet gir ikke grunnlag for å si mye om hvordan drøftelsene foregikk, men det ser ut til at regjeringen ganske enkelt aksepterte embetsmenneskes innvendinger og avfant seg med at det ikke var mulig bare å tilby skip på kommersiell basis. I stedet konsentrerte regjeringskonferansen seg om "å finne en begrensning som gjør at våre ytelser står i samsvar med andre lands og med vår økonomiske evne".⁶⁴ Trygve Lies forslag om to skip ble brakt fram, og til slutt ble man enige om at staten skulle bære omkostningene ved å stille ett stort eller to mindre skip. Embetsverket hadde dermed lyktes i å endre regjeringens politikk, og deres innvendinger hadde vist seg å være mer tungtveiende enn sjøfartsorganisasjonenes holdning.

Da resultatet ble meddelt til ambassaden i Washington, var det imidlertid tydelig at en ønsket å understreke at dette ikke var en avgjørelse som var tatt med lett hjerte:

⁶⁰ *Ibid.*

⁶¹ Det er blitt sagt om Morgenstjerne at han var "mer amerikansk enn amerikanerne". Waage, *op. cit.*, s. 93.

⁶² UD 26.6/32b, I, Sunde til UD, 21.07.1950.

⁶³ *Ibid.* (min utheving).

⁶⁴ RA, regj. prot., 22.07.1950.

Det bemerkes at Norge er i en vanskelig økonomisk situasjon og at det betyr et uforholdsmessig stort økonomisk offer å stille skip gratis til disposisjon. [...] Ambassaden bes også være oppmerksom på at det vil være en betydelig norsk innsats at norske skip stilles til disposisjon på vanlige kommersielle vilkår i det innsatsen her er risikoen for norske sjømenns liv og for selve skipene.⁶⁵

I forhold til de andre nordiske landene var det imidlertid ikke noe oppsiktsvekkende at Norge tilbød assistanse til Korea-aksjonen. Allerede den 6. juli hadde Danmark tilbudt en større forsendelse medisiner. I uken før den norske regjering tok sin beslutning hadde også både Sverige og Danmark formelt tilbudt hvert sitt fullt utstyrte feltsykehus (for Danmarks del ble tilbudet senere endret til Hospitalskipet "Jutlandia"). Det skulle fortsatt gå mange måneder før Norge gjorde det samme.

På regjeringskonferansen den 25. juli ble det nedsatt et utvalg av embetsmenn som skulle arbeide videre med tilbudet om norske skip. Bare tre dager etter hadde de en innstilling klar, og det ble vedtatt å legge denne fram for utenrikskomitéen. Samtidig ble det nedsatte utvalget supplert med Rederforbundets direktør Bernt Lund, samt Ingvald Haugen, formann i Norsk Sjømannsforbund og medlem av Arbeiderpartiets sentralstyre.⁶⁶ Den 2. august meddelte amerikanerne hva slags skip de ville foretrekke. Helst ønsket de seg to troppetransportskip, subsidiært hurtiggående lastebåter.⁶⁷ Ut fra disse ønskene viste det seg vanskelig å finne egnede norske skip som kunne stilles til disposisjon umiddelbart. En landet imidlertid på D/S "Belocean", et relativt nytt tungløftskip fra Lorentzen & co. Amerikanerne var åpenbart interessert i denne typen båter - de hadde hyret et liknende Lorentzen-skip, "Beljeanne", på vanlige kommersielle vilkår. Utgiftene ved å hyre "Belocean" ble på forhånd beregnet til omtrent det samme samme som for "Beljeanne," hele kr. 551.682.- *per måned*. Dette sier kanskje noe om hvorfor den norske regjeringen hadde nølt med å tilby seg å stille skip gratis til disposisjon. En halv million kroner i hard valuta hver måned var en stor sum for de norske statsfinansene. I et notat som ble referert i regjeringskonferansen den 10. august, mente J. Dalstø at "Belocean" "fra norsk side" måtte betraktes som et større skip, "selv om amerikanerne i betraktning av de mottatte opplysninger vil karakterisere det som et mindre skip".⁶⁸

Amerikanerne aksepterte tilbudet på stedet med takk. Den norske regjeringen ønsket i første omgang å unngå å bringe på bane spørsmålet om den norske staten skulle dekke *alle* driftsutgifter - en hadde et håp om at visse utgifter ville bli dekket

⁶⁵ UD 26.6/32b, I, UD til ambassaden i Washington, 22.07.1950.

⁶⁶ RA, regj.prot., 25. og 28.07.1950. UD 26.6./32b, I, notat av Nordland, 28.07.1950.

⁶⁷ UD 26.6/32b, I, Ambassaden i Washington til UD, 03.08.1950.

⁶⁸ *Ibid.*, Notat av Dalstø, 09.08.1950.

av amerikanerne. Da Pentagon likevel henvendte seg formelt for å få oppgitt de eksakte betingelsene, slo norske myndigheter fast at de forventet at en hel del punkter i certeparti-kontrakten skulle dekkes av Felleskommandoen, nemlig losutgifter, kanal- og havneavgifter og utgifter i forbindelse med lasting og lossing.⁶⁹ Dette ble godtatt av amerikanerne uten kommentar. "Belocean" var i drift for Felleskommandoen fra sent i august 1950.⁷⁰

Det norske skipsbidraget ble godt mottatt på amerikansk side. Amerikanerne reagerte umiddelbart positivt da det norske tilbudet om skipstransport ble lagt fram. Da Norge først bestemte seg for å delta bare med ett, ikke særlig stort, fartøy, viste det seg også at *typen* skip var et klokt valg. "Belocean" var et tungløftskip med løftebommer og var spesielt egnet til å frakte lokomotiver og annet jernbanemateriell, i tillegg til tungt og u håndterlig militært utstyr. Da det var snakk om å bytte ut skipet med et vanlig *dry cargo* skip våren 1951, mobiliserte State Department straks for å overtale nordmennene ikke å skifte skipstype. Det var nemlig stort behov for denne typen spesialskip i Korea.⁷¹ Også etter at våpenhvileavtalen var trådd i kraft i Korea, ga amerikanerne uttrykk for at de hadde behov for "Belocean", og skipet ble ikke trukket tilbake før i mars 1954.⁷²

2.7. Kryssingen av den 38. breddegrad

Mot slutten av september 1950 møttes FNs femte generalforsamling. Den første tiden var det Lange selv som ledet delegasjonen, og i løpet av denne perioden stilte Norge opp som medforslagsstiller til et resolusjonsforslag som skulle legitimere FN-styrkenes okkupasjon av Nord-Korea og en påfølgende gjenforening av Korea under demokratisk styre. Avgjørelsen om rykke inn i Nord-Korea fikk helt andre følger enn forutsett på vestlig side, i og med at Kina intervenerte med store styrker. Her skal vi se på beslutningsprosessen i forbindelse med spørsmålet om å krysse den 38. breddegrad.

I ettertid er det lett å bli slått av det faktum at de norske aktørene - i likhet med mange andre fra vestlige stater - manglet forståelse for hvilket alvor som lå i den

⁶⁹ *Ibid.*, Kgl. Res., 11.08.1950; Ambassaden i Washington til UD, 12. og 25.08.1950; UD 26.6/32b, II, Dalstø til Lorentzens Rederi, 02.09.50; Dalstø til UD, 02.09.1950.

⁷⁰ Mer om både "Beljeanne" og "Belocean" finnes i L.U. Pedersen, *op.cit.*, kap. 2.

⁷¹ NARA, RG 59, 330, Acheson til FN-delegasjonen, 14.07.1950; 795B.5, Acheson til ambassaden i Oslo, 03.04.1951. Et privat dansk tilbud om tonnasje, formidlet gjennom det danske utenriksdepartementet, ble imidlertid avslått av amerikanerne. NARA, RG 59, 330, Sparks til Department of State, 24.07.1950; 795.00 (LM 81, reel 5), memorandum av Bream, 01.09.1950.

⁷² NARA, RG 59, 957.53, Ruffner til Merchant, 31.08.1950; UD 26.6/32d, IV, notat av Vennemoe, 03.02.1954.

avgjørelsen som skulle treffes.⁷³ I den norske delegasjonen var drøftelsene preget av at den oppfattet FN-styrkenes seier nærmest som et fullbyrdet faktum, og delegatene var mer interessert i å drøfte hvordan det framtidige samlede Korea skulle gjenoppbygges enn å beskjeftige seg med de tilsynelatende minimale mulighetene for sovjetisk eller kinesisk intervensjon. Heller ikke spørsmålet om hvorvidt det var *folkerettslig forsvarlig* å utradere Nord-Korea som stat ser ut til å ha beskjeftiget utenriksdepartementet eller de norske FN-delegatene. Antakelig delte nordmennene det vestlige synspunktet at Nord-Korea ikke kunne gjøre krav på territoriell suverenitet, siden landet ikke var anerkjent som selvstendig stat. Det er imidlertid illustrerende at dette problemet overhodet ikke ble drøftet på norsk side.

I stedet var delegasjonen opptatt av *ordlyden* i den resolusjonen som skulle legitimere kryssingen av den 38. breddegrad, og av hvilke land som stilte opp som forslagsstillere. Da delegasjonen fikk seg forelagt resolusjonsteksten fra britene, hadde teksten en slik form at den uttrykkelig forutsatte at FN-styrkene ville okkupere Nord-Korea. På et møte i delegasjonen påpekte Finn Moe og Arne Ording at "det måtte framgå helt klart av resolusjonsteksten at man ikke tok standpunkt til hvorvidt FN-styrkene skulle gå over 38. breddegrad eller ikke, men at man bare sa fra at om de gjorde det, burde de trekkes tilbake snarest mulig". Flere av de andre potensielle forslagsstillerne ga uttrykk for liknende innvendinger, og resolusjonsteksten ble endret slik at den bare *indirekte* åpnet for militære operasjoner på nordkoreansk område.⁷⁴

Hvis resolusjonen ikke fikk Indias støtte, ville den miste mye av sin moralske kraft blant de asiatiske land. Derfor ble det på norsk side lagt stor vekt på at India skulle stemme for resolusjonen, og helst også være med som forslagsstiller.⁷⁵ Da det ble klart at India ikke ville stille som medforslagsstiller, valgte den norske delegasjonen først å trekke seg. Men da resolusjonsteksten senere ble endret slik nordmennene hadde ønsket, kom delegasjonen til at den likevel kunne være med på å legge fram forslaget. Dermed skulle Norge bli ett av de landene som ble sittende med ansvaret for FN's skjebnesvangre avgjørelse om å rykke inn i Nord-Korea.⁷⁶

Norske tanker om okkupasjonen

⁷³ Det samme var også tilfellet med andre vestlige land. Callum A. MacDonald sier at "*the major allies, led by Britain, were curiously blind to the risks involved in eradicating the DPRK [altså Nord-Korea]*". MacDonald, C.A., *Korea. The War before Vietnam* (London, 1986), s.47f.

⁷⁴ UD 26.6/32, VIII, Sunde til UD, 16.10.1950; UD 26.5/2, møteprotokoll, 27.09.1950.

⁷⁵ UD 26.5/2, møteprotokoll, 28.09.1950.

⁷⁶ UD 26.6/32, VII, FN-delegasjonen til UD, 29.09.1950.

Det er vanskelig å se hvordan endringene i resolusjonsteksten kunne være ment å skulle ha praktiske følger for operasjonene i Korea. I ettertid vet vi at USA allerede hadde bestemt seg for å okkupere hele Nord-Korea og deretter fjerne den nordkoreanske statsdannelsen fra kartet. Derfor er det fristende å konkludere med at diskusjonen om resolusjonsteksten og forsøket på å få med India som forslagsstiller, bare var spørsmål om hva som ville gi den mest fordelaktige politiske effekt overfor verdensopinionen. Det er imidlertid ikke sikkert at dette var slik saken fortonte seg for de norske FN-diplomatene. Derimot er det mye som tyder på at de vesteuropeiske og kanadiske FN-delegasjonene ikke hadde fattet fullt ut hva amerikanerne hadde til hensikt å gjøre.

For det første virker det som om de vestlige delegatene utenom de amerikanske trodde at de hadde bedre tid på seg enn de hadde. Det ser ikke ut til at de forventet at Felleskommandoen skulle gå til fullt angrep på Nord-Korea med det samme, eller at framrykningen ville skje så raskt. For det andre ser det ut til at de tenkte seg en okkupasjon med styrker som ikke var amerikanske. I et intervju med *United Press*, presiserte Lange først at resolusjonsforslaget *ikke* tok standpunkt til spørsmålet om FN-styrkenes kryssing av 38. breddegrad. På direkte spørsmål om det ikke ville bli nødvendig å sende i hvert fall "politistyrker" til Nord-Korea, svarte Lange bekreftende, men føyde til at "slike styrker fortrin[n]svis burde rekrutteres blant asiatiske land".⁷⁷ Langes forestillinger om hvordan besettelsen av Nord-Korea skulle foregå, ser altså ut til å ha ligget relativt langt fra det massive angrepet som MacArthur satte i verk kort tid senere. Også Lester B. Pearson, den kanadiske utenriksministeren, uttalte senere at før breddegraden ble krysset, hadde han hatt grunn til å tro at det bare ville bli tale om et felttog av begrenset omfang.⁷⁸

De praktiske spørsmålene omkring okkupasjonen av Nord-Korea ble imidlertid knapt drøftet i den norske delegasjonen. Kanskje hadde delegasjonsmedlemmene forsonet seg med at amerikanerne kom til å gjøre som det passet dem selv, uansett. Seieren ville likevel snart være i havn for FN, og Norge hadde blikket rettet mot den framtidige freden. I det innlegget som ambassadør Sunde holdt i generalforsamlingens første komité den 4. oktober 1950, framhevet han behovet for et "stort anlagt felles gjenreisingstiltak" i Korea og understreket at gjenforeningsprosessen måtte gå "hånd i hånd med energiske anstrengelser for å lindre den lidelse og ødeleggelse som alltid følger i krigens spor". Han mente også at den foreslåtte FN-kommisjonen for forening og gjenreising av Korea burde ha den "sterkeste mulige representasjon fra asiatiske land".⁷⁹ Norge var opptatt av å forhindre beskyldninger om vestlig imperialisme og vise tillit til de nye statene i Asia.

⁷⁷ UD 26.5/2, møteprotokoll, 02.10.1950.

⁷⁸ UD 26.6/32, XV, Boyesen til FN-delegasjonen, 02.03.1950.

⁷⁹ St. meld. nr. 4, 1951, s. 1951f.

Ble Norge, Canada og andre vestlige land narret til å stille seg bak et felttog i Nord-Korea som de egentlig var i mot? Det er neppe grunnlag for å hevde at det var slik. Det som karakteriserer den norske delegasjonen var ikke nødvendigvis manglende *kunnskap* om amerikanernes hensikter, men snarere manglende *interesse*. Riktignok verserte det idéer blant de vestlige delegasjonene i FN som hadde lite til felles med samtidige amerikanske planer, slik som Langes visjon om asiatiske "politistyrker". Men Norge og de andre vestlige landene viste liten vilje til å konfrontere amerikanerne med disse visjonene og søke å få dem virkeliggjort. Dermed måtte de også være med og bære ansvaret da kineserne intervenerte og snudde hele situasjonen på hodet.

Hva mente Gerhardsen?

Etter at den norske FN-delegasjonen hadde gitt tilsagn til å være med som forslagsstiller for resolusjonen som legitimerte kryssingen av den 38. breddegrad, dukket det opp et uventet og kinkig problem for delegasjonen. På delegasjonens morgenmøte den 2. oktober henledet Lange oppmerksomheten på en melding i *New York Times*, der det framgikk at Einar Gerhardsen på et møte i Oslo hadde uttalt seg negativt om å krysse den 38. breddegrad. Som Lange ganske riktig observerte, kunne disse uttalelsene, "hvis de var riktig gjengitt, skape visse problemer for delegasjonen som medforslagsstiller". Delegasjonen sendte straks telegram hjem og ba om å få tilsendt ordrett referat av statministerens uttalelser.⁸⁰ Det viste seg at den norske statsministeren hadde vært feilsitert i *New York Times*. Halvard Lange, som tydeligvis var redd for at amerikanerne skulle bli sittende igjen med et feilaktig inntrykk av Norges politikk, leste personlig opp en engelsk oversettelse av originalteksten for Dean Acheson, som uttalte at det var et "*entirely unexceptionable statement*".⁸¹ Men hva sa egentlig Gerhardsen i talen på Sentrum Kino den 1. oktober 1950, og hvorfor ble han misforstått?

Gerhardsens tale hadde på ingen måte noen negativ eller kritisk holdning til FN-aksjonen i Korea:

vi har all grunn til å være takknemmelige over at FN - og da først og fremst USA - grep inn så hurtig og så effektivt. Det er vel første gang i verdenshistorien at en krigsforbryter er satt så grundig på plass, og det av en verdensomfattende organisasjon.⁸²

⁸⁰ UD 26.5/2, møteprotokoll, 02.10.1950.

⁸¹ *Ibid.*, 03.10.1950.

⁸² UD 26.6/32, VII, *Arbeiderbladet*, 02.10.1950.

Heller ikke var han egentlig negativ til at FN-styrkene skulle krysse den 38. breddegrad. Men han refererte til en uttalelse av Sør-Koreas president Syngman Rhee, som skulle ha sagt at nettopp dette hadde vært *meningen* med hele krigen:

En slik uttalelse må vi på det bestemteste protestere mot. Det er nok så at Nord-Korea som begynte krigen, hadde ment å besette hele Sør-Korea, men for FN var meningen med motaksjonen å få *stanset* krigen [og] drevet angriperne tilbake [...] ⁸³

Gerhardsen understreket at det var FNs sak å avgjøre hvordan freden best kunne sikres i Korea. Hvis FN kom til at dette ble best ivaretatt gjennom å besette hele Korea, "får vi tro at dette er den beste løsningen". Men da, mente Gerhardsen, måtte en også straks få et demokratisk styre, valgt gjennom frie valg, og en måtte i fellesskap gjenreise Korea så raskt som mulig.

Det var altså ingen grunn til å hevde at Gerhardsen var mot at FN-styrkene skulle rykke inn i Nord-Korea. Heller ikke kom han med noen klart uttrykt kritikk av måten denne avgjørelsen ble truffet på, eller av grunnlaget for denne avgjørelsen. Når *New York Times'* kilde oppfattet det slik at Gerhardsen var negativ, kom det mer av hva som ble sagt mellom linjene. For det første passet Gerhardsens omtale av Syngman Rhee dårlig med det bildet amerikansk propaganda arbeidet for å skape av ham. For mange amerikanere sto Rhee som en demokratiets og frihetens forsvarer i Øst-Asia. Gerhardsens uttalelse om at en straks måtte få et demokratisk styre i Korea, måtte imidlertid tolkes slik at heller ikke Rhees regime i Sør-Korea oppfylte dette kravet. Da Gerhardsen understreket at avgjørelsen om å krysse den 38. breddegrad måtte treffes av FN, kunne dette lett oppfattes som en underforstått hentydning til at USA urettmessig hadde villet ta denne avgjørelsen selv.

I USA vakte dessuten invasjonen av Nord-Korea stor entusiasme fordi Vesten endelig var på offensiven i konfrontasjonen mellom øst og vest: Dette var ikke bare oppdemming, men *tilbakerulling* av kommunismen - "*rollback*". Gerhardsens resignerte "vi [får] tro at dette er den beste løsningen", manglet utvilsomt den begeistring som et *rollback*-korstog burde vekke hos en ekte kald kriger. Selv om det altså var direkte feilaktig å hevde at Norges statsminister hadde uttalt seg *mot* å besette Nord-Korea, er det forståelig at en amerikansk tilhører - eller leser - kunne oppfatte talen hans som valen og ubestemt. ⁸⁴

⁸³ *Ibid.*

⁸⁴ Det er ikke brakt på det rene hvem eller hva som var *New York Times'* kilde. Det kan selvfølgelig ikke utelukkes at avisen var feilinformert gjennom en *norsk* kilde, og at avisen hverken hadde hatt en korrespondent tilstede eller hatt tilgang på et detaljert referat av talen.

Om det bak disse uttalelsene virkelig lå en alvorlig tvil i forhold til FN-aksjonen i Korea, er det ikke mulig å si noe sikkert om. Saken var så viktig for den norske delegasjonen at Lange uansett måtte finne ut hva Gerhardsen virkelig hadde sagt. Det er imidlertid verdt å merke seg at Halvard Lange på ingen måte utelukket at Gerhardsen kunne være *korrekt* sitert i *New York Times*, før han selv hadde fått talen oversendt hjemmefra. Dette kan bety at Gerhardsen privat allerede hadde gitt uttrykk for tvil når det gjaldt denne saken, og at Lange var klar over dette.⁸⁵

Utenriksdepartementets informasjonstilgang

I internasjonal forskning har det vært omfattende diskusjoner om hvorvidt den kinesiske intervensjonen kunne vært forutsett, eller rettere: om hvorfor sentrale vestlige aktører ikke klarte å tolke de signaler som kineserne sendte ut.⁸⁶ Når vi nå har drøftet Norges holdninger til kryssingen av 38. breddegrad, kan det være grunn til å spørre seg hvilke informasjoner de norske aktørene satt inne med. Dette kan igjen utvides til å si noe om utenriksdepartementets informasjonstilgang generelt i Koreakonflikten.

Utenriksdepartementet ser i det store og hele ut til å ha vært godt informert om de fleste aspekter av Koreakrigen, og det ser ikke ut til at de norske aktørene gikk glipp av viktig informasjon som var kjent av den utenrikspolitiske ledelse i andre vest-europeiske land. Når norske beslutningstakere viste lite interesse for hvordan okkupasjonen av Nord-Korea skulle foregå i praksis, skyldtes det - som vi har vært inne på ovenfor - mangel på interesse, snarere en feilinformasjon. Meldingene fra utenriksstasjonene og FN-delegasjonen var selvfølgelig utenriksdepartementets viktigste kilde, og her stod det nære forholdet til Storbritannia og USA sentralt. I Storbritannia hadde ambassadør Prebensen et par samtaler med Kenneth Younger i tiden umiddelbart etter krigsutbruddet, da Younger var fungerende utenriksminister på grunn av Bevins sykefravær. Ellers hadde den norske ambassaden jevnlig kontakt med det øverste embetsmannssjiktet Foreign Office, delvis på *permanent under-secretary*-nivå - Sir William Strang - og delvis på *assistant under-secretary*-nivå. Den norske ambassadøren møtte vanligvis sine kontakter i Foreign Office sammen med

⁸⁵ Senere på 1950-tallet ble forholdet mellom Lange og Gerhardsen mer anstrengt. Det er ingen tegn på at forholdet mellom de to hadde begynt å bli dårligere allerede høsten 1950, men halvannet år senere, i april 1952, skrev Arne Ordning i dagboka: "Halvard Lange mener at Einar Gerhardsen flere ganger er gått inn på hans områder uten å snakke til ham på forhånd". Det er imidlertid uvisst om Lange hadde slike bekymringer i oktober 1950. Ordning's dagbok, 08.04.1952.

⁸⁶ Se f.eks. MacDonald, *op.cit.*, kap. 3; Cumings, *op. cit.*, kap. 21; Lowe, *op. cit.*, kap. 8.

sin danske kollega. Det ser ut til å ha hersket stor åpenhet mellom briter og nordmenn, og drøftelsene var alltid knyttet til viktige problemstillinger.⁸⁷

I forhold til ambassadør Morgenstjerne kom likevel ambassaden i London helt til kort når det gjaldt kontaktnett. Den aldrende ambassadøren i Washington hadde et personlig nettverk av sentrale personer som hvem som helst kunne misunne ham. I løpet av de første seks ukene etter krigsutbruddet hadde han personlig hatt samtaler med: en rekke høyere embetsmenn i State Department, mange av de øverste sjefene i Pentagon, inkludert sjefen for Flyvåpenet, general Hoyt Vandenberg og admiralstabssjefen, admiral Sherman, hærministeren, Price, den britiske ambassadøren, Sir Oliver Franks, Averell Harriman, George F. Kennan, John Foster Dulles, Dean Acheson og president Harry Truman. Nå var det ikke så mye konkret Morgenstjerne fikk ut av sine høytstående kontakter - ofte begrenset det seg til rene selvfølgeligheter, eller utbrudd av bombastisk kald krigs-retorikk.⁸⁸ Men selv om informasjonsverdien av Morgenstjernes utrettelige besøksvirksomhet kunne være tvilsom, må den norske regjeringen likevel ha følt det som en trygghet at en hadde tilgang til praktisk talt alle de viktige aktørene i den amerikanske administrasjonen. Det var det neppe alle andre små stater som hadde.

Når det gjaldt det konkrete spørsmålet om muligheten for kinesisk intervensjon i Korea, viser det seg at den norske regjeringen hadde stort sett de samme kunnskapene som de vestlige stormaktene, bortsett fra detaljerte militære etterretningsrapporter, selvfølgelig. I et møte i Foreign Office ble Prebensen grundig informert om at den indiske regjering hadde meddelt Storbritannia at den trodde at Folkerepublikken Kina kom til å intervenere. Han ble også fortalt at britene ikke delte denne oppfatningen. En kan altså slå fast at det norske utenriksdepartementet var like godt informert om de kinesiske signalene som alle andre - og at man tolket dem like galt.

I spørsmålet om Kinas intervensjon, skulle Norge ha hatt ett stort fortrinn framfor mange andre, i og med at Norge hadde anerkjent det nye regimet i Kina og hadde en legasjon i Beijing. Den lange postgangen gjorde likevel at rapportene fra Finn Koren i Beijing hadde begrenset verdi. Gjennom ham kjente norske myndigheter til de store troppetransportene nordover i Kina. Men da Koren sendte en detaljert rapport om mulighetene for kinesisk inngripen i Korea - der han forøvrig konkluderte med at det var lite sannsynlig - nådde ikke brevet fram til Oslo før over en måned senere. Da var allerede FN-styrkene på raskt tilbaketog - under påtrykket fra store kinesiske styrker.⁸⁹

⁸⁷ UD 26.6/32, *passim*, f.eks. ambassaden i London til UD, 30.06, 04.07 og 22.08.1950, 06.10.1951 og 04.07.1952.

⁸⁸ F.eks UD 26.6/32, II, Morgenstjerne til UD, 07.1950.

⁸⁹ UD 26.6/32, VI. Koren til UD, 12.10.1950 (innkommet til UD 01.12.).

2.8. Norge som mellomledd

I begynnelsen av oktober, da resolusjonen som skulle legitimere en amerikansk framrykking inn i Nord-Korea var i ferd med å bli vedtatt, ble den norske delegasjonen innblandet i et sovjetisk forsøk på å forhindre amerikansk okkupasjon av Nord-Korea. Et medlem av den norske delegasjonen ble benyttet som mellomledd mellom USA og Sovjetunionen i et dypt hemmelig diplomatisk spill.

Den 4. oktober 1950 ble Hans Engen invitert til lunsj av russeren Vasilij Kasaniev. Kasaniev hadde vært generalkonsul i New York. Siden ble han medlem av den sovjetiske FN-delegasjonen, og deretter var han tilknyttet FN-sekretariatet. Engen var den norske delegasjonens pressesekretær, og han hadde tidligere vært utenriksredaktør i Verdens Gang. Da Arne Sunde gikk av som FN-ambassadør halvannet år senere, i 1952, var det Engen som tok over denne stillingen.

Under lunsjen med Engen den 4. oktober ga Kasaniev sterkt uttrykk for at en amerikansk okkupasjon av Nord-Korea var uakseptabel for russerne. Ikke bare ville dette berøre Sovjet og Kinas sikkerhet, det ville også være svært skadelig for Sovjetunionens prestisje i nabolandene dersom den nordkoreanske statsdannelsen ble utradert. Engen repliserte med å peke på at amerikanerne såvidt han forsto ønsket å skifte ut okkupasjonsstyrkene med asiatiske tropper etter at de nordkoreanske styrkene var slått. Han nevnte land som India eller Pakistan som eksempler. Dette innspillet fra Engen gjorde sterkt inntrykk på Kasaniev, som ba Engen om å gjenta det han hadde sagt flere ganger. Han spurte også om han kunne fortelle dette til Vysjinskij, den sovjetiske utenriksministeren, som på dette tidspunktet var tilstede i New York. Da Engen spurte hva slags arrangement russerne kunne tenke seg, sa Kasaniev at Nord-Korea kunne overtales til å legge ned våpnene dersom amerikanske tropper *ikke* gikk over den 38.breddegrad. Da ville en FN-kommisjon få adgang til Korea for å overvåke våpenhvilen og avholde valg. Kasaniev ville heller ikke utelukke at asiatiske styrker kunne få adgang til Nord-Korea som politistyrker under FN-kommisjonen.⁹⁰

Dette var en oppsiktsvekkende uttalelse. Mye kunne tyde på at russerne var innstilt på å presse nordkoreanske myndigheter til å godta en våpenhvile, dersom amerikanerne ikke insisterte på å rykke inn i landet. Dermed kunne FN oppnå en politisk løsning på konflikten i Korea, uten en fortsettelse av det militære felttoget. Engen fortalte straks om samtalen til Arne Sunde, Finn Moe, Arne Ordning, Bredo

⁹⁰ UD deponert arkiv 36, Engens personlige arkiv, udatert håndskrevet notat. Jeg har kun hatt adgang til dette ene dokumentet fra Engens arkiv.

Stabell og Jens Boyesen. Halvard Lange selv var ikke i New York, men han var ventet tilbake om få dager. Med Sundes tillatelse oppsøkte Hans Engen også John C. Ross i den amerikanske delegasjonen, og fortalte om samtalen med russeren. Senere på dagen fikk Engen vite at Dean Acheson ønsket å høre om samtalen fra ham personlig. Etter å ha lyttet oppmerksomt på Engens beretning, karakteriserte den amerikanske utenriksministeren samtalen som "*highly interesting*" og "*valuable*". Siden utarbeidet Ross og Engen utførlige rapporter til Dean Rusk, som var *Assistant Secretary of State for Far Eastern Affairs*.⁹¹

To dager senere hadde Engen en ny samtale med Kasaniev. Kasaniev kunne fortelle at Vysjinskij var meget interessert i muligheten for at ikke-amerikanske styrker kunne benyttes i okkupasjonen av Nord-Korea, og at han hadde beklaget at han ikke hadde hørt om dette forslaget tidligere. Nok en gang ga Engen et utførlig referat av samtalen til John C. Ross.⁹² Amerikanerne var nå åpenbart interesserte i klarlegge om sovjetrusserne hadde alvorlige hensikter med disse kontaktene, og Engen ble bedt om å finne ut om Kasaniev ønsket at Engen skulle foreta seg noe spesielt. Amerikanerne ville også gjerne ha klarlagt hva slags forsikringer russerne ville trenge for å feste tillit til de amerikanske erklæringene om at de ville trekke seg ut av Korea så snart den nordkoreanske hæren var slått. Samtidig ble Engen bedt om å gjøre det klart at det var uaktuelt å utsette de militære operasjonene i Nord-Korea, slik at de nordkoreanske styrkene fikk tid til å bygge seg opp igjen.⁹³

Under samtalen dagen etter ga Kasaniev uttrykk for at Sovjetunionen kunne ta på seg å garantere at Nord-Korea ikke ville begynne med fiendtligheter igjen. På Engens spørsmål bekreftet han også at en FN-kommisjon ville få adgang til Nord-Korea med én gang, dersom en våpenhvile kunne arrangeres slik russerne ønsket. I løpet av samtalen forsøkte både Engen og Kasaniev å få ut av hverandre hvilke hensikter eller instruksjoner den andre hadde. Under denne famlende gangen rundt den varme grøten benektet Engen at han hadde fortalt om samtalene til andre delegasjoner, noe amerikanerne hadde instruert ham om å gjøre. Ingen av de to ga uttrykk for det begge må ha lurt på, nemlig om motparten oppfattet samtalene som en mulighet til å starte reelle drøftelser mellom amerikanere og russere. Deretter spurte Kasaniev om Engen kunne tenke seg å treffe Vysjinskij og snakke med ham personlig. Engen mente at i så tilfelle måtte han ha tillatelse fra sin sjef, Arne Sunde.⁹⁴

I løpet av den følgende helgen traff Engen Lange og avga full rapport til ham. Samtidig krysset amerikanske styrker den 38. breddegrad og begynte framrykkingen

⁹¹ *Ibid.*, NARA, RG 59, 357.AD, Ross til Rusk, 05.10.1950 (to meldinger).

⁹² NARA, RG 59, 357.AD, Ross til Rusk, 06.10.1950.

⁹³ *Ibid.*, Ross til Rusk, 07.10.1950.

⁹⁴ *Ibid.*

inn i Nord-Korea. Mandagen etter kom Kasaniev bort til Engen, og fortalte at han skulle hilse fra Vysjinskij, som hadde merket seg Engens synspunkter med interesse. "Det var alt", avsluttet Kasaniev, og tilføyde: "Situasjonen er jo en helt annen nå". Dette oppfattet Engen som en høflig måte å avslutte samtalene på.⁹⁵

Uviktig episode eller reell mulighet for fred?

Hva var russernes hensikter med disse samtalene ? I mangel av russisk kildemateriale er vi henvist til gjetninger. For det første er det usikkert om Kasanievs forslag var framsatt på bakgrunn av detaljerte instruksjoner fra høyt sovjetisk hold. Overfor amerikanerne ga Engen uttrykk for at han ikke trodde at Vasilij Kasaniev handlet på bakgrunn av nøyaktige instruksjoner, men at han handlet på "*permissive basis*" for å se om noe skulle dukke opp. Men det var klart at Kasaniev hadde direkte tilgang til Vysjinskij, siden Engen observerte de to i samtale umiddelbart etter at han hadde hatt lunsj med Kasaniev første gang. Det var altså tydelig at Kasaniev hadde en viss posisjon. Det er vanskelig å tenke seg at han skulle ha framsatt konkrete forslag uten tillatelse fra den russiske utenriksministeren, særlig fordi han ville ha Engen til å treffe Vysjinski personlig.

Dersom vi antar at Kasaniev handlet i full samforståelse med høytstående sovjetiske politikere, blir det neste spørsmålet hva russerne ønsket å oppnå med utspillet. Engen mente at det var to ting sovjetiske styresmakter for all del ville unngå; for det første amerikansk okkupasjon av Nord-Korea, og for det andre en total uttradering av det nordkoreanske regimet. Det var viktig for russerne at det nordkoreanske regimet ikke ble styrtet, men at det fikk ta del i den politiske prosessen når Korea skulle gjenforenes.⁹⁶

Det er ingen grunn til å tvile på at Kasaniev ga uttrykk for det framherskende synet på sovjetisk side da han uttrykte at det ville være svært skadelig for Sovjetunionens prestisje, dersom Vestmaktene okkuperte en kommunistisk stat og erstattet det sittende regimet med en pro-vestlig regjering. Likevel var det neppe bare frykt for et sviende prestisjenederlag som lå bak Kasanievs initiativ. I følge nyere forskning hadde kineserne allerede truffet den endelige avgjørelsen om å intervenere i Korea før Kasaniev kontaktet Engen. Russerne visste altså at en amerikansk invasjon

⁹⁵ *Ibid.*, Ross til Rusk, 10.10.1950.

⁹⁶ UD Engens arkiv, *ibid.*, NARA, RG 59, 357.AD, Ross til Rusk, 07.10.1950.

av Nord-Korea ville føre til et kinesisk motangrep. Dette må ha dannet bakgrunnen for det russiske forslaget om en våpenhvile før amerikanerne krysset breddegraden.⁹⁷

Det samlede inntrykket av Kasanievs samtaler med Engen blir altså at Sovjetunionen var villig til å gå inn og ta ansvar i Koreakonflikten for å unngå krigshandlinger mellom kinesere og amerikanere. Her er det grunn til å understreke at Kasanievs fredsforslag innebar omfattende russiske innrømmelser. Særlig må det framheves at Sovjetunionen i følge Kasaniev kunne ta på seg å gi en *garanti* mot en nytt nordkoreansk angrep. Hvis dette er riktig, torpederer det en utbredt påstand i vestlig litteratur om Koreakrigen, nemlig at Stalin godkjente den nordkoreanske invasjonen fordi han *ønsket* å se kineserne og amerikanerne i kamp mot hverandre i Korea. Her ser vi i stedet at russerne øyensynlig forsøkte å hindre en slik konfrontasjon.

Dersom analysen ovenfor er korrekt, gjenstår det imidlertid fortsatt ubesvarte spørsmål. Hvorfor valgte russerne en så indirekte og usikker metode for å meddele forslaget sitt til amerikanerne? Dette var et spørsmål som Engen drøftet med John C. Ross flere måneder senere, i mai 1951. I løpet av disse månedene hadde amerikanerne blitt overbevist om at Kasanievs initiativ hadde vært alvorlig ment, og Ross hadde diskutert spørsmålet med Dean Rusk. Overfor Engen fremmet han følgende sofistikerte forklaring: Russerne hadde fryktet en større krig mellom Kina og USA fordi dette kunne føre til at russerne måtte innfri sine allianseforpliktelser og bli med på kinesisk side. Men Vysjinski kunne ikke henvende seg direkte til Acheson og si at kineserne ville intervenere i Korea, fordi det ville bli oppfattet som et *sovjetisk* ultimatum. Dersom amerikanerne valgte å trosse et slikt ultimatum, ville russerne ha brent alle broer. Sovjetiske myndigheter var altså i et forferdelig dilemma, og de valgte til slutt å forsøke å henvende seg til amerikanerne via en diplomatisk bakkanal. Her må det tas med i vurderingen at det fantes svært få uformelle kanaler mellom amerikanere og russere på denne tiden.⁹⁸

Kasanievs samtaler med Engen i oktober 1950 kan altså ha vært et siste, desperat forsøk på å hindre væpnet konfrontasjon mellom kinesere og amerikanere. Før russisk kildemateriale har vært studert, er det ikke mulig å gi noe sikkert svar på hvilke motiver som lå bak. Alt i alt er det likevel grunn til å anta at russerne mente alvor da Hans Engen ble kontaktet.

Er det grunn til å legge vekt på at russerne valgte en *norsk* representant som mellommann? Det kan være fristende å anta at det russiske valget var et uttrykk for at

⁹⁷ Chen Jian, *op. cit.*, s. 21f. Merk note s. 22, som viser at Stalin ble informert 02.09.1950. Rusk hevdet også at bakgrunnen for Kasanievs utspill var frykten for en større krig mellom Kina og USA. UD 26.6/32, XVI, notat av Engen, 09.05.1951.

⁹⁸ Ross sa til Engen at amerikanerne hadde svært magre kontakter med offisielle russiske kretser. UD 26.6/32, XVI, notat av Engen, 09.05.1951.

russerne faktisk oppfattet Norge som en potensiell *brobygger*, til tross for NATO-medlemsskapet. Men det vil sannsynligvis være en overdrivelse. Årsaken til at Hans Engen ble valgt ut som budbringer lå nok heller i at sovjetiske myndigheter hadde hatt kontakt med ham tidligere. Engen hadde nemlig lenge stått på god fot med russerne. Da han arbeidet i *Verdens Gang* ble han flere ganger oppsøkt av sovjetiske representanter når de hadde budskap som de ønsket å gjøre kjent for Halvard Lange.⁹⁹ I FN var Engen svært aktiv når det gjaldt å pleie uformelle sosiale kontakter med andre lands diplomater. Samtidig var det allment kjent at de norske diplomatene hadde nær kontakt med den amerikanske delegasjonen i Koreaspørsmålet, særlig fordi Norge var medlem av sikkerhetsrådet. Dette var nok de viktigste årsakene til at Engen ble valgt som kontaktperson da russerne ønsket å formidle et budskap til amerikanerne. Engens kontakter med Kasaniev viser likevel at den norske tradisjonen med å fungere som hemmelig diplomatisk bindeledd, i Nord-Afrika, Vietnam, og senere i Midt-Østen, har røtter lengre tilbake.¹⁰⁰

Kildene sier lite om hva amerikanerne mente om Kasanievs forsøk på å opprette kontakt. Samtalene som Ross hadde med Engen viser at de var svært nysgjerrige på hva russerne mente om situasjonen, og hva de eventuelt ønsket å oppnå. De konkrete forslagene som Kasaniev satte fram, tok de imidlertid ikke stilling til. Dette er påfallende, siden det Kasaniev tilbød var full nord-koreansk kapitulering kombinert en sovjetisk garanti for Sør-Koreas sikkerhet. Koreakrigen kunne altså i prinsippet avsluttes der og da, uten at et skudd mer ble avfyrt. Hvorfor gjorde ikke den amerikanske utenriksledelsen mer for å utforske et slikt initiativ?

Svaret er sannsynligvis todelt. For det første hadde Truman-administrasjonen overbevist seg selv om at en kinesisk intervensjon var totalt usannsynlig. I ettertid vet vi at det som lå foran amerikanerne var to og et halvt år med videre krig i Korea, og at denne tragiske fortsettelsen skulle kreve ufattelige lidelser, både for soldater og sivilbefolkning - med et syvsifret antall døde. Da Kasaniev kontaktet Engen, trodde amerikanerne imidlertid at det nordkoreanske regimet ville falle som et overmodent eple i løpet av noen få uker. De visste med andre ord ikke hva de hadde å tjene.

For det andre kom det russiske initiativet etter at amerikanerne hadde bestemt seg, og det amerikanske standpunktet var allerede allment kjent. Det var uaktuelt plutselig å gå tilbake på avgjørelsen om å rulle tilbake kommunismen i Korea. Dette var en gullkantet mulighet til å tilbakevise republikanernes beskyldninger om at Truman-administrasjonen var "*soft*" i forhold til kommunismen og en sjanse til å

⁹⁹ Da han rapporterte om samtalene med Kasaniev, fortalte Engen om at han hadde blitt oppsøkt av russerne i Oslo. Overfor amerikanerne karakteriserte han seg også som en "*close, personal friend of Lange, of some years standing*". NARA, RG 59, 357.AD, Ross to Rusk, 06.10.1950.

¹⁰⁰ Dette bekreftes av den pågående forskningen til Helge Ø. Pharo og Knut Einar Eriksen (forløpig upublisert).

gjenvinne tilliten hos den amerikanske opinionen. Det russiske initiativet kom altså for sent til å påvirke de amerikanske planene, og uansett var den indirekte tilnærmingen gjennom en mellommann alt for forsiktig til å rokke ved amerikanernes beslutning om å bli kvitt Nord-Korea én gang for alle.¹⁰¹

¹⁰¹ I en kommentar til Kasanievs utspill overfor Engen, skriver Geoffrey Warner at det var for sent med "*pussy-footing*" på dette tidspunktet. Warner, G., "The Korean War", i *International Affairs*, vol. 56, no. 1, January 1980.

Embetsverket holdes utenfor

Kunnskapen om samtalene mellom Engen og Kasaniev ble holdt innenfor en svært snever krets. På norsk side ble utenriksdepartementet *ikke* underrettet om det som foregikk. Lange, som var på reise i USA, ble muntlig informert så snart han var tilbake i FN-hovedkvarteret.

I State Department finnes det omfattende dokumentasjon om samtalene. Men disse rapportene ble *ikke* distribuert på vanlig måte - i stedet sørget den politiske ledelsen for å holde saken for seg selv. De eneste som ble informert i første omgang ved siden av Ross, var FN-ambassadørene Austin og Gross,¹⁰² *Assistant Secretaries* Perkins og Rusk, og Acheson selv. Bortsett fra Ross, som var Engens kontaktperson, satt alle de andre i *politiske stillinger*. Først senere, etter at 38. breddegrad var krysset, fikk embetsverket kunnskap om hva som hadde foregått.

Hvorfor dette ekstreme hemmeligholdet? På norsk side var det nok frykten for lekkasjer som var den dominerende årsaken bak hemmelighetskremmeriet. Dersom avisene fikk kjennskap til hva som foregikk, ville den diplomatiske kanalen gjennom Kasaniev sannsynligvis være stengt for alltid. Men risikoen for lekkasjer er ikke tilstrekkelig til å forklare at den politiske ledelsen i State Department holdt saken hemmelig for sine egne embetsmenn. Departementets folk kunne drøftet og utredet Kasanievs tilbud, og vurdert om Kasaniev var en pålitelig kilde. Siden Acheson personlig tok seg tid til å sette seg grundig inn i hva som hadde foregått, er det påfallende at slike utredninger ikke ble foretatt. Kanskje var det slik at State Departments politiske sjikt ikke *ønsket* at Kasanievs tilbud skulle bli studert nærmere? Kildematerialet er for tynt til å trekke sikre konklusjoner, men indisiene peker mot en slik forklaring. I tilfelle er dette ytterligere et moment som underbygger inntrykket av at den politiske ledelsen i State Department hadde truffet sin avgjørelse og ikke ville la seg rokke i avgjørelsen om å rykke over den 38. breddegrad. Kasanievs utspill kan riktignok ha pirret nysgjerrigheten, men forslagene fikk ikke lov til å komplisere prosessen som skulle gjøre Nord-Korea til en saga blott.

Etter at amerikanerne hadde krysset breddegraden, informerte Lange personlig den britiske FN-ambassadøren om samtalene. Likevel fikk aldri kunnskapen om Engen/Kasaniev-kanalen noen stor utbredelse, og som vi skal få se, fortsatte samtalene gjennom hele Koreakrigen.¹⁰³ De senere samtalene er behandlet i kapittel åtte.

¹⁰² Både Austin og Gross var forhenværende senatorer, og de hadde begge fått ambassadør-status. Austin var leder av delegasjonen, mens Gross var nummer to.

¹⁰³ PRO, FO 371, 84101 (FK 1022), Jebb til Foreign Office, 13.10.1950. Om Engens videre samtaler, se kap. 8, ss. 248-251.

2.9. Oppsummering

Dette kapitlet har tatt for seg utbruddet av Koreakrigen og de tre påfølgende månedene. Tre hovedtemaer er blitt behandlet: For det første Norges rolle i FN-diplomatiet i den første fasen av krigen, for det andre spørsmålet om et norsk bidrag til FN-aksjonen i Korea, og for det tredje visse hendelser hjemme i Norge som hadde direkte tilknytning til krigsutbruddet.

Vi har sett at Norge var i en særstilling blant små stater i Koreakrigens første fase - på grunn av setet i sikkerhetsrådet. Dette ga større potensiale for innflytelse, men det førte også til at norske myndigheter kom i vanskelige valgsituasjoner. Som småstat var Norge revet mellom ønsket om å tilfredsstille sine store allierte og ønsket om å beholde styringen med sin egen utenrikspolitikk. Det fantes ingen enkel vei ut av disse krysspress-situasjonene. For å knytte an til Arne Ordings kjente utsagn om norsk utenrikspolitikk: I sikkerhetsrådet fantes det intet bord å kripe inn under, særlig ikke om en skulle lede møtene selv.

Under selve utbruddet av Koreakrigen har vi sett at embetsmennene i FN-delegasjonen måtte handle på egen hånd. I andre del så vi hvordan stormaktene forsøkte å bruke Norge som et redskap ved å be den norske delegasjonen legge fram et forslag som stormaktene selv hadde utarbeidet. Norske myndigheter ga først etter for presset, men Norge endte likevel opp med å avstå, fordi det amerikanske påtrykket antok en form som gjorde de norske FN-diplomatene fornærmet - ikke bare på vegne av Norge, men også rent personlig. Denne episoden er interessant, både fordi den er et eksempel på usminket amerikansk påtrykk i en krisesituasjon, og fordi den viser hvordan faktorer som personlighet og væremåte kan spille en avgjørende rolle i diplomatiske prosesser.

Siden så vi at Norge var med på å legge fram resolusjonen som legitimerte FN-styrkenes framrykking inn i Nord-Korea. Her så vi hvordan nordmennene, i like stor grad som andre vestlige aktører, manglet evne til å tolke signalene som viste hvilket alvorlig skritt dette egentlig var. I spørsmålet om kryssing av den 38. breddegrad så vi også at Norge i en kort periode fungerte som diplomatisk mellomledd mellom USA og Sovjetunionen. Dette kan imidlertid neppe vurderes som et tegn på at Norge hadde ambisjoner om å være - eller ble vurdert som - en brobygger mellom øst og vest i denne konflikten.

Det andre hovedemnet i kapitlet var spørsmålet om norske bidrag til Koreaaksjonen. Her oppstod det tidlig en idé om at Norge kunne bidra med skipstonnasje. Vi fikk demonstrert hvordan myndighetene samarbeidet tett med skipsfartsorganisasjonene, som var negative til at Norge skulle tilby gratis hjelp. Men

selv om regjeringen til å begynne med fulgte skipsfartsnæringens råd, har vi sett hvordan den gjorde kuvending etter at flere topp-diplomater hadde advart mot de norske planene på en svært skarp måte.¹⁰⁴

Kapitlet har også fokusert på noen hjemlige reaksjoner på krigsutbruddet. Vi har sett at Haakon Lie distribuerte en brosjyre om Koreakrigen etter initiativ fra den amerikanske ambassaden i Oslo, og vi så at teksten i hovedsak var utformet av en amerikansk tjenestemann. Olav Oksvik, på sin side, gikk offentlig ut og kritiserte USAs intervensjon i Korea.

To taler av Einar Gerhardsen ble også behandlet. Den første, i Skarpnäck i Sverige, var en skarp, anti-kommunistisk tale, der Koreakrigen var en integrert del. Den andre, i Sentrum Kino i Oslo to og en halv måned senere, ble av *New York Times* tolket som negativ til en FN-okkupasjon av Nord-Korea. Som vi har sett, var det ikke dekning for å tolke statsministerens tale på denne måten. Likevel var talen preget av en viss tvil i forhold til Syngman Rhees regime.

Hvis generelle tendenser skal trekkes fram, kan det være grunn til å framheve den store innflytelsen som *embetsverket* hadde i den første fasen av Koreakrigen. I likhet med andre vesteuropeiske styresmakter, var den norske regjeringen uforberedt på en plutselig krise i Korea. Siden telefon- og telegraf-forbindelsen over Atlanteren fortsatt var usikker på denne tiden, måtte diplomatene i New York treffe mange avgjørelser uten særlig veiledning hjemmefra. Vi så imidlertid også at Lange overlot til FN-delegasjonen å avgjøre om Norge skulle være forslagsstiller til resolusjonen som etablerte FNs felleskommando - sannsynligvis fordi han hadde vanskelig for å forstå den amerikanske FN-ambassadørens reaksjon. Diplomatenes vurdering vant også fram i spørsmålet om finansieringen av det norske tilbudet om skipstonnasje, til tross for at sterke interesseorganisasjoner hadde tatt til orde for en annen løsning. Det kan imidlertid være grunn til å understreke at disse episodene ikke bør tolkes som et uttrykk for at embetsverket og den politiske ledelsen var i utakt i den første fasen av Koreakonflikten. Heller motsatt - regjeringens respekt for diplomatenes skjønn må heller forstås som resultatet av en grunnleggende *tillit* til embetsverkets fagkunnskap og vurderingsevne.

Neste kapittel omhandler Kinas intervensjon i Korea. Her vil vi få se at vi få se at den politiske ledelsen, og særlig Halvard Lange, grep tømmene mer resolutt i neste fase av krigen. Men det lå fortsatt mange vanskelige valgsituasjoner og ventet på Norge, og som vi skal få se, oppstod det snart betydelig uenighet om veivalget på norsk side.

¹⁰⁴ Senere i oppgaven vil andre norske bidrag til FN-aksjonen i Korea bli drøftet.

Kapittel tre: Kinesisk intervensjon

Den 5. november 1950 måtte general MacArthur offisielt innrømme at FN-styrkene kjempet mot kinesiske avdelinger i Korea, på tross av hans tidligere forsikringer om at den kinesiske folkerepublikken ikke kom til å intervenere. På dette tidspunktet hadde kinesiske såkalte "frivillige" strømmet over grenseelva Yalu i flere uker. Sent i november satte MacArthur i gang en offensiv som skulle bringe FN-soldatene "hjem til jul". Som i mange tidligere kriger var dette en uhellsvanger spådom. I stedet ble FN-styrkene tvunget på raskt tilbaketog sørover under trykket fra en massiv kinesisk motoffensiv. Tidlig i januar var det kineserne som krysset den 38. breddegrad, og Seoul skiftet makthavere nok en gang.

Kinas intervensjon i Korea utløste en av de mest alvorlige internasjonale krisene i etterkrigstiden. General MacArthur ville straks ha krigen utvidet til kinesisk område, om nødvendig med bruk av atomvåpen. Her fikk han støtte fra mange republikanske politikere og store deler av den amerikanske opinionen. I Canada og Vest-Europa møtte imidlertid MacArthurs planer liten sympati. USAs allierte så også med bekymring på amerikanernes strategi i FN. Her arbeidet USA for å få vedtatt en resolusjon som fordømte kineserne, mens andre vestlige land ønsket å benytte FN-diplomatiet som et instrument for å finne en fredelig løsning på konflikten.

Dette kapitlet behandler Norges rolle i FN's diplomati i de første månedene etter Kinas intervensjon. Vi vil få se at Norge ofte var revet mellom kravet om å være lojal støttespiller for USA og ønsket om å fungere som bremsekloss i forhold til amerikanernes planer om diplomatisk og militær opptrapping av konflikten. Vi vil også få se at disse spørsmålene skapte sterke spenninger innad blant de norske beslutningstakerne.

Det har foregått en omfattende debatt om årsakene bak Kinas intervensjon.¹ De siste par årene har brakt nye momenter inn i denne debatten, siden nytt kinesisk og russisk materiale er blitt tilgjengelig. I samtiden var det en utbredt oppfatning at kineserne hadde grepet inn etter ordre fra Sovjetunionen, og at intervensjonen var et nytt bevis på kommunistblokkens ønske om å tilkjempe seg verdensherredømme gjennom okkupasjon. I to artikler som nettopp er blitt presentert, har imidlertid Chen Jian understreket hvor *sammensatte* de kinesiske motivene var.² De nye lederne i Beijing var redde for at den amerikanske invasjonen ville fortsette inn i det høyt industrialiserte Mandsjuria - den kinesiske provinsen som grenser opp mot Nord-

¹ Se f.eks. Whiting, A.S., *China Crosses the Yalu. The Decision to Enter the Korean War*, (London, 1960), særlig kap. I; VIII; Hao Yufan og Zhai Zhihai, *op. cit.*; Cumings, *op. cit.*, bind 2, kap. 11. Eivind Lande arbeider med en hovedoppgave i statsvitenskap i Oslo, der han tar for seg det sino-sovjetiske forholdet og Koreakrigen.

² Chen Jian, *op. cit.*, og "China's Intervention, the Korean War and the Effects of the War", artikkel presentert på en konferanse ved Det Norske Nobelinstitut, 15.-16.03.1993.

Korea. Samtidig ønsket kineserne å redde et likesinnet regime fra undergangen. Men Chen Jian peker også på at krigen mot USA i Korea kunne brukes til å mobilisere de kinesiske massene for det nye regimet og forhindre at den kinesiske revolusjonen mistet gløden. Dessuten skal Mao ha uttalt at om de amerikanske "imperialistene" fikk vinne krigen i Korea, ville dette gjøre dem mer arrogante, og dermed ville de også være en trussel for Kina.³

3.1. USAs strategi skaper strid

I første omgang avviste Truman-administrasjonen MacArthurs anmodninger om å utvide krigen til kinesisk område. I stedet konsentrerte amerikanerne seg om å få FN til å fordømme Kinas intervensjon i Korea. Dette ble realisert gjennom et drama i fire akter, der hver akt representerte en skjerping av konflikten i diplomatisk forstand. Først ble det presentert en resolusjon i sikkerhetsrådet som omtalte den kinesiske intervensjonen på en forsiktig og tilbakeholden måte. Da denne - som forventet - ble stanset av et sovjetisk veto, anmodet USA om at saken skulle bli satt på generalforsamlingens dagsorden. Dette var blitt mulig siden FNs behandlingsprosedyre var blitt endret gjennom den såkalte *Uniting for Peace*-resolusjonen.⁴ I tredje akt presset USA på for å få Kina stemplet som *aggressor* i generalforsamlingen, og som fjerde akt forsøkte amerikanerne å få FN til å innføre saksjoner mot Kina.

Det var åpenbart at hensikten med denne strategien var å skape ytterligere legitimitet for den USA-ledede militæraksjonen - både i forhold til verdensopinionen som helhet og overfor den amerikanske allmenheten. Men de andre vestmaktene fryktet at USA også ville tolke en fordømmelse av Kina i FN som en implisitt fullmakt til å gå til ytterligere *militære* skritt i Koreakonflikten - for eksempel ved å bombe baser i Kina eller benytte atomvåpen mot de kinesiske troppene.

I alle vestlige land - inkludert Norge - hersket det derfor dyp usikkerhet i forhold til de amerikanske initiativene i FN. Det lot seg ikke gjøre å avvise de amerikanske ønskene uten videre - dertil var det alt for mye som stod på spill. Vest-Europa hadde fortsatt behov for økonomisk og militær assistanse fra USA. Derfor var det viktig ikke å provosere amerikanerne og slik nøre opp under ny-isolasjonistiske strømninger i den amerikanske opinionen. Men USAs vestlige allierte var alle enige om at en spredning av Koreakonflikten for all del måtte unngås. For det første ville en langtrukket konflikt mellom Kina og USA legge beslag på amerikanske ressurser, på

³ Chen Jian, "Effects of the War", s.18.

⁴ *Uniting for Peace*-resolusjonen er nærmere omtalt på s. 75ff nedenfor.

bekostning av europeiske behov. For det andre ville en slik konflikt høyst sannsynlig bidra til å styrke båndene mellom den unge kinesiske folkerepublikken og Sovjetunionen. Dessuten var det en framherskende oppfatning i mange vestlige land - også i Norge - at en krig mot Kina før eller siden ville føre til at Sovjetunionen ble militært involvert.⁵ Da ville veien være kort til full verdenskrig.

Etter den kinesiske intervensjonen i Korea måtte derfor Vest-Europa og Canada balansere mellom to viktige hensyn: På den ene siden måtte ikke USA provoseres til ny isolasjon, på den andre siden kunne en opptrapping av konflikten ikke aksepteres.⁶ I tillegg kom et tredje element: Ønsket om å få i stand en løsning ved forhandlingsbordet før situasjonen kom ut av kontroll. Også Norge måtte forholde seg til disse dilemmaene.

Seksmaktsresolusjonen

Den 10. november ble det lagt fram en resolusjon i sikkerhetsrådet som omhandlet Kinas intervensjon i Korea. Dette innledet første akt i FNs behandling av Kinas intervensjon i Korea. Norge hadde sagt seg villig til å stille som medforslagsstiller sammen med USA, Storbritannia, Frankrike, Cuba og Ecuador. Nok en gang hadde vervet som ikke-permanent medlem i sikkerhetsrådet tvunget Norge inn i en framskutt posisjon på den internasjonale arena. Avgjørelsen om å være med som medforslagsstiller ser ikke ut til å ha vakt særlig diskusjon hverken i utenriksdepartementet eller i delegasjonen. Men som medforslagsstiller til denne såkalte "seksmaktsresolusjonen" hadde Norge blitt knyttet direkte til den amerikanske strategien i FN - noe som skulle føre til usikkerhet og strid blant de norske aktørene da amerikanerne ønsket å føre prosessen videre.

I første omgang ble seksmaktsresolusjonen bare lagt fram som et forslag - den ble ikke tatt opp til avstemning før tre uker senere. Selve resolusjonsteksten var meget forsiktig utformet. På en generell måte ble det anmodet om at ingen måtte yte Nord-Korea assistanse i krigen. Den kinesiske folkerepublikken ble ikke gitt eksplisitt ansvar for intervensjonen - i stedet ble styrkene omtalt som "*Chinese Communist military forces*".⁷

Slik praksisen er, hadde Norges faste delegasjon ved FN-hovedkvarteret blitt supplert med et antall framstående embetsmenn og politikere da FNs femte

⁵ F.eks. UD 26.6/32, VIII, Sunde til UD, 14.11.1950.

⁶ Foot, R., *The Wrong War. American Policy and the Dimensions of the Korean Conflict, 1950 - 1953* (London, 1985), s. 91f.

⁷ Holmstrøm, B., *Koreakriget i svensk debatt* (Uppsala, 1972), s. 218.

generalforsamling trådte sammen høsten 1950.⁸ Formelt var det oppnevnt bare fem delegater: Utenriksminister Halvard Lange, Finn Moe, som var formann i Stortingets utenrikskomité, FN-ambassadør Arne Sunde, odelstingspresident C.J. Hambro og Jacob S. Worm-Müller - professor i historie og formann for Venstre. I tillegg var det fem varamenn: Høyesterettsadvokat Erling Wikborg, Aase Lionæs, rettspresident Erling Qvale, Peter Anker, som var ekspedisjonssjef i utenriksdepartementet, og Bredo Stabell, ambassaderåden i Norges faste FN-delegasjon. Delegasjonen hadde også fire rådgivere, byråsjef Erik Dons, FN-delegasjonens presseattache Hans Engen, Jens Boyesen og professor Arne Ording. Spesiell varamann for Finn Moe var Trond Hegna - pressemann, stortingsrepresentant, og en skarpskåren kritiker av regjeringens utenrikspolitikk⁹

I praksis var delegasjonen aldri fulltallig i New York, og de som var til stede deltok for fullt i arbeidet, uavhengig av om de hadde status som delegerte, varamenn eller rådgivere. Utenriksministeren og Arne Ording var bare i New York de første ukene, og også Finn Moe vendte tilbake til Norge i november. I Langes fravær var det FN-ambassadør Sunde som ledet delegasjonen. Medlemmene hadde egentlig liten tid til å diskutere spørsmål i fellesskap - de var fordelt på forskjellige komitéer og hadde ansvar for forskjellige saker. Som samlet gruppe møttes delegasjonen bare under de korte møtene som ble avholdt hver morgen - og da var det bare tid til å drøfte spørsmål av stor viktighet. Likevel utviklet det seg sterke spenninger innad i delegasjonen - særlig i forbindelse med Koreaspørsmålet.

Den første interne konflikten i den norske delegasjonen oppstod bare et par dager etter at Norge hadde vært med på å legge fram resolusjonsforslaget om Kinas intervensjon. Foranledningen var at Norges FN-ambassadør, Arne Sunde, benyttet et manuskript som han hadde fått av Tor Gjesdal da han holdt et innlegg i sikkerhetsrådet på vegne av Norge. Gjesdal arbeidet som direktør for FNs informasjonsavdeling i New York og var en av Trygve Lies håndgangne menn. Innlegget inneholdt skarpe utfall mot russerne, og både Jens Boyesen og Hans Engen mente at den hadde gjort et "pinlig inntrykk".¹⁰ Etter at innlegget var framført, kom det til skarpe sammenstøt mellom Finn Moe, Jens Boyesen og Hans Engen på den ene siden, og Tor Gjesdal på den andre. Gjesdal skal ha framført "[v]oldsomme, om enn uklare trusler". Trygve Lie var også involvert, og han ringte to ganger til Halvard Lange i anledning saken. Hvordan disse samtalene forløp, er ikke kjent.¹¹

⁸ St. meld. nr. 4, 1951, s. 1.

⁹ Meyer, J.K., "NATO, opposisjonen, og den sikkerhetspolitiske debatt i Norge 1949 - 1953", hovedoppgave i historie, Bergen, våren 1987, s. 18f; s. 76. Privat skal Hegna først ha ytret tvil om Nord-Korea virkelig hadde startet Koreakrigen.

¹⁰ Ordings dagbok, 12. og 14.11.1950.

¹¹ *Ibid.*

Trygve Lie utførte arbeidet som generalsekretær på en mer aktiv og pågående måte enn etterfølgerne.¹² Siden han var forhenværende norsk utenriksminister, kan det være grunn til å spørre om han noen gang benyttet, eller forsøkte å benytte, den norske delegasjonen til å føre sin egen, personlige politikk. Mye tyder på at Tor Gjesdals manuskript til Sunde nettopp *var* et slikt forsøk, og at innholdet i manuskriptet ikke var i harmoni med den norske regjeringens standpunkt. Hvis dette er riktig, er episoden svært interessant. Den eneste bevarte kilden som omtaler denne hendelsen er imidlertid Arne Ordings dagbok, der det bare står noen korte notater om saken. Årsaken til at andre kilder mangler, kan forøvrig også finnes hos Ording - han har notert at "delegasjonen har vedtatt at det ikke skal finnes noe om saken i dens arkiv".¹³

Gjesdals oppførsel ble møtt med forbitrelse og irritasjon blant arbeiderpartipolitikerne som var tilstede i New York da episoden inntraff. Når det gjelder resten av delegasjonen, det vil si karrierediplomatene, historikeren og venstremannen Worm-Müller og høyrerepresentanten Hambro, er det uklart i hvilken grad de var innblandet i diskusjonen. De har imidlertid neppe stått helt utenfor. Ording, som på dette tidspunkt hadde vendt hjem til Norge, skrev at delegasjonen vurderte å levere en skriftlig klage på Tor Gjesdal til Lie. De aktive personene i konfrontasjonen ser likevel alle ut til å ha tilhørt Arbeiderpartiets utenrikspolitiske elite: Moe, Boyesen og Engen. For FN-ambassadøren Arne Sunde, som var gammel Venstre-mann, ble episoden en alvorlig rype i lakken i forhold til den politiske ledelsen. Finn Moe var svært misfornøyd med ham og mente at at Norge var i ferd med å "miste vår anseelse". Det var neppe noen tilfeldighet at Hans Engen, som var medlem av Arbeiderpartiet og stod på god fot med Halvard Lange personlig, ble Sundes arvtager i mai 1952.

"Uniting for Peace"

Mot slutten av november kunne Arne Ording notere at "Det er åpenbart roligere i delegasjonen".¹⁴ Men problemene var på ingen måte over for de norske representantene i New York. Tre uker etter at Norge hadde vært med på å fremme resolusjonen om Kinas intervensjon i sikkerhetsrådet, ble den lagt fram til avstemning. På det tidspunkt var det klart at MacArthurs store offensiv hadde brutt sammen, og at FN-styrkene ikke klarte å stå imot det massive kinesiske motangrepet. Det var ikke lenger mulig å håpe på at den kinesiske intervensjonen bare var en

¹² Luard, *op. cit.*, ss. 343-353.

¹³ Ordings dagbok, 14.11.1950.

¹⁴ *Ibid.*, 23.11.1950.

symbolsk og begrenset aksjon for å redde ansiktet til de kinesiske lederne . Den 28. november erklærte general MacArthur at styrkene hans stod overfor "*an entirely new war*".¹⁵ De daglige tapstallene fra FN-styrkene nådde stadig nye høyder. Atmosfæren i FN-hovedkvarteret var meget spent, og Arne Ordning, som var i Oslo, skrev at det også der hersket en "dyster stemning" på grunn av begivenhetene i Korea.¹⁶

USA ønsket nå å skjerpe teksten i seksmaktsresolusjonen, slik at Kinas opptreden ble stemplet som aggresjon. Men Storbritannia og Frankrike gikk ikke med på dette, og resolusjonsforslaget beholdt den opprinnelige og forsiktige språkbruken.¹⁷ Med sitt preg av tilbakeholdenhet fikk resolusjonen stort flertall - til og med Egypt og Jugoslavia stemte for. Som forventet ble den likevel blokkert av et sovjetisk veto.¹⁸

Dermed hadde sikkerhetsrådets handlingslammelse i Koreaspørsmålet blitt klart demonstrert, noe som også hadde vært amerikanernes hensikt med å avholde avstemningen. Det var nå duket for andre akt i FNs behandling av intervensjonsspørsmålet. Amerikanske myndigheter lot det bli kjent at de ønsket å *overføre* behandlingen av saken fra sikkerhetsrådet til selve generalforsamlingen.

Opprinnelig ville en slik framgangsmåte ha vært i strid med FNs behandlingsprosedyrer - det ville krenket sikkerhetsrådets privilegier og underkjent stormaktenes spesielle rettigheter. Men tidligere samme høst hadde USA foreslått å endre praksisen i verdensorganisasjonen gjennom å legge fram den såkalte *Uniting for Peace*-resolusjonen. Gjennom denne reformen ble det mulig for generalforsamlingen å vedta anbefalinger til medlemmene i saker der sikkerhetsrådet var handlingslammet fordi et av de permanente medlemmene la ned veto. Det ble eksplisitt uttrykt at generalforsamlingen i slike tilfeller også kunne vedta anbefalinger om bruk av militære virkemidler. Alle FN-land ble anmodet om å øremerke egne militære styrker for bruk i slike aksjoner.¹⁹ I tillegg etablerte resolusjonen en kommisjon for fredsovervåkning (*Peace Observation Commission*), og en komité som skulle vurdere kollektive tiltak fra medlemslandenes side (*Collective Measures Committee*).²⁰

Uniting for Peace-resolusjonen innebar en grunnleggende endring av beslutningsstrukturen i FN. Opprinnelig hadde det bare vært sikkerhetsrådet som kunne vedta å iverksette militæraksjoner i FNs navn. Dermed kunne slike aksjoner bare gjennomføres når det hersket full enighet blant stormaktene. Konfrontasjonen

¹⁵ Foot, *op. cit.*, s. 16; 89.

¹⁶ Ordings dagbok, 28.og 29.11.1950; UD 26.6/32, VIII, FN-delegasjonen til UD, 29.11.1950.

¹⁷ UD 26.6/32, VIII, FN-delegasjonen til UD, 30.11.1950; IX, Boyesen til Lange, 30.11.1950.

¹⁸ St. meld. nr. 4, 1951, s. 42; Holmstrøm, *op.cit.*, s. 218.

¹⁹ Norges tiltak i denne forbindelse blir behandlet i kap. 7, s 222f.

²⁰ St. meld. nr. 4, 1951, ss. 14 - 33; utdrag av resolusjonsteksten s. 92f; Holmstrøm, *op.cit.*, s.185f.

mellom øst og vest hadde imidlertid ført til at det var lite realistisk å håpe på slik enighet i sikkerhetsrådet. Dette hadde blitt klart demonstrert under utbruddet av Koreakrigen. FN-aksjonen i Korea hadde bare vært mulig fordi Sovjetunionen boikottet sikkerhetsrådet da saken ble tatt opp.

Nå mistet stormaktenes vetorett mye av sin betydning. Det ble mulig for et kvalifisert flertall av FN-landene å gjennomføre boikottaksjoner eller militære tiltak i FNs navn, selv i tilfeller når en eller flere stormakter var negative til en slik aksjon. I 1950 var det fortsatt et overveldende flertall av pro-vestlige medlemsland i FN. Derfor var det åpenbart at hensikten med det amerikanske initiativet var å omgå den sovjetiske vetoretten og gjøre det mulig for de vestlige landene å bruke FN som et redskap for sin politikk. Etterhvert som stadig flere tidligere kolonier tok sete i FN endret imidlertid tyngdepunktet i organisasjonen seg, og resolusjonen var ikke lenger det nyttige instrument som amerikanerne hadde tenkt seg.²¹

Skepsis - ikke bare i Norge

Uniting for Peace-resolusjonen ble vedtatt med overveldende flertall den 3. november 1950, og den fikk støtte av alle vestlige land, inkludert Norge.²² Men da amerikanerne ønsket å benytte den nyetablerte prosedyren på Koreaspørsmålet, var skepsisen stor hos alle de vestlige allierte. I utgangspunktet kunne det amerikanske initiativet synes relativt ufarlig. Det eneste som skulle skje var at generalforsamlingen skulle få anledning til å drøfte et konkret spørsmål - Kinas intervensjon i Korea - fordi sikkerhetsrådet var handlingslammet. Det amerikanske initiativet kom imidlertid på et tidspunkt da Vest-Europa og Canada var alvorlig bekymret for at USA var i ferd med å velge en kurs i Koreakonflikten som ledet direkte mot verdenskrig. Truman hadde nettopp latt det falle en kommentar på en pressekonferanse om at det ble vurdert å bruke atomvåpen mot de kinesiske troppene - en uttalelse som Arne Ordning karakteriserte som "ytterst uheldig".²³ Den britiske statsministeren, Clement Attlee, reiste til Washington like etter for å gi uttrykk for britisk bekymring og understreke at Storbritannia på det sterkeste frarådet at krigen ble utvidet til kinesisk territorium. I

²¹ Acheson, som personlig hadde presentert reformforslaget, innrømmet i sine memoarer at britene faktisk advarte mot at FN-majoriteten kunne endre seg i framtiden. "*But present difficulties outweighed future ones, and we pressed on*". Siter i Holmstrøm, *op. cit.*, fotnote, s.185.

²² Norge ble bedt om å være medforslagsstiller til resolusjonen, men avslo, fordi den norske delegasjonen var kritiske til noen av formuleringene i det opprinnelige forslaget. Lange støttet imidlertid resolusjonen med et innlegg 11.10.1950. St. meld. nr. 4, 1951, s. 15; 90ff. Se også Langes redegjørelse i Stortinget, St. forh., 1950, 7b, s. 2146ff.

²³ Ordning's dagbok, 01.12.1950; UD 26.6/32, IX, Notat av Ordning, 01.12.1950.

praksis talte Attlee på vegne av flere av de vestlige allierte - han hadde konferert både med den franske statsministeren og med høykommisjonærene for dominionlandene.²⁴ Også i Norge ble Attlees reise mottatt med glede og forhåpning. Halvard Lange uttalte at han "reiste med en sterk folkestemning i ryggen".²⁵

Hvis spørsmålet om Kinas intervensjon i Korea ble behandlet i generalforsamlingen, fryktet USAs allierte at amerikanerne skulle benytte dette som legitimering for å utvide konflikten.²⁶ Her kom general MacArthur personlig inn som en ekstra usikkerhetsfaktor. Det ble fryktet at han ville velge å tolke en resolusjon i FN som fullmakt til å iverksette tiltak som Vest-Europa og *Commonwealth*-landene på det sterkeste var imot. De vestlige regjeringene fryktet med andre ord at de skulle bli tvunget med i en amerikansk *bordet fanger*-taktikk, der de kunne komme til å bli brukt som alibi for en opptrapping som i ytterste konsekvens kunne føre til verdenskrig.

Frykten for å bli dratt med som medansvarlig i en ukontrollerbar opptrappingsprosess var svært framtrødende på norsk side. *Uniting for Peace*-resolusjonen omfattet muligheten for å anbefale militære reaksjoner og i tillegg vurdere andre tiltak - gjennom komitéen for kollektive tiltak. Den norske FN-delegasjonen fryktet åpenbart at hvis denne behandlingsprosedyren ble benyttet i Koreasaken, ville en utvidelse av konflikten nærmest ligge i kortene. Delegasjonen uttrykte flere ganger bekymring for å gjøre det den omtalte som "å starte United Action for Peace-mekanismen" - som om det var tale om en maskin som vanskelig lot seg stanse når den først var kommet igang.²⁷ Delegasjonen skrev også hjem og advarte om at den hadde grunn til å anta at "amerikanerne legger mer i [seksmakts-] resolusjonen enn det vi er på det rene med".²⁸ Frykten var tydeligvis stor for at amerikanerne skulle tolke en opptrappings-fullmakt inn i vedtaket.

Heller ikke Halvard Lange var stemt for å overføre seksmaktsresolusjonen til generalforsamlingen så snart som mulig. Til den amerikanske *chargé d'affaires*, William P. Snow, sa Lange riktignok at han "*would generally favor the tactic*". Men Lange var skeptisk til *tidspunktet*: Han ville utsette overføringen av seksmaktsresolusjonen til samtalene mellom Attlee og Truman hadde kommet i gang, og til den militære situasjonen i Korea hadde stabilisert seg noe mer. Etter at saken var blitt drøftet i regjeringen, bekreftet Lange overfor Snow at det var Norges linje å

²⁴ MacDonald, *op. cit.*, ss. 74 -77.

²⁵ St. forh.,1950, 7b, s. 2421.

²⁶ Foot, *op. cit.*, s. 111f; UD 26.6/32, IX, FN-delegasjonen til UD, 02.12.1950.

²⁷ UD 26.6/32, IX, FN-delegasjonen til UD, 03. og 06.12.1950, min utheving.

²⁸ *Ibid.*

se tiden an. Dessuten ville ikke Lange gi noe tilsagn om norsk tilslutning før saken var drøftet med Stortingets utvidede utenrikskomité.²⁹

Men begivenhetene i New York kom den norske utenrikskomitéen i forkjøpet. Storbritannia og Frankrike ga til slutt etter for det amerikanske ønsket om å oppføre Kinas intervensjon i Korea som et punkt på generalforsamlingens dagsorden. Natten mellom den 3. og 4. desember ble Sunde oppringt av lederen for den britiske delegasjonen, Kenneth Younger, som fortalte at stormaktene var blitt enige om å sende en skriftlig anmodning om dette til generalforsamlingens president. Siden Norge hadde vært medforlagsstiller til seksmaktsresolusjonen i sikkerhetsrådet, var det ønskelig at Norge også signerte denne anmodningen.

Tidligere på dagen hadde Lange sagt til Sunde på telefonen at Norge ikke skulle vegre seg om de andre forslagsstillerne gikk med på amerikanernes ønske. Da Younger ringte til Sunde, hadde Cuba og Ecuador enda ikke gitt noe svar. Men Sunde må ha regnet det som sikkert at de ville gi sin tilslutning, for han gikk med på at Norges navn ble ført opp på anmodningen til generalforsamlingens president.³⁰ Da han ringte Lange like etterpå, gjorde utenriksministeren ingen innvendinger mot dette. Men Sunde innrømmet at "det fremgikk av [Langes] uttalelser, at han var i sterk tvil om hvorvidt den påtenkte aksjon var veloverveid".³¹

Den norske skepsisen hadde imidlertid ikke fått noen påviselige følger for det endelige resultatet. Til tross for at den dominerende oppfatningen på norsk side var at det var et forhastet og farlig skritt å føre opp Kinas intervensjon på generalforsamlingens dagsorden, hadde Norge endt opp med å være en av de seks landene som ba om at det skulle skje. Årsaken var at "vi jo ikke godt kan skille oss ut", skrev Arne Ordning i dagboka si, og han la resignert til: "slik går det alltid".³²

3.2. Mer uro i delegasjonen

Omstendighetene omkring overføringen til generalforsamlingen førte til forbitrelse og sterk debatt blant de norske representantene i FN. Allerede før seksmaktsresolusjonen var satt under avstemning i sikkerhetsrådet, kjente delegasjonen til at amerikanerne hadde til hensikt å få saken overført til generalforsamlingens agenda.³³ Lørdag den 2.

²⁹ NARA, RG 59, 795.00 (LM 81, reel 7), Snow til Secretary of State, 02.12.1950; UD 26.6/32, IX, Lange til Sunde 03.12.1950; UD 26.5/2, Sundes redegjørelse vedlagt møteprotokoll, 03.12.1950; Ordings dagbok, 04.12.1950.

³⁰ Hverken Cuba eller Ecuador motsatte seg å bli ført opp på anmodningen - USA ville høyst sannsynlig oppfattet et avslag som et alvorlig tillitsbrudd.

³¹ UD 26.5/2, møteprotokoll, 04.12.1950.

³² Ordings dagbok, 04.12.1950.

³³ UD 26.6/32, VIII, FN-delegasjonen til UD, 29 og 30.11.1950.

desember fikk nordmennene beskjed fra den amerikanske delegasjonen om at den ønsket at overføringen skulle finne sted allerede førskommende mandag. Sunde, Stabell, Boyesen, Engen, Worm-Müller og viseskonsul Rasmus Gundersen møttes om kvelden for å drøfte saken. De fleste av møtedeltakerne var negative til det amerikanske ønsket og ville å se tiden an. Det at Trygve Lie på forespørsel hadde sagt at han var positiv til de amerikanske planene, endret ikke på nordmennenes oppfatning.³⁴

Da møtet var over, ble Oslo orientert. Etter denne meldingen å dømme må delegasjonen ha oppfattet den internasjonale situasjonen som svært kritisk. Den advarte mot å overføre drøftingen av Kinas intervensjon i Korea til generalforsamlingen og skrev at det ville være et "meget alvorlig skritt". Til slutt i meldingen ba delegasjonen Halvard Lange om vurdere å komme til New York. Årsaken bak denne anmodningen var, i følge delegasjonen, "de *skjebnesvangre avgjørelser* som kan måtte treffes i F.N. i kommende uke".³⁵

Språkbruken i denne meldingen er så bemerkelsesverdig at den krever en nærmere kommentar. Møtedeltakerne har tydeligvis opplevd situasjonen som så kritisk at de nølte med å ta det politiske og moralske ansvaret for de avgjørelsene som lå foran dem. Bak dette må det ha ligget en oppfatning av at de vedtak som stod for døren i FN i praksis kunne komme til å bli krigserklæringen i en ny verdenskrig. I en tid da kommunikasjonsmulighetene mellom Oslo og New York var usikre må delegasjonen ha fryktet at den kunne bli stående uten instruksjer hjemmefra hvis situasjonen plutselig skulle bli ytterligere tilspisset. Delegasjonen kan nok også ha følt en viss maktesløshet i forhold til amerikanernes press og ment at Lange ville være bedre i stand til å tale Norges sak og få gjennomslag for norske synspunkter. Den kanadiske delegasjonen, som fortsatt ble ledet av utenriksminister Lester B. Pearson personlig, var et godt eksempel på hvordan aktiv innsats kunne gi politisk uttelling. Noen av delegasjonsmedlemmene kan også ha ment at delegasjonens formann - ambassadør Sunde - var for ettergivende overfor påtrykket fra Norges store allierte, og at delegasjonen kunne trenge en fastere ledelse.

Som vi så, gikk likevel Sunde med på å la Norges navn bli oppført på henstillingen om å drøfte Kinas intervensjon i generalforsamlingen. På delegasjonens morgenmøte dagen etter var flere av delegasjonsmedlemmene opprørt over det som hadde skjedd.³⁶ C.J. Hambro og Trond Hegna var samstemte i sin fordømmelse av stormaktenes framgangsmåte. Hambro var særlig opptatt av hvordan de store forslagsstillerne - USA, Storbritannia og Frankrike - hadde avgjort spørsmålet på egen hånd, for deretter å presse de små forslagsstillerne en for en. Det hadde ikke

³⁴ UD 26.6/32, IX, FN-delegasjonen til UD, 03.12.1950.

³⁵ *Ibid.*, FN-delegasjonen til UD, 03.12.1950, min uthevning.

³⁶ UD 26.5/2, møteprotokoll, 04.12.1950.

vært avholdt noen felles konferanse mellom alle seks forslagsstillere, der også de mindre landene kunne komme til orde. Dessuten var Hambro misfornøyd med at Lange hadde gått med på å gi Norges tilslutning til anmodningen, før det var klart om de to andre små forslagsstillerne gikk med. Han mente at Stortinget ville reagere på stormaktenes framgangsmåte i denne saken, og her fikk han full støtte fra Hegna, som supplerte med å peke på at utenrikskomitéen ikke hadde fått drøfte spørsmålet. Også Worm-Müller sa seg helt enig i Hambros karakteristikk av den amerikanske framgangsmåten.

Debatten hadde dermed skapt en formidabel allianse: Venstre-mannen Worm-Müller, Trond Hegna - som tilhørte Arbeiderpartiets utenrikspolitiske venstrefløy - og den konservative C.J. Hambro. Men disse tre var ikke de eneste delegasjonsmedlemmene som hadde motforestillinger å komme med. Ambassaderåd Bredo Stabell - med sin interesse for formelle detaljer - påpekte at punktet som skulle oppføres på generalforsamlingens agenda bar tittelen "intervensjon av den kinesiske folkerepublikks regjering i Korea", mens den opprinnelige seksmaktsresolusjonen ikke hadde tatt stilling til hvem som var ansvarlig for de kinesiske styrkene. Slik satte Stabell søkelyset på et viktig poeng: Norge hadde faktisk gått med på en betydelig skjerpning av den diplomatiske språkbruken i forhold til den opprinnelige resolusjonen. Også Jens Boyesen beklaget at amerikanerne hadde forsert saken uten å diskutere den med andre, men han tok Sunde i forsvar og sa at han forsto at det var vanskelig å få en "telefonhenvendelse om natten på denne måten".³⁷

Hambro og Hegna forlangte at utenriksdepartementet skulle bli underrettet om diskusjonen som hadde funnet sted. I meldingen til utenriksdepartementet ble det påpekt at det som hadde skjedd ville begrense muligheten til å oppnå en forhandlingsløsning, samtidig som stormaktenes framgangsmåte ble sterkt beklaget.³⁸ Det ble presisert *med navn* hvilke av delegasjonsmedlemmene som sluttet seg til de forskjellige synspunktene. Dette var et brudd på vanlig praksis i utenriktjenestens meldinger, der opphavsmannen bak en meningsytring vanligvis var skjult bak upersonlige betegnelser som "man" og "en". Men Hambro og Hegna var politikere, ikke diplomater - og dermed kunne de insistere på en slik avvikende framgangsmåte.³⁹

Uenighet - om hva?

³⁷ *Ibid.*

³⁸ UD 26.6/32, IX, FN-delegasjonen til UD, 06.12.1950.

³⁹ En av årsakene til at Hambro og Hegna forlangte en slik melding, kan ha vært at de ønsket å være med på å legge premissene for en framtidig diskusjon av saken i utenrikskomitéen.

Mente de misfornøyde i delegasjonen at Norge burde *nektet* å være med på å undertegne anmodningen til generalforsamlingens president? Arne Ording oppfattet budskapet slik da han fikk lese meldingen fra New York. I dagboka noterte han seg at Hambro, Hegna, Stabell og Boyesen mente at Norge skulle ha vært villig til å skille lag med de andre forslagsstillerne - om nødvendig som det *eneste* av de opprinnelige seks landene.⁴⁰

Hverken meldingene eller møteprotokollen fra FN-delegasjonen kan tas direkte til inntekt for en slik tolkning.⁴¹ Ording satt imidlertid godt plassert for å analysere hva som foregikk, og det er ingen grunn til å tvile på hans analyse. Dessuten er det usikkert om FN-delegasjonens protokoll egentlig er en utfyllende kilde til hva som ble diskutert i delegasjonen: Siden det åpenbart har foregått en debatt, er det påfallende at protokollen nesten aldri gjengir at noen har vært *uenig* med foregående taler. Noen dager etter den store diskusjonen fikk da også Worm-Müller tatt til protokolls - med støtte fra Hambro - at møteprotokollen ikke ga "et helt riktig bilde av det som passerer, ikke minst når det gjaldt de siste dagers begivenheter".⁴²

Dokumentene fra FN-delegasjonen reiser derfor flere spørsmål enn de besvarer. Hvis delegasjonsmedlemmene var sterkt misfornøyde med Halvard Langes avgjørelse, hvorfor hadde de da vært så interesserte i å få ham til New York noen dager tidligere? Hvis sterke krefter i delegasjonen mente at Norge måtte ta belastningen med å si nei til stormaktenes krav i denne spesielle saken, hvorfor kom ikke dette klarere fram i meldingene til Oslo før avgjørelsen ble tatt? Hvem i delegasjonen var det som pådro seg vreden fra *ad hoc*-alliansen mellom Hambro og Hegna?

Indisiene peker i retning av *FN-ambassadør Arne Sunde*. Som delegasjonens formann og Norges representant i sikkerhetsrådet var det han som hadde det øverste ansvaret for kontakten med andre lands delegasjoner og med utenriksdepartementet. Det var også han som signerte møteprotokollen. Sunde hadde hatt personlig kontakt med Lange både før og etter at han lot stormaktene føye til Norges navn på anmodningen til generalforsamlingens president. Formelt sett hadde han altså alt sitt på det tørre. Men selv om Sunde hadde innhentet utenriksministerens tillatelse, er det grunn til å spørre *hva* han hadde sagt på telefonen for å oppnå en slik fullmakt. Da Arne Ording fikk lese meldingen om debatten i delegasjonen, spurte han seg straks om det hadde vært "noe fuffens med Arne Sundes telefonbeskjeder".⁴³ Etter å ha fått brev fra Jens Boyesen noen dager senere skrev han:

⁴⁰ Ordings dagbok, 07.12.1950.

⁴¹ UD 26.6/32, IX, FN-delegasjonen til UD, 06.12.1950.

⁴² UD 26.5/2, møteprotokoll, 06.12.1950.

⁴³ Ordings dagbok, 07.12.1950.

Det ser ut til at Arne Sunde fører sin egen politikk - det vil si at han lar seg presse av amerikanerne til å innta standpunkter som er i strid med de andre i delegasjonen. Han må ha *meget tydelige* instruksjoner hvis han skal stemme mot amerikanerne.⁴⁴

Motviljen mot å bli dratt med som medansvarlig i noe som kunne bli starten på en verdenskrig var som vi har sett massiv i delegasjonen - både hos en embetsmann som Stabell og hos de oppnevnte politikerne - fra høyre til venstre. Unnløst Sunde å fortelle om denne motstanden i telefonsamtalene til Lange? En slik utelatelse kan ha påvirket utenriksministerens avgjørelse. Som nevnt var Lange skeptisk til å overføre seksmaktsresolusjonen på dette tidspunktet. Hvis han hadde fått vite at de fleste av de sentrale delegasjonsmedlemmene mente at Norge måtte motstå det amerikanske presset for å foreta overføringen med øyeblikkelig virkning, hadde han kanskje falt ned på et annet standpunkt. Dette kan forklare den sterke forbitrelsen i delegasjonen morgenen etter, da det allerede var for sent å forandre Norges tilslutning til det amerikanske initiativet.

Siden kildene er uklare må konklusjonene bli usikre. Det foreligger ingen eksplisitt kritikk av Sunde i dokumentene fra delegasjonen, men siden han var øverste leder for de norske representantene i FN, ville det heller ikke være å vente. Det kommer imidlertid klart fram i Arne Ordings dagbok at mange i delegasjonen var misfornøyde med FN-ambassadøren.⁴⁵ Når Ording skriver at Sunde inntok standpunkter som var "i strid med de andre i delegasjonen" og mistenkte at det var noe "fuffens" med telefonbeskjedene hans, tyder dette på at Sunde ikke hadde gitt fullstendig tilbakemelding til Oslo om hva de andre mente. Hvis det hersket en følelse blant delegasjonen av at synspunktene deres ikke nådde fram til Oslo, kunne det dessuten ha vært enda en grunn til at de ba Lange komme over. Hadde Lange vært til stede i New York, ville delegasjonsmedlemmene kunnet snakke med ham personlig, - ikke bare via Sundes meldinger og telefoner.

Selv om denne tolkningen er riktig, og Sunde ikke hadde gitt en fullt ut dekkende beskrivelse av delegasjonens holdninger, er det likevel på ingen måte sikkert at dette ble tungen på vektskålen for Halvard Langes avgjørelse. Lange visste at det var dyp skepsis i delegasjonen til amerikanernes strategi. Kildene gir riktignok grunn til å anta at han ikke var klar over hvor *dypt* denne skepsisen stakk i FN-delegasjonen - han kjente neppe til at mange i delegasjonen mente at Norge skulle nekte å gi etter for sine store allierte. Om Lange ville fulgt et slikt råd fra delegasjonen, er imidlertid en annen sak. Som vi så, var Lange ikke egentlig negativ

⁴⁴ *Ibid.*, 13.12.1950.

⁴⁵ *Ibid.*, 14.11. og 13.12.1950.

til å benytte *Uniting for Peace*-prosedyren; det var først og fremst amerikanernes hastverk han var negativ til.

Delegasjonsmedlemmene reagerte svært sterkt i denne saken - og debatten ser ut til å ha vært sterkere enn det som var vanlig i FN-delegasjonens arbeid. Årsaken bak den sterke forbitrelsen må være at delegasjonsmedlemmene oppfattet verdenssituasjonen som uhyre spent, og at de personlig fant det vanskelig å svelge at de var gjort til medansvarlige for noe de mente "ville tilspisse situasjonen betydelig" og kanskje være gnisten som utløste en ukontrollert opptrapping av konflikten.⁴⁶ I tillegg var stormaktenes oppførsel en provokasjon mot verdier og prinsipper som lå delegasjonsmedlemmenes hjerte nær: Hambros småstatsfilosofi, Stabells formal-juridiske rettsfølelse, Hegnas radikale og USA-kritiske utenrikspolitiske grunnsyn.⁴⁷

Etter å ha godkjent Sundes avgjørelse over telefonen, fortalte Lange til William P. Snow at han ville informere både regjeringen og utenrikskomitéen senere samme dag. Snow rapporterte til Washington at Lange "*assumes they will support his action despite lack of prior consultation*".⁴⁸ Hva regjeringskollegiet sa om saken finnes det lite om; med sedvanlig ordknapphet opplyser regjeringsprotokollen at Langes redegjørelse ble tatt "til etterretning".⁴⁹ Det er imidlertid rimelig å anta at Lange møtte motforestillinger da han møtte utenrikskomitéen senere samme dag. FN-delegatene Hegna og Hambro var riktignok utpregede individualister, men det er lite trolig at de stod helt isolert i forhold til det hjemlige politiske miljøet da de protesterte mot å følge amerikanernes strategi i dette tilfellet. De kraftige protestene fra delegasjonen kan meget vel ha vært et symptom på meningsforskjeller som også fantes hjemme i Norge, selv om de ikke ble offentlig kjent. Uten tilgang til utenrikskomitéens protokoller kan det ikke gis noe sikkert svar, men antakeligvis var FN-delegasjonens protest del av en bredere debatt om hvor Norge skulle balansere mellom rollen som støttespiller og bremsekloss i forhold til USA i Koreasaken.

En ny seksmaktsresolusjon

Etter at landene som sto bak seksmaktsforslaget i sikkerhetsrådet hadde anmodet om at saken skulle overføres til generalforsamlingen, ble det utformet et forklarende memorandum der det ble nærmere redegjort for bakgrunnen for anmodningen. Både Hambro og Hegna hadde på forhånd gitt uttrykk for at Norge ikke kunne stille seg

⁴⁶ UD 26.6/32, IX, FN-delegasjonen til UD, 06.12.1950.

⁴⁷ Om Hegna, se fotnote 9. Om Hambros småstatsfilosofi, se Meyer, *op. cit.*, s. 34. Stabell var jurist, og han valgte gjerne en juridisk tilnæringsmåte når han analyserte et problem. Intervju med Erik Dons, 03.09.1993.

⁴⁸ NARA, RG 59, 795.00 (LM 81, reel 7), Snow til Secretary of State, 04.12.1950.

⁴⁹ RA, regj. prot., 04.12.1950.

bak dette memorandumet uten å få være med på utformingen.⁵⁰ Likevel ble det til at Norge signerte en tekst som amerikanerne hadde forfattet, uten at det ble avholdt noe felles møte mellom forslagsstillerne. Norge og Frankrike fikk imidlertid gjennom en viktig endring: Da memorandumet ble sendt, var den setningen strøket som hadde inneholdt en eksplisitt henvisning til *Uniting for Peace*-resolusjonen.⁵¹ At det var denne resolusjonen som dannet rettsgrunnlaget for anmodningen, kan det likevel ikke ha vært tvil om.

Som utgangspunkt for debatten i generalforsamlingen, ble det også lagt fram en revidert utgave av seksmaktsresolusjonen. Ordlyden var stort sett den samme som i det forslaget som var blitt stoppet i sikkerhetsrådet, men det forsiktige uttrykket "kinesiske kommunistiske militære enheter" var byttet ut med en formulering som ga regjeringen i Folkerepublikken Kina ansvaret for intervensjonen.⁵² Den norske delegasjonen var ikke tilfredse med den reviderte resolusjonen. Trond Hegna, og flere andre i delegasjonen, mente at resolusjonsteksten ikke lenger passet på den aktuelle situasjonen. Det ble anmodet om at de kinesiske styrkene måtte trekkes tilbake, noe som neppe var særlig realistisk i en situasjon der kineserne rykket raskt framover med FN-styrkene på flukt foran seg. Det nordmennene ønsket seg var en resolusjon som anga veien til "en fredelig løsning på grunnlag av den aktuelle situasjon", som Hambro uttrykte det.⁵³ Det var tydelig at delegasjonen mente at FN burde innlede våpenhvileforhandlinger. Men heller ikke her fikk de norske betenkelighetene noen følger. Norge stilte seg bak den reviderte seksmaktsresolusjonen. Den norske skepsisen forble intern; utad var Norge fortsatt et lojalt instrument for amerikanernes FN-strategi.

"Tillitskrise"

Selv om Norge støttet de amerikanske utspillene, sank nordmennenes vurdering av den amerikanske FN-delegasjonen mot nye lavmål i november og desember 1950. Episoden der den amerikanske ambassadøren i sikkerhetsrådet, Austin, mistet besinnelsen og skjelte ut Sunde i august samme år,⁵⁴ må ha sådd en viss mistillit i den norske delegasjonen. Denne mistilliten ble styrket utover høsten. Etterhvert som den internasjonale situasjonen ble stadig mer tilspisset, fant de norske aktørene det stadig vanskeligere å forstå hvorfor USA valgte å bruke FN som et forum for å slynge

⁵⁰ UD 26.5/2, møteprotokoll, 04.12.1950.

⁵¹ *Ibid.*, 05.12.1950.

⁵² St. meld. nr. 4, 1951, s. 43.

⁵³ UD 26.5/2, møteprotokoll, 06.12.1950.

⁵⁴ Se kap. 2, ss. 38-42.

beskyldninger mot motparten, snarere enn å åpne for en fredelig løsning gjennom FNs organer. Det ble også antatt at en tilspissing av Koreakonflikten i diplomatisk forstand - gjennom vedtak i FN - kunne få alvorlige følger på slagmarken. Om ikke annet kunne kompromissløse FN-resolusjoner skyte mulighetene for en forhandlingsløsning langt ut i framtiden.⁵⁵

De spesielt oppnevnte delegasjonsmedlemmene som kom for å delta i FNs femte generalforsamling, var ikke mindre negative til USAs strategi enn de permanente medlemmene. Særlig var det ambassadør Austin personlig som gjorde nordmennene forferdet. I et brev til utenriksministeren skrev Jens Boyesen:

Det er dypt forstemmende å se at amerikanerne i så alvorlige tider ser seg tjent med - eller nødsaget til - å kjøre med en mann som Austin i Sikkerhetsrådet. *Hans stupiditet trosser enhver beskrivelse.* Han blir personlig opphisset og sint under møtene som om vi var i en debattklubb og det ikke dreiet seg om velkalkulerte politiske ytringer.⁵⁶

Boyesen la til at Hambro hadde uttalt om Austin at han burde "fjernes som en fare for verdensfreden".⁵⁷

Brevet fra Boyesen har forøvrig en pussig kanadisk parallell. I begynnelsen av august var det tydelig at den kanadiske FN-ambassadøren, John W. Holmes, trengte utløp for sin frustrasjon over Austin. Akkurat som Boyesen, valgte han å gjøre dette i form av et privat brev, til *Deputy Under-Secretary* Escott Reid. Med formuleringer nesten helt parallelle til Boyesens, beklaget kanadieren at USA var representert i sikkerhetsrådet av "*so inept a man*". Men Holmes tok enda sterkere uttrykk i bruk: Han skrev at han fant Austins taler "*nauseous*", og at den amerikanske FN-ambassadøren "*does not understand much that happens outside his parish in Vermont*".⁵⁸ Det var tydeligvis ikke bare blant nordmennene at den amerikanske ambassadøren var upopulær.

Men det var ikke bare Austin som bekymret den norske delegasjonen. Den norske delegasjonens reaksjon på MacArthurs store offensiv i november kunne i følge Boyesen beskrives med det engelske ordet "*bewilderment*" (forvirring, overraskelse), parret med skepsis. Nordmennene hadde trodd at den midlertidige roen som hadde falt over fronten skulle utnyttes til å undersøke muligheten for diplomatiske løsninger. I stedet kom MacArthurs massive, men totalt mislykkede offensiv. Etter det amerikanske påtrykket mot Norge i forbindelse med bruken av

⁵⁵ UD 26.6/32, IX, FN-delegasjonen til UD, 06.12.1950.

⁵⁶ *Ibid.*, Boyesen til Lange, 30.11.1950, min utheving. Brevet er holdt i en mer personlig tone enn de vanlige brevene fra delegasjonen. Det er innledet med "Kjære Halvard" og avsluttet med "Hjertelig hilsen Jens". Likevel har det vært behandlet og arkivert som en vanlig rapport i UD.

⁵⁷ UD 26.6/32, IX, Boyesen til Lange, 30.11.1950.

⁵⁸ NACAN, RG 25, 50069-A-40, 2, Holmes til Reid, 03.08.1950.

United for Peace-resolusjonen, ser det ut til å ha hersket en utbredt følelse i delegasjonen av å ha blitt overkjørt og utsatt for uakseptable metoder. Trygve Hegna understreket like etterpå at "amerikanerne under sakens fortsatte behandling ikke måtte ha anledning til å fare fram på samme måte som hittil, nemlig å presse co-sponsors hver for seg".⁵⁹ Worm-Müller satte ord på de norske følelsene ved å karakterisere forholdet mellom USA og de allierte som en "tillitskrise".⁶⁰ Bak dette lå det skepsis til USAs strategi i FN, misnøye med måten amerikanerne behandlet sine allierte på, og dyp bekymring over det som ble oppfattet som amerikanske planer om å trappe opp konflikten.

Dette var heller ikke noe særnorsk fenomen. Storbritannia så med økende uro på den amerikanske politikken i Koreaspørsmålet, og vi har sett at statsminister Attlee personlig tok turen til USA for å gi uttrykk for sin bekymring.⁶¹ Den 1. desember hadde ambassaderåd Vogt en samtale med Sir William Strang i Foreign Office i London. Vogt redegjorde for den norske regjeringens holdning til den spente situasjonen, nemlig at ingen "forhastede skritt" måtte tas og at alle muligheter for forhandlinger måtte bli forsøkt.⁶² Til dette svarte Strang: "*That is exactly how we feel*". Han framhevet også den "modererende innflytelse" som Storbritannia og Sir Gladwyn Jebb utøvet i sikkerhetsrådet i forbindelse med seksmaktsforslaget.

Norge og Storbritannia ser slik ut til å ha vært helt på linje i synet på Koreakonflikten i tiden umiddelbart etter Kinas intervensjon. Dette ser imidlertid *ikke* ut til å ha vært et resultat av britisk påvirkning på Norge - heller var det slik at synspunktene viste seg å være sammenfallende da de ble utvekslet. For norske myndigheter må det ha vært en stor lettelse. Meldingen om samtalen i London ble referert i regjeringen samme dag, og i den utvidede utenrikskomité dagen etter.⁶³

Et kanadisk utspill vekker norsk sympati

Også Canada var sterkt kritisk til den amerikanske politikken i Koreaspørsmålet etter at Kina ble involvert. Utenriksminister Lester Pearson mente tidlig at den vestlige

⁵⁹ UD 26.5/2, møteprotokoll, 05.12.1950.

⁶⁰ UD 26.6/32, IX, Boyesen til Lange, 30.11.1950.

⁶¹ Om forholdet mellom Storbritannia og USA under Koreakrigen, se Lowe, P., "The Frustrations of Alliance: Britain, the United States, and the Korean War, 1950 - 1951", i Cotton, J. og I. Neary, *The Korean War in History* (Manchester, 1989); MacDonald, C.A., *Britain and the Korean War* (Oxford, 1990).

⁶² UD 26.6/32, VIII, UD til FN-delegasjonen og ambassadene i Washington, London, Paris, København og Stockholm; UD 26.6/32; IX, ambassaden i London til UD, 01.12.1950. I følge meldingen fra London gjenga Vogt den norske regjeringens syn i samsvar med meldingen fra UD.

⁶³ UD 26.6/32, IX, ambassaden i London til UD, 01.12.1950. Påskrift av Lange på hans kopi.

siden burde søke etter diplomatiske, og ikke militære løsninger på uføret i Korea.⁶⁴ Akkurat som i Norge, fryktet kanadierne at amerikanernes raseri over den kinesiske intervensjonen skulle føre til at situasjonen kom ut av kontroll. Midt i november 1950 skrev det kanadiske utenriksdepartementet til sin FN-delegasjon og uttrykte frykt for at "*the present atmosphere of haste and emotion*" førte til at farlige avgjørelser kunne bli tatt uten å være gjennomtenkt.⁶⁵ En del sentrale momenter ble formulert, og i begynnelsen av desember ble disse uttrykt i et memorandum. Dette dokumentet ble distribuert til en del regjeringer, deriblant den norske.⁶⁶ Det ble understreket overfor de kanadiske utestasjonene at kanadiske myndigheter var meget opptatt av å holde kontakt med andre land i Koreasaken. Ottawa hadde innledet en diplomatisk offensiv for å samle dem som ønsket å stagge amerikanerne.

I det kanadiske memorandumet ble det hevdet at det eneste landet som ville komme til å tjene på en krig mellom Kina og vestmaktene var Sovjetunionen. Det het også at det var svært viktig å overbevise opinionen om at alt ble gjort for å unngå en verdenskrig. Det var tydelig at kanadiske myndigheter mente at allmenheten i de vestlige landene ville ha vanskelig for å godta en storkonflikt i Asia, dersom det virket som om krigen var resultatet av steil og kompromissløs amerikansk politikk. Derfor, framhevet memorandumet, måtte en satse på å vinne tid.

Utenriksråd Skylstad ga bare lunken støtte til det kanadiske utspillet da han fikk overlevert memorandumet.⁶⁷ Men Arne Ording var begeistret for det kanadiske dokumentet, og det ser ut til å ha slått svært godt an i departementets politiske ledelse. Særlig var det to punkter i den kanadiske listen av momenter som vakte Ordings sympati. For det første mente kanadierne at døren skulle bli holdt åpen for forhandlinger; derfor burde ikke FN stemple Kina som *aggressor*. For det andre ble det foreslått at så snart den militære situasjonen var stabilisert, burde det innledes forhandlinger som også omfattet beslektede problemer som Formosa og spørsmålet om å la folkerepublikkens regjering representere Kina i FN. I en instruks til FN-delegasjonen ble det senere henvist til de to punktene i det kanadiske memorandumet, og det ble foreslått å bruke dem som utgangspunkt for et norsk innlegg.⁶⁸

Canada fortsatte sin diplomatiske offensiv for å ta ledelsen blant de som tvilte på amerikanernes strategi. Legasjonen i Oslo fikk oversendt referatet fra to taler av Lester Pearson med ordre om å gjøre sitt ytterste for å sikre publisitet og støtte for de

⁶⁴ Stairs, D., *The Diplomacy of Constraint: Canada, the Korean War and the United States* (Toronto, 1974), *passim*.

⁶⁵ NACAN, RG 25, 50069-A-40, 12, utenriksministeren til den faste kanadiske FN-delegerte, 11.11.1950.

⁶⁶ NACAN, RG 25, 50069-A-40, 14, Utenriksministeren til flere utestasjoner, 02.12.1950; UD 26.6/32, IX, memorandum fra den kanadiske legasjon, 04.12.1950. Uvisst av hvilken grunn ble Danmark og Sverige *ikke* inkludert blant de første landene som fikk oversendt det memorandumet.

⁶⁷ NACAN, RG 25, 50069-A-40, 14, den kanadiske minister til utenriksministeren, 05.12.1950.

⁶⁸ UD 26.6/32, IX, UD til FN-delegasjonen, 05.12.1950. Se også s. 89f.

synspunktene som den kanadiske utenriksministeren hevdet. Legasjonen kunne si seg godt fornøyd med resultatet: Samme dag talene var blitt oversendt til utenriksdepartementet, ble de omtalt av Halvard Lange på en pressekonferanse.⁶⁹ De kanadiske initiativene vinteren 1950-51 ble altså møtt med stor velvilje i Norge. Som vi skal få se, skulle denne sympatien også gi seg utslag i praktisk støtte i FN-diplomatiet.

3.3. Fredsinitiativer i FN

Allerede før drøftingene om Kinas intervensjon i Korea ble overført til generalforsamlingen, hadde det på norsk side vært et utstrakt ønske om å forsøke en forhandlingsløsning. Vi har sett at den norske delegasjonen stilte seg undrende og negativ til MacArthurs "hjem til jul"-offensiv. Hjemme i Norge skrev Ording om offensiven at "det er irriterende å bli drevet inn i en idiotisk politikk uten en gang å bli spurt på forhånd".⁷⁰ Da FN-styrkenes offensiv falt sammen og amerikanske myndigheter vurderte en utvidelse av krigen, reagerte embetsverket i utenriksdepartementet straks med å ta til orde for å forsøke forhandlingsveien først.⁷¹ Dette var også regjeringens linje da utenriksstasjonene ble orientert mot slutten av november.⁷² Etter at seksmaktsresolusjonen var blitt overført til generalforsamlingen fortsatte Norge å støtte bestrebelsene for å finne en løsning på Koreakonflikten ad diplomatisk vei.

En ny kurs staves ut

Dagen etter at det var klart at Kinas intervensjon kom til å bli behandlet i generalforsamlingen, skrev Arne Ording en instruks til FN-delegasjonen, etter konferanse med Halvard Lange. Det var i denne instruksjonen han henviste til det nylig mottatte memorandumet fra kanadierne, som han i dagboka si karakteriserte som "utmerket". I instruksjonen het det at delegasjonen skulle "understreke viljen til forhandlinger og eventuelt støtte forslag om våpenstillstand og demilitarisert sone". På en regjeringskonferanse noe tidligere hadde Gerhardsen nevnt at han ønsket et "positivt forslag", som ved siden av nøytrale soner også kunne omfatte et framlegg

⁶⁹ *Ibid.*, Burwash til UD, 06.12.1950.

⁷⁰ Ordings dagbok, 24.11.1950.

⁷¹ UD 26.6/32, VIII, Notat av Hofgaard, 29.11.1950.

⁷² *Ibid.*, UD til FN-delegasjonen og ambassadene i Washington, London, Paris, København og Stockholm; IX, ambassaden i London til UD, 01.12.1950.

om å erstatte de overveiende amerikanske styrkene med en mer internasjonalt sammensatt styrke. Disse forslagene ble også inkludert i meldingen til New York.⁷³

Med denne instruksen, som ble behandlet og godkjent i en regjeringskonferanse før den ble sendt, hadde den norske regjeringen stilt seg fullt på linje med de kritiske holdningene som ble hevdet fra andre vesteuropeiske land og Canada. Ved å ta eksplisitt til orde for demilitariserte soner og tilbaketrekning av de amerikanske styrkene hadde regjeringen til og med støttet de mest vidtgående av forslagene som hadde vært framme.

Den nye instruksen innebar tilsynelatende et klart brudd med Norges tidligere rolle som lojal støttespiller for USA i Koreasaken. Men hvordan skulle Norge presentere sine nye standpunkter? Som et hjertesukk for seg selv skrev Ording at "det blir ikke lett ikke å forarge amerikanerne".⁷⁴ Han kunne imidlertid ta det med ro, foreløpig. Det ble ikke til at FN-delegasjonen presenterte de norske forslagene i formelle innlegg. Like etterpå ble nemlig all oppmerksomhet rettet mot et nytt resolusjonsforslag fra de asiatiske land - det såkalte *trettenmaktsforslaget*. Begivenhetene i FN løp altså fra den nye og radikale instruksen, før den hadde fått praktiske utslag for Norges politikk.

Norsk kompromissvilje på sitt høyeste

Et senere notat av Arne Ording viser hva slags tanker som var i omløp i den norske utenriksledelsen da det så som svartest ut for FN-styrkene.⁷⁵ Til gjengjeld for en våpenhvileavtale mente Ording at FN burde godta at Maos regjering tok sete i FN og akseptere at kommunistene okkuperte Formosa. I tillegg mente Ording at FN burde gå med på det kinesiske kravet om at alle fremmede styrker skulle forlate Korea. Som erstatning skulle det opprettes en "internasjonal politistyrke" der Kina også skulle delta. Hvis det ikke ble funnet en fredelig løsning, regnet Ording med at kineserne kom til å kaste FN-styrkene på sjøen. En begrenset krig mot Kina hadde han ingen tro på, og å stemple Kina som angriper ville bare være "en tom demonstrasjon". I stedet tok Ording til orde for å forsone seg med at Koreakrigen var tapt og konsentrere seg om framtiden:

⁷³ UD 26.6/32, IX, UD til FN-delegasjonen, 05.12.1950. Ordings dagbok, 03. og 05.12.1950.

⁷⁴ Ordings dagbok, 05.12.1950. Om "trettenmaktsforslaget": se nedenfor, s. 91ff.

⁷⁵ UD 30.20/65, III, Notat av Ording, etterdatert i håndskrift ca. 20.01.1950, men må være fra desember 1950. Jfr. Ordings dagbok, 15.12.1950 - kanskje er dette det notatet det blir henvist til her.

Det ville være langt bedre å innrømme nederlaget i Korea-konflikten, som til tross for alt bare er et ledd i kampen mellom øst og vest, og arbeide på å forhindre et nytt og farligere nederlag.⁷⁶

Det er vanskelig å si hvordan Ordings notat ble mottatt i utenriksdepartementet - eller hos utenriksministeren personlig. Det er imidlertid lite sannsynlig at han fikk særlig gjennomslag. Like før hadde nemlig et annet pessimistisk notat blitt svært dårlig mottatt av utenriksdepartementets ledelse.⁷⁷ Forfatteren av dette dokumentet var førstesekretær Conrad Hofgaard, og i notatet antok han at det kinesiske kravet for å gå med på en fredsslutning ville være full tilbaketrekning av FNs tropper fra Korea. Som Hofgaard påpekte, var det ikke sannsynlig at hverken USA, England eller Frankrike ville godta et slikt krav. Hvis Kinas pretensjoner gikk så langt, mente han derfor at Norge hadde to alternativer. Enten kunne Norge følge en vestlig konfrontasjonslinje og støtte en krig mot Kina - "som må forutsettes før eller senere å føre til full verdenskrig". Eller Norge kunne velge å godta de kinesiske kravene, men det ville føre til at Norge brøt med det vestlige samarbeidet i FN - "selvsagt en ytterst allvorlig [*sic*] beslutning". I en randkommentar karakteriserte utenriksråd Skylstad dette siste alternativet som "et fullstendig brudd på vår nåværende utenrikspolitikk". Skylstad skrev at han var mot forslag som ville bety "selvoppgivelse", og han fikk støtte i en påskrift av Lange.⁷⁸

Hofgaard og Ordings notater må nok oppfattes som høydepunkter i norsk pessimisme, på et tidspunkt da det vitterlig så ut som om kineserne skulle vinne en total militær seier i Korea. Det var ingen på norsk side som hevdet slike standpunkter senere, da krigslykken snudde igjen for FN. På nyåret 1951 ble det nemlig klart at FN-styrkene *ikke* kom til å måtte evakuere Korea, og utover våren var det tydelig at det lå an til en løsning med *status quo ante bellum*. Da hadde forslagene om full tilbaketrekning av FN-styrkene og større ettergivenhet overfor de kinesiske kravene forstummet.

Det var neppe meningen at de vidtgående forslagene som verserte i regjering og embetsverk skulle danne grunnlaget for en aktiv norsk politikk til fordel for oppgivelse av Korea. Heller var nok disse innspillene ment som spekulasjoner om hva slags løsninger som ville komme til å tvinge seg fram, dersom krigen fortsatte å utvikle seg i samme retning. Gerhardsens innspill om internasjonale politistyrker og notatene av Ordning og Hofgaard gir imidlertid et interessant bilde av hva slags løsninger visse norske politikere og embetsmenn vurderte som mulige da det så mest håpløst ut for Felleskommandoens styrker.

⁷⁶ *Ibid.*

⁷⁷ UD 26.6/32, IX, Notat av Hofgaard, 02.12.1950, med randkommentarer av Skylstad, som igjen har fått kommentaren "enig" av Lange.

⁷⁸ *Ibid.*

Trettenmaktsforslaget

I desember 1950 ble initiativet for å finne en fredelig løsning på Koreakonflikten overtatt av land i den tredje verden. Egypt og en stor gruppe av asiatiske land med India i spissen forsøkte sammen å finne en ordning som kunne føre til våpenhvile og en politisk løsning som omfattet hele problemkomplekset i Øst-Asia. Arbeidet munnet ut i to resolusjoner: det såkalte trettenmaktsforslaget, som tok til orde for å opprette en våpenhvilekomité på tre mann, og tolvmaktsforslaget, der det ble foreslått å avholde en internasjonal konferanse for å ta opp aktuelle spørsmål i det Fjerne Østen.⁷⁹

Trettenmaktsforslaget vakte straks sympati i Norge. I et møte i den utvidede utenrikskomitéen var det enstemmighet for å støtte forslaget.⁸⁰ I instruksen til delegasjonen i New York het det at seksmaktsforslaget ikke burde bli tatt opp til avstemning før det var kjent hva Kina mente om utspillet fra de tretten landene.⁸¹

Ambassadør Sunde holdt et innlegg til støtte for trettenmaktsforslaget i generalforsamlingens første komité, der saken var til behandling. Innleggets hovedbudskap, ved siden av å uttrykke norsk sympati for de trettens initiativ, var at idealismen ikke måtte få ta overhånd og lede FN-aksjonen inn på farlige veier:

*We must not allow the high purposes and noble objectives of the United Nations to lead us into a reckless gamble of all or nothing.*⁸²

Sunde tok til orde for "*moderation*" og "*sober realism*". Ingen kunne gå glipp av den underliggende bekymringen for at amerikanerne var i ferd med å la følelsene ta overhånd i Koreaspørsmålet. Men det het også at en løsning måtte sikre koreanerne mot "*the revenge of their tormentors*" - underforstått: mot de nordkoreanske kommunistene.⁸³ Det norske innlegget i FN var relativt tilbakeholdent i forhold til de tankene som verserte i Oslo på samme tid - som vi så hadde Arne Ordning foreslått nærmest full overgivelse overfor de kinesiske kravene. Men Ordnings meninger ser ikke ut til å ha slått fullt igjennom i den utenrikspolitiske ledelsen, og uansett hadde Ordning selv neppe ment at de skulle fremmes åpent som Norges offisielle politikk.

Den 14. desember ble trettenmaktsforslaget vedtatt av generalforsamlingen med et stort flertall, som inkluderte Norge. Også USA stemte for. Resolusjonen

⁷⁹ St. meld. nr. 4, 1951, s. 44.

⁸⁰ UD 26.6/32, X, UD til FN-delegasjonen, 11.12.1950.

⁸¹ *Ibid.*

⁸² UD 26.6/32, XI, Sunde til UD, 20.12.1950 (vedlegg).

⁸³ *Ibid.*

bestemte at det skulle etableres en våpenhvilekommisjon for å undersøke muligheten for en fredelig løsning på Koreakonflikten. De tre medlemmene av denne kommisjonen ble generalforsamlingens president, Nasrollah Entezam fra Iran, Benegal Rau fra India og den kanadiske utenriksministeren, Lester Pearson.⁸⁴

De tre gikk straks igang med arbeidet, men uten å ha særlig framgang. Kina avviste hele trettenmaktsresolusjonen, fordi den ikke inneholdt noe om Kinas krav om sete i FN, overtakelse av Formosa og tilbaketrekning av alle utenlandske tropper fra Korea.⁸⁵ Kommisjonen fikk heller aldri komme til Beijing for å drøfte Koreakonflikten med den kinesiske utenriksminister, slik den hadde ønsket. På samme tid gjorde svenskene forsøk på å etablere kontakt gjennom den svenske ambassaden i Beijing, men heller ikke disse bestrebelsene førte fram.⁸⁶ Kineserne hadde da heller ikke særlig grunn til å vise ettergivenhet: På slagmarken hadde nemlig de kinesiske styrkene fortsatt stor framgang.

På amerikansk side var tålmodigheten tynnslitt. Allerede før trettenmaktsresolusjonen ble vedtatt mottok Norge et hemmelig notat fra USA der det het at USA ville komme til å foreslå en resolusjon som stemplet Kina som *aggressor* dersom de kinesiske kommuniststyrkene krysset den 38. breddegrad.⁸⁷ Ved årsskiftet nådde kineserne den etterhvert så berømte breddegraden og fortsatte videre inn i Sør-Korea.

I utenriksdepartementet hersket det stor usikkerhet om hvordan Norge nå skulle forholde seg. En instruks til FN-delegasjonen den 2. januar 1951, godkjent i en regjeringskonferanse samme dag, var vag og famlende, og den var innledet med en kommentar om at utenriksdepartementet fant det "vanskelig å gi en bestemt instruks".⁸⁸

Sunde hjelper Pearson

Til tross for usikkerheten hjemme i Norge, spilte den norske FN-delegasjonen likevel en konstruktiv rolle i det diplomatiske spillet som utspant seg i FN på nyåret 1951. Den 3. januar la våpenhvilekommisjonen fram rapporten om sine aktiviteter - og manglende suksess. Arne Sunde gikk da på talerstolen og spurte om kommisjonen hadde vurdert hvilke *prinsipper* som burde legges til grunn for forhandlinger etter en eventuell våpenhvile. Lester Pearson svarte at kommisjonen hadde vurdert dette

⁸⁴ St. meld. nr. 4, 1951, s. 44.

⁸⁵ Foot, *op. cit.*, s. 110.

⁸⁶ UD 26.6/32, X, Koren til UD, 15. og 28.12.1950.

⁸⁷ *Ibid.*, notat om Korea levert til UD 12.12.1950.

⁸⁸ UD 26.6/32, XI, UD til FN-delegasjonen, 02.01.1951.

spørsmålet. Det ble deretter vedtatt å utsette forhandlingene, slik at kommisjonen kunne få tid til å bearbeide disse prinsippene og legge dem fram.⁸⁹

Sundes forespørsel var et "*arranged question*", som kanadierne kalte det da de rapporterte hjem til Ottawa. Dagen før hadde Lester Pearson invitert Sunde på middag, sammen med representanter fra en rekke små og mellomstore stater. Etterpå ba Pearson den norske FN-ambassadøren om å stille ham et spørsmål på møtet dagen etter.⁹⁰ Sunde var villig til å være med på dette diplomatiske spillet, noe som bekreftet at den norske delegasjonen var innstilt på å spille en aktiv rolle for å få i stand en forhandlingsløsning gjennom FN.

Da våpenhvilekommisjonen la fram *fem prinsipper for fredsforhandlinger* en uke senere, må innholdet ha passet godt med den norske regjeringens holdning. Etter at en våpenhvile var etablert, het det i prinsippene, skulle hele problemkomplekset i Øst-Asia bli drøftet av et organ der britiske, sovjetiske, amerikanske og kinesiske representanter skulle delta. Utenlandske tropper skulle trekkes tilbake gradvis, og koreanerne skulle selv få bestemme hvordan landet skulle styres.⁹¹ Norge var blant landene som støttet våpenhvilekomitéens tilleggsrapport og de fem prinsippene med et innlegg, før rapporten ble vedtatt av første komité.⁹²

USA valgte også å støtte prinsippene. Det var ingen lett beslutning for den amerikanske administrasjonen. Å stemme for ville utløse sterk kritikk i den amerikanske opinionen, mens å stemme mot kunne ha ført til splittelse i den vestlige leir. Valget om å stemme for ble fattet med et håp om at kineserne ville avvise også dette initiativet.⁹³ Et forslag om å formidle prinsippene til Beijing, lagt fram av Norge, ble også vedtatt. Norge fremmet forslaget for å løse en kinkig situasjon som var oppstått fordi araberstatene nektet å støtte et forslag fra Israel med samme innhold.⁹⁴ Igjen hadde Norge gjort sitt for å få fredsprosessen gjennom FN til å gå videre.

3.4. Aggresjonsstemplet tas i bruk

⁸⁹ *Ibid.*, Sunde til UD, 04.01.1951.

⁹⁰ Middagen var en del av Pearsons diplomatiske offensiv for å oppnå en ledende rolle blant små og mellomstore stater. I diskusjonen under middagen var forøvrig Arne Sunde den representanten som inntok den suverent mest kompromissvillige holdningen til kineserne: Han ga uttrykk for at Kina burde bli medlem av FN dersom kineserne kunne arrangere frie valg i Korea. NACAN, RG 25, 50069-A-40, 17, den faste kanadiske FN-delegat til utenriksministeren, 04.01.1951 (tre separate meldinger samme dato, to av dem merket "from Pearson").

⁹¹ MacDonald, *Korea*, s. 82.

⁹² UD 26.6/32, XII, Stabell til UD, 16.01.1951.

⁹³ Foot, *op cit.*, s. 110f; MacDonald, *Korea*, s. 82.

⁹⁴ UD 26.6/32, XII, Stabell til UD, 16 og 18.01.1951.

Mens et stort antall land, ledet av India, Canada og Storbritannia, arbeidet for å finne fram til et formular som kunne bringe Koreakrigen til en fredelig avslutning, arbeidet amerikanerne videre med sitt prosjekt: å få verdensorganisasjonen til å bruke betegnelsen "aggresjon" på Kinas oppførsel. Samme dag som våpenhvilekommisjonen rapporterte om sin manglende suksess, ble det sendt ut et sirkulærtelegram fra State Department til en rekke utenlandsstasjoner. Her het det at en krig i stor skala mot Kina burde unngås, men at Kina burde bli stemplet som *aggressor*. Telegrammet ga også uttrykk for at en rekke kollektive tiltak burde vurderes, slik som å bryte de diplomatiske forbindelsene med Kina, innføre embargo på eksport og skipsfart, og å fryse kinesiske tilgodehavender.⁹⁵

Ambassaderåd Snow drøftet først innholdet i dette telegrammet med utenriksråd Skylstad, siden Lange var syk. Snow må ha blitt oppmuntret av utenriksrådets reaksjon: Skylstad var enig i at den kinesiske kommunistregjeringen skulle fordømmes som *aggressor*.⁹⁶

Dagen etter kunne imidlertid Skylstad fortelle at han hadde drøftet spørsmålet med Lange, og at Norges linje var å avvente Kinas reaksjon på våpenhvilekommisjonens fem prinsipper. Norske myndigheter var heller ikke positive til å innføre økonomiske sanksjoner overfor Kina. Det var lite å vinne med slike virkemidler, men mye å tape, særlig hvis de førte til at konflikten i Korea spredde seg, framholdt Skylstad. Lange hadde altså grepet inn og korrigert kursen etter utenriksrådets første respons. Snow var tydelig skuffet. Han telegraferte hjem og fortalte at det norske utenriksdepartementet nå trodde FN ville bli presset ut av Korea uansett. Den norske holdningen var at det var bedre å vente og heller forhandle fram en løsning etter at FN var kastet på sjøen, mente Snow. Frustrert fortsatte den amerikanske ambassaderåden:

*Norwegians really have no interest in [the] Far East in [the] sense we have to have. Skylstad thinks of it as [a] place where you buy time if you can in order [to] build up needed strength in [the] West.*⁹⁷

Snow overdrev nok litt da han hevdet at det var en dominerende holdning i departementet at amerikanerne kom til å bli kastet ut av Korea, selv om vi har sett at Ording hadde hevdet nettopp noe slikt litt tidligere. Men ambassaderåden hadde selvsagt helt rett i at nordmennene mente at forsvaret av Vest-Europa måtte ha absolutt første-prioritet.

⁹⁵ UD 26.6/32,XI, memorandum fra den amerikanske ambassade til UD, 04.01.1951.

⁹⁶ NARA, RG 59, 795.00 (LM 81, reel 8), Snow til Secretary of State, 04.01. 1951

⁹⁷ *Ibid.*, Snow til Secretary of State, 05.01. 1951.

På Skylstads forespørsel hadde den amerikanske ambassaden utformet et memorandum som sammenfattat amerikanernes synspunkter. Dette dokumentet ble drøftet i *regjeringens sikkerhetsutvalg*. Statsministeren og forsvarsministeren møttes, sammen med utenriksråd Skylstad og ekspedisjonsråd Anker. Det var enighet om å finne ut hva andre land mente om det amerikanske sirkulærtelegrammet, noe utenriksdepartementet straks hadde gått igang med.⁹⁸ I tillegg kom utvalget til at det måtte innhentes opplysninger om betydningen av norsk skipsfart på Kina. Her stilte Norges Rederforbund beredvillig opp, og fire dager senere lå det en rapport på bordet hos utenriksdepartementet. Rederforbundet hadde ikke fullstendige tall som var nyere enn årene 1947 og 1948, men bare mellom disse to årene hadde det vært en nedgang i total frakt på omlag en femtedel. Forbundet regnet med at denne nedgangen hadde fortsatt. Likevel listet notatet opp en rekke negative effekter som en eventuell boikott ville ha for norsk skipsfart. Ett moment var usikkerheten med hensyn til hva som ville skje med norske skip som lå i kinesiske havner idet en boikott ble forkynt.⁹⁹

⁹⁸ UD 26.6/32, XI, UD til ambassadene i Stockholm, København og London, 05.01.51; UD til ambassaden i Paris og legasjonene i Brussel og Haag, 08.01.1951; notat av Skylstad, 08.01.1951.

⁹⁹ *Ibid.*, notat fra Norges Rederforbund til UD, 09.01.1951.

Den norske FN-delegasjonen er aktiv

I New York på samme tid deltok den norske delegasjonen i flere interne møter blant vestmaktene, der det amerikanske ønsket om å stemple Kina som *aggressor* ble drøftet. I de to første møtene deltok landene bak seksmaktsresolusjonen, og begge ganger framholdt den britiske, franske og norske delegasjonen at de var negative til å stemme for en resolusjon som fordømte Beijing, før et siste forsøk på å finne en forhandlingsløsning var forsøkt.¹⁰⁰ På et senere møte presenterte amerikanerne et resolusjonsutkast om kinesernes intervensjon i Korea. Teksten "vakte nærmest forferdelse blandt dem som var tilstede", kunne Bredo Stabell berette, og han var selv blant de diplomatene som kritiserte utkastet overfor amerikanerne.¹⁰¹

I denne perioden, da Vest-Europa og Canada arbeidet for å finne en forhandlingsløsning, spilte Norge rollen som en liten, men trofast støttespiller for britiske og kanadiske fredsbestrebelsler i FN-diplomatiet. Som ett av landene bak seksmaktsforslaget var Norge til stede og kunne la sin stemme bli hørt når de vestlige stormaktene drøftet spørsmålet. Den norske diplomatiske innsatsen ble på ingen måte oversett av av de større statene. Den britiske FN-ambassadøren, Sir Gladwyn Jebb, rapporterte at Sunde hadde "*interposed helpfully*" på et internt møte, og at han hadde hjulpet Jebb i forsøket på å overbevise amerikanerne om at det ville være uklokt å fremme en fordømmende resolusjon på dette tidspunktet. På et annet av møtene i seksmaktsgruppen presenterte Sunde en selvlaget spørreundersøkelse blant de andre FN-delegasjonene, som klart viste at det ikke var stor støtte for en resolusjon som kalte kineserne for angripere.¹⁰²

Men Norges støtte til samveldelandenes politikk var ikke ukritisk. Etter et møte den 8. januar skrev Stabell til utenriksdepartementet at delegasjonen fortsatt holdt seg på linje med britene, men at samveldelandenes nøling kunne være farlig. Opinionen i USA ble nemlig "stadig mer utålmodig".¹⁰³

Norge på glid, mens britene nøler

Den 10. januar holdt Halvard Lange en lang orientering for medlemmene av Stortingets utenrikskomité.¹⁰⁴ Her uttalte han seg positivt om de fem prinsippene fra våpenhvilekommisjonen og sa at det var "innlysende" for ham at Norge burde støtte

¹⁰⁰ *Ibid.*, FN-delegasjonen til UD, 04. og 05.01.1951.

¹⁰¹ *Ibid.*, Stabell til UD, 08.01.1951.

¹⁰² PRO, FO 371, 92765 (FK 1071), Jebb til Foreign Office, 03. og 04.01.1951.

¹⁰³ UD 26.6/32, XI, Stabell til UD, 08.01.1951.

¹⁰⁴ *Ibid.*, Utenriksministerens redegjørelse til utenrikskomiteen, 10.01.1951.

kommisjonens utspill. Men hvis Kina skulle avvise også dette utspillet, kunne Lange vanskelig se at Norge kunne gå mot å stemple Kina som angriper. Det var nemlig "hevet over enhver tvil at det faktisk er et angrep som finner sted".

Som mange andre på norsk side, var Lange opptatt av at konflikten i Korea ikke måtte komme ut av kontroll. I foredraget framholdt han at det ikke måtte "bli slik at det ene skritt tar det annet uten at det skjer etter en plan som man er blitt enige om på forhånd".¹⁰⁵ Foran utenriksministermøtet i København like etterpå skrev også Jens Boyesen at "generelle resolusjoner som levner for stort spillerum til de enkelte regjeringer m.h.t. videre tiltak undgås".¹⁰⁶ Det var tydelig at det både i regjering og Storting var bekymring for at amerikanerne ville benytte en fordømmelse av Kina i generalforsamlingen som et påskudd for å eskalere krigen i Korea.

Samtidig var Lange negativ til en blokade av Kina. En blokade ville være mer til skade for Vesten enn for Beijing, og det ville føre Kina og Sovjetunionen tettere sammen, mente han. I notatet til Københavnmøtet noterte Boyesen:

Enhver form for direkte krigsoperasjoner mot kinesisk fastlandsområde vil skape overhengende fare for verdenskrig og binde allierte krefter i en fra vesteuropeisk synspunkt mindre vital sektor. Full blokade opprettholdt med makt kan få samme virkning.¹⁰⁷

I dette spørsmålet var det norske standpunktet nærmest et ekko av britenes holdninger. Men i spørsmålet om å benytte *aggressor*-stemplet, var Norge mer imøtekommende overfor det amerikanske kravet enn britene. Det ble ikke tatt noe definitivt standpunkt på møtet i utenrikskomitéen, men komitéen støttet utenriksministerens standpunkt - at Kinas oppførsel kunne stemples som aggresjon i FN om Beijing avslo våpenhvilekommisjonens siste utspill. I instruksene til FN-delegasjonen het det at endelig standpunkt til det amerikanske resolusjonsutkastet ikke ville bli tatt før Beijings reaksjon på de fem prinsippene var kjent, men det ble presisert at Norge *ikke* avviste det amerikanske forslaget.¹⁰⁸

I Storbritannia hersket det derimot betydelig større skepsis til å beskyldte kineserne for aggresjon. I britiske regjeringkretser hadde noen begynt å tale til fordel for å endre strategien som den britiske regjeringen hittil hadde vært tilhenger av, nemlig å forsøke å påvirke amerikansk politikk gjennom lojal støtte kombinert med forsiktig kritikk. Farene som truet hvis FN ble involvert i en større konflikt med Kina, ble sett på som så alvorlige at Storbritannia burde ta belastningen med å gå mot USA

¹⁰⁵ *Ibid.*

¹⁰⁶ UD 26.6/32, XI udatert notat av Boyesen.

¹⁰⁷ *Ibid.*

¹⁰⁸ *Ibid.*, UD til FN-delegasjonen, 10.01.1951.

i spørsmålet om å bruke aggresjonsstemplet mot Kina.¹⁰⁹ To dager før møtet i den norske utenrikskomitéen fikk ambassadør Prebensen i London beskjed om at Storbritannia var mot å stemple Kina som angriper, og det samme budskapet ble formidlet i et *aide memoire* som ble overrakt til utenriksdepartementet fra den britiske ambassaden i Oslo den 11. januar, dagen etter møtet.¹¹⁰ En meningsforskjell mellom Norge og Storbritannia var med andre ord i ferd med å komme til syne: Norge var mer innstilt enn britene på å komme amerikanernes krav i møte.

Kinesisk avslag

Den 17. januar svarte kineserne på henvendelsen fra FN. Våpenhvilekommisjonens fem prinsipper ble avvist, og i stedet kom Kina med et motforslag, som blant annet foreslo å innkalle til en internasjonal konferanse, holdt i Kina. Det er mulig at det kinesiske svaret var ment å inneholde en liten åpning for kompromiss. India klarte nemlig å få kineserne til å moderere kravene sine en smule noen dager senere. Amerikanerne karakteriserte imidlertid straks svaret som et avslag og forlangte at FN fordømte Kina for aggresjon. Særlig stor kan da heller ikke den kinesiske kompromissviljen ha vært - den vestlig utdannede stats- og utenriksministeren Zhou Enlai og hans stab må ha vært fullt klar over at formuleringene ville bli tolket som et avslag i Washington.

Samme dag som det kinesiske svaret ble gjort kjent, ble Halvard Lange oppsøkt av den amerikanske *charge d'affairs*, som overrakte et memorandum og et utkast til en resolusjon som fordømte Kina. Lange uttalte at han ville konferere med regjeringen og utenrikskomitéen før han uttalte seg nærmere om Norges holdning. Han nyttet samtidig anledningen til å nevne at Norge gikk ut fra at det ikke forelå amerikanske planer om å gå til en "*limited war*" mot Kina.¹¹¹

Etter et møte i utenrikskomitéen dagen etter fikk den norske FN-delegasjonen for første gang en instruks som åpnet for å støtte en beskyldning om aggresjon. Utenrikskomitéen la vekt på at bakgrunnen for eventuell norsk støtte til en slik ordbruk, måtte være ønsket om å unngå vestlig splittelse: Det var viktig å "finne en formulering som opprettholder en bredest mulig front". Hvis Norge støttet en slik resolusjon, skulle det være i samråd med Storbritannia og Danmark. En regjeringskonferanse den 19. januar bekreftet dette standpunktet i form av en klar

¹⁰⁹ MacDonald, *Korea*, ss. 83-87; Lowe, "Frustrations of Alliance", ss. 92f.

¹¹⁰ UD 26.6/32, XI, ambassaden i London til UD, 08.01.1951; *aide memoire* fra den britiske ambassade til UD, 11.01.1951.

¹¹¹ *Ibid.*, notat av Skylstad, 17.01.1951; UD til FN-delegasjonen, 18.01.1951.

instruks: Hvis det var "nødvendig av hensyn til vestblokkens enhet", kunne delegasjonen stemme for en resolusjon som stemplet Kina som angriper.¹¹²

Da det var klart at FN ville komme til å vedta en resolusjon som fordømte Kina, deltok den norske FN-delegasjonen aktivt i FNs diplomati på utenriksdepartementets oppfordring for å påvirke utformingen av resolusjonen. Et norsk forslag, som også ble støttet av Australia, var at resolusjonen skulle ha en innledning der alle forsøk på å finne fram til en fredelig løsning ble listet opp. Det fikk imidlertid ikke gjennomslag, selv om det ble alvorlig drøftet.¹¹³

Etter å ha lest det kinesiske svaret gikk Nehru ut og hevdet at Kinas svar til FN i virkeligheten viste at det ikke var særlig stor avstand mellom partene. Dette vakte stor interesse i alle vestlige regjeringer, med unntak av den amerikanske, som nå ønsket en hurtig avgjørelse på sitt eget forslag. Utenriksdepartementet i Norge så også på opplysningene fra India med interesse. Da supplerende opplysninger fra Kina til India skulle legges fram i FN, var Norge - sammen med resten av Skandinavia og samveldelandene - med på å få vedtatt en utsettelse av forhandlingene. USA stemte mot.¹¹⁴ Sammen med andre vesteuropeiske land var Norge negativ til det hastverket som USA la for dagen i arbeidet for å få til en resolusjon som fordømte Kina. I en melding til de norske utenriksstasjonene dagen etter het det at "Regjeringen med tilslutning av Utenrikskomitéen" mente at det var nødvendig å klarlegge hva som egentlig lå i det siste svaret fra Beijing, selv om det skulle ta tid.¹¹⁵

Storbritannia og Norge skiller lag

Om nordmennene var skeptiske til amerikanernes hastverk, var imidlertid misnøyen betydelig sterkere i den britiske *Labour*-regjeringen. Spesielt var britene negative til avsnittet i resolusjonsutkastet som henviste spørsmålet om sanksjoner mot Kina til en *Additional Measures Committee* i FN.¹¹⁶ Storbritannia, som satt med kronkolonien Hong Kong, ville ikke føle seg bundet av eventuelle vedtak i en slik komité. Lenge var det usikkert om britene ville gi etter for amerikanernes ønsker og støtte aggresjons-resolusjonen.

¹¹² UD 26.6/32, XII, UD til FN-delegasjonen, 18.01.1951 (to meldinger) og 19.01.1951.

¹¹³ UD 26.6/32, XI, UD til FN-delegasjonen, 18.01.1951; FN-delegasjonen til UD, 20.01.1951

¹¹⁴ UD 26.6/32, XII, FN-delegasjonen til UD, 22. og 23.01.1951.

¹¹⁵ *Ibid.*, UD til FN-delegasjonen og ambassadene i London, Paris og København, 23.01.1951.

¹¹⁶ Gjennom *Uniting for Peace*-resolusjonen var det blitt opprettet en stående *Collective Measures Committee*. Det var opprinnelig meningen å henvise spørsmålet om sanksjoner mot Kina til denne komitéen. I stedet ble det imidlertid opprettet en spesiell komité - bestående av de samme medlemmene, men med betegnelsen *Additional Measures Committee*. Dermed var *Uniting for Peace*-prosedyren formelt holdt utenfor.

Storbritannia og USA var altså på kollisjonskurs. For Norge, som bygde hele sin sikkerhetspolitikk på at det eksisterte en nær samforståelse mellom de to angelsaksiske stormakter, var dette en svært vanskelig situasjon.¹¹⁷ Da spørsmålet ble drøftet i Stortingets utenrikskomité, ble det understreket at det var svært viktig å unngå splittelse innenfor Vestblokken. Men FN-delegasjonen fikk beskjed om at det var "samstemmighet mellom alle partier" om at Norge "i siste instans" ikke kunne ta et brudd med USA i dette spørsmålet.¹¹⁸

Etter møtet i utenrikskomitéen meddelte den norske FN-delegasjonen til Jebb at Norge ville stemme *for* den amerikanske resolusjonen selv om Storbritannia valgte å avstå. Jebb personlig var av den mening at Storbritannia også burde støtte resolusjonen, og han telegraferte straks til London og fortalte om det norske standpunktet. Senere benyttet han også Norge som et argument mot å avstå under avstemningen. Dersom Storbritannia avsto, understreket Jebb overfor sin regjering, ville det bli i et meget begrenset selskap.¹¹⁹ Den norske delegasjonen kom imidlertid tilbake til Jebb for å fortelle at det likevel ikke var helt sikkert at Norge ville velge USA foran Storbritannia. Det var nemlig blitt bestemt at spørsmålet også skulle forelegges Stortinget i plenum.

Dette ble gjort i et hemmelig stortingsmøte den 22. januar. Da Lange holdt sin redegjørelse på dette møtet, la han imidlertid ikke fram noe endelig standpunkt fra regjeringens side. Det ble heller ikke truffet noen klar avgjørelse på stortingsmøtet, siden Storbritannias endelige holdning enda ikke var kjent. I en melding til FN-delegasjonen etter møtet ble det nærmest ydmykt uttrykt håp om at USA og Storbritannia kunne finne fram til enighet. Et valg mellom de to landenes posisjoner kunne ikke Norge treffe før situasjonen var helt avklart. Dermed var det norske standpunktet fortsatt usikkert.¹²⁰

Diplomatene i den norske FN-delegasjonen hadde nok vært litt for snare da de fortalte Jebb at Norge ville støtte USA dersom det kom til splittelse mellom amerikanere og briter. Men det var likevel ikke tvil om at det var et slikt standpunkt den norske regjeringen hellet til, og noen dager senere ble dette klart bekreftet. På et åpent Stortingsmøte den 27. januar sa nemlig Lange at Norge "hele tiden" hadde ment at FN måtte "registrere sin fordømmelse" av Kina, dersom Kina motsatte seg en våpenhvile på rimelige vilkår.¹²¹ To dager tidligere hadde den britiske regjeringen

¹¹⁷ Knut Einar Eriksen har understreket "*den atlantiske orientering*" som et sentralt trekk ved norsk utenrikspolitikk i denne perioden. Samtidig har han framhevet Storbritannias sterke innflytelse over Norges utenrikspolitikk. Eriksen, "Norge i det vestlige samarbeid", s. 182; 223.

¹¹⁸ UD 26.6/32, XII, UD til FN-delegasjonen, 21.01.1951.

¹¹⁹ PRO, FO 371, 92769 (FK 1041), Jebb til Foreign Office, 22.01.1951 (to meldinger); 92770 (FK 1071), Jebb til Foreign Office, 24.01.1951; 92771 (FK 1071), Jebb til Foreign Office, 27.01.1951.

¹²⁰ UD 26.6/32, XII, UD til FN-delegasjonen, 22.01.1951. Satt opp av Peter Anker etter instruksjon fra Lange.

¹²¹ St. forh., 1951, 7a, s. 131.

bestemt seg for ikke bare å avstå, men å stemme *mot* en resolusjon som fordømte Kina.¹²² Dermed hadde Lange offentlig støttet en stempling av Kina, mens Storbritannia hadde inntatt motsatt standpunkt. Da Norge måtte velge mellom sine to atlanterhavspartnere, hadde altså USA trukket det lengste strå.

Samtidig var heller ikke Norge positiv til å være tvunget til å følge anbefalingene fra en *Additional Measures Committee*. Både regjeringen og utenrikskomitéen hadde vært negativt innstilt til de amerikanske forslagene for ytterligere tiltak mot Beijing-regjeringen. Den norske FN-delegasjonen anmodet amerikanerne om å komme med en formell erklæring om at vedtakene i denne komitéen ikke ville være bindende for land som stemte for resolusjonen, noe ambassadør Austin faktisk gjorde.¹²³ Fra Stortingets talerstol ga Lange klart uttrykk for at Norge var *mot* en omfattende boikott av Kina. Når det gjaldt krigsviktige varer mente han likevel at FNs medlemmer "i all anstendighets navn" burde gjøre sitt for å hindre tilførsler til Kina.¹²⁴

Signaler fra USA: Morgenstiernes rolle

Mye av bakgrunnen for at Norge - og andre vestlige land - gikk med på å stemple Kina som angriper, lå i hensynet til den opphissede folkestemningen i USA. Det var på denne tiden at den såkalte "*Great Debate*" om Trumans utenrikspolitikk foregikk, og republikanske politikere hadde atskillig folkelig sympati når de rettet sine flengende angrep på administrasjonen.¹²⁵ I denne situasjonen ønsket ikke landene i Vest-Europa å nøre opp under latent isolasjonisme i USA, og de hadde heller intet ønske om å gjøre situasjonen vanskeligere for den sittende demokratiske administrasjonen - som tross alt stod for en linje som lå mye nærmere den europeiske. I et notat den 20. januar 1951 skrev Arne Ording at hvis Norge skulle gå med på en fordømmelse av Kina, ville det "først og fremst være for å berolige den amerikanske opinion".¹²⁶

Ambassadør Wilhelm Morgenstierne var ikke den som la skjul på at allmenheten i USA var opphisset. Tidlig i januar skrev han og advarte mot nyisolasjonistiske tendenser i USA - som i følge Morgenstierne kunne føres tilbake til utidig kritikk fra Europa. Særlig opphisset hadde Morgenstierne blitt over et par

¹²² PRO, FO 371, 92771 (FK 1071), FO til britiske FN-delegasjonen, 25.01.1951. Dette vedtaket ble gjort på et kabinettmøte der Bevin var fraværende. MacDonald, *Korea*, ss. 85f.

¹²³ UD 26.6/32, XII, FN-delegasjonen til UD, 28.01.1951.

¹²⁴ St. forh., 1951, 7a, s. 129f.

¹²⁵ MacDonald, *Korea*, ss. 79ff.

¹²⁶ UD 26.6/32, XII, notat av Ording, 20.01.1951.

rapporter fra andre utenriksstasjoner, som han hadde mottatt gjenpart av. I en av disse refererte militærattachéen i London en uttalelse fra en britisk tjenestemann, som hadde karakterisert MacArthur som "*a damned fool*". Morgenstjerne hadde full forståelse for at amerikanerne kunne føle bitterhet over de europeiske holdningene.¹²⁷

Men utenriksdepartementet mottok ikke bare rapporter om den amerikanske folkestemningen fra ambassaden i Washington. Morgenstjerne var også mer enn villig til å til å formidle budskap fra amerikanerne om hvor viktig det var at Norge stemte for resolusjonen mot Kina. Den 23. januar hadde Morgenstjerne et møte med John D. Hickerson, *Assistant Secretary of State* i State Department, som ba ham meddele den norske regjeringen "at en inderlig håpet at Norge ville slutte opp om den amerikanske resolusjon og ikke gjøre forskjell på en stor og en liten angriper".¹²⁸

Dagen etter hadde Morgenstjerne hadde en halvtimelang samtale med utenriksminister Acheson. I følge det amerikanske referatet av samtalen sa Morgenstjerne at han hadde bedt om denne samtalen fordi han trodde at Achesons egne synspunkter "*would carry considerable weight*" i forhold til Lange. Morgenstjerne ville altså gi Acheson en siste sjanse til å påvirke den norske utenriksministeren. I løpet av samtalen ga Morgenstjerne uttrykk for undring over det britiske standpunktet, og han sa også at han fryktet for reaksjonen i den amerikanske opinionen dersom FN "*should fail to act*". Det var helt tydelig at den norske ambassadøren stod fullt ut på amerikanernes side i dette spørsmålet. Etter møtet rapporterte Morgenstjerne til Oslo at Acheson inderlig håpet at "den norske regjering ville forstå de Forente Staters holdning".¹²⁹

Samme kveld snakket den norske ambassadøren med president Truman under en middag. Truman var forarget over Kinas forsøk på å "*muddy the waters*", og han fastholdt at Kina måtte stemples som angriper: Det ville være "*to call a spade a spade*", i følge presidenten.¹³⁰

Avgjørelsen

Den arabisk-asiatiske blokken i FN mente at de siste uttalelsene fra Beijing kunne tolkes som et tegn på kompromissvilje, og de framla et resolusjonsforslag som foreslo å innkalle til en syvmaktskonferanse om Korea og øst-asiatiske problemer. Den norske regjeringen var ikke negativ til denne resolusjonen, men Lange likte ikke at

¹²⁷ UD 26.6/32, XI, Morgenstjerne til UD, 06.01.1951.

¹²⁸ UD 26.6/32, XII, Ambassaden i Washington til UD, 24.01.1951.

¹²⁹ NARA, 795.00 (LM 81, reel 9), memorandum av Raynor, 24.01.1951; UD 26.6/32, XII, Ambassaden i Washington til UD, 24.01.1951.

¹³⁰ UD 26.6/32, XII, Morgenstjerne til Lange, 24.01.1951.

forslaget brøt med det som til da hadde vært FNs prinsipp, nemlig at en våpenhvile måtte bli etablert *før* det ble startet forhandlinger.¹³¹

Samtidig lå det an til et kompromiss når det gjaldt den amerikanske resolusjonen. Da resolusjonen ble satt under avstemning i generalforsamlingens første komité, ble det vedtatt to endringsforslag. En av formuleringene ble moderert, slik at det ikke lenger het at Kina hadde *avvist* FNs fredsforslag. I stedet ble formuleringen "ikke har godtatt" benyttet.¹³² Det andre endringsforslaget bidro til å løse krangelen om *Additional Measures Committee*. Resolusjonen inkluderte allerede et punkt om etableringen av en meglingskomité, som skulle søke å finne en fredelig løsning på konflikten. Det ble nå bestemt at *Additional Measures Committee* skulle vente med å legge fram sine anbefalinger dersom denne meglingskomitéen kunne rapportere framgang.¹³³ Ukjent for andre land var det at Storbritannia i tillegg hadde forlangt en hemmelig forsikring fra USA om at amerikanerne aldri ville motarbeide eller stemme mot framtidige forhandlingsutspill som var på linje med våpenhvilekommisjonens fem prinsipper. Etter å ha fått slike forsikringer, gikk den britiske regjeringen med på å støtte den endrede *aggressor*-resolusjonen.¹³⁴ Krisen mellom de to store vestmaktene var over.

Endringene i resolusjonsteksten gjorde at også andre vestlige land kunne stemme for alle punktene i resolusjonen. Selv den norske delegasjonen hadde nemlig hatt instruks om å stemme *mot* to enkeltpunkter i det opprinnelig forslaget, men *for* resolusjonen som helhet. Samtidig ble det arabisk-asiatiske forslaget nedstemt, punkt for punkt. Det endte opp med at Norge avholdt seg fra å stemme over dette forslaget.¹³⁵

Det må ha vært en stor lettelse for norske myndigheter at det ikke kom til splittelse mellom Storbritannia og USA. Selv om Norge - etter lang tids nøling - hadde valgt side i konflikten mellom sine to næreste allierte, hadde dette blitt gjort med stor ulyst. I Norges innlegg i første komité sa Arne Sunde at Norge ville ha foretrukket å utsette den formelle stemplingen av Kina.¹³⁶ Likevel var Norge enig i at karakteristikken "aggresjon" var korrekt. Han sa også at Norge hadde "*complete sympathy*" med målene og hensikten bak det arabisk-asiatiske forslaget. Men Sunde uttrykte tvil om en syvmaktskonferanse ville være mulig for øyeblikket, og uansett mente han at det ville skape forvirring om begge resolusjoner ble vedtatt. Sunde tok

¹³¹ St. forh., 1951, 7a, s. 131.

¹³² MacDonald, *Korea*, s. 86f; St. meld. nr. 4, 1951, s. 99.

¹³³ St. meld. nr. 4, 1951, s. 45.

¹³⁴ FO 371, 92771 (FK 1071), Foreign Office til den britiske FN-delegasjonen, 28. og 29.01.1951; Franks til Foreign Office, 28.01.1951.

¹³⁵ UD 26.6/32, XIII, Rapport av Dons, 20.02.1951.

¹³⁶ UD 26.6/32, XIV, Sundes tale 30.01.1951, vedlegg til brev fra Sunde til UD, 05.02.1951.

også forbehold om at Norge ikke ville føle seg bundet av anbefalinger fra *Additional Measures Committee*.

Da avstemningene i FN begynte å nærme seg, ble det gjort forberedelser i Oslo for å kunne sende statsråd Nils Langhelle til New York.¹³⁷ Dette viser hvor alvorlig regjeringen så på den kommende avstemningen - sannsynligvis var det muligheten for splittelse mellom USA og de andre i Vestblokken som skremte. En viss rolle kan det også ha spilt at delegasjonen hadde anmodet om å få Lange til å komme ved en liknende anledning to måneder tidligere. Da den internasjonale spenningskurven gjorde et nytt hopp var regjeringen forberedt, og en statsråd stod klar til å dra. Det ble likevel ikke noe av Langhelles reiseplaner. Kanskje kunne delegasjonen rapportere at de vestlige landene omsider hadde blitt enige om en ordning.¹³⁸

Etter at den amerikanske resolusjonen var blitt vedtatt i komitéen, ble den satt under avstemning i generalforsamlingen. Det arabisk-asiatiske forslaget om en syvmaktskonferanse ble ikke lagt fram, siden det hadde blitt nedstemt i komitéen. Den 1. februar 1951 vedtok så FNs generalforsamling at "Folkerepublikken China, [...] ved å gå til fiendtligheter mot de Forente Nasjoners styrker [...] selv har innlatt seg på aggresjon i Korea".¹³⁹ Som under avstemningen i komitéen dagen før, stemte Norge for. Alle vestlige land støttet resolusjonen, untatt Sverige, som avholdt seg fra å stemme, sammen med blant andre India og Jugoslavia.¹⁴⁰ USA hadde lyktes i å samle troppene, selv om nølingen hadde vært stor i mange av vestlige hovedsteder. Norge hadde ikke vært blant de vanskeligste av USAs allierte i denne saken. For den norske utenriksledelsen var det hensynet til den atlantiske akselen som ble avgjørende. Men heller ikke i Norge var det noen entusiasme overfor det amerikanske forslaget.

3.5. Beslutningsprosessen i en krisesituasjon

Tiden fra november 1950 til februar 1951 var den mest dramatiske perioden i Koreakrigen. I denne perioden ble det antatt at fordømmende vedtak i FN kunne få avgjørende betydning for selve krigføringen. I praksis ble det ikke slik - FNs *aggressor*-resolusjon hadde ingen konsekvenser for omfanget av krigen eller for måten den ble utkjempet på. I ettertid virker det også klart at de mange fredsutspillene i FN-regi var forspilt energi - Kina oppfattet FN som en part i selve krigen og hadde

¹³⁷ UD 26.6/32, XII, UD til FN-delegasjonen, 29.01.1951.

¹³⁸ Innholdet i de siste kontaktene mellom utenriksdepartementet og delegasjonen er ikke kjent, siden de foregikk per telefon. UD 26.6/32, XII, UD til FN-delegasjonen, 30.01.1951.

¹³⁹ St. meld. nr. 4, 1951, s. 99.

¹⁴⁰ *Ibid.*, s. 45f.

derfor ingen tillit til meglingsforsøk gjennom den samme organisasjonen.¹⁴¹ Men den intense aktiviteten i FN gjorde at et lite land som Norge måtte forholde seg *direkte* til de forskjellige utspillene - gjennom diplomatisk aktivitet og stemmegivning i FN.

Denne spesielle situasjonen fikk klare følger for beslutningsprosessen i Norge. De vide fullmaktene som embetsverket vanligvis hadde, ble drastisk strammet inn. Den politiske ledelsen tok ikke bare styringen når det gjaldt konkrete avgjørelser, den grep også direkte inn i utformingen av instruksjer og meldinger. Som vi har sett, ble den norske FN-delegasjonen svært tett oppfulgt i denne perioden. Flere av meldingene bærer påskriften at de er "satt opp etter instruksjon fra U. min. [utenriksministeren]".¹⁴² Det er tydelig at Halvard Lange personlig har grepet tømmene. Dette er egentlig ikke overraskende - i en krisesituasjon er det naturlig at den politiske ledelsen kommer sterkere inn. Det er imidlertid grunn til å legge merke til at dette ikke skjedde i Koreakrigens første uker, til tross for at den internasjonale situasjonen også da var svært spent. Først etter Kinas intervensjon er det åpenbart at Lange fant grunn til å drive detalj-styring av FN-delegasjonen.

Men Lange drev på ingen måte noe solospill. De norske standpunktene ble grundig drøftet i regjeringskollegiet. Her var det ikke bare de store linjene som ble diskutert - selve *teksten* i flere av de viktigste instruksene ble gjennomgått ord for ord i regjeringskonferanser før de ble sendt.¹⁴³ Det er ikke overraskende at regjeringen drøftet de norske standpunktene nøye. Men det er grunn til å legge merke til hvor stor vekt som ble lagt på å innhente *Stortingets syn* i den spente situasjonen. Lange var uhyre nøye med å holde den utvidede utenriks - og konstitusjonskomité orientert. Da det lå an til splittelse mellom Storbritannia og USA, så vi også at han orienterte hele Stortinget - på et hemmelig møte.

Selv i et system bygd på parlamentarisme, er det vanlig praksis at den utenrikspolitiske ledelse fra dag til dag er regjeringens privilegium. Derfor er det interessant at Lange flere ganger refererte til hva som hadde kommet fram i Stortingets utenrikskomité, når FN-delegasjonen fikk sine instruksjer.¹⁴⁴ Meldingene til FN-delegasjon umiddelbart etter at Kina hadde avslått våpenhvilekomitéens fem prinsipper, er et godt eksempel på dette. Den første meldingen til delegasjonen - formodentlig sendt om morgenen - åpnet med å si at "Utenrikskomitéen holder møte i løpet av dagen". Det ble derfor understreket at instruksjen var til "foreløpig orientering

¹⁴¹ MacDonald, *Korea*, s. 87.

¹⁴² UD 26.6/32, XII, UD til FN-delegasjonen, 18., 21. og 24.01.1951 (påskrift på meldingene).

¹⁴³ UD 26.6/32, XI, UD til FN-delegasjonen, 02.01.1951 (påskrift på meldingen); RA, regj. prot., 18.01.1951.

¹⁴⁴ Midt under krisen understreket Lange selv ønsket om å holde "den nøyeste kontakt" med Stortinget i utformingen av Norges politikk innenfor "de internasjonale organisasjoner". St. forh., 1950, 7b, s. 2149; UD 26.6/32, XII, UD til FN-delegasjonen, 18., 21. og 24.01.1951.

og overveielse". Først etter at utenrikskomitéen hadde avsluttet sitt møte fikk delegasjonen fullmakt til å stemme for en resolusjon som fordømte Kina.¹⁴⁵

På dette tidspunkt var det bare yrkesdiplomater til stede i delegasjonen. De ville utført ordre uavhengig av om den bygget på "enstemmig oppfatning" i utenrikskomitéen. Så hvorfor ventet Lange med å gi instruks til utenrikskomitéen hadde uttalt seg? Én årsak kan ha vært at han ville beskytte seg mot senere angrep fra opposisjonen, både i og utenfor sitt eget parti. Hvis USA - tross alle forsikringer - hadde benyttet FN-resolusjonen som alibi for å utvide krigen, var det viktig at Stortinget på forhånd hadde gitt sin tilslutning til Norges standpunkt. Dermed kunne ingen etterpå slå politisk mynt på å kritisere den norske stemmegivningen. Men Langes praksis under den internasjonale krisen høsten og vinteren 1950-51 gjenspeiler nok også et overordnet ønske om å utøve norsk utenrikspolitikk på grunnlag av bred konsensus og konsultasjon.

Klarte Lange å skape en atmosfære av enighet omkring de vanskelige avgjørelsene under Koreakrigens mest kritiske fase? Et fyllestgjørende svar må vente til utenrikskomitéens protokoller er studert. Vi har imidlertid vært inne på at uenigheten i FN-delegasjonen i november og desember sannsynligvis gjenspeilte en liknende splittelse i utenrikskomitéen. Når det gjelder spørsmålet om å stemme for *aggressor*-resolusjonen, ser det likevel ut som om det var relativt bred enighet om å støtte amerikanerne. Ellers ville det neppe vært mulig for Lange å informere FN-delegasjonen om at det var "samstemmighet mellom alle partier" om å velge denne linjen.

Hva slags rolle spilte *Arbeiderpartiets stortingsgruppe* når Norges utenrikspolitikk skulle utformes i en slik krisesituasjon? Et sparsomt kildemateriale gjør vanskelig å trekke klare konklusjoner. Det ser imidlertid ikke ut som om gruppemøtene til Arbeiderparti-representantene spilte noen sentral rolle i utformingen av norsk politikk i FN under Koreakrigen. De innenerikspolitiske sakene som hadde direkte forbindelse med Koreakrigen - beredskapsbevilgningene, beredskapslovene og tjenestetidsspørsmålet - var drøftet på en rekke gruppemøter.¹⁴⁶ Men utenrikspolitiske spørsmål var sjelden diskutert som egen sak.

Utenrikspolitikk stod stort sett bare på dagsordenen i Arbeiderpartiets stortingsgruppe når Lange kom for å orientere representantene. Utenriksministerens orienteringer ble imidlertid ikke gjenstand for ordskifte på møtene. I slutten av november ga Lange en utenrikspolitisk oversikt i gruppa. Det ble ingen debatt.¹⁴⁷ I januar, like etter at Kina hadde avvist de fem prinsippene, redegjorde Lange igjen for

¹⁴⁵ UD 26.6/32, XII, UD til FN-delegasjonen, 18.01.1951(to meldinger med samme dato).

¹⁴⁶ Disse sakene blir behandlet i neste kapittel.

¹⁴⁷ Arbeiderbevegelsens Arkiv, DNAs stortingsgruppes protokoll, 29.11.1950

den utenrikspolitiske situasjonen "i et bredt anlagt foredrag".¹⁴⁸ Ingen andre innlegg ble registrert. Dette møtet ble avholdt dagen etter at Lange hadde konsultert utenrikskomitéen i spørsmålet om å fordømme Kina gjennom FN, og vi kan trygt anta at foredraget hans i stortingsgruppa også tok opp dette vanskelige spørsmålet. Hvis vi skal tro protokollen fra møtet, kom det likevel ikke til noen diskusjon om *aggressor*-resolusjonen i gruppa.

Hvorfor ble ikke konkrete spørsmål i forbindelse med Koreakrigen debattert i regjeringspartiets stortingsgruppe? Kildematerialet gir ingen svar, men noen mulige forklaringer kan trekkes fram. Den viktigste årsaken var nok ganske enkelt at det store flertallet av partiets representanter var fullt enige i regjeringens politikk i Koreasaken. De følte neppe at de hadde forutsetninger eller behov for å komme med bemerkninger til utenriksministerens redegjørelser.

Nå fantes det likevel en svært talefør fraksjon i gruppa som var kritisk til regjeringens håndtering av Koreaspørsmålet. To uker etter det sistnevnte gruppemøtet var det utenrikspolitisk debatt i Stortinget, og her ga flere av disse representantene uttrykk for tvil overfor den vestlige linjen i Koreasaken.¹⁴⁹ Da hadde Norge imidlertid allerede støttet fordømmelsen av Kina. Det ser likevel ikke ut som om disse representantene benyttet gruppemøtene til å målbære sin kritikk. Delvis kan det ha skyldtes at de kritiske representantene visste at de var i klart mindretall i gruppa, og at synspunktene deres neppe ville bli møtt med særlig forståelse blant de andre. Derfor kunne det være like hensiktsmessig å spare kritikken til åpne stortingsmøter.

Det kan heller ikke utelukkes at det hersket en underforstått enighet i gruppa om at utenrikspolitiske spørsmål av denne art ikke burde debatteres på gruppemøtene, siden en slik debatt kunne bidra til å skape misstemning uten å føre til noe konstruktivt.

Uansett årsak må altså konklusjonen bli at Arbeiderpartiets gruppemøter som forum ikke spilte noen særlig rolle i den konkrete utformingen av Norges Koreapolitikk. Dette betyr imidlertid neppe at Lange unnlot å konsulterte partiets stortingsrepresentanter når Norges linje i Koreaspørsmålet skulle fastlegges. Men sannsynligvis skjedde dette i form av uformelle konsultasjoner med enkeltrepresentanter eller små grupper av spesielt interesserte. Det er ikke avdekket kildemateriale som kan belyse konkret hvordan dette skjedde.

3.6. Oppsummering

¹⁴⁸ *Ibid.*, 19.01.1951.

¹⁴⁹ Se kap. 4, s. 129-132.

Månedene etter Kinas intervensjon i Korea var en periode med svært høy internasjonal spenning. I begynnelsen av denne perioden gikk Norge med på å være medforslagsstiller for et forsiktig amerikansk forslag i sikkerhetsrådet. Dermed ble Norge trukket inn i en amerikansk strategi som både var ment å skulle legge press på Kina og å dempe opphisselsen i den amerikanske opinionen. De fleste på norsk side hadde store betenkeligheter i forhold til den amerikanske framgangsmåten, som de fryktet kunne føre til ukontrollert opptrapping, og i verste fall verdenskrig. Denne frykten bidro til å skape indre splid i den norske FN-delegasjonen, der det ser ut til å ha vært sterk uenighet om hvor langt Norge burde gå i å støtte USA.

Før kinesernes intervensjon hadde den norske utenriksledelsen tatt FN's seier for gitt. Etter at kineserne grep inn, var de norske aktørene i stedet interesserte i å finne fram til en forhandlingsløsning. Særlig støttet Norge opp om Storbritannias og Canadas fredsbestrebelse. Norge ga fullhjetet støtte både til trettenmaktsresolusjonen om etableringen av en våpenhvilekommisjon, og senere til kommisjonens fem prinsipper for fredsforhandlinger. I sistnevnte tilfelle var Norge også aktivt med i det diplomatiske spillet som førte til at prinsippene ble lagt fram. Norge var ikke lenger bare en lojal støttespiller for USA; ønsket om å fungere som bremsekloss var mer framtreddende. Men til syvende og sist falt Norge likevel tilbake i rollen som støttespiller for amerikanerne: Da det lå an til splittelse mellom USA og Storbritannia om resolusjonen som fordømte Kinas intervensjon, valgte Norge å støtte USA. Når det gjaldt synet på de stridsspørsmålene som lå bak denne konfrontasjonen, var imidlertid Norge fullt på linje med Storbritannia.

Da det internasjonale klimaet hardnet til og krisestemningen var i ferd med å bre seg i Vesten, grep den norske regjeringen resolutt inn og tok direkte styring over norsk utenrikspolitikk ned i minste detalj. Halvard Langes personlige rolle i beslutningsprosessen ble mer framtreddende. Vi har sett at Lange la stor vekt på å at viktige avgjørelser først ble truffet etter grundige drøftelser i regjeringsskollegiet, og etter at utenrikskomitéen var konsultert. På møtene i Arbeiderpartiets stortingsgruppe var det imidlertid ingen debatt om Norges linje i Koreasaken.

Det har allerede vært nevnt at mange av aktørene på norsk side følte en sterk frykt for at situasjonen i Korea skulle komme ut av kontroll. Neste kapittel vil gå nærmere inn på hvordan denne frykten gjorde seg gjeldende, og hvilke følger den fikk.

Kapittel fire: Krigsfrykt, beredskap og embargo

Koreakrigen hadde dramatiske konsekvenser for det internasjonale klimaet og for konfrontasjonen mellom øst og vest. Det militære aspektet ved kald krigskonfrontasjonen ble mer framtrædende, og de to blokkene begynte en kapprustning som skulle fortsette - med varierende styrke - i flere tiår. Samtidig ble det militære samarbeidet innad i Vestblokken styrket, spesielt ved at samarbeidet gjennom NATO ble videre utbygd.

Første del av dette kapitlet vil drøfte hvordan Koreakrigen ble et vannskille for Norge. Først vil det bli gitt en kort oversikt over Koreakrigens følger for amerikansk sikkerhetspolitikk og for det militære samarbeidet i Vestblokken. Denne delen er ikke ment å være noen uttømmende drøfting - men skal tjene som utgangspunkt for en diskusjon om hvordan disse endringsprosessene virket i Norge. I tillegg vil det bli vist hvordan situasjonen i Korea skapte sterk bekymring i den norske utenrikspolitiske eliten i visse faser av Koreakrigen. Her vil søkelyset også bli rettet mot de militære beredskapstiltak som ble iverksatt.

Da verdenssituasjonen var som mest spent vinteren 1950, holdt Karl Evang et radiokåseri som vakte stor oppsikt. Pressedebatten i den forbindelse vil bli behandlet i dette kapitlet. Til slutt skal vi se på norsk skipsfart og de handelsrestriksjonene som ble iverksatt som en følge av Koreakrigen.

4.1. Koreakrigen som vannskille - i USA og i Norge

Da Koreakrigen brøt ut, var Truman-administrasjonen inne i en prosess med sikkerhetspolitisk reorientering. Sentralt i denne reorienteringen stod dokumentet NSC-68 - utarbeidet under ledelse av Paul H. Nitze. Denne studien var blitt lagt fram i april 1950, men den ble ikke godkjent som retningsgivende for amerikansk forsvars- og utenrikspolitikk før etter Koreakrigens utbrudd.¹

Trumans godkjenning av NSC-68 markerte overgangen til en ny forståelse av oppdemnings-konseptet. Det opprinnelige oppdemningsbegrepet var blitt utviklet av George F. Kennan. For Kennan kunne oppdemning utøves som en kombinasjon av mange virkemidler, både ideologiske, økonomiske og militære. Samtidig la Kennan

¹ Nitze hadde tatt over som direktør for *Policy Planning Staff* etter George F. Kennan i 1949. Gaddis, J.L., *Strategies of Containment. A Critical Appraisal of Postwar American National Security Policy* (New York, 1982), s. 91. Heuser, B., "NSC 68 and the Soviet Threat: A New Perspective on Western Threat Perception and Policy Making, i *Review of International Studies*", vol. 17, 1991; Cox, M., "Western Intelligence, the Soviet Threat and NSC-68: A Reply to Beatrice Heuser, med gjensvar fra Heuser, i *Review of International Studies*, vol. 18, no 1, 1992; May, E.R., *American Cold War Strategy: Interpreting NSC 68* (New York, 1993).

vekt på USAs begrensede ressurser - følgelig skulle oppdemmingen først og fremst konsentrere seg om visse strategisk viktige områder. Nitzes oppfatning av oppdemming var mer ensidig militært orientert.² I større grad enn Kennan la Nitze vekt på at Sovjetunionen var en aggressiv og ekspansjonistisk makt, og i NSC-68 ble det hevdet at sovjetrusserne hadde til hensikt å underlegge seg hele det eurasiske kontinent.³ En slik aggressiv trussel måtte kunne møtes hvor som helst i verden. Derfor tok NSC-68 til orde for en sterk økning i USAs militære forbruk. Store konvensjonelle styrker måtte bygges opp og en hydrogen-bombe burde straks utvikles. Det ble også framhevet at en videre utbygging av USAs allianse-system var nødvendig. Samtidig hevdet studien at forhandlinger med det eksisterende sovjetiske regimet ville være nytteløse.⁴

Før utbruddet av Koreakrigen var det langt fra noen konsensus om den nye linjen som Nitze og arbeidsgruppen bak NSC-68 hadde tatt til orde for. Ikke minst var det sterk skepsis til studiens krav om dramatiske økninger i forsvarsforbruket. Det var ingen vekst i amerikanske forsvarsbudsjetter på denne tiden; faktisk var det meningen at forsvarsutgiftene skulle gå *ned* fra 1950 til 1951.⁵

Utbruddet av Koreakrigen endret alt dette. Krigen ble tolket som beviset på at Sovjetunionen hadde slike aggressive hensikter som NSC-68 hevdet. Synspunktene i dokumentet ble anerkjent som retningslinjer for amerikansk sikkerhetspolitikk. En av følgene var at USA begynte å ruste opp i en grad som savnet sidestykke i fredstid. Økningene i forsvarsforbruket var betydelige: For budsjettåret 1951 ble bevilgningene 257 prosent høyere enn administrasjonens opprinnelige budsjettforslag.⁶

Samtidig gjennomgikk NATO store endringer, som i praksis forandret den nyetablerte alliansen fra en forsvarspakt som hovedsakelig eksisterte på papiret, til en tett organisert forsvarsorganisasjon. De strukturelle endringene av NATO bestod blant annet av opprettelsen av nye regionale kommandoer, deriblant Nordkommandoen på Kolsås, og opprettelsen av en egen stilling som øverstkommanderende i Europa (SACEUR).⁷ Organisasjonen fikk nye medlemmer: Hellas og Tyrkia kom med fra høsten 1951. Vesttysk opprustning kom også på tale

² Gaddis, *op. cit.*, s. 99; Tamnes R., *The United States and the Cold War in the High North* (Oslo, 1991), s. 21; 63f.

³ *Foreign Relations of the United States (FRUS)*, 1950, bind I, NSC-68, Enclosure 2, "A Report to the President Pursuant to the President's Directive of January 31, 1950", 07.04.1950, s. 238.

⁴ *Ibid.*, s. 272-276; Gaddis, *op. cit.*, s.104.

⁵ Wells, S.F. jr., "The First Cold War Buildup: Europe in the United States Strategy and policy, 1950-1953", i Riste O. (red.), *Western Security. The Formative Years. European and Atlantic Defence 1947-1953* (Oslo, 1985), s.183; Gaddis, *op. cit.*, s. 107ff; Jervis, R., "The Impact of the Korean War on the Cold War", i *Journal of Conflict Resolution*, vol. 24, no. 4, December 1980, s. 568.

⁶ Gaddis, *op. cit.*, s.113.

⁷ Dwight D. Eisenhower ble den første *Supreme Allied Commander Europe* (SACEUR). Siden ble det også utnevnt en øverstkommanderende for sjøstridskreftene i Atlanteren (SACLANT).

som en direkte følge av Koreakrigen, men Vest-Tyskland ble likevel ikke innlemmet i NATO-samarbeidet før i 1955.⁸

Alliansens strategi og forsvarsplaner ble mer omfattende og mer ambisiøse, noe som blant annet ga seg utslag i en *Medium Term Defence Plan*, som ble vedtatt i desember 1950. Slike planer krevde utstrakt opprustning av NATOs medlemsland. De europeiske allierte fikk imidlertid nytte godt av store tilskudd av materiell gjennom det amerikanske *Mutual Defense Assistance Program* (MDAP).⁹

I alle disse endringene spilte Koreakrigen en viktig rolle. Men ville alt dette ha skjedd også uten Koreakrigen? Var krigsutbruddet i Korea sommeren 1950 bare en utløsende faktor? Det er verdt å merke seg at det internasjonale klimaet allerede var meget kjølig før krigsutbruddet, og at tidligere begivenheter, som kommunistenes makttovertakelse i Kina og den første sovjetiske prøvesprengningen, hadde fått mange i den amerikanske administrasjonen til å mene at USA burde ruste opp.¹⁰ En revurdering av Kennans oppdemnings-konsept godt i gang *før* Koreakrigens utbrudd - som vi har sett, var NSC-68 fullført allerede i april 1950. Selv om det var betydelig uenighet omkring denne revurderingen, kan det altså hevdes at Koreakrigen hovedsakelig bidro til å virkeliggjøre planer som forelå på forhånd.

Den britiske historikeren Michael Howard mener at Koreakrigen ikke var mer enn en "*trigger*", og at dersom konflikten i Korea ikke hadde kommet, ville en annen hendelse ha fungert som "*detonator*", og satt i gang intergrasjonsprosessen i NATO og veksten i vestlige forsvarsbudsjetter.¹¹ Robert Jervis, på sin side, har hevdet at det er vanskelig å tenke seg det han kaller "funksjonelle substitutter" for Koreakrigen, altså hendelser som kunne utløst de samme dramatiske konsekvensene. Jervis legger derfor vekt på Koreakrigen som et sentralt vannskille i den kalde krigen. Uten Koreakrigen ville etterkrigshistorien tatt en ganske annen kurs, mener han.¹²

Andre historikere har også oppfattet Koreakrigen som en sentral faktor bak opprustningen og den strukturelle utbyggingen av vestlig forsvarssamarbeid - selv om de i varierende grad legger vekt på at prosessene var i gang på forhånd. Historikere så forskjellige som Thomas McCormick og John Lewis Gaddis har begge understreket hvor vanskelig det ville blitt å få Kongressen til å godta et opprustningsprogram som det NSC-68 tok til orde for, dersom ikke Koreakrigen hadde kommet.¹³ Rolf Tamnes

⁸ Eriksen, "Norge i det vestlige samarbeid", s. 237f; Wells, *op. cit.*, særlig 188f; Jervis, *op. cit.*; Tamnes, R., "Norways Struggle for the Northern Flank, 1950-1952", i Riste, *op. cit.*, ss. 225-234.

⁹ Tamnes, *Cold War in the High North*, ss. 64-67.

¹⁰ Howard, "Introduction", i Riste, *op. cit.*, s. 19.

¹¹ *Ibid.*, s. 19ff.

¹² Jervis, *op. cit.*

¹³ Gaddis, *op. cit.*, s. 107ff; McCormick, T.J., *America's Half-Century. United States Foreign Policy and the Cold War* (Baltimore, 1989), s. 97f.

legger stor vekt på Koreakrigen som en viktig årsak bak den rivende utviklingen som NATO-samarbeidet gjennomgikk i årene umiddelbart etter 1950.¹⁴

Det kan være grunn til å advare mot å analysere de tidlige årene av den kalde krigen slik at hendelsesforløpet framstår som nærmest predestinert fra slutten av den annen verdenskrig til kapprustningen som tok til for alvor på begynnelsen av 1950-tallet. NSC-68 tok riktignok til orde for en omfattende militær styrkeoppbygging, men det er vanskelig å tenke seg at dette programmet hadde blitt realisert uten krigsutbruddet i Korea. Det er heller ikke sikkert at Nitzes syn på Sovjetunionen ville slått fullt gjennom uten et angrep som kunne tolkes som ugjendrivelig bevis på at Moskva virkelig hadde ekspansjonistiske hensikter. Uansett er det tvilsomt om USA ville klart å overbevise sine allierte om nødvendigheten av en like storstilt opprustning, dersom krigsutbruddet i Korea ikke hadde inntruffet. Det er derfor all grunn til å framheve Koreakrigen som en hendelse med avgjørende betydning for den kalde krigens videre forløp.

Konsekvenser for Norge

Koreakrigen ble også et vannskille for norske politikere, kanskje i enda større grad enn i USA. For den amerikanske administrasjonen kom Koreakrigen inn og avgjorde en intern strid til fordel for en strategi som allerede var lagt fram - NSC-68. I Norge lå det imidlertid ikke noe nytt sikkerhetspolitisk konsept og ventet på godkjenning da Koreakrigen brøt ut. Den store reorienteringen i norsk sikkerhetspolitikk hadde kommet året før, da Norge valgte å bli med i etableringen av NATO.¹⁵

Som i USA fantes det kretser i Norge som var tilhengere av et høyere forsvarsforbruk. Det fantes også en rapport som tok til orde for en styrking av det norske forsvaret, nemlig innstillingen til *Forsvarskommisjonen av 1946*, som ble presentert høsten 1949.¹⁶ Dette dokumentet hadde imidlertid en annen karakter enn NSC-68. For det første lå innstillingens diskusjon av Sovjetunionens utenrikspolitikk fjernt fra de krisepregede hyperboler som karakteriserte NSC-68. Kommisjonens

¹⁴ Tamnes, "Norway's Struggle for the Northern Flank", s. 215; *Cold War in the High North*, s. 63f.

¹⁵ NATO-medlemsskapet i 1949 representerte imidlertid ikke nødvendigvis noe brudd i Norges sikkerhetspolitiske orientering, se f. eks., Riste "Was 1949 a Turning Point? Norway and the Western Powers 1947-1950", i Riste, *op. cit.* I forhold til brobyggings-retorikken som hadde preget norsk utenrikspolitisk debatt i de første etterkrigsårene, markerte likevel 1949 et betydelig vannskille.

¹⁶ *Innstilling fra Forsvarskommisjonen av 1946*, del 1, *Grunnleggende synspunkter og forslag* (Oslo, 1949).

kortfattede drøfting av sovjetiske intensjoner la i stedet vekt på Sovjetunionens ønske om å "skape den størst mulige militære sikkerhet" for seg selv.¹⁷

For det andre hadde kommisjonen utført det meste av sitt utredningsarbeid før NATO ble etablert, og selv om den endelige rapporten hadde rukket å få med Norges tilslutning til denne forsvarsalliansen, var rapporten preget av at det meste av utredningene *ikke* hadde tatt NATO med i betraktningen. For det tredje tok den norske forsvarskommisjonen til orde for en forsvarsutbygging som var relativt moderat og gradvis, sammenliknet med den dramatiske økning i forsvarsutgiftene som NSC-68 tok til orde for.¹⁸

Mens Koreakrigen ga støtet til å virkeliggjøre allerede foreliggende opprustningsplaner i USA, var det først etter Koreakrigens utbrudd at slike omfattende planer ble utarbeidet i Norge. Likevel foregikk det en omfattende vekst i det norske forsvarsforbruket under Koreakrigen. I årene fra 1947-1950 hadde de norske forsvarsbudsjettene ligget på mellom 307 og 353 millioner kr. Etter krigsutbruddet i Korea økte bevilgningene kraftig, og de passerte én milliard kr. i 1954.¹⁹ I disse årene ble grunnlaget for det moderne norske forsvaret lagt - det som skjedde var intet mindre enn en forsvarsmessig revolusjon.²⁰

De norske økningene i forsvarsforbruket gjenspeilte en utvikling innenfor NATO som helhet. I stor grad kom disse økningene som resultat av amerikanske initiativer. Allerede i juli 1950, da krigen i Korea hadde vart i noen få uker, henvendte amerikanske myndigheter seg til Norge med spørsmål om hvilke tiltak Norge kom til å sette i verk for å styrke beredskapen.²¹ I den samme henvendelsen meddelte amerikanerne at de hadde planer om å yte tilskudd til støtte for forsvaret i Vest-Europa. Dette skulle bli begynnelsen til et mønster: Utsikten til amerikanske tilskudd ble holdt fram som gulrot for å få Norge til å bevilge mer til forsvarsformål.²²

Men den store veksten i norske forsvarsutgifter under Koreakrigen kunne ikke skjedd uten at norske styresmakter selv hadde funnet en slik vekst nødvendig. Det er betegnende at den norske regjeringen ba de militære sjefene om å utarbeide planer for å forsere utbyggingen av forsvaret ut over de gitte budsjetttrammer, nokså umiddelbart etter krigsutbruddet i Korea. Denne beskjeden til forsvaret hadde regjeringen sendt ut

¹⁷ Ibid., s. 13f. Innstillingen drøftet også USAs utenrikspolitikk. Her nevnte kommisjonen den "sterke antikommunistiske og anti-russiske stemning i det amerikanske folk", og la til at denne ofte hadde "en hysterisk karakter". Ibid. s. 16.

¹⁸ Kommisjonen tok til orde for årlige forsvarsbudsjetter på om lag 300 millioner kroner i året i de kommende seks årene. I tillegg gikk kommisjonen inn for å anskaffe materiell for 700 millioner i løpet av 6-års perioden og bevilge 240 millioner til bygningstekniske arbeider. *Ibid.*, ss. 122-132. Bergh, *Storhetstid*, s. 274.

¹⁹ Holst J.J., *Norsk sikkerhetspolitikk i et strategisk perspektiv* (Oslo, 1967), bind 2, s. 19.

²⁰ Knut Einar Eriksen brukte dette uttrykket på et seminar ved Universitetet i Oslo, 09.11.1992.

²¹ St. prp. nr. 122, 1950, s. 2.

²² K. E. Eriksen, seminar, 09.11.1992.

før den mottok henvendelsen fra USA.²³ Det vil derfor være misvisende å hevde at Koreakrigen hadde følger for norsk forsvarspolitik først og fremst fordi USA begynte å stille større krav til sine alliansepartnere. Koreakrigen førte til at også norske politikere endret oppfatning når det gjaldt nødvendigheten av å styrke forsvarsberedskapen, både umiddelbart og på noe lengre sikt.

Robert Jervis har framhevet at utbruddet av Koreakrigen ga støtet til omfattende holdningsendringer blant flere amerikanske beslutningstakere. Mange hadde følt en viss ambivalens og usikkerhet i synet på Sovjetunionens hensikter. Jervis mener at Koreakrigen var viktig fordi den bidro til å fjerne denne ambivalensen: Krigsutbruddet ble tolket som et ugjendrivelig bevis på at kommuniststatene var villige til å benytte seg av angrepskrig.²⁴ En liknende utvikling fant sted blant visse grupper av norske politikere. For mange som hadde vært tvilende tilhengere av NATO-medlemsskap, bidro krigen til å dempe eller fjerne tvilen. Trond Bergh mener for eksempel at Einar Gerhardsen var blant dem som ble styrket i troen på eget veivalg på grunn av krigsutbruddet.²⁵ Noen skiftet også mening: Trygve Bull skal sammen med enkelte andre tidligere opposisjonelle ha sluttet opp om NATO på grunn av Koreakrigen.²⁶

Holdningsendringene i visse kretser av Arbeiderpartiet etter Koreakrigens utbrudd var på mange måter mer gjennomgripende enn den tilsvarende utviklingen blant amerikanske politikere. Sammenliknet med USA var det en betydelig større andel av sentrale norske beslutningstakere som hadde vært tvilrådige og usikre i synet på Sovjetunionen og i forhold til det vestlige forsvarssamarbeidet. Da NATO-medlemsskapet ble drøftet året før, hadde tvilen gått helt til topps i regjeringen: Einar Gerhardsen hadde nølt lenge før han tok standpunkt.²⁷

Koreakrigen forandret ikke norsk sikkerhetspolitikk - de avgjørende valgene som plasserte Norge i det vestlige forsvarssamarbeidet var tatt lenge før krigsutbruddet. Men Koreakrigen sementerte dette valget og blåste vekk den tvil som en del hadde beholdt. Den norske utenriksledelsen, som bare et par år tidligere hadde talt varmt til fordel for "brobyggingspolitikk" og et "tredje alternativ", var nå fast overbevist om verdenskommunismens aggressive hensikter. Med ett var det også blitt politisk mulig å iverksette en opprustning som langt overgikk alle tidligere planer.²⁸

Hvordan kunne Koreakrigen ha en slik innvirkning på norske politikere? Først og fremst er det grunn til å framheve at norske myndigheter umiddelbart adopterte

²³ St. prp. nr. 122, 1950, s. 2.

²⁴ Jervis, *op. cit.*

²⁵ Bergh, *Storhetstid*, s. 273f.

²⁶ Eriksen, "Norge i det vestlige samarbeid", s. 226.

²⁷ Bergh, *Storhetstid*, ss. 261-264.

²⁸ *Ibid.*, ss. 272-277.

den amerikanske *fortolkningen* av konflikten. I likhet med resten av den vestlige verden, tolket norske styresmakter konflikten som en sovjetisk aksjon for å komme på offensiven i den kalde krigen. Likevel var den norske fortolkningen naturlig nok farget av norsk erfaringsbakgrunn. For eksempel var parallellene til Hitlers framferd i mellomkrigstiden ofte framme i norske analyser av situasjonen.²⁹ Slike paralleller var også utbredt i andre vestlige land - i USA ble erfaringene med Hitler særlig trukket fram for å vise at det var nødvendig å gripe inn i Korea for å vise at aggresjon ikke ble tolerert.³⁰

I Norge ble imidlertid parallellene til Tysklands politikk i mellomkrigstiden sterkt farget av minnene fra 9. april. På denne måten bidro Koreakrigen til på aktivisere en latent norsk frykt for *plutselig overraskelsesangrep*. Denne frykten hadde vært til stede i bevisstheten til norske beslutningstakere også tidligere i etterkrigstiden, men krigsutbruddet sommeren 1950 brakte den i enda sterkere grad til overflaten. I en stortingsproposisjon om øyeblikkelige beredskapstiltak høsten 1950 ble det framhevet som et særlig skremmende trekk ved Koreakrigen at "angiperen renner det angrepne land overende".³¹ Assosiasjonen til Norge i 1940 var åpenbar.

Koreakrigen ble tolket som et bevis på at kommuniststatene var i stand til å angripe naboland brått og uten forvarsel, og dermed var det klart at liknende angrep kunne komme andre steder i framtiden - kanskje i Europa. Forsvarsminister Jens Chr. Hauge ga tydelig uttrykk for dette i en tale til AUF på Youngstorget tidlig i september. Fram til angrepet på Korea hadde folkedemokratiene ikke benyttet hærene sine. Men, sa Hauge, det var "dette som har skjedd ved angrepskrigen i Korea, og det er *det* som er så alvorlig."³² Selv om krigen i Korea foregikk på den andre siden av jordkloden, advarte Hauge at "en annen gang kan folkedemokratisk angrepskrig være like "berettiget" et annet sted".

Den norske krigsfrykten manifesterte seg på to måter: På den ene siden var det i visse faser av Koreakrigen betydelig frykt for at konflikten var forspillet til en verdensomfattende konflikt. Dette skal vi komme tilbake til i neste del av dette kapitlet.³³ Men det var ikke først og fremst den akutte krigsfrykten som preget norske myndigheter. Heller var det frykten for en *framtidig* verdenskonflikt når Sovjetunionen hadde bygd opp så store styrker at fristelsen til å angripe kunne være

²⁹ Se f. eks. *Arbeiderbladet*, leder, 03.07.1950; leder, 20.07.1950; Wold, T., "Koreakrigen og FN", 25.07.1950; leder 25.08.1950.

³⁰ Cox, *op. cit.*, s. 79. Minnene om mellomkrigstidens "*appeasement*" skulle farge iallfall to generasjoner av beslutningstakere. Under konfrontasjonen med Irak i 1991-92 framhevet president George Bush flere ganger erfaringene fra mellomkrigstiden som argument for at det måtte reageres hardt mot Saddam Husseins aggresjon.

³¹ St. prp. nr. 122, 1950, s. 1.

³² *Arbeiderbladet*, 04.09.1950.

³³ Se s. 118ff.

stor. I NSC-68 ble året 1954 anslått til å være det farligste året.³⁴ Det norske forsvaret ble bygd opp gradvis mot dette tidspunktet. I den spente perioden høsten 1950, var det likevel en tid tatt sikte på å framskynde planene slik at målet for 1954 ble nådd allerede i 1952.³⁵

I likhet med amerikanske beslutningstakere fikk mange norske politikere også et nytt syn på *kommuniststatenes hensikter*. Like etter krigsutbruddet sa Truman at Koreakrigen tydelig viste at "*Communism has passed beyond the use of subversion to conquer independent nations and will now use armed invasion and war*".³⁶ Dette var en tolkning som straks vant gjenklang i brede kretser i det norske regjeringspartiet. Slik fikk Koreakrigen konsekvenser for norske politikeres *trussel-persepsjon*: Krigsutbruddet underbygget frykten for at Sovjetunionen virkelig var i stand til å provosere fram en verdenskrig ved å angripe fredelige naboer.³⁷

Beredskapsbevilgninger

Den sterke opprustningen tidlig på 1950-tallet fant sted på bakgrunn av et kjølig internasjonalt klima, som selvfølgelig ikke bare skyldtes krigen i Korea. Utviklingen hadde startet lenge før, med kuppet i Tsjekkoslovakia og blokaden av Berlin som tidligere milepæler. Likevel er det slående hvordan Koreakrigen var den dominerende begrunnelse for opprustning og beredskapstiltak i perioden 1950-53. Et godt eksempel er de øyeblikkelige beredskapstiltakene som ble lagt fram under den ekstraordinære stortingssesjonen i september 1950.³⁸

Proposisjonen som ble presentert framstilte krigsutbruddet på den koreanske halvøya som hovedårsaken bak regjeringens omfattende forslag. I proposisjonsteksten het det: "Krigen i Korea og de begivenheter som har funnet sted i forbindelse med den, har gjort det nødvendig for Norge [...] å ta sikkerhetsproblemene op[p] til fornyet overveielse".³⁹

Det ble understreket at Koreakrigen var et signal om at de vestlige demokratiene måtte ruste opp for å få en bedre kuppberedskap. Kostnadsrammene for de eksta bevilgningene ble satt til 250 mill. kr. fram til 1. januar 1953.⁴⁰ Brorparten

³⁴ Gaddis, *op. cit.*, s. 97.

³⁵ St. prp nr 122, 1950, s. 2; Tamnes, *Cold War in the High North*, s. 63f. Rolf Tamnes har kommet med nyttige kommentarer til dette avsnittet.

³⁶ Lowe, *op. cit.*, s. 163.

³⁷ Se f. eks. Gerhardsens innlegg under debatten om beredskapsbevilgningene, St. forh., 1950, 7b, ss. 1921-1930.

³⁸ St.prp. nr.122, 1950.

³⁹ *Ibid.*, s. 1.

⁴⁰ *Ibid.*, s. 2.

av dette beløpet skulle gå til forsvaret, men også sivilforsvaret og politiet ville få ekstra tilskudd. I tillegg ble det satt av midler til innkjøp og lagring av viktige varer.

Da statsminister Einar Gerhardsen la fram disse forslagene på den ekstraordinære stortingssesjonen, ga også han en helt entydig forklaring på hvorfor regjeringen presenterte framlegg til beredskapsbevilgninger og nye beredskapslover akkurat på dette tidspunktet. Åpningssetningen i statsministerens innlegg lød: "Det er utbruddet av krigen i Korea som har gjort det nødvendig for regjeringen å legge fram forslag til tiltak for å øke tempoet i utbyggingen av vårt beredskap".⁴¹ Statsministeren fortsatte med å lovprise FN-aksjonen i Korea. Samtidig uttrykte han sterk uro og bekymring over den opprustningen som hadde foregått i de diktaturstyrte landene. Budskapet var klart: Koreakrigen ga grunn til å frykte at kommunistlandene kunne komme til å benytte samme taktikk i framtiden. Gerhardsens innlegg hadde også en sterk front mot de hjemlige kommunistene. Det ble understreket at det nye beredskapsprogrammet la stor vekt på å bekjempe "kommunistiske 5. kolonner". Statsministeren tok til orde for en holdningskampanje mot kommunismen - for å "styrke den nasjonale fronten".⁴²

Dette innlegget har senere blitt referert til som *borgfredstalen*.⁴³ Dette skyldes en en del utsagn som Gerhardsen kom med mot slutten av talen. Statsministeren ga uttrykk for at "den alvorlige utenrikspolitiske situasjon bør få en viss innflytelse på den politikk som skal føres." Gerhardsen avviste at det var aktuelt å etablere en samlingsregjering, men han framhevet at "Regjeringen og arbeiderpartiet vil gjerne gjøre sitt til at forholdene mellom de politiske partiene kan bli best mulig". Derfor erklærte han at en del av arbeiderpartiregjeringens mest omstridte forslag, slik som statsmonopol på sukker, fast brensel og medisiner, ville bli utsatt inntil videre.⁴⁴ Regjeringen prioriterte altså beredskapsbevilgningene så sterkt at den var villig til å gi slike konsesjoner for å få dem vedtatt.

Kursendringen høsten 1950 omfattet imidlertid mer enn å legge noen omstridte sosialiseringsprosjekter på is. Regjeringen slo inn på en vei med lavere sivile investeringer og forsert militær opprustning. Denne kursendringen ble neppe foretatt med noen særlig entusiasme. Gerhardsen sa selv at det var "både uhyggelig og bittert" at verden igjen rustet opp for å møte en ny krig. De høye ekstrabevilgningene til forsvaret satte dessuten samholdet innad i partiet i fare.⁴⁵

⁴¹ St. forh., 1950, 7b, s. 1921f.

⁴² *Ibid.*, s. 1929.

⁴³ Sandhaug, S., "Forsvarspolitisk strid i D.N.A. 1951 - 1954", hovedoppgave i historie, Oslo, våren 1973, s. 9.

⁴⁴ St. forh., 1950, 7b, s. 1929f.

⁴⁵ *Ibid.*, s. 1930. Beredskapsbevilgningene høsten 1950 gikk riktignok gjennom uten store problemer, men etter årsskiftet kom det til sammenstøt om størrelsen på bevilgningene. Det ble stadig vanskeligere å få med seg de mange skeptikerne i stortingsgruppa. Det kom også til splittelser innad i regjeringen:

To andre spørsmål som hadde direkte forbindelse med Koreakrigen, var forslaget om beredskapslover og spørsmålet om utvidet tjenestetid for vernepliktige. Regjeringens forslag til beredskapslover ble lagt fram samtidig med forslaget til ekstra beredskapsbevilgninger, og det omfattet en rekke fullmakter for myndighetene i krisesituasjoner, blant annet retten til forhåndssensur av trykksaker, fullmakt til internering uten dom, og egne forræderidomstoler med rett til å idømme dødsstraff. Lovforslagene hadde vært under utredning i lengre tid, men de ble lagt fram høsten 1950, noe som hadde åpenbar sammenheng med krigsutbruddet i Korea. Men til tross for den spente internasjonale situasjonen etter Koreakrigens utbrudd, ble lovutkastet møtt med sterk skepsis, både i Stortinget og i opinionen. Den loven som til slutt ble vedtatt, var et kompromissforslag der de mest vidtrekkende bestemmelsene var fjernet.⁴⁶

Spørsmålet om den militære tjenestetiden hadde også direkte forbindelse med den forsvarsutbyggingen som ble iverksatt etter Koreakrigens utbrudd. Den ble utvidet fra 9 til 12 måneder i 1950, og videre til 18 måneder i marine og flyvåpen i 1952. Dette skjedde imidlertid ikke uten indre strid i regjeringspartiet. Da spørsmålet om å øke hærens tjenestetid til 18 måneder ble lagt fram, i samsvar med NATOs krav, viste det seg vanskelig å få dette gjennom i stortingsgruppa. Etter flere utsettelse ble resultatet et kompromiss på 16 måneder. I mellomtiden var skyggen fra Koreakrigen blitt borte: Våpenhvilen var blitt inngått et halvt år tidligere.⁴⁷

4.2. Krisestemming

Koreakrigen utløste sterk frykt og bekymring i den norske utenrikspolitiske eliten. Som vi har vært inne på, var det ikke først og fremst frykten foret umiddelbart krigsutbrudd i Europa som preget norske beslutningstakere - i første rekke medførte Koreakrigen en revurdering av krigsrisikoen på lengre sikt. Mens krigen i Korea pågikk, var det imidlertid visse perioder da den norske beslutningseleiten opplevde den internasjonale situasjonen som svært kritisk. Dette gjaldt særlig to tidsrom: For det første i ukene rett etter krigsutbruddet, og for det andre i perioden fra slutten av

Olav Meisdalshagen og Kristian Fjeld var med på beredskapstiltakene høsten 1950, men de dissenterte da nye bevilgninger skulle foreslås i februar 1951. Sandhaug, *op.cit.*, s. 12; Bergh, *Storhetstid*, s. 275.

⁴⁶ Sjølyst, S., "Krigslov og dødsstraff. Om bakgrunnen for beredskapslovgivningen og diskusjonen omkring lovforslagene høsten 1950", hovedoppgave i historie, Universitetet i Oslo, 1971; Bull, *op. cit.*, s. 144ff.

⁴⁷ Eriksen, *op. cit.*, s. 242; Bergh, *Storhetstid*, s. 277ff. Det ligger utenfor rammene av denne oppgaven å drøfte tjenestetidsspørsmålet og beredskapslovene utførlig. De to spørsmålene er likevel nevnt kort her, siden Koreakrigen var sterkt framme i debatten omkring dem. Andre politiske spørsmål der Koreakrigen spilte en viktig rolle, var spørsmålet om gresk og tyrkisk NATO-medlemsskap og diskusjonen om tysk gjenopprustning.

november 1950 til slutten av februar 1951. I disse periodene er det åpenbart at mange i regjering og embetsverk fryktet at Koreakrigen *i seg selv* skulle føre til en opptrapping som kunne ende i full verdenskrig.⁴⁸

I de første ukene etter krigsutbruddet diskuterte regjeringen faren for et øyeblikkelig angrep på Nord- og Vest-Europa. Det var delte meninger om hvor stor denne faren var. Ett synspunkt som ble hevdet under drøftingene var imidlertid at risikoen for angrep ikke var akutt, men at det heller var snakk om en fare som ville vare i lang tid framover.⁴⁹

Da kineserne intervenerte i Korea senere på høsten, gjorde spenningskurven et nytt hopp i den utenrikspolitiske eliten. Frykten for et umiddelbart sovjetisk angrep kom igjen til overflaten - Arne Ording observerte at russerne sto oppmarsjert for å ta Europa "*hvis de vil*".⁵⁰ To meldinger som kom inn til utenriksdepartementet mot slutten av november 1950, bidro særlig til å forsterke krisestemningen. Den ene av de to meldingene kom fra FN-delegasjonen. Der ble situasjonen karakterisert som "meget alvorlig", og delegasjonen kunne fortelle at "Trygve Lie hevder at mange i Washington mener at en nå må gå til krig mot Kina".⁵¹ Samme dag sendte også ambassaden i Washington en foruroligende melding - antakeligvis diktet av Morgenstjerne selv. Der ble det rapportert at Acheson hadde antydnet muligheten for at Kinas angrep i Korea ville bli "fulgt opp" av et sovjetisk angrep på Vest-Europa. I følge ambassaden var det lite Vesten kunne gjøre for å finne en løsning på problemene:

En vil uten tvil gjøre sitt ytterste her [i Washington] for å hindre en utvidelse av krigen i Korea og avverge den tredje verdenskrig, men avgjørelsen herav ligger ikke hos De Forente Stater eller De Forente Nasjoner, men hos Sovjet og Kina.⁵²

Disse meldingene ble tatt svært alvorlig i Oslo. Det ble avholdt nattemøte i regjeringen, der meldingene ble diskutert. Finn Moe, som var formann i utenrikskomitéen, var også til stede under disse drøftelsene. Regjeringsmedlemmene var meget bekymret. Særlig må meldingen fra Washington ha virket skremmende - den kunne gi et inntrykk av at USA var villig til å la situasjonen utvikle seg mot en verdenskrig, uten å ta noe initiativ for å finne en fredelig løsning. Morgenstiernes beskrivelse av den dominerende stemningen i Washington var preget av en fatalisme

⁴⁸ Bekymringen var stor også hos folk flest. I begynnelsen av desember kunne Arne Ording berette at han til stadighet traff på folk som lurte på om det gikk mot krig. Ordings dagbok, 01.12.1950.

⁴⁹ Dette har Tore Linné Eriksen kjennskap til fra Andreas Andersen.

⁵⁰ Ordings dagbok, 30.11.1950.

⁵¹ UD 26.6/32, VIII, FN-delegasjonen til UD, 29.11.1950.

⁵² *Ibid.*, ambassaden i Washington til UD, 29.11.1950. Språkstilen i meldingen tyder på at ambassadøren selv sto bak utformingen.

som den norske regjeringen på ingen måte delte. I stedet mente møtedeltakerne i Oslo at "en må lete opp *alle muligheter som kan tenkes* for å unngå at F.N. kommer i krig med Kina."⁵³ Faren for et sovjetisk angrep på Vest-Europa var også tilstede i beslutningstakernes bevissthet - Norges militære beredskap ble drøftet på samme møte. Etterpå ble det satt opp en fellesmelding til FN-delegasjonen og de viktigste utestasjonene.⁵⁴ Her het det at regjeringen la stor vekt på at ingen "forhastede skritt" ble foretatt. FN-delegasjonen fikk beskjed om "ikke [å] engasjere seg uten særskilt innstruks fra regjeringen". Fra London og Paris ville regjeringen vite om regjeringenes syn, og om "særlige foranstaltninger" var truffet eller planlagt. Det må ha vært militære tiltak regjeringen hadde i tankene. Dag Bryn, som var minister ved NATOs stedfortrederråd, fikk spesiell beskjed om å forhøre seg om hvordan rådet så på situasjonen og særlig om hvordan risikomomentene for det nordatlantiske området ble vurdert. Admiral Jacobsen i Washington fikk ordre fra Hauge om å forhøre seg om det samme i NATOs *Standing Group*.⁵⁵ Til ambassaden i Washington uttrykte regjeringen håp om at amerikanerne ikke ville oppgi forhandlingslinjen. Inntil slutten av november hadde Norge stilt seg lojalt bak USAs linje under Koreakrigen. Men nå ønsket nordmennene å slå bremsene på og mane til moderasjon.

Om kvelden den 30. november 1950 var ledende politikere igjen samlet til møte om den militære beredskapen. Ording noterte fra møtet: "Er Halvard Lange nærmest forferdet over hvor litet [*sic*] vi har? Hvor er det blitt av forsvarsbevilgningene ikke bare i Norge, men i andre demokratiske land, jevnfør England og Frankrike".⁵⁶ Det var tydelig at regjeringen fryktet at en væpnet konfrontasjon mellom Øst og Vest kunne komme til å bryte ut i løpet av nærmeste framtid.

Militære tiltak

Under de to periodene da verdenssituasjonen ble opplevd som mest kritisk, ble også militære forholdsregler diskutert i regjeringen. I juli 1950 ble det vedtatt å utsette dimmitering av de vernepliktige styrkene som var inne til førstegangstjeneste. Det ble

⁵³ RA, regj. prot., 28.11.1950, min utheving. De to meldingene er datert den 29.11., altså dagen *etter*. Det kan likevel ikke være tvil om at det er dette møtet Ording refererte til i dagboka si den 30.11., da han skrev at det hadde vært avholdt nattemøte i regjeringen dagen før. Det står også klart i regjeringsprotokollen at det ble referert meldinger fra FN-delegasjonen og ambassaden, og dette må være de to meldingene datert 29.11. Altså må enten meldingene eller protokollen være misvisende datert.

⁵⁴ UD 26.6/32, VIII, UD til FN-delegasjonen og ambassadene i Washington, London, Paris København og Stockholm, 29.11.1950.

⁵⁵ *Ibid.*, Hauge til Jacobsen, udatert.

⁵⁶ Ordings dagbok, 01.02.1950.

også drøftet å innkalle reservister til tjeneste på kort varsel for å heve landets beredskap. Justisminister O.C. Gundersen og finansminister Olav Meisdalshagen var motstandere av slike planer.⁵⁷

Etter den kinesiske intervensjonen i Korea ble militære tiltak igjen diskutert. I begynnelsen av desember noterte Ording at justisminister Gundersen var mot å innkalle tropper, siden Norge da ville gå lenger enn noe annet land. Ording skrev likevel at "planen vil bli prioritert i regjeringen, etc".⁵⁸ Det er vanskelig ut fra disse sparsomme notatene å vurdere nøyaktig hva som har foregått i regjeringen, men det er tydelig at det igjen ble diskutert å kalle inn reservister til tjeneste, og at Gundersen nok en gang var negativ.

Dersom regjeringen vurderte å mobilisere større styrker på kort varsel i begynnelsen av desember, ble det ikke realisert. Da forsvarsminister Hauge orienterte Stortinget halvannen uke senere, understreket han at regjeringen *ikke* mente at landet sto i "umiddelbar" fare for å bli angrepet, og at regjeringen *ikke* vurderte mobilisering.⁵⁹ Likevel hadde regjeringen funnet at "det er riktig og nødvendig å skaffe landet visse sikringsstyrker utover det som er sedvanlig i fred". Dette skulle ordnes gjennom repetisjonsøvelser. Den utvidede utenriks- og konstitusjonskomiteen hadde enstemmig støttet regjeringens planer.⁶⁰

I første omgang ble 8.000 reservister utkalt til 60 dagers øvelse. Amerikanerne fikk beskjed om at nye 8.000 ville bli innkalt når de første ble dimmitert, og at det var forsvarsdepartementets hensikt "*to continue this process as long as necessary*".⁶¹ Hvor lenge disse øvelsene pågikk er ikke klart, men en rapport fra *Military Assistance Advisory Group* (MAAG) fra slutten av 1951, sa at flertallet av forsvarsreserveavdelinger hadde vært ute til 60 dagers repetisjonsøvelse i løpet av det foregående året.⁶²

I praksis var beredskapsøvelsene en sterk påkjenning for de som ble kalt ut. To måneder var i seg selv uvanlig lang tid for en repetisjonsøvelse, og dette ble ikke bedre av at avdelingene ble forlagt ute under feltforhold i hele øvingsperioden. For den første gruppen av repetisjonssoldater kom dessuten julen midt i øvelsen, og av

⁵⁷ Dette har Tore Linné Eriksen kjennskap til fra Andreas Andersen.

⁵⁸ *Ibid.*, 02. og 03.12.1950.

⁵⁹ St. forh., 1950, 7b, s. 2423.

⁶⁰ *Ibid.*

⁶¹ NARA, RG 84, Oslo Embassy, Box 15, MDAP Monthly Report, December 1950.

⁶² NARA, RG 330, Assistant Secretary of Defense (International Security Affairs), Office of Military Assistance, Project Decimal File, box 72, file "319.1 Reports Norway 1952", "Report of the Effectiveness of the Norwegian Armed Forces as of 31 December 1951".

mannskapene - mange gift og med familie - var det var bare 25 prosent som fikk permisjon i julehelgen.⁶³

Reell krigsfrykt eller signalpolitikk?

En amerikansk rapport gir følgende beskrivelse av de norske beredskapsøvelsene:

*Events in Korea and increased international tension has prompted the Norwegian Government to call up certain security forces. The purpose was to guard against an eventual attacker striking with a small force and eliminating Norway as a military factor before it had time to mobilize.*⁶⁴

Denne beskrivelsen av hensikten med øvelsene, som må basere seg på opplysninger fra norske myndigheter, gir et klart inntrykk av at myndighetene hadde oppmerksomheten rettet mot å avverge et nytt 9. april-scenario. Men var innkallingene først og fremst et uttrykk for at regjeringen virkelig fryktet en plutselig invasjon av Norge vinteren 1950-1951? Krigsfrykt er vanskelig å måle i ettertid. Det kan imidlertid være grunn til å påpeke at det også kan ha ligget andre motiver enn ren invasjonsfrykt bak regjeringens innkalling av beredskapsstyrker. Kildematerialet gir ikke belegg for sikre konklusjoner, men visse hypoteser kan framsettes, som er i samsvar med andre kjente opplysninger.⁶⁵

For det første kan regjeringen ha ment innkallelene som et signal med innenrikspolitisk adresse, for å vise at feilstegene fra 1939-40 ikke ville bli gjentatt. Det er rimelig å anta at Nygaardsvold-regjeringens manglende utenrikspolitiske forutseenhet ti år tidligere var langt framme i statsrådenes bevissthet høsten og vinteren 1950. Sett i et slikt perspektiv kunne innkallingene til beredskapsøvelser tjene flere formål: De kunne vise opinionen at regjeringen var seg sitt ansvar bevisst, og de kunne avverge angrep fra opposisjonen om at regjeringen ikke traff de nødvendige forholdsregler. Dessuten ville slike innkallinger kunne beskytte regjeringen dersom krig faktisk skulle bryte ut: Nygaardsvold-regjeringen hadde riktignok sluppet riksrett, men Gerhardsens regjering burde neppe stille seg åpen for beskyldninger om manglende militær beredskap i tilfelle et nytt krigsutbrudd.⁶⁶

⁶³ Intervju med Ingvald K. Haukland, 10.05.1993. Haukland ledet en av mobiliseringsavdelingene som ble kalt ut til øvelse i desember 1950. Opplysningene her bygger på Hauklands erfaringer fra sin avdeling, og disse er antakeligvis representative også for andre avdelinger.

⁶⁴ NARA, RG 84, Oslo Embassy, box 1, file "MSP Report", "Norwegian Defense Survey, January 1951".

⁶⁵ Rolf Tamnes har bidratt med nyttige råd til den følgende analysen.

⁶⁶ Om granskningen av Nygaardsvold-regjeringen etter krigen, se Bull, *op. cit.*, ss. 37-40.

For det andre kunne de omfattende øvelsene være et utenrikspolitisk signal, ment for både Moskva og Washington. Amerikanerne var skeptiske til det norske mobiliseringsforsvaret og mente at Norge burde ha større stående styrker.⁶⁷ Beredskapsøvelsene viste imidlertid at det norske forsvarskonseptet kunne være fleksibelt og funksjonelt: Ved at nye mannskaper stadig avløste de gamle under øvelsene, ble ansvaret for å være sikringsstyrke fordelt på en mengde norske reservister. Enda viktigere kan det ha vært at beredskapsøvelsene demonstrerte Norges vilje til å forsvare seg, noe som kunne være viktig for å sikre alliert støtte i en krisesituasjon.⁶⁸

I forhold til Sovjetunionen kunne øvelsene tjene som en klar advarsel om at Norge var beredt til å stå i mot all aggresjon. På den annen side unngikk regjeringen et formelt vedtak om å gå til delvis mobilisering, noe som lett kunne blitt oppfattet som en provokasjon i Moskva. Et slikt skritt ville dessuten uten tvil vakt offentlig debatt hjemme i Norge og økt krigsfrykten hos folk flest.

Beredskapsøvelsene, mente amerikanerne, "*can in no way be regarded as mobilization*".⁶⁹ Dersom de amerikanske tallene er korrekte, var det likevel tale om en betydelig økning av stående styrker *på norsk jord*.⁷⁰ Alt i alt var de lange repetisjonsøvelsene en effektiv og funksjonell måte å høyne Norges beredskap på. Det at regjeringen valgte å benytte slike virkemidler, viser hvor spent situasjonen var vinteren 1950 - 1951.

Morgenstiernes meldinger og Hofgaards reaksjon

Ambassaden i Washington medvirket sterkt til å skape krisestemning i Norges utenriksledelse. Stadig kom det inn meldinger med en uhyggelig undertone. Det var tydelig at det ikke minst var ambassadøren selv - Wilhelm Morgenstjerne - som hadde latt seg påvirke av den spente stemningen i USA. Den 1. desember skrev han til utenriksdepartementet:

Personlig synes jeg stillingen er mørkere enn noen gang siden siste verdenskrig. [...] En får vel tro at det som nå er skjedd vil gjøre det klart for hele den fri verden at den eneste mulighet for redning ligger i samhold og øyeblikkelig og forsert samarbeid i en felles fast front mot den aggressive

⁶⁷ Dette påvises av Paul Viktor Wiker i en hovedoppgave om våpenhjelpen fra USA (under arbeid).

⁶⁸ Norske myndigheter arbeidet utrettelig for å skaffe Norge en posisjon i alliert planlegging som kunne sikre maksimal alliert assistanse i krig. Tamnes, "Norways Struggle for the Northern Flank". Se også Tamnes, *Cold War in the High North*, særlig ss. 63-89.

⁶⁹ NARA, RG 84, Oslo Embassy, box 1, file "MSP Report", "Norwegian Defense Survey, January 1951".

⁷⁰ Norges største stående avdeling - Tysklandsbrigaden - befant seg jo utenfor landets grenser.

verdenskommunismen. [...] De som mener å kunne styre en middelvei mellom verdenskommunismen og frihet og folkestyre, mellom rettsstaten og politistaten, får nå treffe sitt valg. Allikevel er det kanskje for sent.⁷¹

Det er tydelig at Morgenstjerne hadde lett for å suge opp amerikanske holdninger og gjøre dem til sine egne - selv når de måtte virke noe ytterliggående for en samtidig norsk leser. Ofte var det også åpenbart at han talte amerikanernes sak mot det som var allmenn oppfatning i Vest-Europa.⁷² Likevel er det ikke tvil om at regjeringen ble dypt uroet av rapportene fra Norges ambassadør i Washington.

Alle i utenriksdepartementet var imidlertid ikke like begeistret over Morgenstiernes synspunkter. I følge Morgenstjerne mente man i Washington at hverken USA eller FN kunne gjøre noe for å avverge en tredje verdenskrig. Hofgaard hadde følgende kommentar:

Dette syn, som ambassaden later til å dele, er preget av den opphissede stemning i de Forente stater som de siste dagers nederlag har brakt til et nytt høydepunkt. Det kan dog ikke med rimelighet forlanges at de andre FN-stater som har støttet Korea-aksjonen, skal se på saken som et prestisjespørsmål, for så vidt later det nå til å ha kommet i Amerika.⁷³

Hofgaard tilbakeviste Morgenstiernes pessimistiske synspunkter, og tok i stedet til orde for å starte forhandlinger. De andre vestmaktene burde gå sammen om å tvinge USA til å prøve forhandlingsveien før andre tiltak ble iverksatt, mente han.

I forrige kapittel så vi at Hofgaard senere var blant dem i utenriksdepartementet som var mest innstilt på å gå til omfattende innrømmelser for å få til en fred med kineserne. Vi så også at synspunktene hans ble avvist av både utenriksråden og av Lange selv.⁷⁴ Derfor skal vi ikke utelukke at Hofgaard også her inntok en noe mer kritisk holdning til amerikanerne enn det som dominerte i departementet. Men utenriksdepartementets ledelse hadde neppe unngått å legge merke til at Morgenstjerne nærmest var blottet for motforestillinger mot amerikanernes synspunkter. Det ble likevel aldri gjort noe forsøk på å gi ambassadøren noe signal på at han var i en viss utakt med den tolkning av situasjonen som dominerte hjemme i Norge. Sannsynligvis hadde Lange avfunnet seg med at ambassadøren i Washington ikke bare *formidlet* amerikanernes meninger, men at han også *adopterte* dem. Morgenstiernes store kontaktnett gjorde ham likevel nyttig.

⁷¹ UD 26.6/32, IX, Morgenstjerne til UD, 01.12.1950.

⁷² Se kap. 3, s. 101f.

⁷³ UD 26.6/32, VIII, notat av Hofgaard, 29.11.1950 (min utheving).

⁷⁴ Se kap. 3, s. 90f.

I Foreign Office i London var det forøvrig på ingen måte hysterisk stemning. Ambassaderåd Vogt kunne fortelle at alle ambassadens kontakter var rolige.⁷⁵ Dette satte sitt preg på meldingene fra den norske ambassaden - de var betydelig mer dempet enn de som kom fra Washington. Det var tydelig hvordan de norske ambassadene i London og Washington lot seg prege av atmosfæren i de landene de oppholdt seg i.

4.3. "Frimodige ytringer"

Den 20. desember 1950 holdt helsedirektør Karl Evang et radioforedrag som vakte sterk oppsikt. Det var i programposten "Frimodige ytringer" at Evang presenterte synet sitt på Koreakrigen, norsk utenrikspolitikk, og utenriksstoffet i den norske pressen. Foredraget hadde tittelen "Skjebnesvanger forenkling". Evang mente at den norske pressen tegnet et overforenklet bilde av konflikten i Øst-Asia. Selv framstilte han krigen i Korea som en krig "mellom hvite menn fra vestens sivilisasjon og såkalte fargede folk fra visse av østens land". Konflikten måtte tolkes i lyset av de asiatiske folkenes kamp mot kolonivelde og undertrykking, mente helsedirektøren:

"Millioner på millioner, ja hundrer av millioner står ferdige til å bryte sine lenker. De er fattigere enn vi kan forestille oss. De vil eie sin jord, de vil slå ned korrupsjon, brutalitet, uvitenhet og tyranni".⁷⁶

Evang mente også at det var en del av denne "skjebnesvangre" forenklingen å kalle "den brede kinesiske folkebevegelse" som hadde kommet til makten for "kommunistisk".

Evangs foredrag kom med mange påstander, uten å bli særlig konkret. Etter at foredraget hadde utløst en omfattende avisdebatt kom imidlertid helsedirektøren tilbake med flere artikler der han utdypet synspunktene sine. Han mente at det hadde vært fullstendig forkastelig at FN hadde krysset 38. breddegrad. Kina burde straks få sete i FN, og FN-styrkene måtte trekkes ut av Korea, argumenterte han. Evang var også negativ til dem som hevdet at det var viktig å ta hensyn til den amerikanske opinionen når den norske politikken overfor Kina og Korea skulle utformes. I stedet var han stemt for å ta opp igjen tradisjonen med brobygging.⁷⁷

Evangs utspill ble straks kommentert på lederplass i både *Arbeiderbladet* og *Aftenposten*. Mens *Arbeiderbladet* sterkt tilbakeviste helsedirektørens tolkning av

⁷⁵ UD 26.6/32, IX, Vogt til UD, 06.12.1950.

⁷⁶ *Arbeiderbladet*, 22.12.1950.

⁷⁷ *Ibid.*, 19., 25., 26. og 27.01.1951.

Koreakonflikten, inntok *Aftenposten* en nærmest overbærende holdning. Det konservative organet mente at Evang selv var et "levende dementi" på sine egne påstander om at den norske opinionen var blitt ensrettet i forhold til Koreaspørsmålet.⁷⁸

Evangs synspunkter ble imøtegått av en rekke sentrale Arbeiderpartifolk. Aase Lionæs, Andreas Andersen, Terje Wold, Finn Moe og John Sannes kastet seg alle ut i en pressedebatt i *Arbeiderbladets* spalter.⁷⁹ Et poeng som gikk igjen i disse innleggene, var at Sovjetunionens rolle i Asia var fullstendig utelatt fra Evangs framstilling. *Arbeiderbladets* leder hadde slått an tonen ved å framheve at Korea-konflikten *ikke* bare hadde to parter, Østens frihetshungrige folk på den ene siden og Vesten på den andre, men at Sovjetunionen var med som en tredje part. Dette ble videre utdypet av Andreas Andersen, som skrev at Evangs analyse manglet en "slagskygge": skyggen fra den "aggressive stalinisme".⁸⁰

John Sannes, som nylig hadde gått av som utenriksredaktør i *Arbeiderbladet*, produserte en hel serie av artikler, der han brukte uttrykk som "kastratstandpunkt" og "strutsementalitet" for å karakterisere Evangs holdninger. Samtidig var det ikke lett for Arbeiderpartiets utenrikspolitiske elité å avvise Evangs kommentarer om imperialismen i Asia og om Syngman Rhee og Chiang Kai-shek. Flere av innleggene ga uttrykk for at Evang i og for seg hadde rett når han pekte på disse faktorene, mens han var på villspor når det gjaldt konklusjonene. Sannes hevdet at det var særlig to steder der Evang skilte lag med de som hadde angrepet ham. For det første gjaldt det synet på Kina, der Sannes mente at det var "ønsketenkning" å tro at Maos regime ikke var kommunistisk. For det andre gjaldt det USA: Sannes hevdet at Evangs innlegg var preget av en "sterk anti-amerikansk stemning".⁸¹

Evang ble også tatt i forsvar. Ikke uventet fikk han sterk støtte fra kommunistkretser. *Friheten* hadde et stort oppslag om Evangs foredrag på første side dagen etter.⁸² I tillegg gikk flere fra Arbeiderpartiets venstre fløy ut og støttet helsedirektøren - Vilhelm Aubert, Jacob Friis og Johanne Åmlid sa seg alle enige med ham.⁸³ Johanne Åmlid var bekymret over tendensen til å stemple Evang og hans tilhengere som "halv-kommunister". Blant Arbeiderparti-medlemmene var den unge Vilhelm Aubert en av dem som gikk lengst i å hevde avvikende synspunkter på selve konflikten i Korea. "Nord-koreanerne gikk til angrep. Men angrepet var langt fra

⁷⁸ *Ibid.*, 22.12.1950; *Aftenposten*, 22.12.1950.

⁷⁹ *Arbeiderbladet*, 23., 28. og 29.12.1950; 11., 12., 13., 19., 20., 25., 26. og 29.01.1951; 01.02.1951.

⁸⁰ *Ibid.*, 27.12.1950.

⁸¹ *Ibid.*, 11., 12., 13. og 29.01.1951; 01.02.1951.

⁸² *Friheten*, 21.12.1950.

⁸³ *Arbeiderbladet*, 08. og 30.01.1951.

uprovosert", hevdet han i et innlegg i *Arbeiderbladet*. Aubert var heller ikke i tvil om hvilket av de to koreanske statene som hadde hans sympati:

Et grundig studium av forholdene i Nord- og Sør-Korea kan vanskelig føre til noen annen slutning enn at det nord-koreanske regime, med alle sine svakheter, likevel var langt mer i pakt med framsteget enn det sør-koreanske.⁸⁴

Aubert hadde også et annet syn på Sovjetunionens Asia-politikk. "Hvis Sovjets politikk i Asia er farlig", skrev han, "så er det ikke fordi den er aggressiv, men fordi den er klok og effektiv og ikke støtter folkemassene eller deres ledere fra seg". Siden utbygde Aubert standpunktene sine i et bidrag til artikkelsamlingen *Tenk en gang til* (1952).⁸⁵

Evangs radiokåseri ble også kommentert fra Stortingets talerstol. Konrad Knudsen brukte store deler av et innlegg i utenriksdebatten til å polemisere mot Evang.⁸⁶ Trond Hegna på sin side, var glad for at Evang hadde fått i gang en offentlig debatt som led av "forstoppelse". Hegna mente at helsedirektøren hadde satt inn et "forløsningsmiddel", for å få fart på den offentlige debatten:

Man kan si at forløsningsmidlet kanskje var noe for sterkt eller porsjonen for stor, så forstoppelsen gikk fort og uten noe som helst slags overgang over i en sterk diaré; men det holder på å ordne seg, som slikt pleier å gjøre.⁸⁷

Pressedebatten om Evangs "frimodige ytringer" vinteren 1950-51 var en av de få gangene da spørsmål i forbindelse med Koreakrigen ble debattert i norsk presse. Stort sett var det imidlertid få debattinnlegg som direkte omhandlet Koreakonflikten i pressen. Selve nyhetsdekningen og avisenes kronikører sluttet også alle opp om den vestlige politikken, med unntak av *Friheten*, som fulgte Sovjetunionens tolkning av konflikten.⁸⁸ I august 1950, da krigen hadde pågått i halvannen måned, lagde utenriksdepartementet en oversikt over pressedekningen av konflikten. Her het det at "Oppslutningen om FN's og USA's linje og politikk har - bortsett fra kommunistpressen - vært 100%". Denne oppslutningen var så massiv at utenriksdepartementet noterte: "Enstemmigheten i pressen har inne imellom kunnet virke monoton".⁸⁹

⁸⁴ *Ibid.*, 08.01.1951.

⁸⁵ Aubert, V., "FN's kamp i Korea, en aksjon for fred?", i Aubert, V., C. Bay, G. Gjessing, A. Haaland, A. Næss, H. Ofstad og H. Tønnesen, *Tenk en gang til. Seks innlegg om fred og forsvar* (Oslo, 1952).

⁸⁶ Stort. forh., 1951, 7a, ss. 158-161.

⁸⁷ *Ibid.*, s. 176.

⁸⁸ Se f. eks. *Friheten* 01.og 04.07.1950; 15.09.1950.

⁸⁹ UD 26.6/32, IV, Oversikt over norsk presses holdning i forbindelse med Koreakonflikten, 10.08.1950. For en gjennomgang av pressedekningen av utenriks- og sikkerhetspolitiske spørsmål i denne perioden, se Meyer, *op. cit.*

Koreakrigen fikk også bred dekning i Arbeiderpartiets intellektuelt pregede magasin *Kontakt*. Stort sett nøyde tidsskriftet seg med å gi sammenfattende orienteringer om hva som foregikk ved fronten og i FN - riktignok med noe mer kritisk distanse til amerikanske synspunkter enn det som dominerte i *Arbeiderbladet*. Men under krisesituasjonen vinteren 1950-51 ble tonen anderledes. "Vi har stelt det fint for oss!" forkynte en overskrift i januar-nummeret.⁹⁰ Den tilhørende artikkelen mente at det ville være best om vestmaktene trakk seg helt ut av Asia "og avskriver enhver interesse der". Dette ville "bety et alvorlig prestisjetap, [men] det får ennå så være", het det. Artikkelen understreket at vestmaktene måtte innrømme at de trakk seg ut fordi de "ikke makter noe annet". Det var nemlig umulig for Vesten å drive storkrig i Øst-Asia, "hvor mange atombomber vi enn måtte ha". Artikkelen var illustrert med en grafisk oversikt over verdens hærstyrker, der det var så alt for tydelig at vestmaktene kom til kort mot Kina og Sovjetunionens samlede styrker.

Med sikker sans for historiske paralleller var artikkelen signert "X". I 1947 hadde George F. Kennan tatt til orde for å føre oppdemningspolitikk mot kommunismen i en mye omtalt artikkel skrevet under samme psevdonym.⁹¹ Nå tok en anonym nordmann til orde for å *gi opp* oppdemmingen i Asia. Det har ikke vært mulig å påvise hvem som har skrevet artikkelen. I det påfølgende nummeret skrev imidlertid redaktøren, Torolf Elster, en signert leder der han angrep planene om å holde et brohode i Korea for å ivareta FN's prestisje. Det var av prestisjehensyn at Korea ble gjort til en "permanent slagmark", skrev Elster og rettet søkelyset mot de menneskelige lidelser som dette innebar. "Demokratiet kan tåle mange nederlag", avsluttet Elster, "men ikke en slik seier".⁹²

Samme nummer inneholdt også en usignert artikkel der det het at det var "en illusjon at kineserne ikke er i stand til å kaste amerikanerne ut av Korea, eller i hvert fall trenge dem sammen på et lite bruhode." Selv om artikkelen nølte med å spå om utfallet, mente den at kineserne enten ville vinne en "fullstendig militær seier", eller nøye seg med en diplomatisk seier, som kom til å inkludere kinesisk FN-medlemsskap.⁹³

Kontakt mente altså at Vesten var stilt overfor valget mellom ordnet retrett eller totalt militært nederlag i Korea. Redaksjonen undervurderte tydeligvis amerikanernes evne til å motstå kineserne, både diplomatisk og militært. Det interessante er imidlertid at tidsskriftet så *full vestlig tilbaketrekning fra hele Asia* - såvel politisk som militært - som den beste løsning i den foreliggende situasjonen. Vi

⁹⁰ *Kontakt*, nr. 1, januar 1951, s. 5ff.

⁹¹ X (psevdonym for George F. Kennan), "The Sources of Soviet Conduct", i *Foreign Affairs*, vol. 25, no. 4, July 1947.

⁹² *Kontakt*, nr. 2, februar 1951.

⁹³ *Ibid.*, februar 1951, s. 5.

har sett at Arne Ordning også så mørkt på situasjonen i samme tidsperiode, og at han i et internt notat i utenriksdepartementet tok til orde for at FN skulle evakuere Korea.⁹⁴ Dette ble aldri Norges offisielle politikk. Men artiklene i *Kontakt* kan tyde på at Ordings pessimisme var representativ for mange av Arbeiderpartiets intellektuelle. Når *Kontakt* tok til orde for full retrett, var det åpenbart fordi redaksjonen, i likhet med Ordning, mente at dette var en løsning som ville kunne tvinge seg fram uansett.

Arbeiderpartiets venstrefløy fikk ikke noe eget talerør før bladet *Orientering* ble grunnlagt sent i 1952. Da var krisen fra vinteren 1950-51 over, og det hadde pågått våpenhvileforhandlinger i Korea i halvannet år. Koreakrigen ble likevel kommentert flere ganger i *Orienterings* spalter før våpenhvileavtalen omsider ble undertegnet sommeren 1953. Under overskriften "Fra FN-aksjon til aggresjon i FN's navn" gikk avisen til angrep på amerikanernes forhandlingsposisjon under våpenhviledrøftingene i Panmunjom i mai 1953. Undertittelen lød: "Hvem stenger for fred i Korea?" Artikkelen nølte ikke med å gi amerikanerne ansvaret.⁹⁵

4.4. Koreadebatt i Stortinget

Den 2. februar 1951 var det duket for utenriksdebatt i Stortinget - dagen etter at FN hadde stemplet Kina som "aggressor". Debatten kom i stor grad til å dreie seg nettopp om Koreakrigen. På dette tidspunktet var den internasjonale situasjonen noe mindre spent enn den hadde vært i desember og begynnelsen av januar, selv om faren for en verdenskrig fortsatt ruvet mørk over horisonten. I debatten kom det for første gang fram motforestillinger i forhold til FNs strategi i Koreaspørsmålet fra Stortingets talerstol. Men som helhet var debatten preget av massiv enighet.

Mange representanter la vekt på at det hadde vært moralsk og prinsipielt riktig å stemple Kina som "aggressor". Finn Moe mente at det ikke kunne være noen tvil om at "De Forente Stater hadde både logikken og moralen på sin side" da landet la fram forslaget som fordømte Kina.⁹⁶ Samtidig var han forarget over den hetsen mot USA som han mente å observere fra en del hold.

Det var også mange som hadde plukket opp det amerikanske argumentet om at små og store angriper ikke måtte behandles forskjellig. Hadde FN fordømt Nord-Koreas handling, måtte også Kina fordømmes. Dette var "heilt rett, og dertil naudsynt", mente Nils A. Lavik fra Kr. F.⁹⁷

⁹⁴ Se kap. 3, s. 90f.

⁹⁵ *Orientering*, nr. 7, 22.05.1953.

⁹⁶ St. forh., 1950, 7a, s. 141.

⁹⁷ *Ibid.*, s. 156.

Viljen til å søke etter en forhandlingsfred ble likevel sterkt framhevet. Nils A. Lavik, Trond Hegna og Finn Moe framhevet alle Storbritannias positive rolle i arbeidet for å finne fram til en fredelig løsning.⁹⁸ Samtidig ga både Finn Moe og Neri Valen fra Venstre uttrykk for at de var negative til en utvidelse av krigen til kinesisk territorium.⁹⁹ Begge var også negative til omfattende økonomiske sanksjoner mot Kina, særlig om det kunne øke faren for opptrapping av konflikten. Konrad Knudsen, derimot, mente at økonomiske sanksjoner burde vurderes.¹⁰⁰

Historiske og geografiske paralleller dominerte debattantenes analyser. Særlig var det mange som sammenliknet kommunistenes oppførsel i Korea med Hitlers taktikk. Høyres Smitt Engebretsen og Finn Moe henledet oppmerksomheten mot den mislykkede ettergivenheten overfor Hitler i mellomkrigstiden.¹⁰¹ Konrad Knudsen henviste også til erfaringene med Adolf Hitler. Dessuten advarte han mot "et europeisk Korea i Tyskland", dersom Øst-Tyskland skulle angripe Vest-Tyskland.

Motforestillinger kom det bare fra Jakob Friis, Trond Hegna og Sverre Løberg, og i mild grad fra stortingspresident Gustav Natvig Pedersen. De tilhørte alle Arbeiderpartiets utenrikspolitiske opposisjon; Friis og Løberg kanskje mer utpreget enn Natvig-Pedersen og Hegna.¹⁰² Det var imidlertid ingen skarp eller skråsikker kritikk som ble presentert, men mer forsøk på å problematisere noen av aspektene ved den pågående krigen. Friis mente at Norge ved å støtte fordømmingen av Kina hadde bundet seg til en politikk som ikke bare var farlig, men som kanskje kunne føre til verdenskrig. Når det gjaldt kryssingen av den 38. breddegrad sa han at i dette spørsmålet skulle politikk gått foran militær taktikk, og at FN-styrkene burde stanset ved grensen. Friis forsøkte også å forklare Kinas intervensjon i Korea, og han hevdet at historiens dom ville bli at den var "uungåelig". Men selv om han mente å forstå hvorfor Kina rykket inn i Korea, framholdt han at han på ingen måte ville forsvare "Kinas innblanding i den koreanske aggresjon" - og han la til: "teoretisk og folkerettslig er den vel det".¹⁰³

Trond Hegna var svært forsiktig og tok mange forbehold da han kom med sine kritiske bemerkninger. Han mente ikke at det nødvendigvis hadde vært "moralsk og rettslig forkastelig å krysse den 38. breddegrad, men han framholdt at "FN hadde stått ganske anderledes sterkt *moralsk*", om denne grensen ikke hadde blitt krysset. Dessuten mente han at det hadde vært best om Norge ikke hadde vært så sterkt involvert i denne avgjørelsen, ved å være med som forslagsstiller. Når det gjaldt Kina,

⁹⁸ *Ibid.*, s. 142; 156; 178.

⁹⁹ *Ibid.*, s. 141f; 152f.

¹⁰⁰ *Ibid.*, s. 160.

¹⁰¹ *Ibid.*, s. 142; 180.

¹⁰² Meyer, *op. cit.*, s. 17ff; 40f; 50f; Sandhaug, *op. cit.*, s. 10f.

¹⁰³ St. forh., 1950, 7a, ss. 161-164.

understreket han at enhver stormakt ville følt det truende om fiendtlige stridskrefter beveget seg mot landets grense. Hegna mente også at det ville være "rett og riktig" at Beijing-regimet var representert i FN.¹⁰⁴

Hegnas synspunkter ble så kraftig kritisert at han kom tilbake helt til slutt i debatten for å presisere hva han mente og tilbakevise at han støttet en del meninger som han var blitt tillagt. Da understreket han at han *ikke* var negativ til at FN hadde grepet inn i Koreakonflikten i første omgang. Hvis FN ikke hadde gått til aksjon mente Hegna at "det hadde brakt oss nærmere verdenskrigen enn det vi nå er, og [...] at vi kanskje allerede hadde stått oppe i den".¹⁰⁵ Dette befester inntrykket av at de bemerkningene Hegna hadde kommet med var uttrykk for en prøvende problematisering, mer enn en avvisning av selve grunnlaget for FN-aksjonen.

Gustav Natvig-Pedersen - som tidligere hadde karakterisert Koreakonflikten som en "borgerkrig" og blitt irettesatt for det¹⁰⁶ - ga klart uttrykk for at han støttet FN-aksjonen nord for den 38. breddegrad. Heller ikke var han negativ til ordlyden i den resolusjonen som nettopp hadde fordømt Kina, men han sa at han hadde store betenkeligheter med selve *tidspunktet*, i og med at han tolket Kinas siste utspill som "det første tegn på en vikende front". I en dyptfølt appell tok han dessuten til orde for at det burde sendes norsk *tran* til Korea, til bruk for kvinner og barn. Han anmodet også om at Norge så snart som mulig måtte begynne å planlegge gjenreisningsarbeidet i Korea.¹⁰⁷

Av de kritiske innleggene var Løbergs det mest direkte. Løberg mente at Norge nå stod foran et "historisk skille" der det måtte tas en avgjørelse om Norge skulle velge "den mest liberale linje innenfor de makter vi har sammensluttet oss med". Det kunne bli tale om et valg mellom Storbritannia og USA, mente Løberg. Norges rolle som forslagsstiller når det gjaldt okkupasjonen av Nord-Korea, var han lite fornøyd med. Han mente at "et lite land som vårt" burde være ærlig nok til å innrømme at både når det gjaldt NATO og i andre spørsmål hadde Norge vært med "nødt og tvungen".¹⁰⁸ Oscar Torp avviste senere denne påstanden fullstendig og påsto at Norge hadde handlet som en "fri nasjon uten påtrykk fra noen".¹⁰⁹ Sett i lys av den diplomatiske forløpet i FN, var dette en sannhet med visse modifikasjoner.

Blant de mer kuriøse innslagene i debatten kan det nevnes at Nils A. Lavik fra Kr. F. faktisk mente å kunne observere inngripen fra høyere makter i

¹⁰⁴ *Ibid.*, ss. 174-180.

¹⁰⁵ *Ibid.*, s. 191ff.

¹⁰⁶ Meyer, *op. cit.*, s. 76.

¹⁰⁷ St. forh., 1950, 7a, s.183ff. Det var ikke første gang at Stortingspresidenten nyttet anledningen til å framheve at Norge kunne yte en positiv innsats i form av utviklingshjelp. Siden skulle han komme til å stå som en av pådriverne i Norges første utviklingsprosjekt - Kerala. Pharo, "Norge og den tredje verden", ss. 294-297.

¹⁰⁸ St. forh., 1950, 7a, s. 185f.

¹⁰⁹ *Ibid.*, s. 188.

Koreakonflikten. Sovjetunionen boikottet som nevnt sikkerhetsrådet da krigen brøt ut. Lavik så en mening med denne boikotten: "Dette gav Trygderådet dei frie hender det trong i ei kritisk tid og i ei avgjerande stund. Denne merkelege lagnaden ser eg som ein Guds finger i denne stoda".¹¹⁰

Det kan ikke sies at den utenrikspolitiske opposisjonen kjørte noe stormløp mot regjeringen og stortingsflertallet i dette ordskiftet. Likevel mente Moe at det hadde vært "veldig meget" kritikk av FNs framgangsmåte.¹¹¹ Regjeringsmedlemmene og majoriteten i Stortinget la stor vekt på å understreke at det hadde vært full enighet på vestlig side, og at Norge fast og uten vakling hadde støttet den vestlige linjen.

Riktignok hadde regjeringen, og særlig Halvard Lange personlig, vært klart positive til FNs kryssing av den 38. breddegrad, og Norge hadde også gitt sin tilslutning til fordømmelsen av Kina. Paradoksalt nok var det likevel slik at mange av de kritiske synspunktene som ble så kraftig tilbakevist i stortingsdebatten, også hadde preget norske diplomater og beslutningstakere i månedene forut. Men disse bekymringene ble nå feiet under teppet til fordel for en imponerende oppvisning i tverrpolitisk enighet og solidaritet med USA. Den kanadiske legasjonen rapporterte hjem at debatten hadde vært "*a remarkable demonstration of the solid support commanded by the government's foreign policy*".¹¹²

4.5. Ny kryssing av den 38. breddegrad?

Sent i januar begynte lykken igjen å snu for FN-styrkene i Korea. Den siste kinesiske offensiven hadde ikke gitt resultater, og fronten begynte å bevege seg nordover. Midt i mars 1951 frigjorde FN nok en gang Seoul, som nå hadde skiftet hånd fire ganger i løpet av krigen.¹¹³ Etersom FN-styrkenes framrykking fortsatte, ble spørsmålet om den 38. breddegrad igjen aktuelt. Midt i februar forhørte utenriksdepartementet seg om hva andre regjeringer mente om saken.¹¹⁴ FN-delegasjonen svarte at amerikanerne var interesserte i å motta synspunkter om breddegrads-spørsmålet. Utenriksdepartementet ga da klar beskjed til delegasjonen om at Norge var *mot* nye operasjoner innover i Nord-Korea. Denne meldingen ble sendt *før* det var kjent hva andre land mente.¹¹⁵ Hvis en stabilisering av fronten kunne oppnås, het det i meldingen, burde dette i stedet utnyttes til å forsøke å få i gang forhandlinger med

¹¹⁰ *Ibid.*, s.156.

¹¹¹ *Ibid.*, s. 191.

¹¹² NACAN, RG 25, 11012-40, I, Burwash til utenriksministeren, 15.02.1951.

¹¹³ Foot, *op. cit.*, s. 132.

¹¹⁴ UD 26.6/32, XIII, UD til FN-delegasjonen, 12.02.1951.

¹¹⁵ *Ibid.*, FN-delegasjonen til UD, 14.02.1951; UD til FN-delegasjonen, 14.02.1951.

Beijing. Utenriksdepartementet mente å ha den norske opinionen bak seg i denne saken. Arne Sunde orienterte straks den amerikanske delegasjonen om Norges holdning.

Noen dager senere sendte utenriksdepartementet en mer detaljert redegjørelse til delegasjonen. Saken hadde vært drøftet på ny i regjeringen, og delegasjonen ble bedt om å framholde for amerikanerne at spørsmålet om å rykke over den 38. breddegrad "måtte avgjøres ut fra politiske og ikke ut fra rent militære hensyn".¹¹⁶ Regjeringen innså at FN-kommandoen av militærtekniske grunner ikke kunne respektere grenselinjen absolutt, men større operasjoner måtte avgjøres gjennom "drøftelser mellom ansvarlige politiske instanser". Delegasjonen ble bedt om å vurdere "i hvilke former FN best kan tenkes å utøve kontroll med den videre utvikling". Regjeringens språkbruk får et visst ironisk skjær hvis den blir sett i sammenheng med stortingsdebatten et par uker tidligere. Da Friis kritiserte avgjørelsen om å krysse breddegraden året før - i et innlegg som ble kraftig imøtegått av Halvard Lange - hadde han nettopp framholdt at "politikken skal gå foran den militære taktikk".¹¹⁷ Nå som det igjen var aktuelt å rykke inn i Nord-Korea, lød den norske argumentasjonen som et ekko av Friis. Men regjeringens argumentasjon her var selvsagt ikke beregnet for offentligheten.

Etter at den norske utenriksledelsen hadde tatt dette klare standpunktet, ble det bekreftet at Norge var fullt på linje med den allmenne holdningen i de vesteuropeiske hovedsteder. Ambassaden i London kunne meddele at Storbritannia mente at nye operasjoner nord for grenselinjen var en politisk sak som krevde forhåndsdrøftinger i FN.¹¹⁸ I New York oppsøkte Arne Sunde og Hans Engen den britiske FN-ambassadøren, Sir Gladwyn Jebb, for å diskutere spørsmålet med ham. Etter å ha fått referert det norske synet, sa Sir Gladwyn at han mente at det lå meget nært det britiske, franske og nederlandske standpunkt.¹¹⁹ Storbritannia var av den oppfatning at det ikke burde iverksettes større taktiske operasjoner inne i Nord-Korea. Men Sir Gladwyn kunne også fortelle at USA oppfattet FN-resolusjonen fra forrige sommer som en fullmakt for den amerikanske presidenten til å avgjøre dette spørsmålet.

Den kanadiske utenriksministeren, Lester B. Pearson, mente på sin side at en avgjørelse om igjen å krysse den 38. breddegrad måtte tas som en *kollektiv avgjørelse* av alle land som hadde styrker i Korea. Andre stater - som Norge - kunne bare påvirke USA gjennom vanlige diplomatiske kanaler.¹²⁰

¹¹⁶ *Ibid.*, UD til FN-delegasjonen, 17.02.1951. Drøftelsene i regjeringen hadde foregått 15.02.1951.

¹¹⁷ St. forh., 1951, 7a, s. 163.

¹¹⁸ UD 26.6/32, XIII, ambassaden i London til UD, 16.02.1951.

¹¹⁹ UD 26.6/32, XIV, Engen til UD, 20.02.1951.

¹²⁰ *Ibid.*, Engen til UD, 20.02.1951.

Tidlig i mars presenterte utenriksdepartementet en ny presisering av det norske synet på de videre militæroperasjonene i Korea. I et brev som ble sendt til FN-delegasjonen og ambassaden i Washington, og som ble referert både i utenrikskomiteen og på et nordisk utenriksministermøte, ble det framholdt at spørsmålet om å rykke inn i Nord-Korea var av "politisk karakter".¹²¹ Departementet var tilbøyelig til å være enig i at det var mest praktisk at spørsmålet ble avgjort gjennom drøftelser mellom de land som hadde styrker i Korea. Likevel var ikke denne løsningen helt tilfredsstillende, siden avgjørelsen også ville innvirke på sikkerheten til andre medlemsland - som Norge. Derfor foreslo utenriksdepartementet å la et "pålitelig og representativt organ for Generalforsamlingen" behandle saken, for å gi FN innflytelse over krigføringen: "En nevner tanken fordi det i lengden synes utilfredsstillende om de militære operasjoner skulle fortsette over et lengre tidsrom i FN's navn uten at det skjer noen reell politisk kontroll fra FN's side".¹²²

Utenriksdepartementet tok til orde for å gå tilbake til "den opprinnelige målsetting" for aksjonen i Korea, nemlig å slå det nordkoreanske angrepet tilbake. I den forbindelse kom departementet inn på den resolusjonen som hadde dannet grunnlaget for FN-styrkenes første kryssing av den 38. breddegrad. Denne resolusjonen hadde Norge stilt seg bak som medforslagsstiller. Nå ble det understreket at Norge aldri hadde oppfattet denne resolusjonen som noe pålegg om å gjenforene Korea med makt. Da resolusjonen ble vedtatt, hevdet utenriksdepartementet, var det ingen som hadde "oversikt over hvor langt inn i Nord-Korea det kunne bli nødvendig eller hensiktsmessig å føre operasjonene". Dette utsagnet er en ytterligere underbygging av det som ble hevdet i kapittel to ovenfor, nemlig at de norske aktørene egentlig aldri fullt ut forstod de fulle konsekvensene av den resolusjonen de var med på å foreslå.¹²³

Utenriksdepartementet så det heller ikke som noe nederlag om Korea ikke ble gjenforent i denne omgang:

Departementet mener tvert i mot at de Forente Nasjoner, selv om FN-troppene stopper ved den 38. breddegrad og en våpenhvile blir arrangert på dette grunnlag, vil ha oppnådd det mål som Korea-aksjonen i snevrere forstand ble satt i gang for å oppnå, nemlig at angriperen blir drevet tilbake til sitt utgangspunkt.¹²⁴

¹²¹ NACAN, RG 25, 50069-A-40, 20, Utenriksministeren til den kanadiske ambassadør i Washington, 13.02. 1951; UD 26.6/32, XV, Boyesen til FN-delegasjonen, 02.03.1951.

¹²² UD 26.6/32, XV, Boyesen til FN-delegasjonen, 02.03.1951.

¹²³ Se kap. 2, ss. 55-58.

¹²⁴ UD 26.6/32, XV, Boyesen til FN-delegasjonen, 02.03.1951.

Departementet ville foreløpig ikke presentere det norske synet i noen formell diplomatisk henvendelse til Washington, men ambassadør Morgenstjerne ble bedt om å legge det fram "underhånden".¹²⁵

I første omgang så det heller ikke ut som om amerikanerne hadde noen planer om å foreta større operasjoner nord for den 38. breddegrad igjen. Ambassaden i Washington kunne fortelle at State Department nå så på krigføringen i Korea som "*aggressive defense - a war of manoeuvres*".¹²⁶ Hvis det mot formodning skulle bli aktuelt med en ny offensiv inn i Nord-Korea, forsikret State Department at dette ikke ville finne sted uten konsultasjoner på forhånd. To hemmelige memoranda fra den amerikanske ambassaden i Oslo understreket også at USA ikke mente at FN var forpliktet til å gjenforene Korea med militære midler, og at en generell offensiv nord inn i Nord-Korea ikke var aktuelt. Det ble også framhevet at USA ikke var ønsket å trappe opp krigen, og at amerikanerne var tilhengere av å finne fram til en forhandlingsfred.¹²⁷

Dette stemmer godt med den framstillingen Rosemary Foot har gitt etter inngående studier av amerikansk kildemateriale. Hun hevder at State Department på dette tidspunkt var klart i mot å fortsette framrykningen nord for grenselinjen, blant annet nettopp på grunn av faren for å miste støtte fra de allierte.¹²⁸ Men hun understreker også at USA fortsatt vurderte en utvidelse av krigen som et mulig alternativ- både i form av en ny offensiv i Nord-Korea og i form av aksjoner mot kinesisk område. Dessuten understreker hun at det var betydelige meningsforskjeller mellom Defense og State Department: I Defense Department var det mange som mente at en opptrapping av krigen var nødvendig, og der ble det ikke lagt så stor vekt på å sikre seg alliert støtte til slike aksjoner.¹²⁹ De beroligende forsikringene som Norge hadde fått via diplomatiske kanaler ga derfor ikke et helt korrekt bilde av alt som rørte seg på amerikansk side.

Den andre uken i mars ble det avholdt et nordisk utenriksministermøte, der Koreaspørsmålet var blant de saker som ble drøftet. Utgangspunktet fra norsk side var det før nevnte brevet til FN-delegasjonen, der det blant annet ble foreslått å opprette et eget organ under generalforsamlingen som kunne lede FN-aksjonen. Dette

¹²⁵ *Ibid.*

¹²⁶ UD 26.6/32, XIV, ambassaden i Washington til UD, 20.02.1951. Senere understreket Morgenstjerne overfor Assistant Secretary George Perkins at "*there was a strong feeling in Norway shared by his Government that the 38th parallel should not be recrossed*". NARA, RG 59, 795.00, (LM 81, reel 10), memorandum av Perkins, 22.03.1951.

¹²⁷ UD 26.6/32, XIV, to hemmelige memoranda overrakt Lange fra ambassadør Bay, 08.03.1951. Disse memorandaene var satt opp på grunnlag av et sirkulærtelegram fra State Department. NARA, RG 59, 795.00 (LM 81, reel 9), sirkulærtelegram fra Acheson, 19.02.1951; Bay til Secretary of State, 08.03.1951.

¹²⁸ Foot, *op.cit.*, s. 132.

¹²⁹ *Ibid.*, kap. 5 og 6.

forslaget luftet Lange på møtet.¹³⁰ Det var ikke bare nordmennene som var bekymret over hvordan FN-styrkene ble ledet. Den svenske utenriksministeren, Östen Undén, var også opptatt av at "ingen visste hvem det var som egentlig skulle bestemme hva FN-styrkene skulle gjøre." Når det gjaldt en ny overskridelse av den 38. breddegrad, bekreftet Ole Bjørn Kraft at Danmark var på linje med Norge, da han fortalte at den danske delegasjonen hadde fått beskjed om at en kryssing av breddegraden var uønsket, bortsett fra mindre taktiske operasjoner. Ellers var det allmenn enighet på møtet om å legge vekt på meglingsveien for å oppnå en fred i Korea.

MacArthur skaper bekymring

General MacArthurs politiske ståsted som høyre-orientert republikaner hadde aldri vakt særlig sympati i det norske regjeringspartiet. I juli 1950, en måned etter krigsutbruddet, observerte *Arbeiderbladet*:

"Om general MacArthur hadde vært nordmann ville han neppe ha vært medlem av Det Norske Arbeiderparti".¹³¹ Likevel ble generalen omtalt med respekt i Norge. Også norske myndigheter hadde tillit til ham. I november samme år, etter at det var klart at Kina hadde intervenert i Korea, snakket den amerikanske ambassaderåden med fungerende utenriksminister, sannsynligvis Langhelle. Statsråden ga uttrykk for stor tiltro til MacArthurs militære vurderingsevne i den vanskelige situasjonen som hadde oppstått, og antok at generalen hadde tilstrekkelige fullmakter fra FN "*to act pursuant to his judgement*".¹³² Troen på generalens vurderingsevne ble imidlertid raskt dempet - senere i november så vi at Arne Ordning var forbitret over MacArthurs store "hjem til jul"-offensiv.¹³³

Etterhvert var det imidlertid ikke bare Arne Ordning som var bekymret over MacArthur. I mars 1951 skapte generalen store problemer for Truman-administrasjonen ved å offentliggjøre en erklæring der han truet med å angripe kinesisk territorium dersom de kinesiske styrkene i Korea ikke overga seg. Dette skjedde like etter at de kinesiske styrkene var presset tilbake over den 38. breddegrad, og Truman administrasjonen hadde egentlig forberedt en forsonende erklæring med invitasjon til å inngå våpenhvile.¹³⁴

¹³⁰ UD 25.3/25, "Korea, derunder spørsmålet om meglingsbestrebelse", notat av Dons, 03.03.1951; referat fra det nordiske utenriksmøtet, 09.-10.03.1951.

¹³¹ *Arbeiderbladet*, 22.07.1950, "I felten igjen", av A.B.

¹³² NARA, RG 59, 795.00 (LM 81, reel 6), Snow til Secretary of State, 07.11.1950.

¹³³ Ordning's dagbok, 24.11.1950. Se kap. 3, s. 89.

¹³⁴ MacDonald, *Korea*, s. 92ff.

Norge var et av de små vestlige landene som reagerte klarest på denne uttalelsen. Sunde og Stabell i den norske FN-delegasjonen oppsøkte straks sine kolleger i den amerikanske delegasjonen for å forhøre seg om hva som lå bak generalens uttalelser. Særlig var de opptatt av om MacArthurs trusler var et signal om at amerikanerne hadde tenkt å legge fram forslag i FN om å iverksette militære operasjoner på det kinesiske fastlandet. Den amerikanske delegasjonen benektet at så var tilfelle. Ambassadør Austin forsøkte å bagatellisere MacArthurs erklæring og sa at generalen snakket for egen regning. Sunde la svært stor vekt på at den norske regjeringen ønsket å bli holdt orientert om amerikanernes planer, og la til at regjeringen var "*vitally interested in this matter*".¹³⁵ Da kineserne avviste MacArthurs aggressive ultimatum like etterpå, kommenterte Sunde syrlig overfor amerikanerne at han ikke var overrasket.¹³⁶

Norske myndigheter lot også sin uro bli kjent gjennom andre kanaler. George W. Perkins i State Department ble oppsøkt av Morgenstjerne, som også ønsket å få rede på om MacArthurs erklæring var uttrykk for noen endring i amerikanske holdninger når det gjaldt bombeangrep eller andre former for operasjoner på kinesisk område. Perkins forsikret ham om at den amerikanske politikken lå fast.¹³⁷ Gjennom disse henvendelsene gjennom diplomatiske kanaler hadde norske myndigheter sørget for å gjøre det helt klart for amerikanerne hvor bekymret Norge var i forhold til MacArthurs utspill.

Samtidig ble MacArthurs erklæring møtt med sterke reaksjoner i norsk presse. Gordon Mein ved den amerikanske ambassaden kunne rapportere at nesten hele Oslo-pressen hadde vært sterkt kritiske til generalens utspill. Bare Trygve Width, utenriksredaktøren i *Morgenbladet*, hadde tatt MacArthur i forsvar.¹³⁸

Ikke lenge etter, i april 1951, ble MacArthur avsatt, etter at det ble kjent at han hadde kritisert administrasjonen i et brev til et kongressmedlem.¹³⁹ I senere høringer avviste Truman-administrasjonen at utenlandsk press hadde spilt noen rolle da avgjørelsen ble truffet. Det er likevel liten tvil om at den massive misnøyen fra små og store allierte hadde vært en faktor som telte med. De norske reaksjonene var bare en liten del av disse protestene, men de var del av en samlet motstand som gjorde MacArthur til en belastning for det vestlige samarbeidet. Truman-administrasjonen hadde mer enn nok med å opprettholde alliert samhold når det gjaldt de *offisielle*

¹³⁵ NARA, RG 59, 795.00 (LM 81, reel 10), Austin til Secretary of State, 26.03.1951; UD 26.6/32, XV, Sunde til UD, 26.03.1951; FN-delegasjonen til UD, 27.03.1951.

¹³⁶ NARA, RG 59, 795.00 (LM 81, reel 10), Austin til Secretary of State, 29.03.1951.

¹³⁷ *Ibid.*, memorandum av Perkins, 27.03.1951; UD 26.6/32, XV, ambassaden i Washington til UD, 27.03.1951.

¹³⁸ NARA, 795.00 (LM 81, reel 10), Mein til Department of State, 04.04.1951.

¹³⁹ MacDonald, *Korea*, s. 94-98.

amerikanske standpunktene i Koreakrigen, om den ikke skulle bli nødt til å takle reaksjonen på uautoriserte uttalelser i tillegg.

4.6. Sanksjoner og norsk skipsfart

I løpet av Koreakrigen innførte de vestlige landene handelsrestriksjoner overfor Kina. Disse restriksjonene falt i to kategorier: Forbud mot salg av visse vareslag til Kina, altså *eksportbegrensinger*, og forbud mot å la egen handelsflåte frakte andre lands varer til kinesiske havner, altså *transportbegrensninger*. Begrensningene ble iverksatt gjennom to fora: For det første FNs generalforsamling, på anbefaling av *Additional Measures Committee*, for det andre i dyp hemmelighet gjennom vestmaktens organ for kontroll av handel med Østblokken, *the Coordination Committee (COCOM)*.

Embargoen av Kina, og norske myndigheters politikk i den forbindelse, har vært grundig behandlet av Tor Egil Førland.¹⁴⁰ Ikke uventet i en bok som primært handler om COCOM, legger Førland størst vekt på prosessene i denne organisasjonen. Han hevder at FN-resolusjonen om embargo av Kina ikke betydde "mer enn en legitimering" for COCOMs virksomhet.¹⁴¹ Framstillingen nedenfor vil vise at Førlands analyse må kompletteres på visse områder. For det første var vedtaket i FN gjenstand for større oppmerksomhet fra norske myndigheters side enn det Førlands verk kan gi inntrykk av. Dette var fordi norske myndigheter tolket FN-resolusjonens bestemmelser om transportbegrensinger mer bokstavelig enn det andre vestlige land gjorde. For det andre må det framheves at Halvard Lange personlig arbeidet svært aktivt for at FN-resolusjonen skulle bli effektivt etterlevd, og at norske planer om lovregulert transportkontroll var diskutert tidligere enn det Førland har indikert.

Eksportbegrensninger gjennom COCOM

Krigen i Korea hadde ikke vart i mer enn to uker, og Kina hadde enda ikke grepet inn, da USA tok opp spørsmålet om begrensinger på vareeksporten til Kina gjennom COCOM. I november året etter vedtok organisasjonen en omfattende embargo av Kina - på britisk initiativ. Embargoen ble utvidet igjen våren 1952.¹⁴²

Storbritannia hadde i tillegg sin egen liste over forbudte varer. Stadig flere varer fra denne listen ble overført til COCOMs lister, men først etter at Koreakrigen

¹⁴⁰ Førland, *op. cit.*, kap. 8 og 9.

¹⁴¹ *Ibid.*, s. 142.

¹⁴² *Ibid.*, s. 142f.

var over, i oktober 1953, ble britenes liste i sin helhet overtatt av COCOM, med én mindre endring.¹⁴³ Da Japan ble medlem av COCOM i 1952, ble det opprettet en egen underkomité som skulle behandle handelsrestriksjonene overfor Kina: *China Committee* (CHINCOM).

Norge gikk aldri mot forslagene til utvidelse av eksportrestriksjonene overfor Kina i COCOM.¹⁴⁴ Norges handel med Kina var da også så liten at begrensningene fikk få konsekvenser for norsk næringsliv. Som vi skal få se, var imidlertid norske myndigheter betydelig mer skeptiske når det gjaldt *transportbegrensninger* gjennom COCOM, altså begrensninger i retten til å frakte andre lands varer på egne skip. Før vi ser på dette, skal vi imidlertid ta for oss embargo-bestemmelsene som ble vedtatt av FN.

FN vedtar embargo

Da Kina ble fordømt for aggresjon i Korea, ble det samtidig opprettet en komité for å vurdere sanksjoner mot Kina - *Additional Measures Committee*. Som vi så i kapittel tre, skulle denne komitéen vente med å legge fram noen innstilling hvis meglingskomitéen for Korea hadde framgang.¹⁴⁵ Ettersom tiden gikk uten at komitéen kunne framvise noen resultater, økte den amerikanske irritasjonen over at Kina fortsatt hadde betydelig handel med utlandet. I mars mottok Lange et memorandum fra ambassadør Bay, der det ble tatt til orde for å innføre sanksjoner mot Kina gjennom FN.¹⁴⁶ Lange hadde allerede offentlig gitt uttrykk for at han mente at det ikke var mer enn rimelig at FN-landene gjorde sitt for å hindre at Kina fikk tilførsler av strategisk viktige varer, og overfor Bay bekreftet han at Norge ikke var negativ til en slik kontroll. Dette synet forfektet han også på det nordiske utenriksministermøtet i mars.¹⁴⁷

Midt i mai avga *Additional Measures Committee* innstilling etter et amerikansk forslag. Komitéen mente at FNs generalforsamling måtte vedta en delvis embargo overfor Kina.¹⁴⁸ I et notat i denne anledning hevdet førstesekretær Hofgaard at en embargo overfor Kina ikke ville ha praktiske handelspolitiske konsekvenser for Norge. Norge hadde heller ikke store skipsfartsinteresser i Kina, skrev Hofgaard, og

¹⁴³ *Ibid.*, s. 143; 158f.

¹⁴⁴ *Ibid.*, s.142f.

¹⁴⁵ Se kap. 3, s. 103.

¹⁴⁶ UD 26.6/32, XIV, hemmelig memorandum overrakt Lange fra ambassadør Bay, 08.03.1951.

¹⁴⁷ St. forh., 1951, 7a, s. 129f; NARA, RG 59, 795.00, (LM 81, reel 9), Bay til Secretary of State, 08.03.1951; UD 26.6/32, XV, Referat fra det nordiske utenriksmøtet, 09.-10.03.1951.

¹⁴⁸ UD 26.6/32, XVI, Stabell til UD, 08.05.1951, Prebensen til UD, 10.05.1951; FN-delegasjonen til UD, 14.05.1951.

henviste til et notat som Rederforbundet hadde presentert fem måneders tidligere.¹⁴⁹ At Rederforbundet samtidig hadde hatt en rekke motforestillinger mot en embargo, forbigikk Hofgaard i stillhet.

Saken ble diskutert i regjeringen den 16. mai. Lange foreslo at Norge skulle stemme for innstillingen fra *Additonal Measures Committee*, og han fikk støtte fra de andre regjeringsmedlemmene.¹⁵⁰ Slik resolusjonsforslaget var utformet, omfattet det ikke bare restriksjoner i vareeksporten, men også på transport av andre lands varer. Det fantes imidlertid ikke noen norsk lov hjemmel for å forby norske skip å frakte andre lands varer til Kina. Lange foreslo derfor at Stortinget burde bli forelagt et forslag til en lov som ga myndighetene hjemmel for å forby slik frakt. Han hadde konferert med C.J. Hambro i utenrikskomitéen, som regnet med at komitéen ville slutte samstemmig opp om dette standpunktet. Regjeringen ga sin tilslutning til Langes forslag.

Regjeringsprotokollen er mer fyldig i denne saken enn det som var vanlig. Det er understreket at det var Lange som kom med forslagene. Etter møtet skrev han personlig ned instruksjoner om saken til embetsmennene i UD, noe som heller ikke skjedde ofte.¹⁵¹ Alt tyder på at det lå en sterk personlig overbevisning bak Langes standpunkt i denne saken, og det er tydelig at han arbeidet aktivt for at Norge skulle slutte opp om embargoen på en effektiv og lojal måte.

To dager etter dette regjeringsmøtet vedtok FNs generalforsamling det resolusjonsforslaget som den norske regjeringen hadde drøftet. Det ble vedtatt å innføre delvis embargo overfor Kina, og forbudet omfattet blant annet våpen, ammunisjon, atomenergimateriell, olje og transportutstyr med strategisk betydning.¹⁵² FN-resolusjonen omfattet også transportforbud av slike varer, og norske myndigheter tolket det slik at medlemsstatene var forpliktet til å gjøre noe aktivt for å hindre at skip under eget flagg transporterte forbudte varer. Dermed var det aktuelt å fremme det lovforslaget som Lange hadde foreslått.

Med det nære samarbeidet som hersket mellom skipsfartsnæringens organisasjoner og myndighetene, kunne imidlertid også mer indirekte virkemidler vurderes. Dagen etter at generalforsamlingen hadde vedtatt embargoen, ble det avholdt et møte i Industridepartementet for å diskutere saken. Til stede var representanter for skipsfartsavdelingen i industridepartementet, utenriksdepartementet, Den Norske Krigsforsikring for Skib, Norges Rederforbund, og Nordisk Skipsrederiforening. Møtedeltakerne kom til at norske skipsanløp i Kina

¹⁴⁹ UD 26.6/32, XI, notat fra Norges Rederforbund, 09.01.1951; XVI, notat av Hofgaard, 16.01.1951.

¹⁵⁰ RA regj. prot., 16.05.1951.

¹⁵¹ UD 26.6/32, XVI, Notat av Hofgaard, 16.01.1951. Nederst på notatet har Lange skrevet en lengre kommentar for hånd. Dette forekommer sjelden i kildematerialet.

¹⁵² UD 26.6/32, XXVI, usignert notat, sannsynligvis av Hofgaard, 27.02.1953.

best kunne kontrolleres gjennom krigsassuransen. Den Norske Krigsforsikring for Skib fikk en liste fra utenriksdepartementet over hvilke varer som ikke skulle fraktes, og deretter avsto Krigsforsikringen å forsikre skip som fraktet kontrabande.¹⁵³

Mot slutten av mai ble det avholdt nok et interdepartementalt møte om embargo-spørsmålet. Myndighetene hadde kommet til at kontrollen gjennom krigsforsikringen neppe var tilstrekkelig, og forslaget om et lovvedtak ble derfor tatt opp igjen. Det som var planlagt, var en mindre endring av *Lov om fullmakt for Kongen, eller den han gjev fullmakt, til å forby at norske skip blir nytta til å føra folk som eslar seg i krig, våpen, loty, fly eller partar derav til framandland*, av 1937. Loven hadde opprinnelig blitt vedtatt for å hindre våpeneksport til Spania under borgerkrigen. Også på dette møtet var representanter fra Rederforbundet og Nordisk Skibsrederiforening til stede.¹⁵⁴

Amerikanerne blir begeistret

De norske planene om å foreta en lovendring vakte bifall på amerikansk side. Da den amerikanske ambassaden i Oslo fikk vite om planene, sendte den et *aide memoire* til det norske utenriksdepartementet. Der het det at amerikanerne ville anmode andre stater om å kontrollere skipsfart til Kina på samme måte som Norge hadde vurdert.¹⁵⁵ Amerikanerne lot handling følge ord: I den påfølgende tiden benyttet den amerikanske FN-delegasjonen de norske planene om en lovendring som et argument for å overtale Storbritannia og Frankrike om å innføre lovbestemt kontroll med skipstransport.¹⁵⁶

Da norske myndigheter skulle sende en formell orientering til FN om hvilke tiltak som var truffet, var det imidlertid ikke tatt med noe om planene om å få vedtatt en lovendring. Meddelelsen nevnte riktignok at Norge ville hindre frakt på norske skip, men den var holdt i generelle ordelag og kom ikke med konkrete opplysninger om hvordan dette i tilfelle skulle gjøres.¹⁵⁷

Det norske svaret skapte problemer for amerikanerne. En rådgiver i den amerikanske delegasjonen, Mr. Bolte, fortalte til ambassadesekretær Stabell at delegasjonen hans var kjent med de norske lovplanene gjennom en rapport fra ambassaden i Oslo, og at de norske planene var blitt brukt for å overtale Storbritannia

¹⁵³ UD 26.6/32, XVI, notat av Gulowsen, 21.05.1951.

¹⁵⁴ *Ibid.*; UD 26.6/32, XXVI, usignert notat, sannsynligvis av Hofgaard, 27.02.1953.

¹⁵⁵ NARA, RG 59, 493.009, box 2205, Bay til Secretary of State, 24. og 26.05.1951; UD 26.6/32, aide memoire fra den amerikanske ambassade til UD, 12.06.1951.

¹⁵⁶ UD 26.6/32, XVII, FN-delegasjonen til UD, 21.06.1951.

¹⁵⁷ UD 26.6/32, XVI, UD til FN-delegasjonen, 12.06.1951.

og Frankrike. Hvis Norge leverte et offisielt svar til *Additional Measures Committee* uten å nevne planene om en lovendring, var Bolte redd for at dette "kunne stille hans delegasjon i vanskeligheter".¹⁵⁸

Men Norge forandret ikke meddelelsen til FN, tvert i mot: Nordmennene må ha prisert seg lykkelig for at de ikke hadde vært mer konkrete når det gjaldt planene om å innføre transportkontroll. Det viste seg nemlig at den allmenne oppfatningen blant USAs vestlige allierte var at FN-resolusjonen om embargo *ikke* medførte noen plikt til å kontrollere skipsfarten under eget lands flagg.¹⁵⁹ Storbritannia og Frankrike hadde ikke latt seg påvirke av USAs overtalelsesforsøk. To dager før Boltes samtale med Stabell hadde begge land levert sine offisielle svar om hvordan de ville håndheve embargoen mot Kina, og ingen av dem hadde berørt spørsmålet om transport av andres varer på egne skip.¹⁶⁰

Norske myndigheter var svært ivrige etter å oppfylle FNs embargo-bestemmelser - kanskje på grunn av Halvard Langes sterke personlige engasjement for å sikre at Norge gjorde sitt for å hevde embargoen effektiv. Nå viste det seg altså at Norge hadde tolket resolusjonsteksten mer bokstavelig enn andre vestlige land. Dermed ble de norske planene om en lovendring skyndsomt lagt på is.

I den påfølgende tiden ble norsk skipstransport på Kina og Nord-Korea kontrollert gjennom Den Norske Krigsforsikring for Skib. I tillegg førte norske myndigheter en viss kontroll med skipsfarten på Kina gjennom Fraktkontrolloven, som fastsatte at alle slutninger med norske skip skulle godkjennes av myndighetene. Noen fullt ut tilfredsstillende ordning var dette ikke. Det var usikkert om det var juridisk holdbart å benytte loven på denne måten, og ordningen forutsatte en viss frivillig medvirkning fra redernes side.¹⁶¹

Transportbegrensninger gjennom COCOM

Da norske myndigheter trodde at FNs embargovedtak omfattet en plikt til å kontrollere skipsfart under eget flagg, var viljen stor til å gjøre sitt ytterste for å oppfylle kravene. Da det ble reist krav om å innføre liknende begrensninger gjennom COCOM var imidlertid Norge betydelig mer kritisk.

¹⁵⁸ UD 26.6/32, XVII, FN-delegasjonen til UD, 21.06.1951.

¹⁵⁹ NARA, RG 59, 493.579, box 2214, Bay til Secretary of State, 13.06.1951; UD 26.6/32, XXVI, usignert notat, sannsynligvis av Hofgaard, 27.02.1953.

¹⁶⁰ UD 26.6/32, XVII, FN-delegasjonen til UD, 20.06.1951.

¹⁶¹ UD 26.6/32, XXVI, usignert notat, sannsynligvis av Hofgaard, 27.02.1953.

Høsten og vinteren 1951-1952 forsøkte USA å få COCOM til å innføre transportkontroll på skipfart til Kina. Den norske delegasjonen ble instruert om ikke å motsette seg slike tiltak, men likevel innta en skeptisk holdning.¹⁶²

Mot slutten av februar 1953 noterte Hofgaard at USA i den siste tiden hadde arbeidet aktivt i COCOM for å få vedtatt et uttrykkelig forbud mot transport av strategiske varer til Kina og Nord-Korea. Storbritannia, og de fleste andre europeiske land, hadde imidlertid motsatt seg dette under henvisning til de "praktiske vanskeligheter" som det ville medføre å gjennomføre et slikt forbud. Dessuten ble det påpekt at de fleste av landene allerede hadde gjennomført visse kontrolltiltak, og det ble ikke sett på som "særlig påkrevet med ytterligere restriksjoner på dette område".¹⁶³

Allerede måneden etter fikk imidlertid lovforslaget ny aktualitet, da Storbritannia - etter et stormaktsmøte med USA - forkynte at skip som fraktet kontrabande til Kina ville bli nektet bunkers i britisk-kontrollerte havner. COCOM ble snart bedt om å innføre liknende bestemmelser.¹⁶⁴ I den anledning tok ekspedisjonssjef Johan Melander opp igjen lovplanene fra våren 1951. I Førlands framstilling blir planene omtalt som "Melanders forslag", og det blir gitt inntrykk av at Melander fikk denne idéen først våren 1953.¹⁶⁵ Som vi har sett, hadde imidlertid disse planene allerede versert i to år da Melander tok dem opp igjen. Heller ikke denne gangen utkrystaliserte planene seg i noe konkret initiativ. I stedet ble det bestemt å utøve den skjerpede kontrollen gjennom Den Norske Krigsforsikring for Skib, som nå skulle bruke den britiske varelisten som utgangspunkt for å nekte forsikring.¹⁶⁶

Det er en slående forskjell på norske holdninger til FNs embargo i forhold til forhandlingene i COCOM. Da regjeringen tolket FNs resolusjon som en plikt til å utøve streng transportkontroll, ble det straks vist vilje til å legge fram en lovendring for Stortinget. Dette forslaget ble lagt på is da det viste seg at resolusjonen ikke ble tolket så bokstavelig av andre land. Men lovforslaget ble heller ikke fremmet da COCOM faktisk innførte strenge transportbegrensinger to år senere. I stedet ble det allerede eksisterende systemet med kontroll gjennom Krigsforsikringen beholdt. Så sent som i februar 1953 hadde imidlertid Hofgaard skrevet at dersom FN skulle skjerpe embargoen og vedta forbud mot transport av strategiske varer, ville det bli

¹⁶² Førland, *op. cit.*, s. 156.

¹⁶³ UD 26.6/32, XXVI, usignert notat, sannsynligvis av Hofgaard, 27.02.1953. En vedlagt notis påklager at notatet ikke har vært gradert, siden COCOM er omhandlet.

¹⁶⁴ Førland, *op. cit.*, s. 157.

¹⁶⁵ *Ibid.*, s. 158.

¹⁶⁶ *Ibid.*, NARA, RG 59, 493.579, Whitman til Department of State, 30.04.1953.

nødvendig å legge fram den planlagte lovendringen. FN-embargoen av Kina ble aldri utvidet, og lovforslaget ble aldri fremmet.

Det er tydelig at norske myndigheter var villig til å foreta mer effektiv kontroll av skipstransporten dersom pålegget kom fra FN enn det de var villige til i det hemmelige COCOM-samarbeidet. Det gjennomgåtte kildematerialet gir ikke grunnlag for å si noe sikkert om hvorfor. Det er imidlertid rimelig å anta at norske myndigheter mente at det var viktig å vise vilje til å følge restriksjoner som var vedtatt gjennom FN, fordi slike resolusjoner ville være *offentlig kjent*. Som vi har sett, var norske myndigheter opptatt av å unngå negativ publisitet i USA - og et norsk lovvedtak ville være en offentlig demonstrasjon av Norges respekt for FN. Vedtakene i COCOM var imidlertid hemmelige, og derfor kunne det ikke skade Norges omdømme dersom norske myndigheter holdt igjen. Det kan heller ikke utelukkes at norske myndigheter opplevde det som en *moralsk plikt* å gjøre sitt beste for å overholde FN-resolusjoner, mens dette ikke var tilfelle fullt så sterk grad når det gjaldt COCOM-samarbeidet.

4.7. Oppsummering

Den første delen av dette kapitlet drøftet Koreakrigens betydning som vannskille i den kalde krigen. Vi så at Koreakrigen bidro til at Truman-administrasjonen beveget seg over til et mer militarisert oppdemnings-konsept. USA begynte med en omfattende opprustning, og NATOs administrative struktur og militære slagkraft ble raskt utbygd. Koreakrigen fikk også store følger for Norge. Ikke bare ble Norge med på den store utbyggingen av det vestlige forsvarssamarbeidet i disse årene - Koreakrigen bidro også til å endre synet på Sovjetunionen hos flere norske politikere og dempe den tvil noen av dem hadde hatt i forhold til Norges sikkerhetspolitiske veivalg. Vi så at nordmennene delte amerikanernes fortolkning av konflikten og betraktet krigen som et bevis på at Sovjetunionen var en ekspansjonistisk og aggressiv makt.

Vi har sett at den norske regjeringen fryktet at en verdenskrig kunne bryte ut rett etter utbruddet av Koreakrigen, og senere etter den kinesiske intervensjonen samme høst. I begge disse periodene ble delvis mobilisering vurdert. På senhøsten 1950 ble det bestemt på kalle inn reservister til lange repetisjonsøvelser. Vi har imidlertid sett at dette tiltaket kan ha hatt flere årsaker enn frykten for en plutselig invasjon.

Den tilspissede internasjonale situasjonen gjorde det viktig å vise at Norge stod samlet i utenrikspolitikken. Som vi har sett, ble stortingsdebatten i februar 1950

en oppvisning i massiv enighet. De få kritiske røstene var mer tvilende enn direkte fordømmende til forskjellige sider ved FNs aksjon i Korea, men de ble kontant avvist av flertallet.

De siste delene av dette kapitlet har vist at den norske regjeringen var klart og entydig negativ til en ny okkupasjon av Nord-Korea våren 1951, og at dette standpunktet ble tatt *før* de andre vestlige landenes standpunkt var kjent. Når det gjaldt embargo av Kina, tok Norge mer inn i FNs resolusjon enn andre europeiske land, og de norske planene om en lovendring ble benyttet av amerikanerne for å overtale andre stater til å gjøre det samme. Da transportforbud mot Kina ble behandlet i COCOM, var Norge imidlertid mer skeptisk.

Kapittel fem: Fra humanitær hjelp til militært feltsykehus

I spørsmålet om hjelp til Korea-aksjonen var norske myndigheter under en kryssild av ulike krav. USA så gjerne at Norge bidro med så mye som mulig til krigen i Korea. Dette ønsket ble delt av mange grupper innad i Norge, men det var også sterke krefter som mente at regjeringen burde distansere seg fra FN's krigføring - og disse befant seg nettopp innenfor arbeiderbevegelsen. I tillegg la det hjemlige gjenreisningsarbeidet og dollarmangelen klare begrensninger på hva Norge kunne bidra med.

Bidragene til Korea kunne deles i to hovedkategorier. En kategori var *humanitær hjelp* til sivilbefolkningen. Det trengtes både akutt hjelp til krigens ofre og bidrag til FN's gjenoppbyggingsprogram, som opprinnelig var ment å starte når krigen var over. Den andre kategorien var *hjelp til den militære aksjonen*. Her har vi allerede sett at Norge bidro med transportassistanse gjennom å stille et skip til disposisjon. I tillegg hadde FN-styrkene behov for medisinsk hjelp, foruten at det hele tiden trengtes flere kampstyrker ved fronten.

I de tre neste kapitlene vil Norges bidrag til Korea bli behandlet. I dette kapitlet skal vi se på den humanitære hjelpen fra Norge, både fra private og fra det offentlige. Vi vil få se at Røde Kors planla et større prosjekt for å hjelpe sivilbefolkningen, men at resultatet i stedet ble at Norge sendte et militært feltsykehus. Til tross for at det hadde klar militær karakter, ble imidlertid sykehuset underordnet utenriksdepartementet - ikke forsvarsdepartementet. De to mest sentrale problemstillingene i dette kapitlet er å forklare hvorfor planene ble endret, og å diskutere hva som var årsaken til den uvanlige organiseringen av sykehuset. Det neste kapitlet drøfter hvordan feltsykehuset fungerte i praksis, mens syvende kapittel tar for seg planene om å sende norske kampstyrker til Korea.

5.1. Røde Kors som pådriver

Norges Røde Kors viste tidlig interesse for å samarbeide med myndighetene om hjelpeprosjekter i Korea. Allerede 1. august 1950 henvendte presidenten for Norges Røde Kors, Erling Steen, seg til utenriksdepartementet, og det ble arrangert en konferanse mellom ham, utenriksråd Skylstad og Nils Langhelle, som var fungerende utenriksminister. I denne konferansen ga Steen uttrykk for at Røde Kors gjerne ville stå til tjeneste når det gjaldt organiseringen av hjelpearbeid i Korea, og på samtalen i utenriksdepartementet forstod han at det som i tilfelle ville være aktuelt, var å organisere bistand til sivilbefolkningen.¹ Noe senere instruerte utenriksdepartementet

¹ RK 13-7c, II, sirkulære av Christensen, 17.10.1950; UD 26.6/32d, I, Steen til UD, 01.08.1950.

FN-delegasjonen om "i generelle vendinger" å gi FN beskjed om at Norge var villig til å yte humanitær hjelp til Korea, og samtidig ble det skrevet et brev til Norges Røde Kors der departementet ba om konkrete forslag til tiltak. Det var uttrykkelig sagt at det var *humanitær hjelp* en hadde i tankene.²

Norges Røde Kors ga straks oppdraget med å utrede saken til Michael With Endresen, legevaktsjef Gunnar Johnson og generalmajor Sten Florelius, som på det tidspunkt var sjef for Forsvarets Sanitet. Disse tre utarbeidet et forslag til en flykntingleir for evakuerte sørkoreanere i Japan for ca. 2000 mennesker. Leiren skulle også inneholde et sykehus. Planen forutsatte at en i stor grad skulle basere seg på å bruke koreansk personell, slik at det ikke ville trenge mer enn 40-50 nordmenn til driften av leiren.³ Forslaget ble drøftet i regjeringen to ganger i september. Der var det enighet om å se tiden an, blant annet fordi det kanskje kunne bli aktuelt å sende nedover norske militære styrker.⁴ I slutten av måneden kunne Erik Dons fortelle Røde Kors at Lange ikke ville ta opp saken før han kom tilbake fra New York midt i oktober.

Pressen kunne imidlertid bringe stadig flere meldinger om nøden blant sivilbefolkningen i Korea, og i Norges Røde Kors ble utålmodigheten stadig sterkere. Til slutt følte ledelsen at den ikke kunne vente mer. Fungerende president Sigurd Christensen og fungerende generalsekretær Jens Meinich oppsøkte Erik Dons i utenriksdepartementet og forkynte at Norges Røde Kors "for sin anseelses skyld" så seg tvunget til å foreta seg noe straks. Dons så ingen annen råd enn å få avtalt et møte mellom de to og statsminister Gerhardsen samme dag.⁵ Statsministeren oppfordret Røde Kors til å samarbeide med FN-sambandet, som med regjeringens velsignelse skulle avholde en innsamling til fordel for Korea på FN-dagen, den 24. oktober.

Dagen etter møtet med Gerhardsen bestemte Røde Kors seg for i tillegg å sende en båtlast med bårer, ulltepper, kanyler, sprøyter og 12 tonn med forbindelsessaker til Korea. Dette ble gjort "I betraktning av situasjonen og hensynet til Røde Kors' ansikt utad".⁶

Innsamlingen på FN-dagen 1950 ble gjennomført som et samarbeid mellom Norges Røde Kors, FN-sambandet, Nasjonalforeningen for Folkehelsen, Norske Kvinners Sanitetsforening og Norsk Folkehjelp. Til sammen 83.000,- kr. kom inn. Våren 1951 avholdt Europahjelpen en storstilt klesinnsamling til fordel for Korea,

² UD 26.6/32d, I, notat av Dons, 08.08.1950; Anker til Røde Kors, 11.08.1950.

³ Florelius' privatarkiv, personlig notat, 02.01.1950; RK 13-7c, II, With Endresen til Røde Kors, 19.08.1950; UD 26.6/32d, I, Steen til UD, 24. og 30.08.1950.

⁴ RA, Regj. prot. 05.og 12.09.1950; UD 26.6/32d, I, påskrift av Dons, 06.09.1950, på Steens brev til UD, 30.08.1950.

⁵ UD 26.6/32d, I, notat av Dons, 11.10.1950.

⁶ RK 13-7c, II, sirkulære av Christensen, 17.10.1950; NARA, RG 59, 795B.5, Parsons til Department of State, 24.10.1950.

etter at utenriksdepartementet hadde formidlet en anmodning om slik hjelp fra FN. Pengene fra innsamlingen på FN-dagen året før ble da benyttet til å dekke frakt og andre utgifter for å skipe de 126 tonn med klær og skotøy som hadde blitt samlet inn til Korea.⁷ I et land der det inntil nylig hadde hersket betydelig knapphet på klær, var det bemerkelsesverdig at en klesinnsamling kunne gi slike resultater. Når Røde Kors så sterkt ønsket å foreta seg noe for sivilbefolkningen i Korea, ser organisasjonen altså ut til å ha hatt folket bak seg.

Da Lange kom tilbake fra New York midt i oktober, var tiden moden for å ta fram planene om en flyktningleir igjen. På dette tidspunktet så det ut som om FN-styrkene skulle vinne en rask og total seier i Korea, og det ble vurdert å sende en norsk militæravdeling til Korea for å delta i okkupasjonen etter at krigen var slutt og overvåke det framtidige valget. Dette ble oppgitt som en av årsakene til at forslaget om flyktningleir enda ikke hadde blitt realitetsdrøftet i regjeringen.⁸ I slutten av oktober bestemte Lange seg likevel for å få undersøkt hvordan planene om en flyktningleir passet inn i FNs generelle planer for hjelpearbeid i Korea, og FN-delegasjonen ble kontaktet. Røde Kors purret utålmodig på utenriksdepartementet, men måtte pent finne seg i å vente.⁹

Store summer til gjenreisning

På samme tid som planene om en flyktningleir samlet støv i utenriksdepartementet, tok Norge på seg sin andel av FNs gjenreisningsprogram for Korea etter at krigen var avsluttet. Fra første stund hadde ledende norske politikere lagt vekt på at så snart krigshandlingene i Korea var over, måtte et større gjenreisningsarbeid settes igang gjennom FN. Det ser aldri ut til å ha hersket tvil i regjeringen om at Norge skulle yte sin forholdsmessige del til dette humanitære arbeidet. I slutten av juli 1950, bare en drøy måned etter at krigen hadde brutt ut, la Norge, Frankrike og Storbritannia fram et resolusjonsforslag i sikkerhetsrådet om hjelp til sivilbefolkningen i Korea. Det var FN-ambassadør Arne Sunde som presenterte forslaget, og i sitt introduksjonsinnlegg sa han at FN ville svikte sin oppgave hvis den militære hjelpen ikke ble kombinert med hjelp til krigens ofre.¹⁰

I sitt innlegg i generaldebatten i FN i september 1950 ga Lange sin "uforbeholdne tilslutning til tanken om å gjøre Korea til gjenstand for et storstilet

⁷ RK 13-7a, rapport av Galtung, 16.04.1951.

⁸ UD 26.6/32d, I, notat av Dons, 16. og 18.10.1950.

⁹ *Ibid.*, påskrift av Lange på notat av Hofgaard, 27.10.1950; Skylstad til FN-delegasjonen, 02.11.1950. Steen til UD, 02.11.1950.

¹⁰ *Ibid.*, notat av Dons, 08.08.1950, UD 26.6/32e, I, Sunde til UD, 03.08.1950.

felles gjenreisingstiltak fra FN's og særorganisasjonenes side", og dette gjentok han senere også i Stortinget.¹¹ Einar Gerhardsen understreket også behovet for snarlig gjenoppbygging av Korea i en tale.¹²

Det kan ha ligget flere årsaker bak ledende arbeiderpartipolitikeres store vekt på behovet for bistand til Korea etter at krigen var slutt. En viktig årsak var nok at de selv nettopp hadde vært igjennom en periode med gjenreisning etter en krig og var vant til å tenke i de baner. Men bak ønsket om en samlet innsats for å hjelpe Korea på fote igjen, lå det også en grunnleggende oppfatning av at teknisk og økonomisk hjelp kunne fremme fred og demokrati, ikke bare i Korea, men i hele den underutviklede del av verden. Dette ga Lange uttrykk for i FN's generalforsamling:

Det er [...] viktig at vi gjør noe radikalt for å bedre de økonomiske og sosiale kår i land som ellers lett kan bli bytte for angripere som lover dem himmelrik på jorden, hvis de bare slutter seg til totalitære ideer. De Forente Nasjoners oppgave er ikke bare den negative - å stoppe angrep, men like meget den positive - å utrydde krigens årsaker.¹³

De stadige forsikringene om at krigen skulle etterfølges av et felles løft for å lindre den nød som krigen hadde skapt, kan også ha vært rettet mot Arbeiderpartiets egen venstrefløy. Kanskje håpet partiets ledelse at kritikken mot FN's krigføring ville kunne dempes om man ga venstrefløyen noe positivt som den kunne slutte opp om, og som samtidig understreket FN's gode og uegennyttige hensikter i denne konflikten.¹⁴

Høsten 1950 hadde generalforsamlingen i FN vedtatt et resolusjonsforslag om gjenreisning av Korea fra FN's økonomiske og sosiale råd. På regjeringskonferansen den 17. november 1950 mente Lange at Norge burde være beredt til å ta sin andel av FN's gjenreisningsaksjon i Korea, og regjeringen sa seg enig. Etter forhandlinger i FN ble Norges andel fastslått til \$ 900.000,- omregnet til kr. 6.450.000,-. Denne summen ble bevilget av et enstemmig Storting for budsjettåret 1951/52. Året etter ble det bevilget en tilsvarende sum, slik at den samlede bevilgningen for to budsjettår ble på nesten 13 millioner kroner.¹⁵

Den tilsynelatende mangelen på motforestillinger mot å bevilge så store summer til gjenreisningsarbeidet står i sterk kontrast til regjeringens nøling når det

¹¹ St. meld. nr. 4, 1951, s. 84; St.forh. 1950, 7b, s. 2145.

¹² UD 26.6/32, VII, *Arbeiderbladet*, 02.10.1950.

¹³ St. meld. nr. 4, 1951, s. 84, Lange i generaldebatten i FN, 27.09.1950.

¹⁴ Det finnes ingen kilder som kan underbygge at slike motiver lå bak. Året etter var imidlertid hensynet til partiets venstre fløy en medvirkende årsak til etableringen av hjelpeprosjektet i Kerala. Pharo, H.Ø., "Indiafondet: Norsk bistand i utviklingshjelpens barndom", i Linné Eriksen, T. (red.) *Den vanskelige bistanden. Noen trekk ved norsk utviklingshjelps historie* (Oslo, 1987), s. 20.

¹⁵ Regj.prot., 17.11.1950; St.prp. nr. 1, 1951, tillegg nr. 3; UD 26.6/32e; IV, notat av Hofgaard, 17.01.1953.

gjaldt planene om å stille tonnasje til rådighet, eller i spørsmålet om å bidra med humanitær hjelp til flyktninger mens krigen enda pågikk. Forklaringen ligger nok i at FN-resolusjonen for gjenoppbygging av Korea var et uttrykk for solidaritet gjennom FN, der alle - både store og små - skulle ta sin del. For Norge, med sin positive grunnholdning til samarbeid i FN, var det politisk umulig ikke å yte sin fastlagte del av en slik felles aksjon.

Det var en forutsetning at ytelsene skulle gis i form av norske varer og tjenester. Men hva skulle pengene benyttes til? Norges Rederforbund fattet straks interesse da de fikk vite at Norge skulle bevilge penger til gjenreisningsprogrammet. Direktør Bernt Lund i Rederforbundet ringte til utenriksdepartementet og fortalte at "norsk skipsfart i Stillehavet for tiden arbeider under særlig vanskelige forhold". Han la til at Rederforbundet gjerne ville holdes orientert om gjenreisningsprogrammet.¹⁶ Departementet oppfattet den lett kamouflerte anmodningen fra Rederforbundet, og det ble siden foreslått at en stor del av det norske bidraget kunne ytes i form av befraktning med norsk tonnasje.¹⁷

Men utenriksdepartementet hadde også andre forslag. Norge hadde ikke mye trelast å avse, men porøse trefiberplater kunne leveres. "Av hermetikk kan det bli tale om kippered herring og ett-lags sildsardiner. Tran vil antakelig også kunne leveres", framholdt departementet videre.¹⁸ Dermed var det formodentlig noe for enhver smak på den norske tilbudslisten.

De norske bevilgningene var opprinnelig ment som bidrag til gjenreisning etter at krigen var slutt. Likevel ble noe av pengene benyttet til varer som det var øyeblikkelig behov for. Våren 1951 bestemte Norge seg for å bidra med vitaminkapsler, eternarkose og forskjellige typer såpe og vaskemidler, alt fra norske produsenter.¹⁹ Kostnadene ble dekket gjennom gjenreisningsbevilgningene, selv om dette var mer å regne som nødhjelp. I utgangspunktet var det imidlertid tydelig at norske myndigheter ønsket å konsentrere innsatsen på gjenreisningsarbeid etter fredsslutningen. Sannsynligvis var det derfor forslagene fra Norges Røde Kors om å opprette en flyktningleir fikk så lunken respons.

Planene for gjenreisning av Korea ble utarbeidet på et tidspunkt da det så ut som om FN skulle vinne krigen i Korea i løpet av kort tid. Det var ikke meningen at FNs gjenreisningsorgan, *United Nations Korean Rehabilitation Agency* (UNKRA),

¹⁶ UD 26.6/32e, I, notat av Hofgaard, 31.10.1950.

¹⁷ *Ibid.*, Lange til FN-delegasjonen, 27.11.1950; Anker til FN-delegasjonen, 27.01.1951. Det er egentlig bemerkelsesverdig at UD stilte seg positiv til Rederforbundets forespørsel. Skipsfrakter blir nemlig vanligvis betalt i *dollar*. Det ville vært å forvente at UD hadde lagt vekt på at det norske bidraget til Koreas gjenoppbygning ikke skulle belaste Norges betalingsbalanse.

¹⁸ *Ibid.*

¹⁹ UD 26.6/32e, III, aide memoire fra den amerikanske ambassade til UD, 30.03.1951; aide memoire fra UD til den amerikanske ambassade, 19.04.1951.

skulle tre i funksjon før krigen var over. Mens krigen pågikk skulle nødhjelpsarbeidet i Korea foregå i regi av *United Nations Civil Assistance Command Korea* (UNCACK), som var under militær ledelse. Etterhvert som det ble klart at krigen kom til å trekke i langdrag, ble det likevel bestemt at det sivile UNKRA skulle starte sitt gjenreisningsarbeid i Sør-Korea. Stortinget hadde bevilget pengene under forutsetning av at de skulle benyttes i et gjenforent Korea etter at krigen var slutt, men den 22. januar 1953 fikk Lange godkjent i den utvidede utenrikskomitéen at bevilgningen kunne dekke innsats i Sør-Korea mens krigen enda pågikk. Etterhvert ble en rekke norske varer levert til UNKRA, deriblant cellulose og farmasøytiske produkter.²⁰

5.2. Velferdsteamet

Høsten 1950 var Norges Røde Kors frustrert over den manglende responsen fra norske myndigheter når det gjaldt planene om en flyktningleir. Tidlig i november dukket det imidlertid opp en mulighet til å gjøre noe aktivt for å hjelpe den koreanske sivilbefolkningen. Den internasjonale Røde Kors-ligaen ble anmodet av FN om å stille med åtte *velferdsteam* til hjelp for sivilbefolkningen i Korea. Disse teamene skulle bestå av en lege, en sanitæringenjør og en velferdsoffiser. De nasjonale Røde Kors-organisasjonene som bidro med velferdsteam, måtte selv dekke lønnen til deltakerne.²¹

Norges Røde Kors grep denne sjansen med entusiasme. Det var ikke lett å finne egnede kandidater, men i siste halvdel av desember kunne Norges Røde Kors telegrafere at man hadde fått fatt i godt kvalifiserte medlemmer til et team.²² Dermed ble Norge ett av ialt seks land som sendte velferdsteam til Korea - sammen med USA, Storbritannia, Australia, Canada og Danmark. De norske deltakerne var på mange måter usedvanlig vel kvalifiserte til den jobben de skulle utføre. Legen, Ragnar Wisløff Nilssen, hadde spesiell utdanning i tropesykdommer fra London, han var spesialist i hudsykdommer, og han hadde arbeidet ved forskjellige sykehus i Kina i til sammen ni år. På dette tidspunktet var han ansatt på Ullevål Sykehus, og foruten engelsk, behersket han også tysk og kinesisk. Velferdsoffiseren, Nils Ihlen Sopp, var offiser fra Sjøkrigsskolen, men hadde i 29 år arbeidet i det britisk-drevne tollvesenet i Kina, der han avanserte til stillingen som tolldirektør, med mer enn to tusen mann

²⁰ UD 26.6/32e; VI, Engen til UD, 14.01.1953; notat av Hofgaard, 17.01.1953. En rekke opplysninger om vareleveranser finnes i UD 26.6/32e, VII.

²¹ RK 13-7b, den internasjonale Røde Kors-ligaen til Norges Røde Kors, 04.11.1950; Dunning til Meinich, 18. og 27.11.1950.

²² *Ibid.*, Norges Røde Kors til den internasjonale Røde Kors-ligaen, 19.12.1950.

under seg. Han kunne både engelsk, kinesisk, tysk og noe russisk. Sanitetsingeniøren, Paul Lindemann, var diplomingeniør fra Norges Tekniske Høgskole og hadde lang erfaring nettopp med sanitæranlegg.²³ På svært kort tid hadde Norges Røde Kors funnet fram til tre egnede deltakere, hvorav ihvertfall to hadde mildest talt uvanlige kvalifikasjoner - særlig etter norsk målestokk.

Den 3. februar 1951 reiste de tre norske deltakerne til FN-hovedkvarteret i New York. Der kom de rett opp i en konflikt som allerede hadde pågått i et par uker, angående status og uniformering for Røde Kors-teamene. Som følge av denne konflikten tok det en hel måned før de norske team-medlemmene kunne komme i gang med arbeidet i Korea. Det konkrete problemet var at Felleskommandoen nektet Røde Kors-arbeiderne å bære noen som helst form for merking på uniformene - ikke en gang det tradisjonelle Røde Kors-symbolet. Dermed var det ingenting som kunne skille dem ut fra vanlige amerikanske soldater. Den internasjonale Røde Kors-ligaen nektet å godta dette, og stilt overfor protester fra Røde Kors-sekretariatene både i USA, Storbritannia, Canada, Danmark og Norge, bøyde Felleskommandoen omsider av.²⁴

Konflikten hadde imidlertid også en annen side. Det var tydelig at de danske deltakerne ikke hadde oppfattet at hjelpeteamene skulle være underlagt amerikansk militær kommando. I rapporter hjem til Danmark frådte en dansk deltaker over av indignasjon fordi teamene skulle bære amerikanske uniformer og fordi de så ut til å "indrulleres i det *amerikanske* krigsmaskineri".²⁵

De tre norske deltakerne inntok en avventende og pragmatisk holdning til krangelen mellom hjelpeteamene og Felleskommandoen. I et brev hjem skrev de at de hadde "valgt den linje at vi overhodet ikke blander oss inn i noen diskusjon om sakens prinsipielle side".²⁶ De var fullt klar over at de ville bli underlagt Felleskommandoen. En amerikansk offiser ved FN-hoverdkvarteret hadde gitt dem grei beskjed om hvordan de skulle opptre i Korea:

Vi har å motta ordre derute og utføre det oppdrag vi blir satt til og han vilde råde oss til ikke å kritisere eller peke på mulige bedre ordninger; men kort og godt parrere [*sic*] ordre. Et råd vi har merket oss og som vi vel har været innstillet på.²⁷

²³ *Ibid.*, memorandum til pressekonferanse, 13.01.1951; diverse skriv med deltakernes personalia.

²⁴ UD 26.6/32d, håndskrevet notat av Dons, 02.03.1951; RK 13-7b, *New York Times*, 17. og 18.02.1951; Dunning til Norges Røde Kors, 06.04.1951;

²⁵ RK 13-7b, Ahlmann-Ohlsen til Meinich, 30.01.1951; Kaad til Ahlmann-Ohlsen, 11.01 og 20.01.1951.

²⁶ *Ibid.*, Nilssen, Sopp og Lindemann til Meinich, 20.02.1951.

²⁷ *Ibid.*, Nilssen, Sopp og Lindemann til Norges Røde Kors, 08.02.1951.

I motsetning til danskene var de norske deltakerne lite interesserte i formaliteter. De ønsket bare å kunne reise nedover så fort som mulig og "være til hjelp for det koreanske folk".²⁸

Tidlig i mars ble det norske velferdsteamet omsider sendt til Korea. Der ble medlemmene satt under ledelse av den militære hjelpeorganisasjonen UNCACK. Deretter ble teamet splittet opp og deltakerne sendt til hvert sitt sted, for å hindre dem i å kommunisere sammen på sitt eget språk. Felleskommandoen skulle ikke ha noe av selvstendige nasjonale fraksjoner i hjelpearbeidet - mottoet var: "*Forget your nationality, forget your language!*"²⁹

Ragnar Wisløff Nilssen fikk ansvar for provinsen omkring Pusan. Her hadde han mer enn nok å gjøre, selv om han ikke var helt fornøyd med måten arbeidet var lagt opp på. Han skulle gjerne drevet med mer allsidig helsearbeid; i stedet for de store vaksinasjonskampanjene som den amerikanske hæren insisterte på å iverksette.³⁰ Paul Lindemann og Nils Ihlen Sopp så derimot ut til å stortrives med arbeidet sitt. Lindemann ble først sendt til Taegu, der han blant annet arbeidet med opprettelsen av flyktningleire for nordkoreanere. Sopp drev med humanitært arbeid blant flyktingene på øya Koje-do.³¹

Ved utløpet av seks-måneders kontrakten med Røde Kors var Wisløff Nilssen nødt til å vende tilbake til sin stilling på Ullevål. Samtidig bestemte det danske Røde Kors seg for å kalle hjem sitt team, fordi den militære ledelsen av hjelpearbeidet gjorde det "*more than difficult to carry out Red Cross work according to Red Cross principles*".³² Sopp og Lindemann delte tydeligvis ikke sine danske kollegers oppfatning. Begge tok i mot et tilbud om å fortsette arbeidet i Korea ved å bli overført til det sivile gjenreisningsorganet, UNKRA, som nå hadde startet sin virksomhet. For Paul Lindemanns del ble deltakelsen i velferdsteamet begynnelsen på ti år med humanitært arbeid i Korea.³³

5.3. Planene endres

Den 15. desember 1950 svarte FNs sekretariat på henvendelsen fra den norske FN-delegasjonen om planene for en flyktningleir med sykehus. Svaret var ikke entydig

²⁸ *Ibid.*

²⁹ Lindemann, P., "Ti år i Korea", i Pedersen, *op. cit.*, ss. 157-160.

³⁰ Nilssen, R.W., *Med Røde Kors i Korea* (Stavanger, 1952); RK 13-7b, Nilssen til Norges Røde Kors, 17.03, 16.03. og 15.08.1951. .

³¹ Lindemann, *op.cit.*; RK 13-7b, Lindemann til Norges Røde Kors, 15.05, 20.06. og 04.08.1951; Sopp til Norges Røde Kors, 22.09.1951.

³² *Ibid.*, Ahlmann-Ohlsen til Dunning, 02.06.1951.

³³ Lindemann *op. cit.*; RK 13-7b, Norges Røde Kors til Sopp og Lindemann, 06.11.1951.

positivt. FNs Felleskommando ville foretrekke at det norske tilbudet ble modifisert til et sykehus "*without restrictions as to its use*", med andre ord: et feltsykehus for de militære styrkene i Korea.

Embetsmennene i utenriksdepartementet hadde hele tiden hatt som utgangspunkt at en eventuell flyktningleir i Korea måtte bli godskrevet Norge som et bidrag til Koreas gjenreisning, selv om de innså at det ikke ville være gjenreisning "i egentlig forstand".³⁴ Et militært feltsykehus kunne imidlertid neppe regnes som gjenreisningshjelp, hvordan man enn snudde og vendte på det. Dette vakte bekymring i departementet. I et notat mente Conrad Hofgaard at det ikke var noen grunn til å forhaste seg med å godkjenne planene til Røde Kors.³⁵

I romjula kom det imidlertid et politisk signal som feide alle disse bekymringene til side. I en håndskreven kommentar åpnet Halvard Lange for at regjeringen kunne gå inn for *egne bevilgninger* til en Røde Kors-aksjon, uavhengig av bidraget til gjenreisningsarbeidet. Lange skrev at feltsykehuset kunne være et bidrag til *FN-aksjonen mot aggresjon*, i tillegg til skipstonnasjen som allerede var stilt til disposisjon.³⁶

Dermed var det med ett slutt på sendrektigheten blant utenriksdepartementets embetsmenn. Utenriksråd Skylstad henvendte seg straks til Norges Røde Kors, og oppdraget med å utarbeide en ny plan ble igjen overlatt til Gunnar Johnson, Michael With Endresen og Sten Florelius. Disse tre ble av Skylstad bedt om å beregne kostnadene for et sykehus "av samme art som svenskenes".³⁷ De tre planleggerne la seg imidlertid på en noe annen linje enn det svenske bidraget. I stedet for svenskenes innsats, - et regulært sykehus forlagt i vanlige bygninger, langt fra fronten, tok de tre utgangspunkt i den amerikanske oppsetningsplanen for et tungt mobilt feltsykehus - kjent som *Mobile Army Surgical Hospital (MASH)*. Dette sykehuset var feltmessig oppsatt i telt, og det var ment å skulle ligge tett opp til fronten og flytte seg med denne. Utgiftene for et halvt år ble satt til 5 millioner kr.

Skepsis i regjeringen

Da Lange fikk satt i gang utredninger for å sende et feltsykehus, framgikk det av instruksene han ga at dette ikke hadde blitt klarlagt med regjeringen enda. Sannsynligvis ønsket Lange å ha konkrete planer å legge fram når saken skulle drøftes i regjeringsskollegiet.

³⁴ UD 26.6/32d, I, notat av Hofgaard, 23.12.1950.

³⁵ *Ibid.*

³⁶ *Ibid.*, påskrift av Lange 29.12. på notat av Hofgaard, 23.12.1950.

³⁷ Florelius' privatarkiv, personlig notat, 02.01.1951.

Tidlig på nyåret 1951 ble forslaget om å sende et feltsykehus til Korea tatt opp i regjeringen. Her møtte det en del motbør. Sosialminister Aaslaug Aasland mente at det var uheldig å sende sykepleiersker ut av landet. Dessuten var både hun og forsvarsminister Jens Chr. Hauge negative til å sende norsk sanitetsutstyr til Korea. Andre regjeringsmedlemmer mente at det kanskje kunne være aktuelt bare å bevilge et pengebeløp, uten å bidra hverken med personell eller materiell. Etter en del diskusjon ble det vedtatt å spørre *beredskapsrådet for landets helsestell* om det var forsvarlig å sende personell til et feltsykehus ut av landet.³⁸

Det virker sannsynlig at den sterke bekymringen for landets beredskap bare tjente som et vikarierende motiv for de regjeringsmedlemmene som var negative til å sende et feltsykehus. Under diskusjonen sa Aaslaug Aasland at hun fryktet for at enkelte sykehusavdelinger måtte nedlegges hvis Norge skulle bidra med sykepleiere til et feltsykehus, noe som uten tvil var en betydelig overdrivelse. Det virker også underlig at statsrådene trodde at sanitetsutstyr skulle tas fra norske lagre og sendes jorden rundt til Korea. Planleggerne i Røde Kors hadde hele tiden forutsatt at materiellet måtte kjøpes direkte fra USA. Det er imidlertid vanskelig å vurdere hvilke andre grunner de skeptiske statsrådene hadde for å protestere mot planene. Av kildene går det fram at det var flere enn Aasland og Hauge som protesterte. Det er nærliggende å tro at Kristian Fjeld og Olav Meisdalshagen, som befant seg til venstre i partiet, var skeptiske til at nordmenn skulle delta i en amerikansk militæraksjon. Kanskje var også Aasland blant dem i partiet som ikke ønsket å assosiere seg for nært med den amerikanske krigføringen. Men kildene tier om dette.

Dagen etter opplyste imidlertid utenriksråd Skylstad til Florelius at han mente at det var mulig "å få snudd" Aasland til å støtte planen.³⁹ Hun lot seg ganske riktig berolige da Florelius opplyste at det overhodet ikke var meningen å ha med kvinnelige deltakere - noe som forøvrig viste seg *ikke* å holde stikk da rekrutteringen til sykehuset kom i gang.

Det er også usikkert hvorfor Jens Chr. Hauge viste så stor motstand mot sykehusplanene. Skylstad sa til Florelius at Hauge "var temmelig touchy", og at det ville være vanskelig å få ham til å skifte mening. Selv sa Hauge senere at han hadde vært imot planen fordi han hadde ønsket å sende militære stridende avdelinger i stedet.⁴⁰ Rene personmotsetninger kan imidlertid ha spilt vel så stor rolle for forsvarsministeren. Opphavsmennene bak planen stod ikke på god fot med Hauge. Som vi har sett, var den ledende av dem, Sten Florelius, sjef for Forsvarets Sanitet. Som mange andre militære sjefer hadde imidlertid Florelius hatt et svært anstrengt forhold til Hauge. Derfor hadde han søkt avskjed som sanitetssjef og skulle tiltrå som

³⁸ Regj. prot., 02.01.1951; Florelius' privatarkiv, to personlig notater, begge 03.01.1951.

³⁹ Florelius' privatarkiv, *ibid*.

⁴⁰ UD 26.6/32d, II, notat av Dale, 18.04.1951.

generalsekretær i Norges Røde Kors fra 1. mars 1951. Da regjeringen behandlet spørsmålet om feltsykehuset, ble det lagt fram et overslag fra Røde Kors som var signert nettopp av Florelius. Dette førte til atskillig munterhet blant de andre regjeringsmedlemmene - på Hauges bekostning.⁴¹ Hauge var ikke blid da han kom tilbake til forsvarsdepartementet etter regjeringskonferansen. I de to månedene fram til Florelius gikk av som sanitetssjef, ville Hauge ikke vite av at han brukte tid på å arbeide med feltsykehuset til Korea - det var en ren Røde Kors-sak og var ikke Forsvarets Sanitets ansvar.⁴²

Motstanderne av planen hadde fått gjennom at beredskapsrådet for landets helsestell skulle konsulteres før noen avgjørelse kunne tas. Formannen for dette rådet var Karl Evang, som allerede hadde uttalt seg sterkt negativt om FNs krigføring i Korea i presse og kringkastning.⁴³ Dette preget likevel ikke Evangs vurderinger da rådet ble spurt om det var beredskapsmessig forsvarlig å sende utstyr og personell ut av landet. Enstemmig uttalte rådet at det ikke så noen fare i å sende personell ut av landet, men at deltakerne i en slik ekspedisjon tvert imot ville kunne oppnå nyttige erfaringer som senere kunne komme landets beredskap til gode. Utsendelse av materiell var rådet imidlertid i mot, og det ble understreket at midlene til å drive sykehuset ikke måtte tas fra bevilgningene til den medisinske beredskapen i Norge.⁴⁴ Dermed var dette forsøket på å forhale planene om et sykehus ute av verden. Den 30. januar 1951 bestemte regjeringen at det skulle sendes et felthospital til Korea.

Mot én stemme vedtok Stortinget å bevilge de nødvendige midler tidlig i mars. Den ene som var i mot, Alfred Nilsen fra Tromsø, mente at Norge i stedet burde yte humanitær hjelp. Lange repliserte i Stortinget at det ikke var noen motsetning mellom å sende et feltlasarett og å drive humanitær innsats. Det var ingen ytteligere debatt om saken. Bevilgningen på 5 millioner kr. til feltsykehuset kom i tillegg til utgiftene til frakteskipet "Belocean" og tilskuddet til Koreas gjenoppbygging.

Hvorfor feltsykehus?

I løpet av noen måneder hadde de norske hjelpeplanene endret seg fra å omfatte hjelp til den lidende sivilbefolkningen til å bli et militært og feltmessig oppsatt sykehus for sårede soldater. Hvorfor hadde planene blitt forandret?

⁴¹ Florelius' privatarkiv, personlig notat, 03.01.1951.

⁴² *Ibid.*; Florelius til Fritzner 25.05.1951; intervju med Florelius, 07.05.1993.

⁴³ Se kap. 4, s. 125ff.

⁴⁴ UD 26.6/32d, I, Skylstad til beredskapsrådet, 03.01.1951; beredskapsrådet, signert Evang, til UD, 03.01.1951.

I stortingsproposisjonen om sykehuset ble det lagt stor vekt på erklæringen fra FNs Felleskommando, som uttalte at den ville foretrekke et feltsykehus. Men et nærmere studium av originalteksten i brevet fra FNs sekretariat viser at planene om en flyktingleir på ingen måte ble avvist - de ble bare oppført som *nest beste alternativ*, dersom Norge ikke ville sende et feltsykehus. Rapportene fra det norske Røde Kors-hjelpeteamet levner heller ingen tvil om at det var *behov* for en slik flyktingleir med tilhørende sykehus i Korea. Som vi har sett var imidlertid hjelpearbeidet i Korea ledet av fagmilitære, og for dem var det naturlig å gi militære behov første-prioritet. Dette var nok årsaken til at et militært felthospital ble oppført som beste alternativ da Norge presenterte planene om en flyktingleir. Det er likevel rimelig å anta at dersom Norge hadde fastholdt tilbudet om en flyktingleir, hadde det blitt mottatt med takknemlighet i FN. Brevet fra FNs sekretariat ser faktisk ut til å åpne nettopp for en slik løsning.⁴⁵

Selve svaret fra FN var altså ikke på langt nær så entydig som en kunne få inntrykk av i den norske stortingsproposisjonen. Brevet ga imidlertid støtet til en holdningsendring hos utenriksministeren personlig. Inntil da hadde Lange ikke gitt uttrykk for at det var aktuelt for Norge å yte flere bidrag til den militære aksjonen i Korea, men nå skiftet han mening. Ved siden av brevet fra FN kan imidlertid også andre faktorer ha bidratt til Langes holdningsendring. Danskene og svenskene hadde hatt stor suksess med sine sykehusavdelinger i Korea - som begge hovedsakelig behandlet soldater. Danmark hadde sendt et hospitalskip, "Jutlandia", som lå ved kysten av Korea, og Sverige hadde et sykehus i Pusan, helt på sørspissen av den koreanske halvøya. Disse enhetene hadde allerede vært i drift i flere måneder på dette tidspunktet, og de hadde uten tvil hatt en mye høyere *PR*-verdi for sine land enn det norske frakteskipet, som drev sin anonyme transportvirksomhet blant mange andre fartøyer. Det ville også være i tråd med ønsket om en felles skandinavisk holdning å delta med en avdeling av samme type som dem Danmark og Sverige hadde sendt.

Hensynet til nordisk enhet og muligheten for god Norges-reklame var imidlertid bare to av faktorene som talte til fordel for å sende en militær hospitalavdeling. Et feltsykehus ville være direkte hjelp til krigføringen, og det ville behandle amerikanske soldater. Et slikt bidrag ville sikkert bli satt stor pris på av amerikanske myndigheter. Dessuten kan Lange ha tenkt seg at en slik avdeling kunne bidra til å dempe amerikansk press for å få Norge til å sende kampstyrker. Indrepolitisk var det også mindre risikabelt å sende en sykehusavdeling enn å sende vanlige soldater. Risikoen for belastende tap av norske menneskeliv var minimal, samtidig som bidraget beholdt et visst humanitært preg, siden det var snakk om å gi hjelp til sårede.

⁴⁵ *Ibid.*, Executive Office of the Secretary-General til Stabell, 15.12.1951.

Som vi har sett, var det Lange selv som tok initiativet til å få utredet et forslag om å sende et feltsykehus. Siden planene vakte såpass debatt i regjeringsskollegiet, er det grunn til å tro at de fleste statsrådene ikke hadde blitt konsultert på forhånd da Lange fikk utarbeidet planene. Dette underbygger inntrykket av at tanken om å sende et feltsykehus var utenriksministerens egen idé. Som vi så, gikk imidlertid forslaget gjennom ved andre gangs behandling i regjeringen. Bak regjeringsskollegiets endelige godkjenning lå sannsynligvis de samme faktorene som dem som er nevnt ovenfor: de vellykkede skandinaviske oppsetningene og ønsket om å være imøtekommende overfor amerikanerne.

5.4. Organisatorisk tvetydighet: Tilfeldigheter eller politisk motivert?

Gjennom regjeringens vedtak og Stortingets bevilgning var det bestemt at det skulle sendes en norsk hospitalenhet til Korea. Men hvordan skulle denne enheten organiseres i praksis? Vi skal få se at sykehuset havnet i en gråsoner mellom statlig og privat, og mellom sivilt og militært. Her vil det bli drøftet hva som var årsaken til at en slik tvetydig organisasjonsform ble valgt. Men først skal vi se på hva uklarhetene bestod i.

Statlig eller privat?

Som vi har sett, var det Norges Røde Kors - en ikke-statlig organisasjon - som presset på for at norske myndigheter skulle finansiere et humanitært hjelpetiltak i Korea. Derfor ble det Røde Kors som fikk i oppdrag å legge planene da Lange kom til at Norge burde sende et feltsykehus. Det eksakte ansvarsforholdet mellom den ikke-statlige organisasjonen og den norske stat forble imidlertid tåket. Det var ikke klart om sykehusenheten var et *privat, veldedig tiltak*, drevet med støtte fra norske myndigheter, eller om det var en *norsk statlig enhet*, der Røde Kors bare var hyret som praktisk organisator.

Utenriksdepartementet ble ansvarlig for myndighetenes kontakt med Norges Røde Kors når det gjaldt feltsykehuset. På et organisasjonskart som ble utarbeidet, figurerte departementet øverst, med Røde Kors rett under (Se *fig. 1*). Deretter fulgte det administrative kontoret som Røde Kors satte opp i Oslo for å administrere sykehuset, og direkte under dette sorterte sykehusets sjef, som bar tittelen *oberst*, selv

om han *ikke* var tilknyttet det norske forsvaret.⁴⁶ Regnskapet var det Norges Røde Kors som førte.

I utgangspunktet skulle Norges Røde Kors selv stå for hele den praktiske organiseringen av sykehusenheten. I forholdet til FN og Felleskommandoen var det likevel norske myndigheter som måtte føre ordet. Norges Røde Kors tok kontakt med amerikanske militære myndigheter angående innkjøp av et komplett MASH, men fikk

⁴⁶ Sykehuspersonalet ble tildelt militære titler uavhengig av de grader de eventuelt måtte ha som yrkesbefal eller reserveoffiserer hjemme i Norge.


Fig. 1.: Opprinnelig organisasjonsplan for det norske feltsykehuset, utarbeidet av Norges Røde Kors, før sykehuset kom i drift. Merk ansvarsforholdet mellom utenriksdepartementet og Røde Kors. Fra og med 2. koningent ble dette endret, jfr. fig. 2. Erfaringene i Korea gjorde også at den praktiske organiseringen av selve sykehuset ble revidert, jfr. fig. 3. Kilde: UD 26.6/32d, II, Florelius til UD, 28.04.1951 (bilag 1).

beskjed om at amerikanerne ville ha en offisiell norsk henvendelse gjennom den norske ambassaden i Washington. Utenriksdepartementet sørget for at en slik henvendelse ble

gjort, og også legasjonen i Tokyo ble satt på saken etter at Røde Kors syntes det drøyd med svaret.⁴⁷

Den 30. mars 1951 svarte amerikanske myndigheter på den norske henvendelsen. I brevet ble det kun referert til den norske regjering - Norges Røde Kors var overhodet ikke nevnt. Department of the Army hadde merket seg at "*the Storting, Government of Norway [has] appropriated 5 million kroner to send a Norwegian hospital unit to join the United Nations forces in Korea*". Videre hadde man blitt opplyst at den norske regjeringen ønsket å kjøpe et komplett feltsykehus av

⁴⁷ UD 26.6/32d, II, Florelius til UD, 14.03.1951; UD til ambassaden i Washington, 15.03.1951; ambassaden i Washington til UD, 21.03.1951; UD til legasjonen i Tokyo, 28.03.1951.

USA, og i denne "*exceptional situation*" hadde man bestemt seg for å oppfatte henvendelsen som en "*oral, official request from your Government*". Henvendelsen fra Norges ambassade hadde tydeligvis ikke hatt en språklig utforming som gjorde denne tolkningen innlysende, men amerikanerne skar gjennom alle formaliteter og opplyste at de godtok anmodningen fra den norske regjeringen. Prisen var på \$ 175.000.-, og tilbudet kunne aksepteres ved å returnere dokumentet i underskrevet stand.⁴⁸

Uklarheten i ansvarsforholdene på norsk side ble ytterligere understreket da dette brevet ble forelagt for Florelius, som nå hadde tatt over som generalsekretær i Røde Kors. Florelius mente at tilbudet kunne godkjennes, og han antok at kontraktdokumentet kunne undertegnes *enten* av norske myndigheter *eller* av Røde Kors. Til slutt ble det ambassaden i Washington som sørget for å signere dokumentet og ordne det praktiske omkring betalingen av utstyret.⁴⁹ Fra amerikansk side var det altså ikke tvil om at man oppfattet bidraget som en statlig, "*Norwegian hospital unit*". Røde Kors som praktisk organisator ble ganske enkelt oversett.

Militært eller sivil?

I Korea fungerte det norske feltsykehuset som en militær sanitetsavdeling. Sykehuset var feltmessig organisert i telt nær fronten, og det var underlagt Felleskommandoen, både kommandomessig og disiplinært. De norske deltakerne benyttet amerikanske uniformer med amerikanske distinksjoner, og de så til forveksling ut som vanlige amerikanske soldater. De fikk også utlevert karabiner og pistoler og drev våpentrening og skarpskyting. Dessuten ble sykehuset tildelt flere mindre enheter med amerikansk militært personell, som fungerte som regulære deler av sykehusets oppsetning. Den norske avdelingen var altså en *fullt integrert del av den amerikanske militære operasjonen i Korea*.⁵⁰ Likevel var denne bevæpnede sanitetsavdelingen ikke en del av det norske forsvaret. Faktisk var den ikke militær i det hele tatt - i forholdet til myndighetene hjemme i Norge, var deltakerne å regne som sivilister i Røde Kors-tjeneste.⁵¹

Som vi har sett, var det *utenriksdepartementet* som var ansvarlig for kontakten mellom Røde Kors og den norske staten. Forsvarsdepartementet hadde ikke noe formelt ansvar for sykehuset - på organisasjonsplanen glimret dette departementet

⁴⁸ *Ibid.*, Burgess til Nygaard, 30.03.1951.

⁴⁹ *Ibid.*, Florelius til UD, 07.04. 1951; UD til ambassaden i Washington, 13.04.1951.

⁵⁰ For flere detaljer om sykehusets drift, som ytterligere underbygger argumentasjonen her, se også kap. 6, *passim*.

⁵¹ Florelius' privatarkiv, notat, 27.04.1951.

med sitt fravær (se *fig. 1*). Organisatorene i Røde Kors hadde likevel regnet med å ha et nært samarbeid med det norske forsvaret, særlig med Forsvarets Sanitet. Flere av de hovedansvarlige for planleggingen hadde selv militær bakgrunn, og det var ikke tvil om at et sykehus hadde en klar militær profil.

Men organisatorene i Røde Kors ble skuffet. Fra første stund distanserte forsvarsdepartementet seg fra hele prosjektet. Departementet valgte konsekvent å betrakte feltsykehuset som et sivilt tiltak som lå utenfor deres ansvarsområde. Selv Forsvarets Sanitet fikk ikke lov til å bruke for mye tid på saken. Florelius' etterfølger som sanitetssjef, generalmajor Torstein Dale, hadde nok personlig stor sympati for Koreasykehuset - men samarbeidet med Røde Kors begrenset seg til en del konsultasjoner om det medisinske personellet. Faste offiserer fikk avslag på permisjonssøknadene dersom de ønsket å delta i sykehusavdelingen.⁵²

I stor grad kunne forsvarsdepartementets avvisende holdning forklares med uvilje fra departementets politiske ledelse. Som vi har sett var forsvarsminister Jens Chr. Hauge fra første stund negativ til å sende et feltsykehus til Korea. Det er imidlertid grunn til å tro at forsvarets negative innstilling ikke *bare* var en avspeiling av forsvarsministerens motstand. I forsvarskretser hersket det nok en instinktiv motvilje mot å gi militære grader til et foretak som stod utenfor forsvarets tradisjonelle kommandolinjer og som var organisert av en sivil organisasjon. Dessuten telte hensynet til landets beredskap med når faste offiserer ble nektet permisjon. Som vi har sett i kapittel fire hersket det en sterk krigsfrykt, i Norge på dette tidspunktet, og i forsvaret var man lite villige til å sende nøkkelpersonell utenlands i en situasjon med høyt internasjonalt spenningsnivå.

Midt i april 1951 så det likevel ut som om Hauge skulle endre på den negative innstillingen fra forsvarsdepartementets side. Forsvarsministeren var innlagt på Ullevål sykehus, og der hadde han samtaler med en person som han kjente fra motstandsarbeidet under krigen, overlege Carl Semb.⁵³ Gjennom disse samtalene fattet Hauge ny interesse for feltsykehuset. Han innkalte derfor til møte på sitt eget sykeværelse. Til stede var presidenten i Norges Røde Kors, Erling Steen, generalsekretær Sten Florelius, sanitetssjef Torstein Dale, legene Ole Christian Eger og Bernhard Paus, og overlege, professor Carl Semb. Statsråd Hauge innledet med å si at han opprinnelig hadde vært imot feltsykehuset fordi han hadde villet sende stridende avdelinger. Nå når sykehuset likevel skulle sendes, var det imidlertid "vår plikt å gå inn for at tiltaket blir vellykket". Etter å ha mottatt en orientering fra de frammøtte, foreslo Hauge at en framstående person skulle sendes som statlig representant for å hjelpe sykehuset i gang. Han ga også uttrykk for at han ville sørge

⁵² Paus, B. (red.), *Beretning om det norske Feltsykehus i Korea 1955 - 1954. Generell del* (Oslo, 1955), s. 46.

⁵³ Ask, A.O. og B. Westlie, *Maktens ansikt. Et portrett av Jens Chr. Hauge* (Oslo, 1991), s. 24.

for at det ville bli så enkelt som mulig for militært personell i faste stillinger å få permisjon for å delta som liason-offiserer og administrativt personell.⁵⁴

Resultatet av konferansen ble imidlertid temmelig magert. Hauge begrenset seg til å skrive et kort brev til Halvard Lange, der han redegjorde for sine synspunkter, før han dro på sykepermisjon. Forsvarsdepartementet mottok ikke nye retningslinjer fra statsråden, og Røde Kors kunne ikke registrere noen holdningsendring der. Den offiseren som var tiltenkt jobben som liason-offiser, fikk *ikke* permisjon for å reise. Forsvarsdepartementet var heller ikke villig til å gi deltakerne midlertidige militære grader i Forsvarets Sanitet. Dette siste var en særlig stor skuffelse for ildsjelene bak feltsykehuset. Løsningen ble at deltakerne ble gitt grader i Røde Kors, og de reiste nedover i norske uniformer, men med en spesiell type distinksjoner som var designet av Norges Røde Kors. For forsvarsdepartementets folk var saken klar: Feltsykehuset var dem "uvedkommende", og personellet var å betrakte som sivilister i en humanitær organisasjon. Med den rolle sykehusets personell kom til å spille ved fronten i Korea, var dette en paradoksal situasjon.⁵⁵

Én ting kom imidlertid ut av møtet på Ullevål. Overlege Carl Semb, Norges mest berømte kirurg og forhenværende sanitetssjef, ble bedt om å reise til USA, Japan og Korea for å bistå etableringen av sykehuset. Semb ble autorisert som representant *både* for den norske regjeringen og Røde Kors - noe som igjen bekreftet det dobbelte ansvarsforholdet mellom staten og den private organisasjonen. I motsetning til de andre deltakerne ble Semb gitt midlertidig grad som generalmajor gjennom forsvarsdepartementet.⁵⁶ Semb var dermed norsk general med ansvar for et mannskap som formelt var sivile, engasjert av en humanitær organisasjon.

To avtaler i Washington

I september 1951, da feltsykehuset allerede hadde vært i drift i Korea i to måneder, ble det underskrevet to offisielle avtaler i Washington som regulerte det formelle forholdet mellom norske og amerikanske myndigheter når det gjaldt økonomiske og ansvarsmessige forhold. På norsk side var det *chargé d'affaires* Eigil Nygaard som undertegnet begge avtalene. I den ene avtalen het det at felthospitalet var stilt til disposisjon av Kongeriket Norges regjering til kommanderende general for Felleskommandoen. I artikkel 7 het det at den norske regjeringen

⁵⁴ Florelius' privatarkiv, notat, 27.04.1951; UD 26.6/32d, II, notat av Dale, 18.04.1951.

⁵⁵ UD 26.6/32d, II, Hauge til Lange, 21.04.1951; Florelius til UD, 28.04.1951; Florelius' privatarkiv, notat 28.04.1951.

⁵⁶ UD 26.6/32d, II, Steen til UD, 27.04.1951, Vetlesen til UD, 15.05.1951, usignert notat, 24.05.1951, Florelius til UD, 25.05.1951.

*agrees that all orders, directives, and policies of the Commander issued to the Surgical Hospital or its personell shall be accepted and carried out by them as given and that in the event of disagreement with such orders, directives, or policies, formal protest may be presented subsequently.*⁵⁷

Rent juridisk innebar denne avtalen at den norske staten underordnet en gruppe mennesker *som den selv oppfattet som sivilister* inn under amerikansk, militær kommando og jurisdiksjon. På dette tidspunkt var det riktignok klart at ansvaret for sykehuset kom til å bli tatt over av forsvarsdepartementet fra neste kontingent, men selve avtaleteksten hadde blitt forhandlet fram av Semb og ambassaden i Washington lang tid i forveien, og den ser ikke ut til å ha blitt vesentlig endret etter dette.

Hvorfor en slik organisering?

Organisatorisk var altså det norske feltsykehuset i Korea preget av uklare grenser mellom offentlig og privat ansvar, og mellom militær og sivil virksomhet. I senere konflikter der Norge har sendt avdelinger, har ansvarsforholdene vært klarere definert, og norske myndigheter har beholdt større kontroll med avdelingene. Da Norge deltok med et feltsykehus i Golfkrigen i 1991, var avdelingen organisert av Forsvarets Sanitet, og norske myndigheter hadde den formelle operative kontrollen over sykehuset.⁵⁸ Siden Koreasykehuset skiller seg så sterkt ut fra senere norsk deltakelse i flernasjonale militære aksjoner, er det nødvendig å drøfte hvorfor sykehuset ble organisert på denne måten. Svaret finnes imidlertid neppe i én enkelt faktor, men i en kombinasjon av mange faktorer.

Først og fremst er det grunn til å spørre hvorfor Norges Røde Kors ble satt til å administrere en militær sanitetsavdeling. Én årsak var nok at det opprinnelige initiativet hadde kommet fra denne organisasjonen. Det virket sikkert naturlig for myndighetene å beholde Røde Kors som praktisk organisator, til tross for at planene var blitt endret fra en flyktningleir for sivile til et militært feltsykehus. En annen viktig årsak var at den danske og den svenske sykehusenheten i Korea også var organisert av Røde Kors. Ved å velge samme arrangement var hensynet til nordisk enhet godt ivaretatt. Også kommandomessig ville de tre nordiske avdelingene stille likt. Felleskommandoen hadde forbeholdt seg retten til å ha full taktisk og operativ

⁵⁷ RK 13-7c, I, Department of State, pressemelding, 17.09.1951; avskrift av avtale om betalingsordning for det norske mobile kirurgiske hospital, 18.09.1951.

⁵⁸ Åge Eknes har bidratt med mange nyttige opplysninger om de formelle og juridiske aspektene av norsk militær deltakelse i multinasjonale militære aksjoner.

kontroll over alle enheter, og svenskene hadde allerede undertegnet en kontrakt som var nesten helt lik den norske.⁵⁹

Den norske regjeringen overlot derfor den praktiske driften av sykehuset til Norges Røde Kors, formodentlig i trygg forvisning om at den hadde valgt samme organisasjonsform som sine nordiske naboer. Det norske bidraget var imidlertid en helt annen *type* sykehusavdeling enn det danske og det svenske bidraget. Det danske hospitalskipet "Jutlandia" lå trygt plassert langt ute i sjøen og kunne nøye seg med å motta pasienter fra Felleskommandoen. Svenskene var forlagt i en by langt fra fronten og slapp å forholde seg til militære disposisjoner ute i felten. Det norske sykehuset var imidlertid basert på en amerikansk feltavdeling og skulle ligge tett ved frontlinjen. Derfor måtte det norske feltsykehuset integreres i den militære operative strukturen i Korea på en helt annen måte enn det danske og det svenske bidraget. Den norske oppsetningen måtte i en helt annen grad være *krigsmessig og militær*.

I praksis var det derfor store forskjeller mellom det norske sykehuset og de to andre nordiske avdelingene. Både de danske og det svenske sykehuspersonalet kunne bruke sine egne Røde Kors-uniformer, og de hadde sin egen administrative organisasjon. Dessuten ser det ut som om svensker og dansker benyttet alle muligheter til å distansere seg fra selve den militære aksjonen og understreke at det arbeidet de drev, var rent humanitært.⁶⁰ Denne norske avdelingen hadde en plassering som gjorde det umulig å legge seg på en slik linje. Formelt kunne det se ut til at Norge hadde bidratt med samme type enhet som de andre nordiske landene. I realiteten var den norske enheten militær og feltmessig, mens de andre hadde sterkere humanitært preg.

Var den norske regjeringen var fullt oppmerksom på disse forskjellene? Det er på ingen måte sikkert. Statsrådene hadde neppe tenkt igjennom forskjellene mellom et sykehus forlagt i en by og et sykehus forlagt ved fronten. De visste neppe at det svenske sykehuset i Pusan gjorde sitt beste for å framstå som en separat Røde Kors-enhet, mens det norske sykehuset skulle være en fullt integrert feltavdeling. De kjente muligens ikke til at de norske deltakerne skulle bære våpen. Derfor er det heller ikke sikkert at paradoksene i den norske organiseringen stod klart for dem.

Da det ble bestemt at Norge skulle sende et feltsykehus til Korea, fantes det ingen presedenser for norsk deltakelse i FN-aksjoner. Embetsverket hadde ikke blitt bedt om å foreta noen utredning av de juridiske og organisatoriske problemene omkring slike avdelinger. Når linjene ble uklare kan det altså rett og slett skyldes at konsekvensene ikke var tilstrekkelig gjennomtenkt.

⁵⁹ RK 13-7c, I, Department of State, pressemelding, 27.06.1951.

⁶⁰ RK 13-7c, II, Sollie til Volckmar, 09.07.1951; kap. 6, s. 172.

Likevel er det grunn til å spørre hvorfor Norge endte opp med å sende en avdeling som var så forskjellig fra det danske og det svenske bidraget. Dette ser *ikke* ut til å ha vært resultat av en politisk avgjørelse på regjeringsnivå - planene var allerede ferdige da regjeringen kom inn i bildet. Halvard Lange hadde tatt initiativet til å få utarbeidet planene, men ingenting tyder på at han hadde bedt om at sykehuset skulle ha en sterk militær profil. Heller ikke embetsverket i utenriksdepartementet kan beskyldes for å ha styrt planleggingen i en slik retning - som vi så framhevet Skylstad det *svenske sykehuset* som forbilde da han ba om en utredning.⁶¹

Derimot var det *planleggerne i Norges Røde Kors* som var ansvarlig for valget av type avdeling. Paradoksalt nok hadde representantene for en sivil, humanitær hjelpeorganisasjon valgt å satse på en enhet med sterkt feltmessig preg. Dette er likevel ikke så underlig som det kan virke. Vi har sett at flere av planleggerne i Røde Kors hadde militær bakgrunn. Det var selvsagt for dem at Norge skulle delta med en militær sanitetsenhet, og de tok det for gitt at forsvaret kom til å være intimt involvert. Men her hadde de gjort opp regning uten vert. Forsvarsministeren hadde ikke til hensikt å la kretsen omkring Florelius få bruke forsvaret til gi Røde Kors-avdelingen militær status.

I norsk sammenheng var det temmelig enestående at en militær avdeling ble direkte underlagt utenriksdepartementet i stedet for forsvaret. En viktig årsak til dette arrangementet var imidlertid at Hauge var negativ til planene, mens Lange var sykehusets fremste talsmann i regjeringen. Dermed ble det mest naturlig at Langes departement fikk ansvaret for sykehuset. Konfliktforholdet mellom Hauge og planleggerne i Røde Kors gjorde også at det ble vanskelig for Røde Kors å ha et uformelt samarbeid med forsvaret. Når Forsvarets Sanitet tross alt hadde en del å gjøre med sykehuset, skyldtes det Florelius' personlige kontakter. *Uenighet mellom enkeltpersoner* må i det hele tatt framheves som en viktig faktor bak organiseringen av sykehuset.

Likevel så vi at Hauge grep inn i prosessen med å etablere feltsykehuset i april 1951, blant annet ved å utnevne sin gamle kjenning Carl Semb til generalmajor og sjefsforhandler. Hva var Hauges motiv for å engasjere seg på denne måten? Sten Florelius oppfattet Hauges intervensjon som et utslag av ren opportuniste: I sine personlige notater skrev han at Hauge nå ønsket å ha en finger med i spillet når det gjaldt organiseringen av sykehuset, slik at han kunne få sin del av æren om foretaket skulle bli vellykket. Skulle det bli en fiasko, kunne han imidlertid påpeke at han hadde vært mot hele sykehuset fra begynnelsen av, men at han hadde gjort sitt beste for å hjelpe til.⁶²

⁶¹ Se s. 153.

⁶² Florelius' privatarkiv, notat, 27.04.1951.

Det er ikke overraskende at Florelius reagerte negativt på forsvarsministerens intervensjon. I realiteten hadde Florelius og hans krets skaffet seg full kontroll over den praktiske organiseringen av sykehuset. De hadde valgt både type og størrelse, og nå var de i ferd med å sette prosjektet ut i praksis, uten å være plaget av for mange spørsmål fra utenriksdepartementet. Florelius hadde all interesse av at hans forhenværende sjef ikke blandet seg inn i denne prosessen, men overlot arbeidet til ham selv og hans gamle kamerater. Hauge kan ha intervenert nettopp fordi han ønsket å få innsyn i hva som foregikk. Det virker likevel ikke usannsynlig at Hauge også hadde kommet til at det kunne lønne seg å ha vært med på organiseringen, dersom sykehuset skulle vise seg å bli en suksess. Det er vanskelig å finne andre forklaringer på hvorfor Hauge plutselig viste slik interesse for et prosjekt som han tidligere hadde motarbeidet.

En fordelaktig tvetydighet?

Ovenfor har den spesielle organiseringen av feltsykehuset blitt forklart delvis som et resultat av tilfældigheter og manglende forståelse av konsekvensene, og delvis som et resultat av konflikter mellom enkeltpersoner. Personmotsetningene er godt belagt i kildematerialet. Likevel kan det hende at det også lå andre motiver bak den uvanlige organisasjonsformen, uten at dette har nedfelt seg i kildene.

Som vi har sett, var organisasjonsformen preget av *manglende samsvar* mellom sykehusets praktiske oppgaver i Korea og sykehusets formelle status i forholdet til norske myndigheter. Hvilke politiske fordeler kunne dette by på?

Én fordel var at det ble mulig å yte militær hjelp til FN-aksjonen uten at dette skapte splid hjemme i Norge. For amerikanerne, som ikke brydde seg med smålige detaljer i denne sammenheng, spilte det ingen rolle om sykehuset formelt var sivilt og drevet av Røde Kors, så lenge deltakerne trakk i amerikanske uniformer, innordnet seg i den amerikanske kommando-strukturen, bar amerikanske våpen og gjorde jobben sin som en hvilken som helst annen militær avdeling. Når det gjaldt den formelle siden av saken, forholdt amerikanerne seg kun til norske myndigheter som sin motpart, og den norske staten fant ingen grunn til å korrigere dem i det. *Utad* stod dermed sykehuset som en norsk, statlig og militær aksjon, med de politiske fordeler det kunne gi.

Innad i Norge kunne norske myndigheter vektlegge det humanitære preget ved aksjonen. Regjeringen kunne ha grunn til å frykte at venstresiden i Arbeiderpartiet ville reagere negativt på et bidrag til Korea-aksjonen med sterk militær profil. Siden forsvaret ikke hadde noe direkte ansvar for avdelingen, kunne

imidlertid sykehusets militære karakter nedtones. Det norske bidraget hadde beholdt et visst skinn av humanitær hjelp, i og med at det var snakk om behandling av syke og sårede.

Det at Røde Kors stod ansvarlig, underbygget også inntrykket av at det var snakk om hjelp til mennesker i nød, snarere enn hjelp til krigføringen. Skulle det oppstå en opphetet debatt om feltsykehuset i pressen, kunne myndighetene gjemme seg bak Røde Kors, og understreke at det var en sivil, humanitær organisasjon som hadde stått både for planleggingen og den praktiske organiseringen.

Det fantes imidlertid andre i Norge, også innenfor arbeiderbevegelsen, som snarere mente at Norge gjorde for *lite* for å hjelpe den militære FN-aksjonen i Korea. Overfor dem kunne det påpekes at sykehuset faktisk var et feltsykehus, og at dette var militær hjelp så god som noen. På denne måten gjorde den tvetydige organisasjonsformen at omtalen av sykehuset kunne tilpasses forskjellige typer publikum.

Den tvetydige statusen kan også ses på som et *kompromiss* - som et minste felles multiplum for interessene til en mengde forskjellige aktører. Lange kunne yte mer hjelp til FNs aksjon mot kommunistisk aggresjon, slik han hadde villet. Aktivistene i Forsvarets Sanitet og Røde Kors ønsket seg et feltsykehus med sterkt militært preg, og det fikk de. Forsvarsdepartementet slapp likevel å dele ut militære grader til ansatte i en sivil organisasjon, noe hverken embetsverket eller Hauge hadde lyst til. Samtidig kunne tiltaket tilfredsstillende dem som la vekt på behovet for humanitær hjelp. Alle fikk litt, men ingen fikk alt. Slik kan det politiske spillet være.

Både ansvar og mandat for feltsykehuset var tvetydig, men det kan altså gi mening å si at det var en *politisk hensiktsmessig tvetydighet*. Den kunne bygge bru over uenighet, og motvirke opprivende politisk strid. Det finnes ingen kilder som uttrykker dette eksplisitt. Snarere kan det være grunn til å advare mot å ta det for gitt at organisasjonsformen var et utslag av en bevisst strategi for å villedde regjeringspartiets venstrefløy: Som vi har sett, er det mulig at regjeringen ikke fullt ut hadde oppfattet tvetydighetene i det norske arrangementet. Likevel er det grunn til å peke på at organisasjonsformen faktisk hadde en hel rekke politiske fordeler. I hvor stor grad dette var et utslag av *bevisste intensjoner* hos noen av aktørene, og i tilfelle hos hvem, skal imidlertid være usagt.

5.5. Oppsummering

Dette kapitlet har tatt for seg Norges humanitære hjelp til Korea og vist hvordan planene om å sende et feltsykehus oppstod. Vi har sett at Røde Kors spilte en sentral

rolle som initiativtaker, planlegger og praktisk organisator. Til å begynne med så vi at den norske staten prioriterte bevilgninger til gjenreisning av Korea etter krigens slutt. Her var bevilgningene svært store. Etterhvert ble disse pengene benyttet til humanitært arbeid i Sør-Korea mens krigen enda pågikk.

Vi har sett at det var Lange som tok initiativ til å sende et feltsykehus, etter at FN hadde gitt lunken respons på de norske planene om en flyktningleir. Forslaget møtte en del motstand i regjeringen, men gikk gjennom under andre gangs behandling.

Siste del av kapitlet drøftet årsakene til den spesielle organiseringen av feltsykehuset. Sykehuset var organisert på en måte som tåkela grensene mellom sivil og offentlig ansvar, og mellom militær og sivil virksomhet. En rekke faktorer er blitt presentert for å forklare dette. Tilfeldigheter og personmotsetninger spilte en viktig rolle. Men funksjonelle forklaringsmodeller kan også benyttes: Vi har sett at det kunne være politisk hensiktsmessig å beholde en viss uklarhet.

Et iøyenfallende trekk ved prosessen som førte fram til etableringen av feltsykehuset, er hvor få aktørene var, og hvor godt de kjente hverandre fra før. Norske fagmiljøer var - og er - svært små. I 1950 fantes det ikke mange leger i Norge, og en god del av dem kjente hverandre fra studietiden. Mange leger hadde også hatt tilknytning til Forsvarets Sanitet. Norges Røde Kors rekrutterte ledere både fra legestanden og forsvaret. En person som Karl Evang bar også flere hatter. Ikke bare var han aktiv i Arbeiderpartiets venstre fløy; han var også helsedirektør og leder for beredskapsrådet for landets helsestell. Carl Semb kjente Hauge fra krigen, mens Florelius hadde lagt seg ut med ham som sanitetsjef. I disse små miljøene fikk personlige relasjoner stor betydning - enten det gjaldt gamle vennekretser eller personlige konflikter.

I neste kapittel vil vi få se at den spesielle organiseringen av sykehuset bare skulle vare et halvt år. Deretter ble det forsvarsdepartementet som tok over. Vi skal også se nærmere på sykehusdriften i praksis.

Kapittel seks: Under norsk flagg i amerikanske uniformer

I tre og et halvt år hadde Norge et feltsykehus i Korea, tett ved fronten. En strøm av ambulanserbiler og helikoptre brakte sårede fra kamphandlingene til de norske kirurgene. Også den koreanske sivilbefolkningen fikk glede av hjelpen fra det norske helsepersonellet. Mens forrige kapittel konsentrerte seg om de politiske manøvreringene som lå bak etableringen av en norsk sykehusavdeling til Korea, vil dette kapitlet hovedsakelig se på den praktiske driften av sykehuset. Men vi skal også drøfte hvorfor ansvaret for sykehuset ble overført fra utenriksdepartementet til forsvarsdepartementet etter første kontingent.

6.1. Etableringen av NORMASH

Da klarsignalet til å sende et sykehus omsider ble gitt, startet en hektisk aktivitet for å organisere avdelingen og få den av gårde så fort som mulig. Røde Kors sendte straks to mann til Frankfurt for å ta amerikansk sanitetsutstyr i nærmere øyesyn. Midt i mars ble det opprettet et administrasjonsskontor med det offisielle navnet "Norsk Feltsykehus til Korea" - populært kjent som "Koreakontoret". Der satt major Alf Volckmar som sjef. Ikke lenge etter reiste han og legen Ole Christian Eger til Sverige for å konferere med personell som nettopp hadde vendt hjem fra det svenske sykehuset i Pusan.¹

Det skulle også verves personell til sykehuset. Til tross for at forsvarsdepartementet hadde nektet å anerkjenne sykehuset som en militær avdeling, hadde Røde Kors et tett samarbeid med Forsvarets Sanitet i uttaket av det medisinske personellet. Av kvalifiserte kirurger var det da heller ikke så mange å velge blant i et lite land som Norge, og det personlige nettverket til de ledende initiativtakerne må ha hatt mye å si. De kvinnelige sykepleierne ble tatt ut i samarbeid med sjefsøster i Forsvarets Sanitet, Ruth Andresen.

Major Hans Sollie hadde blitt ansatt som administrasjonssjef for sykehuset, - han hadde nettopp sagt opp sin stilling i admiralstaben fordi han følte seg forbigått i en avansementssak. Han hadde ansvaret for å ta ut det resterende personellet, og dette ble gjort uten særlig kontakt med Forsvarets Sanitet. I den offisielle rapporten fra Forsvarets Sanitet etter at feltsykehuset var nedlagt, heter det at alt personell ble "underkastet spesiell sikkerhetsmessig granskning."² Hans Sollie mener imidlertid at en slik granskning overhodet ikke ble foretatt under de to første kontingentuttakene,

¹ UD 26.6/32d, II, håndskrevet notat av Dons, 02.03.1951; Pedersen, *op.cit.*, s. 40.

² Paus, *op. cit.*, s. 44.

som han var ansvarlig for - til tross for at det siste uttaket han ledet, ble foretatt da forsvarsdepartementet tok over ansvaret for sykehuset. Når Forsvaret begynte å granske bakgrunnen til søkerne, og hvorvidt noen ble avvist på sikkerhetsmessig grunnlag, er ikke kjent.³

Utenriksdepartementet, som formelt var Røde Kors' overordnede, blandet seg bare opp i personelluttaket i ett enkelt tilfelle. En pressemann ville gjerne være med, men han ble avvist av Norges Røde Kors. Han hadde imidlertid gode kontakter i utenriksdepartementets pressetjeneste, og pressetjenesten engasjerte seg sterkt for å presse Røde Kors til å inkludere ham. Røde Kors måtte gi etter, men etter avreisen røk pressemannen nesten umiddelbart uklar med sykehusets ledelse. Han vendte tilbake til Norge før sykehuset hadde rukket å bli operativt.⁴

Midt i april reiste legene Ole Christian Eger og Berhard Paus til Japan og Korea som forparti, for å studere hvordan feltsykehus av MASH-typen fungerte i praksis, og legge de praktiske forhold til rette til det norske personellet kom nedover. Det var blitt bestemt at det norske personellet skulle trene en periode i Japan før de ble sendt til Korea, og Eger og Paus sørget for at de praktiske arrangementene omkring dette gikk i orden.⁵ Opprinnelig var det også meningen at de to legene skulle arbeide en periode ved det svenske sykehuset i Pusan, men der var det så stille at den svenske overlegen hadde begynt å gi personellet en uke fri etter tur. De norske legene skulle imidlertid snart få mer enn nok å gjøre ved fronten.

En midlertidig generalmajor order opp

Ved siden av Eger og Paus, var det Carl Semb som skulle sikre at det norske feltsykehuset fikk en god start. Semb hadde ansvaret for de mer formelle og diplomatiske kontaktene, og som vi har sett, hadde han status som "midlertidig generalmajor". Tidlig i juni reiste Semb til Washington, der han ved siden av å møte *Assistant Secretary of State* John D. Hickerson, også hadde møter med ledende amerikanske sanitetsoffiserer. Da han kom til Tokyo, traff han general Matthew B. Ridgeway, som to måneder tidligere hadde tatt over ledelsen i Felleskommandoen etter MacArthur. I Korea var Semb i audiens hos president Syngman Rhee, sammen med det norske sykehusets sjef og neskommanderende.

Mens han var i Japan og Korea var det særlig to spørsmål som opptok Sembs tid. For det første var det spørsmålet om det norske feltsykehuset skulle utvide antall

³ Intervju med Sollie, 19.04.1993.

⁴ UD 26.6/32d, II, Jerving til Florelius, 04. og 08.05.1951, RK 13-7c, Ramstad til Koreakontoret, avskrift datert 09.08.21951.

⁵ RK 13-7c, II, Eger til Florelius, 25.04., 03.05. og 18.05.1951.

sengeplasser fra 60 til 160-200 senger. De amerikanske MASH som var i aktivitet i Korea, var betydelig større enn den opprinnelige oppsetningsplanen - som de norske planleggerne hadde basert seg på. Derfor ble det ble vurdert å kjøpe utstyr til en ekstra sengeavdeling med det samme. Til slutt ble det imidlertid bestemt å starte med 60 senger og heller se tiden an. I praksis skulle det vise seg at det ikke var antallet senger som avgjorde kapasiteten i et MASH som det norske. Etter den første og radikale kirurgiske behandlingen ble nemlig de fleste av pasientene straks sendt videre til bakenforliggende sykehus, slik at mange hundre av pasienter kunne passere gjennom et MASH i løpet av et døgn, til tross for at det offisielt bare hadde 60-100 senger.⁶

For det andre arbeidet Semb med planene for medisinsk hjelp til sivilbefolkningen i Korea når kamphandlingene var avsluttet. I en serie møter i slutten av juni og begynnelsen av juli hadde Carl Semb drøftinger med blant andre representanter for det nyetablerte UNKRA, Sir Arthur Rucker og general Lloyd, representanter for UNCACK (som det norske Røde Kors-velferdsteamet var underlagt), kommandør Hammerrich og major von Magnus fra "Jutlandia", oberst Torhagen fra det svenske sykehuset, og med Wisløff Nilssen fra det norske velferdsteamet. På dette tidspunktet hadde våpenhvileforhandlingene nettopp kommet igang, og konferansene Semb deltok i, var arrangert i den tro at en våpenhvile kunne bli undertegnet ganske snart. På det siste møtet, den 5. juli, ble det vedtatt å arbeide videre med en "*long-term plan*": et skandinavisk universitetssykehus. Representantene fra UNCACK og UNKRA presenterte planen for den sør-koreanske statsministeren og helseministeren, som begge var svært positivt innstilt.⁷

Semb reiste deretter tilbake til Washington. Der forhandlet han i samarbeid med den norske ambassaden med amerikanerne om de formelle avtalene for feltsykehuset - som ble drøftet i kapittel fem.⁸ I New York møtte Semb Hans Engen i FN-delegasjonen og presenterte planene om et skandinavisk opplæringspsykehus for UNKRAs sjef, Mr. Kingsley. Tre måneder varte Sembs reise på spesielt oppdrag for den norske regjeringen og Røde Kors.⁹

Camp Sakai og Hialeah

Ikke lenge etter at Semb hadde ankommet Japan, ankom den første puljen av deltakerne med fly fra Norge. En uke senere var alt personell på plass - til sammen 83 personer. Herman Ramstad hadde fått stillingen som sykehussjef, noe som ble avgjort

⁶ Paus, *op cit.*, s. 22ff.

⁷ RK 13-7c, I, Semb til UD 06.07.1951.

⁸ Se kap. 5, s. 161f.

⁹ UD 26.6/32d, II, Nygaard til UD, 09.08.1951, Semb til UD, 25.08.1951.

ved loddtrekning mellom ham og sjefkirurgen, Arne Hvoslef. Begge ble gitt obersts grad. Nordmennene ble sendt til et treningsopphold i Camp Sakai ved Osaka. Der lå *279th Army Hospital*, sammen med en del treningsenheter, og sykehuspersonellet begynte straks å gjøre seg nærmere kjent med den type utstyr de skulle bruke. Det ble trent på teltslagning og bilkjøring. Deretter gikk turen til Pusan, sør i Korea, der sykehusets eget materiell lå pakket.

Under oppholdet i Japan, og senere i Hialeah Camp i Korea, ble de siste administrative bestemmelsene tatt som entydig plasserte sykehusenheten som en militær avdeling. På forhånd hadde det vært bestemt at en skulle gå over til amerikanske uniformer - de varme, norske battledressene egnet seg dårlig i subtropisk klima. Av praktiske hensyn fant ledelsen i tillegg ut at en i likhet med svensker og dansker skulle bruke amerikanske distinksjoner. Det ble også bestilt våpen, "men det er det kanskje best at det hjemme blir snakket minst mulig om", skrev Sollie til Volckmar. Alt personell, inkludert sykesøstre, fikk våpenopplæring på pistol og karabin.¹⁰

Fra 22. juni var avdelingen formelt underlagt den amerikanske Åttende Armé. "I og med det er vår status helt klar og godt er det", skrev Sollie i en rapport. "Ingen form for nøytralitet kan forenes med arbeidet her selv om det [...] er noen som ønsker det. (svensker især)."¹¹ Sollies uttalelse er et godt eksempel på holdningen blant ledelsen for sykehuset. De var seg alle svært bevisst at amerikanerne satte pris på nordmennenes vilje til å innordne seg i det amerikanske operative systemet. Sykehussjefen, oberst Ramstad, skrev hjem at

[...] vore venner danskene og svenskene har vert adskillig hemmet av den ting at de i amerikanernes øyne ønsket å ligge vel langt bak fronten og opptre som Røde Korsformasjoner, noe som i amerikanernes øyne er mere å betrakte som deres Welfare enn som militærhjelp.¹²

Det at den norske hospitalenheten var så anderledes enn den svenske og den danske, skyldtes altså ikke utelukkende den *type* enhet som var valgt, men også den *innstilling* som dominerte i sykehusets ledelse. Blant nordmennene var det intet ønske om å understreke Røde Kors-statusen. "Vi har latt oss sluke fullstendig, for så vidt", observerte Sollie; men han kunne legge til: "Vår good-will er virkelig til å ta og føle på".¹³

Tiden i Osaka og Pusan var ikke uten problemer. Sollie rapporterte at de hadde hatt "litt startvanskeligheter hva angår disiplinen", og det var ikke alle som fra første

¹⁰ RK 13-7c, II, Sollie til Volckmar, 01.06.1951; Ramstad til Volckmar, 29.06.1951.

¹¹ *Ibid.*, Sollie til Volckmar, 03.07.1951.

¹² *Ibid.*, Ramstad til Volckmar, 09.07.1951.

¹³ *Ibid.*, Sollie til Volckmar, 27.06.1951.

stund var innstilt på å holde den strengt militære orden som ledelsen fant nødvendig. I tillegg var det rikelig tilgang på brennevin og en mengde bordeller. Dette var ikke noe de norske deltakerne var vant med, og problemene lot ikke vente på seg.¹⁴

Mens det meste av bilparken ble overtatt i Japan, ble materiellet til sykehuset overlevert i Korea. Her holdt personellet til i Hialeah Camp, mens utstyret ble gjennomgått og innholdet i de om lag 700 kassene ble sammenholdt med skipningsdokumentene. Det viste seg å være tildels store mangler, blant annet var noe av innholdet tatt ut og erstattet med stein.¹⁵ Men den 8. juli kunne lastebilene med materiell og mannskap begynne turen nordover mot fronten. Sykepleierne reiste to dager etter, med hospitaltog. I løpet av noen dager ble så sykehuset reist noen kilometer nord for Uijongbu, på et sted som ble kjent som "Eplehagen". Sykehuset var formelt operativt fra 19. juli 1951.¹⁶

6.2. Forsvaret tar over

Dermed var feltsykehuset i full drift, og Norges Røde Kors hadde all grunn til å være fornøyd med sin egen innsats. Men ledelsen i Norges Røde Kors hadde skuffelser i vente. I slutten av juni hadde Norge kommet under sterkt press for å sende regulære kampstyrker til Korea.¹⁷ På et møte hos forsvarsministeren sent i august, der Halvard Lange, Carl Semb og Sten Florelius var blant deltakerne, ga Hauge uttrykk for at forsvarsdepartementet burde ta over ansvaret for sykehuset. Forsvarets Sanitet burde også inn som "teknisk agency" og stå for den praktiske driften. Hauge gjorde det klart at hensikten med en slik omorganisering var å redusere det amerikanske presset på Norge, slik at det ikke ble nødvendig å sende en stridende avdeling til fronttjeneste i Korea.¹⁸ Hagues tanke må ha vært at Norge i tilfelle kunne argumentere med at det allerede var en norsk, militær enhet i tjeneste ved fronten - nemlig feltsykehuset.

Sten Florelius, generalsekretær i Norges Røde Kors, reagerte med irritasjon på forsvarsministerens forslag. Da Hauge hevdet at det hittil ikke hadde framgått tydelig nok at feltsykehuset var en "virkelig militær oppsetting", protesterte Florelius iherdig. Han mente at selv om de opprinnelige planene fra Røde Kors hadde tatt sikte på å hjelpe sivilbefolkningen, var det helt klart at feltsykehuset var blitt et bidrag til selve krigføringen. Florelius kunne derfor ikke forstå annet enn at "feltsykehuset hele tiden hadde vært å anse som en militær sanitetsoppsetning". Her fikk han støtte av Halvard

¹⁴ *Ibid.*, Sollie til Volckmar, 01.06.1951; Storm til Volckmar, udatert.

¹⁵ Paus, *op.cit.*, s. 52.

¹⁶ UD 26.6/32d, rapport. nr.7 av Semb til UD 03.08.1951, Pedersen, *op. cit.*, s. 52ff.

¹⁷ Mer om planene om å sende kampstyrker finnes i kap. 7.

¹⁸ RK 13-7c, I, notat av Florelius, 29.08.1951.

Lange.¹⁹ Hauge mente likevel at folk flest ikke var på rene med at bidraget var militært, og han brukte også dette som et argument for at forsvaret burde overta det formelle ansvaret.

Florelius fant ikke Hagues argumentasjon overbevisende. I sine private notater ga generalsekretæren i Røde Kors uttrykk for at det nok var andre grunner til at Hauge nå hadde skiftet mening om sykehusets formelle tilknytning. Siden sykehuset hadde blitt en suksess, ønsket Hauge å gi inntrykk av at han og forsvarsdepartementet hadde vært med på det hele, mente Florelius:

[...] endelig får man beskjed om at nå går det så bra at nå vil vi gjerne stelle med kaka selv, så nå kan vi takke R[øde] K[ors] for hjelpen og overta hele greia selv, slik at det for ettertiden blir FD - for ikke å si Hauge selv som har drevet denne saken igjennom, etterat han strittet imot så mye han greide den første tiden.²⁰

Men dette var neppe en rettfærdig beskyldning. Som vi skal få se i neste kapittel, var Norge under sterkt påtrykk fra USA for å sende kampstyrker, akkurat på denne tiden.²¹ Det er derfor ingen grunn til å tvile på at Hauge ga uttrykk for sine reelle motiver da han argumenterte for at hans departement burde overta NORMASH for å dempe dette påtrykket.

Vi har imidlertid også vært inne på at det kanskje hadde vært regnet som *politisk hensiktsmessig* å beholde en viss tvetydighet omkring sykehusets karakter, for å hindre opprivende debatt. Det kom ikke noen belastende offentlig debatt om sykehuset - i månedene etter at NORMASH ble etablert, hadde det tvert i mot vist seg at sykehuset var et meget populært tiltak. Dermed var heller ikke hensynet til opinionen noen grunn til å opprettholde den tvetydige organisasjonsformen, særlig ikke når den var i ferd med å bli en belastning i forhold til det amerikanske kravet om militær deltakelse.

Det ble bestemt at forsvarsdepartementet skulle ta over feltsykehuset i forbindelse med kontingentskiftet etter første halvår, og den offisielle datoen for overtakelsen ble satt til 1. november 1951. Selve overgangen fra utenriksdepartementet og Røde Kors til forsvarsdepartementet og Forsvarets Sanitet, ser ut til å ha gått uten store vanskeligheter. Koreakontoret, som Røde Kors hadde opprettet, ble ganske enkelt underlagt Forsvarets Sanitet i stedet. Dermed kunne kontoret fortsette sin administrative virksomhet som før, bare med andre overordnede. Røde Kors beholdt statusen som "konsultativt organ", men på det nye organisasjonskartet var organisasjonen bokstavelig talt spilt ut over sidelinjen, uten

¹⁹ *Ibid.*; Florelius' privatarkiv, personlig notat 03.09.1951.

²⁰ Florelius' privatarkiv, personlig notat 03.09.1951.

²¹ Se kap. 7, ss. 204-209.

noe formelt ansvar (se *fig. 2*). Den nye organisasjonsformen må ha bekreftet Sten Florelius' verste mistanker, og dette kan forklare hans sinne og frustrasjon. Riktignok hadde han neppe rett da han beskyldte Hauge for å ha tatt over sykehuset bare fordi han ønsket å få æren for en suksess. Men for Norges Røde Kors betydde overtakelsen at organisasjonen var satt utenfor det videre arbeidet, uten annet en en klapp på skulderen. Etter kontingentskiftet ser det ikke ut som om Røde Kors spilte noen praktisk rolle i driften av feltsykehuset.²²


Fig. 2.: Revidert organisasjonsplan for feltsykehusets ledelse i Norge, gjeldende fra andre kontingent. Jfr. øverste del av den opprinnelige organisasjonsplanen, gjengitt i fig. 1. Legg merke til at Norges Røde Kors er plassert ute på siden, uten noe formelt ansvar. Kilde: UD 26.6/32d, III, notat av Dale, 13.09.1951.

Bortsett fra å øke antallet norske i oppsetningen fra 83 til 106 personer - noe som sannsynligvis ville blitt gjort uansett - foretok forsvaret ingen endringer av virksomheten til NORMASH. Men personellet fikk midlertidige militære grader i Forsvarets Sanitet, og de kunne dermed bære uniformer med norske distinksjoner ved

²² UD 26.6/32d, III, Notat av Dale, 13.09.1951; Rapport fra Røde Kors til UD, 20.03.1952. Norges Røde Kors førte ikke noen regelmessig korrespondanse om feltsykehuset etter 1951.

spesielle anledninger, som ved representasjonsoppdrag.²³ Ellers ble de amerikanske uniformene brukt som før. Det var betydelig kontinuitet både i ledelsen og blant det øvrige personellet. Som sjef for sykehuset overtok oberst Arne Hvoslef, som hadde vært nestkommanderende i Røde Kors-kontingenten. Administrasjonssjefen, oberstløytnant Hans Sollie, valgte også å fortsette enda en kontingent. For det norske mannskapet i Korea hadde altså overføringen av ansvaret til Forsvarets Sanitet lite å si, og amerikanske militære myndigheter kan neppe ha registrert noen praktisk forskjell.²⁴

6.3. Feltsykehuset i praksis

I Korea hadde det skjedd en stor utvikling av sanitetstjenesten i forhold til tidligere kriger. Det hadde vært vanlig å la de sårede passere gjennom mange ledd, der de første enhetene var dårlig utstyrt og ikke kunne tilby fullstendig behandling. Særlig for alvorlig sårede, med behov for inngrep som bare kunne utføres på en velutstyrt kirurgisk avdeling, var det uheldig å miste mye tid mens de ventet på å bli flyttet bakover. Løsningen var å opprette en sanitetsavdeling med godt kvalifiserte kirurger og tilstrekkelig utstyr til å utføre selv kompliserte operasjoner, og la denne enheten være den første som behandlet de skadde. I Korea var det som i tidligere kriger opprettet hjelpestasjoner ved fronten, men disse ga bare ren førstehjelp og tok seg av den aller nødvendigste sårbehandlingen. Deretter ble pasientene straks brakt bakover til et mobilt hospital, som lå 15 -30 km bak fronten. Det norske feltsykehuset var en slik enhet, og det fikk navnet NORMASH - *Norwegian Mobile Army Surgical Hospital*. De hardest skadde ble transportert med helikopter. Ved å gå over til denne måten å organisere sanitetstjenesten på, ble det oppnådd en dramatisk nedgang i dødeligheten. På den norske sykehuset var dødeligheten blant de innlagte nede i 1,2 prosent.

Et MASH skulle være underlagt et armékorps og normalt betjene én divisjon. Da NORMASH kom i drift lå det seks divisjoner langs fronten, men det var bare fem MASH i aktiv tjeneste. Det var derfor ikke tvil om at NORMASH var et velkomment tilskudd. I begynnelsen av mars 1951 ble enda et amerikansk feltsykehus tatt inn i aktiv tjeneste, men da som spesialsykehus for hepatitt-tilfeller. Gjennom hele den

²³ Paus, *op.cit.*, s.41; 49f.

²⁴ Den formelle ansvarsoverføringen ble imidlertid registrert av amerikanerne. NARA, RG 338, USAR PAC, box 82, file "Norwegians", udatert, usignert sammendrag, merket "Norwegians".

aktive tjenesten fungerte derfor NORMASH som ett av seks regulære feltsykehus ved fronten.²⁵

På grunn av spesialisering og omgruppering mottok det norske sykehuset pasienter fra flere divisjoner.²⁶ Det var som nevnt ikke meningen at pasientene skulle ligge lenge på et MASH. Bare pasienter som en regnet med kunne utskrives i løpet av tre dager, skulle beholdes. De øvrige ble evakuert videre, etter at de hadde fått kirurgisk behandling. Derfor var det stor gjennomstrømming av pasienter, særlig i perioder når det kom inn mange skadde fra fronten. Det neste leddet i evakueringskjeden var halvmobile sykehus. Det svenske sykehuset var av denne typen.

Personell og administrasjon

Da første kontingent kom nedover, ble det ganske snart klart at den norske oppsetningen var for snau til å kunne drive et MASH på forsvarlig måte. Delvis skyldtes dette at de norske Røde Kors-planleggerne med sedvanlig sans for innsparelser hadde skåret ned på oppsetningen i forhold til den amerikanske oppsetningsplanen. Mens et amerikansk MASH hadde et mannskap på 126 personer, mente nordmennene at de kunne greie seg med 83. Men det viste seg også at den amerikanske hæren hadde økt antall mannskaper på de MASH som var i drift i Korea, slik at hvert sykehus hadde over 160 amerikanere og et stort antall koreanske medhjelpere. Derfor måtte den norske avdelingen suppleres. Amerikanerne tilbød en sanitetsavdeling på 45 mann, en ambulanseavdeling med 10 biler og 22 mann og et 10-manns dokumentasjonslag som tok seg av forsyninger og registreringsarbeid, ledet av en major som samtidig var liason-offiser. I tillegg ble det leid inn sivile koreanere. Til å begynne med ble det bare tatt inn drøye 20 mann, men etterhvert vokste den koreanske arbeidsstyrken til 40 - 60 mann. Senere ble det også ansatt en koreansk militær vaktavdeling. Alle koreanerne hadde blitt sikkerhetsmessig klarert av amerikanske myndigheter på forhånd.²⁷

Sykehusets ledelse var ikke bare fornøyd med denne situasjonen, og tidlig ble det skrevet hjem og påpekt at den norske personelloppsetningen burde økes i neste kontingent. Det var særlig den amerikanske sanitetsavdelingen som fungerte dårlig. Det ble rapportert at amerikanerne hadde vanskelig for å underordne seg nordmenn, og at de også hadde vanskeligere for å samarbeide med koreanere "enn våre egne

²⁵ NARA, RG 338, 8th Army, box P 799, Eighth US Army Annual Report, Army Medical Service Activities, 1951, s. 5; Annual Report 1952, Annex IV, s. 7.

²⁶ Paus, *op. cit.*, s. 28.

²⁷ *Ibid.*, s. 41f.; UD 26.6/32d, II, Ramstad til Norges Røde Kors, 26.06.1951.

gutter". Erfaringene med koreanerne var imidlertid "langt bedre enn ventet", og særlig om de koreanske vaktmannskapene het det at de var "veldisiplinerte og utfører sin tjeneste til vår fulle tilfredshet". En koreansk vakt kostet bare en brøkdel av utgiftene til en norsk deltaker, og sykehuset fortsatte å ha en koreansk vaktavdeling varierende i størrelse mellom 18 og 27 mann.²⁸

Fra og med andre kontingent var den norske standardoppsetningen på 106 mann, med 50 befal og 56 menige. Den amerikanske sanitetsavdelingen ble da trukket tilbake, mens de andre amerikanske avdelingene ble beholdt. Den norske oppsetningsplanen ble også noe revidert, slik at det ble færre administrasjonsoffiserer og flere sersjanter.²⁹

Administrativt var feltsykehuset delt inn i en *sykehusavdeling* og en *administrasjonsavdeling* (se fig. 3). Overlegen som ledet sykehusavdelingen var samtidig avdelingens øverste sjef og hadde grad av oberst. Administrasjonssjefen var direkte underlagt sykehussjefen. I første og annen kontingent var denne stillingen besatt av en oberstløytnant - Hans Sollie. Etterfølgerne var majorer. Administrasjonssjefen hadde ansvaret for den praktiske driften av av leiren, med en stab av administrasjonsoffiserer under seg.

Materieltjenesten var i utgangspunktet satt opp med bare tre mann, men erfaringene etter første kontingent gjorde at antallet ble doblet, til én kaptein, én fenrik, tre sersjanter og én menig kontormann. Med amerikanernes sinnrike rekvisisjonssystem var det nødvendig å ha nok folk til å ta seg av denne delen av administrasjonen. Det var likevel et problem for nordmennene at de amerikanske MASH gjennom mer uoffisielle kontakter klarte å skaffe til veie betydelige mengder ekstra utstyr, mens det norske sykehuset ikke fikk anledning til rekvirere materiell ut over det reglementerte. Feltsykehuset hadde store problemer med å få tildelt en ekstra generator, og da vinteren nærmet seg, ble sykehusets sjef nødt til å telegrafere hjem for å få fullmakt til å rekvirere vinterutstyr.³⁰

Transporttjenesten spilte en viktig rolle. Bilparken kom etterhvert opp i 23 biler, hvorav femten 2,5 tonns og tre trekvarrtønns lastebiler, en vannbil og fire jeeper. Seksten nordmenn og tre koreanere hadde ansvaret for denne bilparken, som kun drev med frakt av forsyninger, vann, søppel og post. Syketransport var det en separat, amerikansk ambulansenhet som tok seg av.³¹

I tillegg til disse enhetene var det egne troppsbefal, messepersonell, og en feltprest som også var velferdsoffiser. Den opprinnelige amerikanske oppsetningsplanen inkluderte ikke feltprest, men under planleggingen kom

²⁸ UD 26.6/32d, II, Ramstad til Norges Røde Kors, 29. og 30.08.1951; Paus, *op. cit.*, s. 41f.

²⁹ *Ibid.*

³⁰ RK 13-7c, II, Ramstad til Norges Røde Kors, 20. og 26.09.1951, Paus, *op.cit.*, kap.7.

³¹ Paus, *op.cit.*, kap. 9.

obersløytnant Sollie på at det kunne være bruk for en prest på sykehuset. Feltprosten ble kontaktet, og Ragnar Heiret ble tatt ut som den første feltpresten ved NORMASH. En hovedoppgave for feltpresten var å besøke pasientene. På den post-operative avdelingen ble det holdt regelmessige gudstjenester på engelsk. Presten stod også for velferdsarrangementer av forskjellige slag. Det ble publisert en leiravis, *Ormen Lange*, der feltpresten var redaktør. To av feltprestene publiserte siden bøker om feltsykehuset, nemlig Lars Bakke Asbjørnsen (*Fjellet med de falne blomster*, 1952) og


Fig. 3.: Revidert oppsetningsplan for feltsykehuset, jfr. fig. 1. Slik fungerte sykehuset i praksis gjennom det meste av den tiden det var aktivt. Øverste sjef var samtidig sjef for sykehusavdelingen, mens den administrative avdelingen var ledet av en egen administrasjonssjef. Kilde: Paus, B. (red.) Beretning om det norske feltsykehus i Korea, 1951-1954. Generell del (Oslo, 1955), s. 40.

Lorentz Ulrik Pedersen (*Norge i Korea. Norsk innsats under Koreakrigen og senere*, 1991).³²

Forholdet mellom ledelsen for sykehuset og deres overordnede i Norge var preget av den store avstanden og lang og usikker postgang. Brev mellom Norge og feltsykehuset trengte vanligvis ti dager på å nå fram, og noen ganger kunne post bli borte på veien. Det var heller ikke til å komme fra at ulike spørsmål kunne fortone seg svært forskjellig under feltforhold ved fronten i Korea i forhold til kontoret i Oslo. I rapporten som ble publisert etter at sykehuset var nedlagt, ble konfliktene mellom ute- og hjemmeadministrasjon omtalt i generelle ordelag, uten at skylden ble fordelt. Det

³² Pedersen, *op. cit.*, ss. 91 -105, 125ff; Asbjørnsen, L.B., *Fjellet med de falne blomster* (Oslo, 1952). UB, *Ormen Lange. News from Norwegian MASH in Korea* (leiravis).

het blant annet at "Uteadministrasjonen [i Korea] hadde lett for å la seg prege av det forhold at den måtte opptre med adskillig selvstendighet. Den hadde lett for å føle seg suveren og stille seg uforstående selv til enkle administrative krav".³³

Som nevnt var sykehuset direkte underlagt den amerikanske Åttende Armé, kommandomessig og disiplinært. Det siste var særlig merkbart for sykehusets sjåførere, som kunne bli stoppet av det amerikanske militærpolitiet og bøtelagt ved brudd på kjørebestemmelsene.³⁴ I praksis var sykehuset fullstendig integrert i den militære kommandostrukturen i felt, og anderledes kunne det neppe ha vært, siden avdelingen var såvidt liten, og det var umulig å ha rask kommunikasjon med myndighetene i Norge. Slik var det dessuten for alle ikke-amerikanske militære avdelinger i Korea. Forsvarets Sanitet hadde likevel såpass innflytelse at da den norske sanitetssjefen ved en inspeksjon kommenterte at sykehuset lå utsatt til for flyangrep, sørget amerikanerne for at sykehuset forflyttet til et sikrere sted.³⁵

Den første tiden i Uijongbu

Den første leirplassen lå i en lund av epletrær, og blant nordmennene gikk leirplassen under navnet "Eplehagen". Her startet NORMASH sin virksomhet i juli 1951, som det lengst framskutte av alle MASH i Korea. Det amerikanske flyvåpenet kontrollerte luftrommet nesten totalt, men frontavsnittet rundt feltsykehuset hadde likevel besøk av noen små kinesiske fly som slapp bomber. De ble kjent som "*Bedcheck Charlie*", men de forsvant så snart et par av dem ble skutt ned.³⁶

I tillegg til teltene i leiren bygde nordmennene et par hytter av stålbeiler, bølgeblekk og presenninger. En liten kirke med 50 sitteplasser ble reist, og et stort klubblokale med serveringsdisk, bibliotek og tidskriftavdeling ble satt opp. Filmframviser og grammofon ble anskaffet, og fra en besøkende amerikansk offiser fikk sykehuset til og med overbrakt et stort flygel. Det ble også reist et eget telt som offisersklubb.³⁷

Samarbeidet med amerikanerne forløp ikke helt problemfritt. Ledelsen på sykehuset hadde store problemer med å samarbeide med den amerikanske liason-offiseren og så seg til slutt nødt til å ta opp problemene med generalen som var sykehusets overordnede. Resultatet var at liason-offiseren straks ble frabeordret, og

³³ Paus, *op. cit.*, s.36f.

³⁴ Schie i Pedersen, *op. cit.*, s.56.

³⁵ *Ibid.*, s. 83.

³⁶ RK 13-7c, II, Ramstad til Volckmar, 27.07.1951; Anker i Pedersen *op.cit.*, s. 66.

³⁷ *Ibid.*, Ramstad til Norges Røde Kors, 30.08.1951; Schie i Pedersen *op.cit.*, ss. 55-58.

etter dette hadde sykehuset ikke problemer med de amerikanske offiserene som ble tildelt sykehuset.

Alt personell på sykehuset jobbet 12 timers skift. Arbeidsbyrden i denne første perioden var ikke overveldende, selv om det ble mottatt 1048 pasienter i løpet av de første 40 dagene. Av disse pasientene var bare 16 skadet i kamp.³⁸ For noen av de norske deltakerne begynte imidlertid den rikelige tilgangen på alkohol å sette sine spor. Administrasjonssjefen, oberstløytnant Sollie, hadde allerede begynt å planlegge sammensetningen av neste kontingent, og for to av deltakerne anga han alkoholforbruk som årsak til at han frarådet fornyelse av kontrakten.³⁹

I amerikanske publikasjoner fikk det norske feltsykehuset bred omtale. Hjemme i Norge var det tilfredshet med at Norge fikk så mye god reklame, men en uttalelse av oberst Ramstad til den amerikanske informasjonstjenesten, USIS, førte til hevede øyenbryn i en del kretser. I følge USIS skulle Ramstad ha uttalt: "*The fight against Communism [...] is Norway's fight as much as anybody's. This is our front too*". Enkelte aviser mente at denne uttalelsen stemte dårlig overens med Røde Kors' status som nøytral humanitær organisasjon. Ramstad mente seg feilsitert, og han avviste indignert all kritikk.⁴⁰

"Virkelig krig"

På et MASH vekslet arbeidsbyrden enormt, avhengig av aktiviteten ved fronten. Rolige perioder kunne avløses av plutselige *rush*. I slike perioder gikk helikoptrene i skytteltrafikk, og pasientene strømmet på. Kirurgene måtte stå ved operasjonsbordet døgnet rundt, og all annen aktivitet i leiren måtte tilpasses den enorme pågangen av skadde fra slagplassen. Slike *rush* opplevde det norske feltsykehuset flere av, men det største kom sannsynligvis i oktober 1951, i perioden før og under avløsningen mellom første og annen kontingent.⁴¹ I månedsskiftet september - oktober 1951 startet FN-styrkene en offensiv på det vestlige frontavsnittet. På forhånd hadde det norske feltsykehuset fått beskjed om at det skulle flytte, og sammen med korpsslegen i *Ist Corps* og divisjonslegen i den britiske Samvelde-divisjonen hadde oberst Ramstad rekognosert for å finne en ny leirplass. Den 30. oktober om ettermiddagen kom flytteordren. Det norske sykehuset fikk til fulle demonstrert at det virkelig var *mobilt*. Bare to dager etter var sykehuset i tilnærmet full drift på det nye forlegningsstedet,

³⁸ Intervju med Sollie, 19.04.1993; RK 13-7c, II, Sollie til Volckmar, 02.08.1951; Pedersen, *op.cit.*, s. 54f.

³⁹ RK 13-7c, II, Sollie til Volckmar, 23.08.1951.

⁴⁰ *Ibid.*, Florelius til Ramstad, 07.09.1951; Ramstad til Norges Røde Kors, 20.09.1951; UD 26.6/32, XIX, Reusch til UD, 19.10.1951.

⁴¹ Intervju med Sollie og Pedersen, 19.04.1951.

ved den utslettede landsbyen Tongduchon. Selv under flyttingen innstilte ikke sykehuset sin virksomhet, og mens én pasient fikk fjernet blindtarmen på den gamle leirplassen i Eplehagen, ble den første pasienten lagt på operasjonsbordet i Tongduchon.⁴²

Det norske sykehuset skulle fungere som MASH for Samvelde-divisjonen og den amerikanske *1st Cavalry Division*. Leirplassen lå meget gunstig til taktisk sett, i et veikryss der hovedveiene fra de to divisjonene møttes ca. 10 miles bak fronten. Like ved lå en elv og en jernbane. Selve landsbyen var totalt utslettet, og en artilleristilling i området ble jevnet ut av bulldosere og gravemaskiner før NORMASH begynte å etablere seg.

Da pasientene begynte å strømme inn for alvor, ble bemanningen på sykehuset hurtig utvidet. Et kanadisk kirurgisk team, med tre leger og 12 mann, ble underlagt sykehuset. En australsk lege ble tilknyttet som hospitant, og en amerikansk ryddetropp ("*clearing platoon*") ble forlagt på jernbanestasjonen i nærheten for å hjelpe til med evakueringen av pasientene - som ble sendt videre så snart det var forsvarlig. To store transport-helikoptre ble også tilknyttet sykehuset for å foreta evakuering av pasienter, etterhvert som nye strømmet på. Alle de norske kokkene ble overført til tjeneste ved sykehusavdelingen, mens amerikanerne tok over all matlaging. Den 9. oktober kunne Ramstad fortelle Florelius at sykehuset hadde hatt ca. 1500 pasienter til behandlig siste uke, "derav en masse storkirurgi":

Krigen går videre. Det tordner dag og natt. Vi er i fin form alle mann tiltrods for at vi ikke har vært i seng praktisk talt på en uke. Det er å stå ved operasjonsbordet dag og natt.⁴³

NORMASH hadde altså fått oppleve "virkelig krig", som Ramstad skrev noen dager senere. Opptil 400 pasienter kom inn i døgnet. Likevel var sykehussjefen strålende fornøyd med sitt mannskap. Han var "meget glad over å kunne si at hver eneste deltager i sykehuset har gjort sitt allerbeste under den svære påkjenning det er å arbeide slik like bak fronten.[...] Moralen er førsteklasses innen alle grupper av personell". Det var slutt på vanlige vaktordninger ved operasjonsbordene. Alle var på vakt så lenge de orket, og etter noen få timers søvn var det rett på arbeid igjen.⁴⁴

I månedsskiftet oktober-november ble det første kontingentskiftet foretatt uten større problemer. Oberstløytnant Sollie hadde vært hjemme i Norge for å bistå med uttaket av nytt personell. Om lag 25 prosent av mannskapet fra første kontingent valgte å bli, og det var god søkning til de ledige jobbene.⁴⁵

⁴² RK 13-7c, II Ramstad til Norges Røde Kors, 26.09. og 13.10.1951; Foss i Pedersen, *op.cit.*, s. 60.

⁴³ *Ibid.*, Ramstad til Florelius, 09.10.1951.

⁴⁴ *Ibid.* Ramstad til Norges Røde Kors, 13.10.1951, Svasand i Pedersen, *op.cit.*, s. 62.

⁴⁵ UD 26.6/32d, III, *Arbeiderbladet*, 02.10.1951; *Aftenposten*, 05.10.1951.

Utover i november ble pågangen noe mindre ved sykehuset, og det hele stilnet av, men like før jul oppstod det en nytt *rush*.⁴⁶ Også siden skulle feltsykehuset oppleve perioder med sterk pågang. I en 73 timers periode i månedsskiftet juni - juli 1953 ble det utført hele 173 operasjoner.⁴⁷

Feltsykehuset ble flyttet nok en gang i juni 1952. For å oppnå større beskyttelse mot eventuelle flyangrep, ble sykehuset flyttet 4-5 kilometer nordover, altså mot fronten. Her ble sykehuset forlagt i en kastanjelund i ly rett nedenfor en åskam. Igjen gikk selve flyttingen meget raskt, på nærmere seks timer.⁴⁸

Deltakerne

Det var hele tiden mange som ville arbeide ved feltsykehuset. Omkring 1000 søknader kom inn til hvert kontingentskifte. I tillegg var det en bonusordning for personell som valgte å forlenge kontrakten, og omlag en sjettedel av det totale antall deltakere tjenestegjorde i 12 måneder eller mer. Til tross for den store søkningen, var det likevel ofte problemer med å fylle viktige nøkkelstillinger. I et land praktisk talt uten arbeidsløshet og med mange uløste oppgaver, var det ikke alltid lett å få høyt kvalifisert arbeidskraft med engelskunnskaper til å friste tilværelsen under feltforhold langt borte.

Helst var det nok eventyrlyst som fikk de fleste til å reise. Noen kan også ha ønsket å gjøre en innsats i kampen mot det de oppfattet som kommunistisk aggresjon, ledet fra Moskva. Selv de øverste offiserene ser imidlertid ut til å ha hatt begrensede kunnskaper om bakgrunnen for konflikten. Et illustrerende eksempel kan finnes i et informasjonshefte for nye deltakere, som ble utarbeidet av administrasjonssjefen, oberstløytnant Sollie, etter at han hadde tjenestegjort i Korea i flere måneder. Her oppga Sollie to nordkoreanske navn som var viktige å merke seg: "Kim il Sung, sjef for de nord-koreanske styrker. Kim ir Sen, nord-koreansk ministerpresident".⁴⁹ Dette var imidlertid to forskjellige stavemåter for navnet til én og samme person - den øverste nordkoreanske lederen.

Forsvaret beholdt uviljen mot å gi permisjon til fastlønnnet befal for tjeneste i Korea også etter at forsvarsdepartementet hadde tatt over ansvaret for feltsykehuset. I den oppsummerende rapporten fra Forsvarets Sanitet, som ble publisert i 1955, ble det riktignok ytret tvil om dette hadde vært klokt, siden man "ikke [må] se bort fra

⁴⁶ Foss og Eger i Pedersen, *op. cit.*, s. 6f.

⁴⁷ Paus, *op. cit.*, s. 70. Bernhard Paus har fortalt at han utførte alle disse operasjonene selv. Intervju med Paus, 27.07.1994.

⁴⁸ Asbjørnsen i Pedersen, *op. cit.*, s. 83f.

⁴⁹ RA, eske 759, mappe: "Feltsykehus i Korea", Dale til FD, 10.12.1951, bilag 15, informasjonshefte av Sollie, oktober 1951.

betydningen av at fastlønt personell får krigserfaring". Mens sykehuset var i drift, virker det imidlertid som om de fleste militære sjefer la mer vekt på den hjemlige beredskapen enn på fordelene av å la befalet få erfaring fra et krigsområde. Vernepliktige fikk imidlertid godkjent tjeneste ved sykehuset som avtjent verneplikt.

Det største rekrutterings-problemet knyttet seg til kirurgene. Dette er ikke underlig, tatt i betraktning av at det på denne tiden fantes bare 197 kirurger til sammen i hele Norge. Nesten ingen var fullt kvalifisert som kirurg før fylte 40 år, og på grunn av tjenestens karakter ville man ikke ansette folk som var eldre enn 50 år. Den Norske Lægeforening godkjente tjeneste ved NORMASH som ansiennitetsgivende, og vedtok at den kunne tillegges verdi ved stillingssøknader og ved søknad om godkjenning som spesialist. For de fleste kirurger, og også for andre leger, var deltakelse ved feltsykehuset likevel et karrieremessig blindspor. Vitenskapelige arbeider måtte avbrytes, eventuell privatpraksis måtte innstilles, og det var ofte nesten umulig å finne vikarer til stillingene hjemme i Norge. Bare de to første kontingentene hadde det fulle antallet leger etter oppsettingsplanen.⁵⁰

Feltsykehuset hadde 18 sykepleierstillinger, som ble besatt med kvinnelige sykepleiersker eller mannlige diakoner. Kvinnene ved feltsykehuset bar uniform akkurat som de mannlige, og alle sykepleiersker hadde offisers grad, som ved amerikanske feltsykehus. De fikk også våpenopplæring. Det rådet hele tiden en viss skepsis blant nordmennene til å ha kvinnelig personell så nær opp til fronten. Delvis skyldtes dette frykt for at kinesere og nordkoreanere skulle utføre grusomheter mot kvinnelige krigsfanger. Sykehusets første sjef, oberst Ramstad, mente hele tiden at de kvinnelige sykepleierskene burde erstattes med menn.⁵¹ Det var imidlertid så få mannlige sykepleiere i Norge at det ville være umulig å rekruttere mange nok til å erstatte kvinnene ved NORMASH, så diskusjonen forble på et teoretisk plan. Forsvaret måtte dessuten innrømme at erfaringene med det kvinnelige personellet var meget gode. I rapporten fra 1955 heter det:

Sykepleierskene fant seg fort til rette i feltforholdene og syntes å klare alle påkjenninger og store rush like godt som det mannlige personell. De viste seig utholdenhet og ydet fremragende arbeidsinnsats når det røynte på. Sunnhetstilstanden blant dem var meget god.⁵²

Sykehusets ledelse var hele tiden svært oppmerksomme på behovet for rask evakuering av det kvinnelige personellet hvis kommuniststyrkene skulle greie å bryte gjennom ved frontlinjene. Da sykehuset flyttet til Tongduchon, var Ramstad lite

⁵⁰ Paus, *op. cit.*, s. 6, kap. 11.

⁵¹ RK 13-c, II, Ramstad til Norges Røde Kors, 22.10.1951.

⁵² Paus, *op. cit.*, s. 80.

begeistret over å "trekke våre nurser [sic] nærmere fronten". Men han trøstet seg med at evakueringsmulighetene tross alt var bedre ved Tongduchon enn de hadde vært ved Eplehagen.⁵³

Sykehuset hadde også en del mannlige diakoner. Disse fikk ikke offisersstatus slik som sykepleierskene, selv om de hadde samme lønn. Allerede under første kontingent var dette en kilde til irritasjon hos diakonene, og de fikk støtte i prinsippet fra Ramstad, som mente at sykepleierskene ikke skulle ha båret offisersdistinksjoner i det hele tatt, men nøyd seg med sykepleierdistinksjoner og et Røde Kors-emblem. Diakonene forble sersjanter, og under de siste kontingentene førte dette til at de valgte å boikotte feltsykehuset.⁵⁴

Det var ikke vanlig at de norske eller de koreanske sykevokterne hadde noen formell utdannelse i sykepleie. Derfor ble arbeidsoppgavene for sykepleiere og diakoner i stor grad å instruere og overvåke underordnede som ikke hadde erfaring i sykehusarbeid på forhånd. Særlig var dette nødvendig under rushene, da alle typer personell kunne bli satt til å bistå ved operasjoner, eller se til pasientene.⁵⁵

Ingen av personellet på det norske feltsykehuset ble drept eller skadet i krigshandlinger. To deltakere omkom imidlertid i ulykker. Arne Christansen ble drept i en skyteulykke i 1952, og Brita Reisæter omkom i en lastebilulykke i 1954 - altså etter at våpenhvilen var inntrådt. Helsetilstanden ser ellers ut til å ha vært god hos deltakerne, selv om det ble registrert en del infeksjonssykdommer hos deltakere etter at de hadde vendt hjem til Norge. Det er imidlertid ikke ført noen statistikk på psykiske langtidsvirkninger av det sterke presset som mange av deltakerne ble utsatt for. Noen fikk visstnok psykiske problemer etter at de kom hjem.⁵⁶

Alle deltakerne var omfattet av loven for krigsinvalidde. I tillegg var de forsikret gjennom en avtale mellom Forsvarets Sanitet og norske forsikringsselskaper. Forsikringssummen for en lege var mer enn dobbelt så høy som for de andre deltakerne. I tillegg var det tegnet invaliditetsforsikring for alle deltakerne. To personer fikk utbetalt årlige beløp gjennom denne forsikringen som en følge av skader de pådro seg under tjeneste i Korea.⁵⁷

⁵³ RK 13-7c, II, Ramstad til Norges Røde Kors, 26.09.1951.

⁵⁴ *Ibid.*, Ramstad til Norges Røde Kors, 22.10.1951; Paus, *op. cit.*, kap 12; intervju med Pedersen, 13.04.1993.

⁵⁵ Paus, *op. cit.*, s. 80.

⁵⁶ *Ibid.* kap. 14; intervju med Sollie og Pedersen, 19.04.1993.

⁵⁷ Paus, *op. cit.*, s. 48.

*Medisinsk statistikk*⁵⁸

I løpet av de tre årene det var i virksomhet, ble det undersøkt og behandlet over 90.000 pasienter ved det norske feltsykehuset. Det er vanskelig å fastslå tallet nøyaktig, siden mange av pasientene som passerte gjennom sykehuset i *rush*-perioder ikke ble registrert. 55.970 polikliniske pasienter ble registrert, og sykehuset hadde til sammen 14.755 regulære innleggelser. Av disse var 5.326 registrert som kampskader.

De innlagte pasientene fordelte seg på alle land som deltok i FN-nasjonen, unntatt Danmark og Sør-Afrika. De største gruppene var fra USA, Sør-Korea og den britiske Samvelde-divisjonen. Det ble gjennomført i alt 9.600 operasjoner, altså et snitt på ca. åtte per dag. Som vi har sett varierte imidlertid arbeidspresset enormt, fra dager uten nye pasienter til hektiske perioder med høy frontaktivitet og mange skadde.

Av de innlagte var det bare 150, eller 1,2 prosent, som døde på sykehuset. Da er de pasientene som døde ved ankomst inkludert, mens det ikke er mulig å vite hvor mange som døde etter at de hadde forlatt sykehuset.

Det norske sykehuset behandlet også et stort antall sivile koreanske pasienter. Dette ble akseptert av den amerikanske saniteten, siden det var norske myndigheter som betalte utgiftene. Forutsetningen var likevel at sykehuset alltid var forberedt på å motta "*full battle casualty surgical load*" på kort varsel.⁵⁹

Den medisinske statistikken setter søkelyset på en viktig konsekvens av at nordmennene valgte å delta med et feltsykehus ved fronten: sykehuset kom i kontakt med et svært høyt antall mennesker fra mange land. En mindre kampstyrke ville neppe ha hatt en så stor kontaktflate blant de andre deltakerlandene. I tillegg understreker statistikken at sykehuset faktisk utførte en viktig arbeidsoppgave - 90.000 pasienter er ikke noe lite tall, selv i en omfattende krig som i Korea. Det norske feltsykehuset var altså ikke bare en rent symbolsk styrke som viste det norske flagget, men en funksjonell enhet som utførte en viktig jobb.

6.4. Nedleggelsen

Den 27. juli 1953 ble det omsider undertegnet en våpenhvile mellom de krigførende partene i Korea. Dette endret selvfølgelig straks virksomheten ved NORMASH. Det ble slutt på de nerveslitende rushene av skadde soldater. Et stadig større antall sivile koreanske pasienter kunne tas inn, og den gjennomsnittlige liggetiden for pasientene

⁵⁸ *Ibid.*, kap. 10.

⁵⁹ NARA, RG 338, 8th Army, box P 799, Eighth US Army Annual Report, Army Medical Service Activities, 1951, s. 5; Annual Report 1952, Annex IV, s. 7.

økte fra 3,4 til 12,3 døgn.⁶⁰ Det var likevel ikke umiddelbart klart at våpenhvilen kom til å vare. Våpenhvileforhandlingene hadde pågått i over to år, og noen endelig fredsavtale var enda ikke inngått. I den siste fasen av forhandlingene hadde dessuten den sørkoreanske presidenten åpent truet med å nekte å bøye seg for resultatet eller gjenoppta kamphandlingene etter en tid. FN-styrkene som lå langs fronten ble ikke trukket tilbake, og det var nødvendig å beholde de framskutte feltsykehusene som en del av deres beredskap. Etter en konferanse med sanitetssjefen ved 8. Armé, general Smith, konkluderte sykehusets sjef, oberst Moe: "Vi må bli liggende på samme sted med samme status som før, å anmode om eller foreta noe annet tror jeg ville være lite klokt".⁶¹ I stedet for ekte krigshandlinger, ble feltsykehuset med på to store feltøvelser, der halvparten av personellet deltok hver gang.⁶²

Danmark valgte å trekke tilbake hospitalskipet "Jutlandia" allerede i august 1953. Midt i august skrev forsvarsdepartementet til utenriksdepartementet for å ta opp spørsmålet om det norske feltsykehusets drift etter at våpenhvilen hadde inntrådt. Dersom det planlagte skandinaviske opplærings-sykehuset ble raskt etablert, kunne det være aktuelt å holde feltsykehuset i drift inntil dette sykehuset startet sin virksomhet. Eventuelt kunne feltsykehuset inngå som en mobiliserbar del av det skandinaviske sykehuset. Forsvarsdepartementet tok imidlertid til orde for en rask nedleggelse av sykehuset, iallfall innen 1. juli 1954, da Stortingets bevilgning utløp.⁶³ Utenriksdepartementet, på sin side, fant det klokest å avvente rapporten fra den skandinaviske delegasjonen som skulle til Korea måneden etter.

Tidlig i november forelå rapporten fra den norske utsendingen, professor Carl Semb, som for anledningen nok en gang var utnevnt til midlertidig generalmajor. Sembs rapport var entydig i sine konklusjoner. Det var fortsatt stort behov for sykehuset som en del av FN-styrkenes feltoppsetning. NORMASH var det eneste feltsykehuset for *1st Corps* av Åttende Armé og skulle dermed betjene hele fire divisjoner. Under spørsmålet om hva sykehuset skulle foreta seg, listet Semb opp en hel rekke oppgaver. Sykehuset mottok fortsatt et stort antall militære pasienter fra korpset. Selv om krigsskadene var forsvunnet, var det fortsatt nok å gjøre med ulykker og sykdomstilfeller. I tillegg tok sykehuset inn et betydelig antall sivile pasienter.⁶⁴

På et møte i utenriksdepartementet i februar 1954 regnet man optimistisk med at det skandinaviske sykehuset ville være i drift om ett år, og det ble foreslått å la NORMASH fortsette virksomheten helt til 1. juli 1955. Statssekretæren i

⁶⁰ Paus, *op. cit.*, s. 69.

⁶¹ UD 26.6/32d, IV, Moe til Forsvarets Sanitet, 11.09.1953, sitert i Dale til FD, 31.08.1954.

⁶² Pedersen, *op. cit.*, s. 143.

⁶³ UD 26.6/32d, IV, Langhelle til UD, 15.08.1953.

⁶⁴ *Ibid.*, Semb til FD, udatert (05.11.1951?).

Forsvarsdepartementet, Olav Brunvand, erklærte at hans departement ikke ville sette


Fig. 4. Skisse over feltsykehusets leir i Korea, sommeren 1953. Kilde: Paus, B. (red.) Beretning om det norske feltsykehus i Korea, 1951-1954. Generell del (Oslo, 1955), s. 25.

seg i mot en slik forlengelse, "hvis man av politiske eller andre grunner fant dette nødvendig".⁶⁵ Det var likevel tydelig at det var utenriksdepartementet som var mest innstilt på å utsette nedleggelsen av det norske feltsykehuset.

Etterhvert som det ble klart at våpenhvilen trakk i langdrag, utviklet imidlertid situasjonen seg slik at det ble vanskelig for feltsykehuset å opprettholde sin virksomhet. I august 1954 bestemte USA seg for å trekke fire av sine seks divisjoner ut av Sør-Korea. En av disse divisjonene var den som hadde stått for forsyningstjenesten til det norske sykehuset - inkludert medisinske forsyninger, som for eksempel blod. Britene trakk to tredjedeler av Samvelde-divisjonen tilbake. Overfor forsvarsdepartementet redegjorde Forsvarets Sanitet utførlig for de faktorer som talte mot videre drift av sykehuset. Det ble understreket at sykehuset opprinnelig

⁶⁵ *Ibid.*, Notat av Vennemoe, 12.02.1954.

var ment å skulle behandle hovedsakelig militære pasienter. Nå utgjorde imidlertid de sivile koreanerne mer enn halvparten av pasientene - én dag var det til og med rapportert at belegget var 74 sivile mot bare åtte militære. Det ville bli svært vanskelig å organisere forsyningstjenesten til sykehuset. I tillegg var feltsykehusets materiell begynt å bli svært slitt, og det ville snart bli nødvendig å foreta kostbare fornyelser, særlig når det gjaldt telt og kjøretøyer.⁶⁶

Det var også hjemlige faktorer som talte for nedleggelse. Det hadde alltid vært vanskelig å skaffe leger med spesialistutdannelse til sykehuset, og dette ble enda verre etter at krigshandlingene var innstilt. Dessuten var Forsvarets Sanitet lite interessert i å bære byrdene ved et sykehus som ikke lenger hadde militære oppgaver.⁶⁷

Utenriksdepartementet hadde nå innsett at det skandinaviske opplæringspsykehuset *ikke* kom til å være i drift innen 1. juli 1955 - UNKRA hadde nemlig enda ikke fått tatt endelig stilling til planene.⁶⁸ På en regjeringskonferanse ble det vedtatt å legge ned feltsykehuset så snart som mulig. Ambassaden i Washington ble bedt om å bringe på det rene hvordan Felleskommandoen ville stille seg til dette.⁶⁹

I et temmelig desperat brev fra sykehussjefen, oberst Atle Berg, i slutten av september, ble det påpekt at mannskapet nå hadde krav på å få en klar avgjørelse om hva som skulle skje. Ledelsen ved feltsykehuset hadde på dette tidspunktet enda ikke fått noen beskjed om nøyaktig når en nedleggelse skulle finne sted - bortsett fra en foruroligende anmodning om å "ventilere" blant personellet om de kunne tenke seg å forlenge kontraktene noe. På dette tidspunktet var FN-styrkenes opprinnelige struktur i Korea i full oppløsning. Sykehuset lå lenger nord enn den nordligste amerikanske divisjonen, sårbart for omstreifende røverbander.⁷⁰ Stilt overfor denne situasjonen, valgte regjeringen å gi ordre om øyeblikkelig nedleggelse, til tross for manglende respons fra Washington. Den 14. oktober 1954 fikk sykehuset ordre om å starte avviklingen.⁷¹ En avtale med Seoul Røde Kors-hospital gjorde det mulig å overføre noen av de dårligste pasientene dit. Den 10. november var alt materiell innlevert til amerikanerne, og den 25. november kunne Forsvarets Sanitet meddele at avviklingsarbeidet i Korea var avsluttet. Et lite etterparti ble opprettet i Tokyo for å ta seg av de siste disposisjonene før avreise.⁷²

⁶⁶ *Ibid.*, Dale til FD, 31.08.1954.

⁶⁷ *Ibid.*

⁶⁸ UD 26.6/32d, IV, notat av Vennemoe, 13.09.1954; Skylstad til ambassaden i Washington, 22.09.1954.

⁶⁹ *Ibid.*, Skylstad til ambassaden i Washington, 22.09.1954.

⁷⁰ *Ibid.*, Berg til Forsvarets Sanitet, 28.09. og 13.10.1954.

⁷¹ UD 26.6/32d, V, Dale til Berg, 14.10.1954.

⁷² *Ibid.*, Førde til FD; *Arbeiderbladet*, 27.11.1954.

Et langt etterspill

Men arbeidet med å avslutte alle regnskaper etter det norske feltsykehuset var på langt nær over. Først ved utløpet av juni 1955 kunne Koreakontoret nedlegges, og Forsvarets Sanitet måtte enda en tid ta seg av oppgaver i forbindelse med oppgjøret etter sykehuset. For utenriksdepartementet var det særlig det *økonomiske sluttoppgjøret med Sør-Korea* som tok lang tid. Gjennom hele perioden mens sykehuset var i drift hadde norske myndigheter betalt for koreansk arbeidshjelp i koreansk valuta - *won* og *whan*. Disse summene var trukket fra den koreanske sentralbanken, uten at norske myndigheter hadde betalt noe inn. I praksis hadde altså Sør-Korea selv måttet dekke alle de utgifter til sykehusets drift som var blitt betalt med den lokale pengeenhet.

Allerede i juli 1953 hadde Sør-Koreas utenriksminister gjennom den norske legasjonen i Japan bedt om at Norge gjorde opp for de summene som var trukket i koreansk valuta. Sør-Korea ba om betaling i amerikanske dollar, etter en kurs de selv hadde fastsatt. Det forelå imidlertid ingen avtale mellom Norge og Sør-Korea om at disse kredittene skulle dekkes i dollar.⁷³

Sørkoreanske myndigheter fikk ikke noe svar fra Norge, og åtte måneder senere mottok legasjonen i Tokyo et nytt brev signert av den koreanske utenriksministeren. Minister Hersleb Vogt foretok nå noen undersøkelser om hva andre land hadde gjort. Han kunne opplyse at amerikanerne hadde forhandlet atskillig om vekslingskursen på den hyperinflatøriske koreanske valutaen.⁷⁴ Noe svar fra Norge fikk imidlertid ikke koreanske myndigheter denne gangen heller. I oktober 1954 skrev riktignok Vogt at det neppe var klokt å overse det koreanske kravet, særlig av hensyn til det planlagte skandinaviske universitetssykehuset. Dette kan høres underlig ut, siden sykehusplanene innebar at Norge kom til å yte store summer i humanitær hjelp til Korea i framtiden. Vogt må sannsynligvis ha ment at det lønte seg å vise at Norge hadde til hensikt å ha et ordnet økonomisk forhold til Sør-Korea, og unngå et inntrykk at Norge kunne komme til å la sørkoreanske myndigheter sitte igjen med regningen for norske hjelpetiltak.

Utenriksdepartementet kom også til at Norge nok burde betale. Departementet mente også at Norge kunne betale i dollar, men ikke med dårligere kurs enn den amerikanerne hadde fått.⁷⁵ Sommeren 1955 satte så forsvarsdepartementet fram et tilbud på 80.162, 44 dollar. Koreanerne forlangte omlag 800 dollar mer, og i juli året

⁷³ UD 26.6/32d, IV, Pyun Yung Tai til den norske utenriksminister, 15.07.1953; legasjonen i Tokyo til UD, 04.08.1953; Vennemoe til handelsdepartementet, 22.03.1954.

⁷⁴ *Ibid.*, Pyun Yung Tai til den norske utenriksminister, 10.03.1954; Vogt til UD, 01.04. og 21.05.1954.

⁷⁵ UD 26.6/32d, IV, Vogt til UD, 14.10.1954; Notat av Christensen, 03.11.1954.

etter godtok forsvarsdepartementet denne summen. Departementet hadde imidlertid ikke dekning for dette utlegget på årets budsjett, så betalingen måtte vente til Stortinget bevilget penger i 1957.⁷⁶ Da ble til gjengjeld også sluttoppgjøret med amerikanerne foretatt - det var på 180.395 dollar. I mars 1957 kunne endelig Hersleb Vogt - som hadde purret gjentatte ganger - overlevere sjekken til sør-koreanske myndigheter.⁷⁷ Dermed var alle utestående fordringer etter NORMASH ute av verden.

6.5. En suksess i sin samtid?

Det norske feltsykehuset var ingen billig affære, og en stor andel av utleggene måtte betales av Norges svært sparsomme dollarinntekter. Avgjørelsen om å sende et feltsykehus var heller ikke uten politisk risiko. Som vi har sett, skapte sykehuset debatt innad i regjeringen. Utsendelsen av feltsykehuset kunne også lett ha ført til indre strid i arbeiderbevegelsen - om sykehusets sterke militære karakter hadde blitt gjenstand for offentlig debatt.

Når en regjering velger å sette i gang et såpass dyrt og risikabelt prosjekt, kan det være på sin plass å spørre om prosjektet ga uttelling i forhold til kostnadene og risikoen. Med andre ord: Fikk regjeringen - og Norge - noe igjen for det som ble investert? For å kunne besvare et slikt spørsmål, er det tjenlig å benytte et sett av kriterier fra samtiden. Et utgangspunktet kan for eksempel finnes i sluttrapporten fra Forsvarets Sanitet. Der heter det med militær presisjon at:

- Hensikten med feltsykehusets deltakelse var å
1. utgjøre en del av Norges bidrag som FN-nasjon,
 2. lindre nød,
 3. skaffe erfaring av betydning for Forsvaret.

Hvorvidt det var disse punktene, i denne rekkefølgen, som opprinnelig utgjorde regjeringens grunnlag for å sende et feltsykehus, skal foreløpig være usagt. Disse momentene kan imidlertid være en god begynnelse for en evaluering av feltsykehuset ut fra samtidens kriterier.⁷⁸

⁷⁶ *Ibid.*, von Krogh til UD, 22.06.1955; Vogt til UD, 04.02.1956; Vennemoe til legasjonen i Tokyo, 14.08.1956.

⁷⁷ Stort. forh., St. prp. nr. 8, 1957; Vogt til UD, 19.03.1957.

⁷⁸ Paus, *op.cit.*, s.17. Den følgende drøftingen tar sikte på å diskutere om feltsykehuset var vellykket ut fra *beslutningstakernes originale intensjoner*. Det kan være tvilsomt om kriteriene fra rapporten til Forsvarets Sanitet gir et utfyllende bilde av disse intensjonene - rapporten ble publisert først etter at sykehuset var nedlagt, og kriteriene er nok satt opp *ex post facto*. Når disse punktene likevel er tatt som utgangspunkt her, er det for å gjøre det klart at analysen er knyttet til datidens oppfatning av feltsykehuset.

Som Norges *bidrag til FN-aksjonen* var feltsykehuset svært vellykket. Den norske avgjørelsen om å legge seg tett opp til fronten, ga mye høyere politisk uttelling i forholdet til amerikanerne enn det svenske og det danske bidraget. Siden det norske feltsykehuset var det eneste ikke-amerikanske MASH, oppnådde det stadig positiv omtale i amerikanske pressemeldinger og gjennom andre kanaler. Den positive omtalen var så sterk, og forekom så ofte, at det er grunn til å anta at den var utslag av noe mer enn ren høflighet fra amerikansk side. I sine rapporter kunne sykehussjefen stadig berette at sykehuset hadde mottatt ros for godt utført arbeid. "Vår kirurgi er blitt stemplet som førsteklasses", kunne oberst Ramstad rapportere i oktober 1951.⁷⁹ I mars 1953 fortalte Hans Engen fra New York at i en mottakelse hadde den avgåtte øverstkommanderende for Felleskommandoen, general Van Fleet, kommet bort til ham og "i meget uforbeholdne vendinger" gitt uttrykk for sin anerkjennelse av innsatsen til NORMASH:

Generalen sa at det norske hospital var et eksempel for alle andre hospitaler, og endte med å si at han var meget imponert over den høie standard i militær sanitetstjeneste som det norske hospital bar bud om.⁸⁰

Engen la til at han oppfattet Van Fleets uttalelser som noe mer enn vanlige høflighetsfraser. Da den norske ministeren i Tokyo, Hersleb Vogt, besøkte Korea og det norske feltsykehuset, ble han også slått av "den oppriktige begeistring" som hersket overalt når det gjaldt det norske feltsykehuset, både blant amerikanere og koreanere.⁸¹

Den overstrømmende responsen fra amerikansk side skyldtes nok delvis at amerikanerne så det som positivt i seg selv at små land gikk inn og deltok i det som amerikanerne oppfattet som fronttjeneste. Dette bidro til å styrke inntrykket av at aksjonen i Korea var internasjonal og ikke bare amerikansk - noe som kunne øke legitimiteten både overfor verdenssamfunnet og i forhold til den amerikanske opinionen.

Det er også fristende å anta at det amerikanske skrytet skyldtes at feltsykehuset fungerte svært godt som militær sanitetsavdeling. Dette er det imidlertid vanskelig å vurdere. Det er ikke bevart mye materiale om NORMASH i amerikanske arkiver. Et av de få dokumentene som finnes, er en evalueringsrapport fra mai 1953, og den er ikke spesielt positiv. Etter fire besøk ved sykehuset, slo en amerikansk inspektør fast

⁷⁹ UD 26.6/32d, III, Ramstad til Norges Røde Kors, 13.10.1951.

⁸⁰ UD26.6/32d, IV, Engen til UD, 18.03.1953.

⁸¹ *Ibid.*, Vogt til UD, 26.08.1954.

at "*The Norwegian Hospital, as currently constituted, does not attain U.S. standards of professional care*".⁸²

Bortsett fra sykehussjefen og sjefskirurgen, ble alle kirurgene evaluert etter en karakterskala. Én fikk "C" og de tre andre fikk "D"-rating. Konsulenten mente at hele mannskapet manglet kunnskap om mange av de fundamentale kirurgiske prinsippene for behandling av kampskader. Dette er egentlig ikke overraskende. Feltmessig krigskirurgi er svært anderledes enn kirurgi ved et vanlig sivil sykehus. Blant annet må sårbehandlingen utføres på en annen måte: Sårene sys ikke igjen før pasienten er kommet mot slutten av evakueringskjeden. Selv om de norske legene hadde bred erfaring i allmenn kirurgi, var de vant til å behandle pasienter som kunne være på sykehuset så lenge det var medisisk nødvendig. De hadde heller ikke erfaring i å behandle typiske krigsskader. I Korea måtte de norske legene tilegne seg nye ferdigheter og uvante behandlingsrutiner.⁸³

Generelt hadde den amerikanske konsulenten en nedlatende holdning til sine norske kolleger. Om sykehussjefen, som fikk svært godt skussmål, het det at han "*can be depended upon to carry out instructions*". Tross alle svakheter mente inspektøren likevel at sykehuset var "*basically sound*" og at det hadde "*many good features*". Blant de gode sidene framhevet han sykepleierne og det menige mannskapet. Det skulle bare mangle - disse to gruppene bestod av håndplukkede fra en stor søkermasse, mens personellet ved de amerikanske sykehusene var utkommandert. Rapporten foreslo at feltsykehuset skulle forsterkes med dyktige amerikanske kirurger med diplomatiske egenskaper.

Betyr denne rapporten at sykehuset først og fremst hadde symbol-betydning, mens det ble vurdert med nedlatende overbærenhet av amerikanerne? Et begrenset kildemateriale gjør det vanskelig å trekke sikre konklusjoner. Likevel er det visse faktorer som gir grunn til å tvile på at evalueringsrapporten er representativ for amerikanernes allmenne vurdering av sykehuset. For det første finnes det ingen negativ omtale av sykehuset i andre bevarte kilder. For det andre tar evalueringsrapporten som utgangspunkt at "*it is deemed mandatory that U.S. casualties be managed in U.S. installations*". Bare hvis det ble påtrengende nødvendig, skulle det norske sykehuset bli brukt, og da supplert med amerikanske kirurger, het det i rapporten. Dette stemmer dårlig med de arbeidsoppgaver som det norske feltsykehuset faktisk ble tildelt. Over 5.000 amerikanske soldater ble registrert som formelt innlagt på sykehuset, og røntgen-avdelingens statistikk viser at over 13.000 amerikanere var innom der.⁸⁴ I tillegg må flere tusen ha blitt behandlet i *rush-*

⁸² NARA, RG 338, 8th Army, box P 537, file 319.1, Reports, Staff study av Davis, udatert, utarbeidet i mai 1953.

⁸³ Intervju med Bernhard Paus, 27.07.1994.

⁸⁴ Paus, *op. cit.*, s. 68f; 72.

perioder, uten å bli innlagt eller registrert. Dersom det var amerikanernes politikk at sykehuset bare skulle behandle amerikanere i rene unntakstilfeller, skulle en ha forventet at antallet amerikanske pasienter hadde vært lavere. Briter og kanadiere, som antakeligvis også stilte høye krav til kvaliteten på behandlingen, sendte flere tusen pasienter til det norske sykehuset.⁸⁵

For det tredje virker det som om den profesjonelle militærkirurgen som hadde utarbeidet rapporten var skeptisk til reservister, og han kritiserte rotasjonssystemet ved det norske sykehuset, som gjorde at mannskapet ble skiftet ut etter seks måneder. Dersom utgangspunktet var at et feltsykehus burde være fullt ut profesjonelt og bemannet av kirurger som også var karriere-offiserer i saniteten, var det norske sykehuset nødt til å komme til kort. Det er imidlertid ikke sikkert at dette var den målestokken som flertallet av amerikanske sanitetsoffiserer vurderte sykehuset etter. Heller motsatt - mange ser ut til å ha vært fascinert av det faktum at nordmennene hadde tatt permisjon fra andre karrierer for å komme som frivillige til felttjeneste nær fronten i Korea. Samlet er det derfor grunn til å tro at det norske sykehuset hadde høyere anseelse enn evalueringsrapporten bar bud om - også blant amerikansk sanitetspersonell.

Uansett hva amerikanske sanitetsmyndigheter må ha ment om sykehuset, var iallfall pasientene godt fornøyd. I sluttrapporten var Forsvarets Sanitet inne på at mange av de over 90.000 pasientene fra 21 land må ha forlatt NORMASH med en følelse av takknemlighet overfor Norge.⁸⁶ Dersom pasientene virkelig merket seg at de var på et *norsk* feltsykehus, og mye tyder på at mange gjorde det, kan dette ha hatt positiv reklameverdi for Norge. Det er kjent at pasientene skrev hjem og skrøt av nordmennene og den behandlingen de hadde fått på sykehuset.⁸⁷

Men det var ikke bare reklameverdien som var positiv. Som vi skal få se i neste kapittel, ble sykehuset også benyttet for å dempe amerikansk press for å få Norge til å sende kampstyrker. Målt med samtidens mål må altså sykehuset sies å ha vært en *utenrikspolitisk suksess* - særlig i forholdet til USA.

Også hjemme i Norge oppnådde sykehuset en betydelig popularitet, og det var stadig gjenstand for positiv presseomtale.⁸⁸ Samtidig var organiseringen gjort på en slik måte at arbeiderbevegelsens venstreside ikke ble provosert. Også innenrikspolitisk var altså feltsykehuset et eksempel på dyktig politisk håndverk fra regjeringens side.

I følge Forsvarets Sanitet var det en del av hensikten med feltsykehuset å skaffe erfaring for Forsvaret. Det kan neppe være tvil om at feltsykehuset ga verdifull

⁸⁵ *Ibid.*

⁸⁶ *Ibid.*, s. 17.

⁸⁷ Hjort, E., "Fra det norske feltsykehus i Korea", i Pedersen, *op. cit.*, s. 89.

⁸⁸ F. eks. *Aftenposten*, 13.08, 22.10., 27.10.1951 og 03.12.1952.

fagmilitær praksis. Den tilsvarende enheten i norske sanitetsoppsetninger, *Tungt Feltsykehus* (TFSH), var praktisk talt identisk med et amerikansk MASH. I lang tid etter at feltsykehuset i Korea hadde lagt ned sin virksomhet, kunne Forsvaret nyte godt av de erfaringer og den kompetanse som hadde blitt bygd opp der. I 1955 kunne Forsvarets Sanitet melde at alle de TFSH som hittil hadde blitt satt opp på repetisjonsøvelser i Norge, hadde hatt nøkkelpersonell med erfaring fra Korea.⁸⁹ Men ønsket om å skaffe erfaring for Forsvaret telte neppe med i vurderingen da regjeringen besluttet å sende et feltsykehus. I så fall ville nok båndene til Forsvarets Sanitet vært mye tettere allerede fra begynnelsen av. Den positive effekten for norsk sanitetsberedskap på 1950-tallet kom derfor mer som en utilsiktet bivirkning enn som et resultat av bevisst politikk.

6.6. Oppsummering

Dette kapitlet har tatt for seg den praktiske driften av det norske feltsykehuset i Korea. Vi har sett at feltsykehuset var en Røde Kors-avdeling det første halve året, men at forsvarsdepartementet tok over fra og med andre kontingent. Årsaken til dette var først og fremst at norske myndigheter ønsket å benytte sykehuset som et virkemiddel for å stå i mot press fra amerikanerne, som ønsket at Norge skulle delta med regulære kampstyrker. I Norges Røde Kors skapte overgangen bitterhet, siden organisasjonen ble satt utenfor det videre arbeidet med sykehuset.

Vi har sett at sykehuset utførte et omfattende arbeid med å behandle sårede ved fronten. Også mange sivile koreanere ble behandlet. I kapitlets siste del ble det drøftet om sykehuset oppfylte norske myndigheters intensjoner, og om det var et vellykket tiltak etter samtidens kriterier. Vi har sett at sykehuset skapte betydelig *goodwill* fra amerikansk side, og at det også ble populært hjemme i Norge. Sykehuset hadde også positiv effekt for den norske sanitetsberedskapen.

I neste kapittel vil vi blant annet få se hvordan feltsykehuset ble benyttet for å dempe påtrykket om å sende norske kampavdelinger til Korea.

⁸⁹ Paus, *op.cit.*, s.18.

Kapittel syv: Til kamp i Korea?

I de foregående kapitlene har vi sett at Norge bidro med assistanse til FN-aksjonen i Korea på flere forskjellige områder. Vi har sett at vedtakene om å sende et frakteskip og et feltsykehus ikke ble truffet uten at det reiste seg motforestillinger fra visse hold. Den vanskeligste saken for norske myndigheter når det gjaldt bidrag til Korea-aksjonen, var imidlertid spørsmålet om å sende regulære norske kampavdelinger til fronten. Disse planene vil bli behandlet i dette kapitlet.

Planene om norsk militær deltakelse i Koreakrigen har vært lite tatt opp i litteraturen om norsk etterkrigshistorie. Trond Bergh mener at spørsmålet om å sende norske tropper ble vurdert i sammenheng med at Gerhardsen hadde "revurdert" sitt syn på amerikanerne etter Koreakrigens utbrudd - men han drøfter ikke årsaken til at det "riktignok ikke ble noe av" disse planene. Knut Einar Eriksen slår ganske enkelt fast at det ikke var aktuelt å sende norske tropper til Korea.¹

Dette kapitlet vil vise at spørsmålet om å sende norske styrker til Korea ikke oppstod som en intern norsk idé. Vi skal imidlertid få se at behandlingen av dette spørsmålet kan kaste nytt lys over forholdet mellom USA og Norge og over hvordan den norske regjeringen taklet påtrykk fra USAs side. Dessuten viser det seg at Norge var svært tett ved å sende regulære kampstyrker til Korea - i etterkrigstiden har det sannsynligvis aldri vært større mulighet for at norske soldater skulle bli sendt i kamp enn nettopp i Korea.

7.1. Første fase: Amerikanske utspill og norsk usikkerhet

Sikkerhetsrådets resolusjon den 27. juni 1950, bare to dager etter krigsutbruddet, anmodet alle medlemsland om å yte "*such assistance as may be necessary to repel the armed attack from North Korea*". Noen dager senere sendte FNs sekretariat ut formell forespørsel om hva medlemsstatene kunne bidra med, og Lange var usikker på om land som ikke så seg i stand til å sende militær hjelp, også skulle sende formell underretning om dette. Da Norge avga formelt svar til FN, inneholdt det likevel ingen henvisninger til muligheten for militær hjelp fra Norges side. Men det ble åpnet for å delta med handelstonnasje.²

En drøy uke senere sendte imidlertid FNs sekretariat ut en ny henvendelse. Der takket generalsekretæren for de tilbud som var mottatt, men anmodet samtidig eksplisitt om militære bakkestyrker. Dermed var det ingen vei utenom: FNs

¹ Bergh, *Storhetstid*, s. 274; Eriksen, "Norge i det vestlige samarbeid", s. 235.

² UD 26.6/32, I, UD til FN-delegasjonen, 01. og 04.07.1950. Se også kap. 2, s. 50.

medlemsland måtte offentlig gi uttrykk for om de ville sende styrker - og utsette seg for den amerikanske opinionens vrede om svaret var negativt. Den nye anmodningen om troppebidrag, og omstendighetene omkring utsendelsen, vakte sterk irritasjon hos de andre vestlige delegasjonene. Planene om å sende ut denne anmodningen hadde *ikke* vært forelagt de andre medlemmene av sikkerhetsrådet. Initiativet kom fra den amerikanske delegasjonen, og Lie, som var omgitt av amerikanske toppbyråkrater i sitt eget sekretariat, sendte ut telegrammet uten å konsultere andre representanter - ikke en gang Storbritannia.

Trygve Lie forsøkte å å konstruere et skinn av legitimitet rundt sine egne og amerikanernes handlemåter ved å gi inntrykk av at utsendelsen hadde vært drøftet på forhånd med presidenten i sikkerhetsrådet, Arne Sunde. Dermed måtte den norske delegasjonen finne seg i å bli avkrevd en forklaring av andre lands representanter, som ville ha rede på Sundes rolle i utsendelsen av appellen. Dette var til betydelig ergrelse for nordmennene, for sannheten var at Lie overhodet ikke hadde diskutert telegrammet med Sunde. Hvis Lie hadde håpet på sine landsmenns diskresjon og støtte for å hjelpe ham ut av en ubehagelig situasjon, ble han imidlertid skuffet. Den norske delegasjonen gjorde det helt klart at Sunde ikke hadde vært konsultert.³

Et raskt norsk avslag

Den norske regjeringen nølte ikke lenge med å formulere et svar på den nye henvendelsen fra FNs generalsekretær. Allerede dagen etter at anmodningen var mottatt, ble den norske FN-delegasjonen instruert om å svare at norske stridskrefter ikke kunne "stilles til disposisjon i en utstrekning som betyr effektiv hjelp". Samtidig ble imidlertid delegasjonen bedt om å bekrefte tilbudet om tonnasjehjelp og si at den norske regjeringen ville drøfte dette direkte med den amerikanske.⁴ Det ble lagt atskillig vekt på å presentere dette svaret på en måte som unngikk å vekke alt for mye negativ oppmerksomhet hos den følsomme amerikanske opinionen. Den norske delegasjonen mente at Norge burde vente med å gi et formelt svar på henvendelsen, siden de første avslagene kanskje ville få størst oppmerksomhet i den amerikanske pressen.

³ UD 26.6./32, IV, Sunde til UD, 17.07; 27.07.1950. Både kanadiere og briter var interesserte i å finne ut om Sunde hadde kjent til utsendelsen. NACAN, RG 25, 50069-A-40, 4, den permanente kanadiske FN-delegat til utenriksministeren, 15.07.1950; 50069-A-40, 5, den permanente kanadiske FN-delegat til utenriksministeren, 19.07.1950; PRO, FO 371, 88514 (UP 2113), Jebb til Foreign Office, 17.07.1950.

⁴ UD 26.6./32, III, FNs generalsekretær til den norske regjering, 14.07.1950; UD til FN-delegasjonen, 15.07.1950; RA, regj. prot., 15.07.1950.

Samtidig hersket det usikkerhet om amerikanerne virkelig forventet at Norge skulle sende soldater til Korea. Den norske delegasjonen ønsket å få amerikanerne til å innrømme at det hadde vært uheldig å sende ut en slik anmodning. Slik kunne nordmennene eventuelt henvise til at amerikanerne ikke forventet norske styrker når det offisielle norske svaret til FN skulle utformes. Litt unnvikende ga et amerikansk delegasjonsmedlem uttrykk for at avgjørelsen om å sende ut en ny anmodning var blitt "noe overilet behandlet".⁵ Noe klart svar på hva amerikanerne egentlig forventet, klarte imidlertid ikke nordmennene å oppnå.

På dette tidspunktet grep Trygve Lie personlig inn overfor de skandinaviske delegasjonene. I et uformelt møte kunne han opplyse at amerikanerne "for all del" ikke ville ha definitive avslag på henvendelsen om tropper, selv om Felleskommandoen egentlig ikke var særlig interessert i små utenlandske avdelinger. På amerikanernes vegne ba likevel Lie "av politiske grunner" om at avsnittet med avslag på forespørselen ble utelatt før svarene ble offentliggjort i USA. Men her var generalsekretæren for sent ute - det norske svaret var allerede formelt overbrakt.⁶

På det samme møtet nevnte Lie også at det kunne være aktuelt å opprette en egen FN-divisjon av frivillige, til bruk i Korea. Den kanadiske utenriksministeren, Lester B. Pearson, håpet at en slik styrke i tilfelle kunne bli begynnelsen til en fast stående FN-hær, en tanke som også må ha virket attraktiv for Trygve Lie. Foreløpig var det imidlertid bare tale om en frivillig enhet, underlagt Felleskommandoen. Norske myndigheter var ikke negative til en slik løsning. På forespørsel fra en offiser, svarte forsvarsdepartementet at dersom slike avdelinger ble opprettet, ville norske myndigheter stille seg velvillige til at nordmenn deltok.⁷

Ambassadør Bay handler på egen hånd

Trygve Lie var ikke den eneste som engasjerte seg personlig i spørsmålet om Norges bidrag til Korea-aksjonen. USAs ambassadør i Norge, Charles Ulrick Bay, utviste et sterkt engasjement og en usvikelig optimisme når det gjaldt muligheten for et norsk troppebidrag. I slutten av august skrev han et internt notat der han ga uttrykk for at neste gang han traff Lange, ville han på det sterkeste henstille om at Norge skulle bidra med soldater til Korea. Dette ville han gjøre "*to the extent possible*" under

⁵ PRO, FO 371, 88514 (UP 2113), Shone til Foreign Office, 18.07.1950; UD 26.6/32, III, FN-delegasjonen til UD, 17.07.1950.

⁶ UD 26.6/32, IV, FN-delegasjonen til UD, 22.07.1950.

⁷ NACAN, Lester B. Pearson Papers, MG 26 N 1, Pre-1958 Papers, vol. 35, den permanente kanadiske FN delegat til Riddell, 25.07.1950, UD 26.6/32, IV, FD til Eide, 27.07.1950; English, J., *The Wordly Years. The Life of Lester B. Pearson, 1949-1972* (Toronto, 1992), s. 49. Forslaget ble aldri realisert.

ambassadens gjeldende instruks.⁸ Svaret fra tjenestemennene i ambassaden var imidlertid entydig: Det var ikke tilrådelig å anmode Norge om å sende styrker. Karrierediplomatene som var Bays underordnede listet opp en rekke årsaker til at dette ikke burde gjøres. For det første hadde ambassaden ikke blitt instruert om å ta opp dette emnet med nordmennene, tvert i mot, den hadde fått beskjed om at det ville bli sendt nærmere instruks, dersom dette skulle bli aktuelt. Ambassadens folk påpekte også at det ikke hadde vært noe press fra den norske opinionen til fordel for militær deltakelse i Korea-aksjonen, og at det derfor kunne bli pinlig hvis det skulle lekke ut at ambassaden hadde lagt press på norske myndigheter i denne saken. Like pinlig ville det bli dersom den norske regjeringen skulle reagere positivt på henstillingen, bare for å oppleve at Felleskommandoen avsto tilbudet om tropper. Det var nemlig på ingen måte sikkert at amerikanske militære eller sivile myndigheter *ønsket* norske styrker, særlig fordi det var behov for disse styrkene der de var - i Europa. Ambassadepersonalet mente derfor at et eventuelt initiativ til å sende kamphenheter måtte komme fra norske myndigheter selv.⁹

Disse entydige rådene var imidlertid ikke nok til å få Bay til å endre planer. Dagen etter hadde han et møte, ikke med Lange, men med forsvarsminister Jens Chr. Hauge og utenriksråd Skylstad. Bay tok opp spørsmålet om norske tropper til Korea. Hauge var svært interessert, og han spurte om Felleskommandoen ville kontakte Norge og be om styrker. Bay svarte at generalsekretærens forespørsel var tilstrekkelig, og at initiativet burde komme fra Norge selv. Den sammenhengen dette ble sagt i, må ha gitt Hauge inntrykk av at amerikanerne *håpet* at nordmennene skulle komme med et slikt utspill. Det var noe ganske annet enn det Bays underordnede hadde ment da de ga uttrykk for at initiativet måtte komme fra norsk side.

Bay hevdet også at general Bradley, lederen for *Joint Chiefs of Staff* (JCS) ønsket å motta selv små troppekontingenter. Dette var stikk i strid med notatet fra ambassadens tjenestemenn, som hadde gitt uttrykk for at JCS neppe ville ha norsk militær deltakelse i Korea. Her fant Bay det imidlertid bedre å stole på opplysningene fra en senator som hadde vært på snarvisitt noen dager før. Da State Department mottok referat fra Bays møte med Hauge, hadde ambassadøren avsluttet med den positive forutsigelse at USA snart kunne komme til å høre fra Norge når det gjaldt muligheten for å sende tropper.¹⁰

Tre uker senere fikk Bay anledning til å ta opp troppe spørsmålet med Halvard Lange. Riktignok understreket Bay at han snakket "*purely personally*", men han fortsatte å hevde at et norsk troppebidrag ville bli godt mottatt. Bay framhevet at "*the*

⁸ NARA, RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Bay til Parsons og Mein, 31.07.1950.

⁹ *Ibid.*, Parsons og Mein til Bay, 03.08.1950.

¹⁰ NARA, 795B.5, Bay til Secretary of State, 04.08.1950.

propaganda value" av en norsk brigade ville være svært stor for øyeblikket, men at verdien ville bli mindre etterhvert som tiden gikk. Lange var imidlertid helt klar i sin respons. Det var "*impossible*" for Norge å sende øvede og erfarne soldater til Korea.¹¹

Hva ambassadens karrierediplomater syntes om at Bay handlet i strid med deres råd, finnes det naturlig nok ingen kilder på. I september trampet imidlertid Bay så ettertrykkelig i salaten at ambassaderåd William P. Snow fant det nødvendig å informere sine kolleger i State Department. Ambassadør Bay var hjemme i USA, og i et intervju med Reuter uttalte han at Norge "*will undoubtedly give more aid to the UN forces than expressed in the offer of placing tonnage at their disposal*". Denne uttalelsen vakte oppsikt i Norge. Det var usikkerhet om hva som lå bak Bays ytringer, og Lange måtte forsikre om at ingen endelig beslutning var fattet når det gjaldt norsk assistanse til FN-aksjonen. Ambassaden i Oslo, ledet av Snow i Bays fravær, rapporterte om den presseomtale som Bays uttalelser hadde fått. I tillegg sendte Snow et personlig og uformelt brev til sin kollega Henry Labouisse i State Department, der han fortalte at selv tidsskriftet *Farmand* - "*a Conservative weekly, which has defended America through thick and thin*" - hadde funnet Bays uttalelser upassende. Forsiktig antydte Snow at "*it might be appropriate to call it to his attention in a tactful way when next you see him*".¹²

Med Langes avslag på Bays henstilling var spørsmålet om norske tropper til Korea foreløpig avgjort, og saken kom ikke opp igjen før sommeren året etter. Bays høyst personlige offensiv for å overtale nordmennene til å sende styrker, må imidlertid ha gitt regjeringen inntrykk av at amerikanerne hadde et sterkt ønske om et norsk militært bidrag til Korea. Da Gerhardsen besøkte USA i mai 1951, hadde han et møte med Acheson. Gerhardsen tok selv initiativet til å snakke om Korea, og han beklaget straks at den militære byrden stort sett hadde falt på amerikanerne. Acheson svarte imidlertid at USA hadde full forståelse for at europeerne ikke hadde bidratt i særlig grad. Da Gerhardsen reagerte med å spørre om dette betydde at amerikanerne ikke var interesserte i militære bidrag fra andre FN-medlemmer, svarte Acheson at amerikanerne gjerne ville ha flere styrker, for eksempel fra Australia, New Zealand og Hellas. Det var åpenbart at Gerhardsen var forberedt på kritikk fordi norske styrker ikke var blitt tilbudt. Men kritikken uteble - Acheson nevnte overhodet ikke muligheten for norsk militær deltakelse.¹³

¹¹ Det er usikkert om Bay virkelig brukte begrepet "*brigade*" i strikt militær forstand. I tilfelle snakket han om en enhet på 3-5000 mann. Siden Norge allerede hadde én stor brigade-enhet med støtteavdelinger utenfor landets grenser - i Tyskland - virker det nærmest utrolig at Bay forventet at Norge skulle sende en tilsvarende stor styrke til Korea. I tilfelle må Bay ha hatt svært liten forståelse for hvilke militære ressurser Norge rådet over. NARA, 795B.5, Bay til secretary of State, 25.08.1950.

¹² NARA, RG 84, Oslo Embassy, classified general, box 12, 321 "Korea (1950)", Snow til Department of State, 14.09.1950; Snow til Labouisse, 20.09.1950. Dette brevet var det Parsons som hadde utformet, så det var tydeligvis ikke så "*private*" som det kunne virke.

¹³ NARA, 795B.5, memorandum av Acheson, 28.05.1951.

Norske og amerikanske ønsker og motiver

Den første fasen i spørsmålet om norsk militær deltakelse i Korea varte fra krigens utbrudd til sommeren 1951. Som vi har sett, ble norske myndigheter anmodet om militære styrker, men dette ble klart avvist av regjeringen. På den andre siden var regjeringen usikker på hva amerikanerne forventet av Norge. Signalene fra amerikansk side var forskjellige avhengig av hvem som uttalte seg. To spørsmål må drøftes i forhold til denne første fasen. For det første: Hva var det egentlig amerikanske myndigheter ønsket fra norsk side? For det andre: Hvorfor kom det norske avslaget så raskt og entydig?

Når de amerikanske ønskene i forhold til norsk militær deltakelse skal drøftes, må det for det første slås fast at State Department og amerikanske militære myndigheter hadde noe forskjellig utgangspunkt. Mens State Department la vekt på den politiske verdien i å ha mange deltakende nasjoner i Korea, var det amerikanske forsvaret først og fremst interessert i militær effektivitet. I august 1950 kunne John Foster Dulles meddele at State Department forsøkte å få flere troppebidrag til Korea. Problemene kom fra to kilder: fra FN-medlemmene selv, og fra Felleskommandoen i Korea, "*which doesn't want to be bothered with non-American forces*".¹⁴ State Department hadde imidlertid full forståelse for at forsvaret måtte avgjøre om et tilbud om militærhjelp kunne aksepteres uten at problemene ble større enn gevinsten.¹⁵

Hva mente så State Department, JCS og Felleskommandoen om muligheten for et norsk troppebidrag? Svaret er at i denne første fasen ofret de knapt Norge en tanke. Det var mange andre land som var både mer sannsynlige og mer attraktive som militære bidragsytere. Midt i juli skrev Henry Labouisse, som var leder for State Departments kontor for det britiske Samveldet og Nord-Europa, at det ikke var forventet at Norge kom til å tilby militære styrker. I dette utsagnet lå det hverken beklagelse eller lettelse, det var bare en nøytral vurdering av hva som var mest sannsynlig.¹⁶ Det er heller ingen tegn på at amerikanske militære myndigheter seriøst vurderte ønskeligheten av norske troppebidrag før høsten 1951.

Hvorfor ble da norske myndigheter så forvirret? I stor grad skyldtes dette at amerikanernes strategi i FN var mer ledet av hensynet til den amerikanske opinionen enn av andre delegasjoners behov for informasjon om amerikanske standpunkter. Da USA fikk Lie til å distribuere en spesiell anmodning om tropper i juli 1950, var dette

¹⁴ Seeley G. Mudd Library, Dulles Papers, microfilm reel 16, 1950 (E-R), "Korea", Dulles til Matthews, 14.08.1950.

¹⁵ NARA, RG 59, 795B.5, Merchant til Rusk, 19.07.1950.

¹⁶ *Ibid.*, Labouisse til Merchant, 14.07.1950.

først og fremst et propaganda-utspill, beregnet for den amerikanske allmennheten. Amerikanske myndigheter ville beskytte seg mot beskyldninger om at det ikke ble gjort nok for å skaffe styrker som kunne komme de amerikanske soldatene til hjelp i Korea. Det ser ikke ut til å ha bekymret amerikanerne at denne henvendelsen satte mange stater i en tvangssituasjon, siden avslag ville gi negativ publisitet i amerikanske media. Truman-administrasjonens oppmerksomhet var rettet mot den amerikanske opinionen, ikke mot små land som Norge.

Likevel var målet for amerikanske myndigheter å få inn så mange positive svar som mulig, riktignok uten at disse tilbudene behøvde å bli realisert.¹⁷ Derfor fikk den norske delegasjonen bare vage og unnvikende svar da den forsøkte å få amerikanerne til å si rett ut at de ikke forventet norske styrker. På mange måter bunnet den norske usikkerheten i et dobbelt kommunikasjonsproblem: Amerikanerne manglet evne og vilje til å kommunisere eksakt hva som ble forventet, mens nordmennene forsøkte å få amerikanerne til å komme med en erklæring som de ikke ville avgi. Deretter kom ambassadør Bay inn og gjorde forvirringen komplett ved å gi inntrykk av at amerikanerne hadde et sterkt ønske om et norsk troppebidrag.

Til tross for usikkerheten med hensyn til amerikanske ønsker, valgte den norske regjeringen å avslå anmodningen om tropper til Korea. Dette skjedde i en regjeringsskonferanse umiddelbart etter at anmodningen var mottatt, og som vi har sett, bekreftet Lange dette avslaget overfor Bay sent i august. Den raske behandlingen i regjeringen viser at det må ha vært bred enighet om at Norge ikke kunne bidra militært til Korea-aksjonen. Hva var bakgrunnen for regjeringens beslutning? Først og fremst må regjeringen ha ment at det var urimelig å forlange at Norge skulle delta, siden landet fortsatt var i ferd med å bygge opp et eget forsvar etter okkupasjonen fem år tidligere. På grunn av den raske oppbygningen var det stor mangel på kvalifisert befall og spesialister. Dessuten vurderte regjeringen den internasjonale situasjonen som spent og fryktet at en verdenskrig kunne bryte ut - som vi har sett i kapittel fire. Derfor var det nødvendig å holde styrkene hjemme for å forsvare norsk territorium. Norge hadde allerede en hel brigade med støtteavdelinger utplassert i Tyskland, og dersom en stor avdeling skulle sendes til Korea, ville det bli få styrker igjen til å forsvare hjemlandet. I en verdenskrig ville dessuten en slik avdeling være henvist til å kjempe i en annen verdensdel og et helt annet krigsteater.

I tillegg hadde ikke Norge noen avdeling som egnet seg for å bli sendt til Asia på kort varsel. Da som nå manglet Norge stående profesjonelle enheter som kunne settes raskt inn utenfor landets grenser, og regjeringen fant det neppe politisk forsvarlig å sende vernepliktige nedover. I tilfelle måtte det verves en frivillig styrke, men også en slik avdeling måtte settes sammen av reservister som ville trenge i en

¹⁷ *Ibid.*, Merchant til Rusk, 19.07.1950.

eventuell mobilisering. Uansett kan regjeringen ha tvilt på at en slik avdeling ville være i stand til å gjøre en overbevisende innsats i et subtropisk område langt fra hjemlige forhold. Dyrt ville det også bli å sende en styrke; og i tillegg måtte forsyninger og ammunisjon sannsynligvis betales i hard valuta.

Indrepolitiske årsaker må også ha bidratt til regjeringens avgjørelse. Riktignok var den amerikanske intervensjonen i Korea støttet av et overveldende flertall i den norske opinionen. Til og med mange venstreorienterte i Arbeiderpartiet ga uttrykk for at de var skremt over det de oppfattet som kommunistisk aggresjon i Korea. Men som det amerikanske ambassadepersonalet hadde observert overfor Bay, var det få nordmenn som tok til orde for å sende norske styrker. Regjeringen må ha regnet med at en avgjørelse om å bidra med kampavdelinger ville føre til en opprivende debatt innad i Arbeiderpartiet, med bitre protester fra partiets venstre fløy. Det var heller ikke sikkert at et slikt forslag ville få støtte i andre partier, siden det kunne hevdes at landet trengte de soldatene det hadde til å forsvare norsk jord. Dessuten var det ikke bare selve avgjørelsen om å sende tropper som kunne skape problemer. Dersom styrken led store tap ville også det bli en politisk belastning.

Alle disse faktorene må ha telt med da regjeringen fattet sin beslutning, men først og fremst var det nok hensynet til beredskapen hjemme i Norge som ble avgjørende. Svaret fra Norge i første fase var derfor et raskt og utvetydig nei.

7.2. Andre fase: Et nytt initiativ fra USA.

Utover våren og sommeren 1951 raste kampene i Korea med uforminsket styrke, mens fronten gradvis stivnet omkring den 38. breddegrad. Det var et stadig større behov for å avlaste de utslitte FN-styrkene i Korea med friske og utvilte soldater. Tidlig i juni bestemte State Department at det burde sendes ut nok en anmodning om styrker. Men det var ikke alle USAs allierte som skulle settes under press for å sende flere stridende avdelinger. Både Defense Department og JCS hadde lenge ment at hverken Storbritannia eller NATO-landene på kontinentet burde utsettes for slikt påtrykk. Det kunne nemlig forsinke NATOs opprustning i Europa.

I forbindelse med utsendelsen av den nye anmodningen skrev State Department og spurte om JCS fortsatt mente at disse landene ikke skulle utsettes for mer press. I det minste burde de to NATO-landene som enda ikke hadde bidratt militært - Danmark og Norge - inkluderes i en ny vervekampanje, mente State Department. I påvente av en eventuell revurdering fra JCS' side, innhentet State

Department en uformell godkjenning fra Defense Department for å inkludere Danmark og Norge i den nye kampanjen.¹⁸

Som sist skulle anmodningen foregå gjennom FNs generalsekretær. Denne gangen ble det imidlertid lagt stor vekt på "*diplomatic preparation*", slik at forespørselen ikke skulle komme uforvarende på mottakerlandene. For Norges del vil det si at FN-delegasjonen og ambassaden i Washington fikk et signal om hva som skulle skje umiddelbart før utsendelsen av appellen. Morgenstjerne hadde likevel kjent til de amerikanske planene i et par uker.¹⁹

Anmodningen ble overlevert skriftlig til FN-delegasjonen den 22. juni 1951. Dagen etter kom imidlertid russerne med et utspill som dempet effekten av den amerikanske forespørselen betydelig. Den 23. juni foreslo nemlig Jacob Malik, Sovjetunionens FN-ambassadør, at det skulle innledes fredsforhandlinger i Korea. Ingen av de sentrale verkene om Koreakrigen har koplet sammen Maliks fredsinitiativ med amerikanernes fornyede offensiv for å verve tropper til Korea. Det er imidlertid slående hvordan Maliks initiativ - selv om det til å begynne med ble mottatt med skepsis blant vestlige regjeringer - bidro til å punktere kampanjen for å utvide FN-styrkenes antall før den var kommet skikkelig i gang. Det er neppe sannsynlig at Sovjetunionen kom med dette utspillet bare for å hindre en økning i FN-styrkene, men det bør ikke utelukkes at ønsket om å forkludre en verveaksjon kan ha påvirket *tidspunktet* for Maliks initiativ. Sovjetrusserne var neppe ukjent med at den nye anmodningen om tropper ville bli presentert, og uten Maliks initiativ er det god grunn til å anta at mange regjeringer ville ha følt seg forpliktet til å reagere positivt på henvendelsen fra Lie og Felleskommandoen.

Trygve Lie selv tok entusiastisk del i kampanjen for å skaffe flere tropper til Korea. Lie satte seg som mål rekruttere 20.000 mann, og fra Danmark og Norge hadde han tenkt seg 1000 mann hver.²⁰ Straks etter at anmodningen var sendt ut, reiste han til Norge, og underveis stoppet han i Danmark og hadde en lengre samtale med utenriksminister Ole Bjørn Kraft. I Oslo hadde Trygve Lie et møte med statsministeren og andre framstående regjeringsmedlemmer, der han overbragte forespørselen om et norsk militært bidrag til Korea.²¹

¹⁸ På et senere tidspunkt kom imidlertid Defense Department til at det var forsvarlig å heve restriksjonene i forhold til *alle* NATO-land i Europa. En relativt sett *stor* økning av de europeiske styrkene i Korea ville nemlig ha små konsekvenser for NATOs samlede slagkraft i Vest-Europa, i følge departementet. *Ibid.*, Acheson til Marshall, 26.04.1951; Acheson til den amerikanske FN-delegasjonen, 05. og 19.06.1951; Rusk, Perkins og Hickerson til Secretary of State, 07.06.1951.

¹⁹ *Ibid.*, Acheson til den amerikanske FN-delegasjonen, 05.06.1951; memorandum av Allen, 08.06.1951; UD 26.6/32, XVII, FN-del. til UD 21.06.1951; ambassaden i Washington til UD 22.06.1951.

²⁰ RA, FD avdeling I, kopibok 1951, Hauge til sjefen for forsvarsstaben og sjefen for Hæren, 27.06.1951.

²¹ UD 26.6/32, XVII, Engen til UD, 25.06.1951; UD-pressemedling av Brun, 25.06.1951.

Siden Norge og Danmark var blitt unntatt fra regelen om at NATO-land ikke skulle presses for flere styrker, hadde alle de nordiske landene mottatt anmodningen fra FN. Reaksjonene var imidlertid markert forskjellige i Norge, Danmark og Sverige. I Danmark var reaksjonen mest positiv. Noen dager etter at FNs anmodning var sendt ut, sa utenriksminister Kraft til den amerikanske ambassadøren at han var sikker på at det danske svaret ville bli positivt. Denne uttalelsen avga han under en middag der tidligere statsminister Hans Hedtoft også var tilstede, og begge ga overfor amerikanerne uttrykk for at de konstant arbeidet for å "*educate*" den danske befolkningen om nødvendigheten av dansk støtte til Korea-aksjonen. Kraft var heller ikke snauere enn at han uttalte at han trodde Norge og Sverige også ville sende styrker til Korea.²²

Nordmennene var heller ikke negative til FNs henvendelse, selv om reaksjonen kanskje var noe mer reservert enn i København. I en pressemelding etter møtet med Lie het det at henstillingen var tatt opp til overveielse. På en regjeringsskonferanse dagen etter ble det bestemt at forsvarsdepartementet skulle utrede spørsmålet om tropper til Korea, og at spørsmålet måtte drøftes med Danmark og Sverige. Likevel ga også nordmennene klare signaler til amerikanerne på at de ikke avviste anmodningen.²³

I Sverige, derimot, inntok regjeringen en betydelig mer kjølig holdning. *Morgon-tidningen*, regjeringsorganet, antok straks at svenskens svar ville bli negativt.²⁴

Kraft hadde tenkt seg at de skandinaviske landene kunne sende en fellesnordisk avdeling til Korea. Han ba om et skandinavisk utenriksministermøte for å diskutere dette. En slik avdeling var tenkt som en brigade med en norsk, en svensk og en dansk bataljon. Det er uklart hvor denne idéen hadde sitt opphav, men mye tyder på at den oppsto nettopp i Danmark.²⁵ Den norske regjeringen hadde vedtatt at spørsmålet om å sende styrker skulle drøftes med de andre skandinaviske landene, så Lange var straks positiv til forslaget om å møtes.²⁶ Lange bestilte imidlertid flybillett til ingen nytte. Den 1. juli erklærte det svenske utenriksdepartementet offisielt at utenriksminister Undén ville avslå den danske invitasjonen. Det svenske utenriksdepartementet lot den amerikanske ambassaden forstå at mulighetene for en våpenhvile hadde endret premissene for Lies appell om tropper på avgjørende måte.

²² NARA, RG 59, 795B.5, Anderson til Secretary of State, 28.06.1951.

²³ UD 26.6/32, XVII, UD-pressemelding av Brun, 25.06.1951; pressemelding diktert av Solumsmoen, statsministerens kontor, 26.06.1951; RA, regj. prot, 26.06.1951; NARA, RG 59, 795B.5, Austin til Secretary of State, 03.07.1951; Bay til Secretary of State, 06. og 19.07.1951.

²⁴ NARA, RG 59, 795B.5, Butterworth to Secretary of State, 25.06.1951.

²⁵ *Ibid.*, Anderson til Secretary of State, 28.06.1951. Det er ikke oppgitt noe tall for hvor stor en slik brigade ville være, men tanken må ha vært at den skulle bestå av i overkant av 1000 mann fra hvert land.

²⁶ UD 26.6/32, XVII, Lange til Kraft, 27.06.1951.

FNs anmodning ble nå vurdert som "*hypothetical*", og Sverige kom neppe til å svare på den.²⁷ Dermed var mulighetene for en felles skandinavisk linje definitivt utelukket i denne omgang. Lange avlyste reisen til København.

Da Trygve Lie kom tilbake til New York etter sin reise til Skandinavia, innkalte han representanter for den danske og norske FN-delegasjonen til møte. Her fortalte Lie at han hadde snakket med ambassadør Gross i den amerikanske delegasjonen og informert ham om at anmodningen om tropper hadde blitt positivt mottatt i Norge og Danmark. Overfor de danske og norske representantene fortalte Lie at amerikanerne forstod at det kunne drøye med svaret på anmodningen om tropper på grunn av Maliks tale, men han understreket at amerikanerne heller ville ha en utsettelse enn negativt svar.²⁸ Akkurat som ett år tidligere la Lie spesiell vekt på å påvirke de skandinaviske land. Generalsekretæren satte tydeligvis mye inn på å få militære bidrag til Korea-aksjonen nettopp fra Skandinavia, og den muntlige rapporten hans til amerikanerne kunne tolkes som et forsøk på å legge ytterligere press på norske og danske myndigheter.

Som det var blitt avgjort i regjeringen, skrev forsvarsminister Hauge til Forsvarets ledelse og ba om at spørsmålet om å sende tropper til Korea skulle bli utredet. I brevet skisserte Hauge rammeverket for den utredning regjeringen ønsket. En eventuell styrke var ment å skulle være en offisiell, norsk hæravdeling, satt opp med frivillige mannskaper. Men regjeringen åpnet for å beordre personell til visse nøkkelstillinger, dersom det skulle bli nødvendig. En avdeling på 1000 mann, slik Lie hadde ønsket, syntes regjeringen var for mye. I stedet ble det antydnet at det kunne bli satt opp en nordisk eller en dansk-norsk bataljon. Det første av disse to alternativene forsvant ut av bildet ikke lenge etter at brevet var sendt, siden svenskene nektet å drøfte slike planer.

Hauge var tydeligvis forberedt på de motforestillinger som ville komme fra militært hold, for han ga uttrykk for at regjeringen var oppmerksom på at et troppebidrag til Korea ville legge beslag på ressurser som ellers kunne vært brukt for å bygge opp Forsvaret hjemme i Norge. Men, skrev Hauge, "det vil være nødvendig å ta disse ulemper, dersom en deltakelse må anses for å ha en sterk politisk motivering".²⁹ Slik ble det signalisert at behovet for å komme USA i møte i denne saken, kunne bli gitt større betydning enn hensynet til den hjemlige forsvarsberedskapen.

²⁷ NARA, RG 59, 795.00 (LM 81, reel 11), Butterworth til Secretary of State, 01.og 02.07.1951.

²⁸ UD 26.6/32, XVII, FN-delegasjonen til UD, 29.06.1951.

²⁹ RA, FD avdeling I, Kopibok 1951, Hauge til sjefen for forsvarsstaben og sjefen for Hæren, 27.06.1951.

Stortinget sier sin mening

Stortinget fikk anledning til å debattere spørsmålet om tropper, noen få dager etter at Lie hadde presentert forespørselen for den norske regjeringen. Egentlig skulle Stortinget debattere en redegjørelse om den utenrikspolitiske situasjon - som Lange hadde gitt uken før. Men Lange var den første som entret talerstolen, og han ga en tilleggserklæring, der han redegjorde for Trygve Lies anmodning om å sende tropper og ga uttrykk for at dette ble vurdert i regjeringen. Maliks utspill hadde likevel gjort at regjeringen mente å ha bedre tid på seg til å avgjøre saken.

I debatten som fulgte var det *ingen* av talerne som gikk direkte mot å sende norske styrker til Korea. Finn Moe kalte henvendelsen fra Felleskommandoen for et "ytterst berettiget krav", og han mente at det var en "moralsk plikt for vårt land å gjøre hva vi kan for å imøtekomme det, hvis det skulle bli aktuelt".³⁰ Hans partifelle Oscar Torp støttet også tanken om å sende styrker til Korea, og Høyres C.J. Hambro framhevet, i likhet med andre talere, at Norge måtte være med på å bære byrdene og ikke bare kunne sitte og ta i mot. Lars Elisæus Vatnaland fra Bondepartiet og Nils A. Lavik fra Kr.F. var imidlertid mer uklare når det gjaldt troppespørsmålet - Vatnaland mente at nå som det var fred i sikte, måtte det være mulig å gi et svar på appellen fra FN "som er i samsvar med våre interesser". Lavik på sin side påpekte at Norge fortsatt holdt på å bygge opp sitt eget forsvar. Neri Valen fra Venstre støttet tanken om å sende norske styrker til Korea, men håpet at en våpenhvile ville gjøre spørsmålet uaktuelt.

Sverre Løberg, som tilhørte Arbeiderpartiets venstrefløy, mente imidlertid at det ville bli "uhyre vanskelig" å oppnå forståelse for å sende tropper til Korea ute blant folket. Men heller ikke han gikk direkte mot å sende tropper; han ga i stedet uttrykk for at soldatene i tilfelle *ikke* burde være frivillige:

Skal man opprettholde en sikkerhetsorganisasjon og gi den karakter av å være et internasjonalt politi, da får også de land som eventuelt vil sende en kontingent som sin del av det som skal sendes, åpent utkommandere de troppene.³¹

De uttalelser som falt i Stortinget på dette møtet, var preget av at representantene regnet med at Koreakrigen snart var slutt - som et resultat av Maliks utspill. Derfor var det lett å støtte norsk deltakelse *i prinsippet*, siden det neppe ville bli aktuelt i praksis. Det er sannsynlig at debatten hadde fått en noe annen karakter om det hadde vært et reelt forslag om militær deltakelse som hadde vært debattert.

³⁰ St. forh., 1951, 7b, s. 1987.

³¹ *Ibid.*, s. 1989.

Hær sjefen negativt innstilt

Etter debatten i Stortinget skrev Hauge et nytt brev til Forsvaret, der han siterte Langes uttalelse om at saken ikke lenger behøvde å avgjøres på kort varsel, og ba de militære sjefer prioritere utredningen av forslaget om å sende en bataljon. Samtidig ønsket ikke USA at forespørselen om tropper skulle gå i glemmeboken. Den 6. juli 1951 ble statssekretær Jens Boyesen i utenriksdepartementet oppsøkt av Snow, den amerikanske ambassaderåden. Han understreket at de Forente Stater fortsatt ventet på svar fra Norge når det gjaldt tropper til Korea, og han ga uttrykk for at amerikanerne håpet saken ikke var lagt på is. Boyesen forsikret om at Norge i prinsippet var positiv til henvendelsen, og at saken var under utredning.³²

I august leverte sjefen for Hæren, general Hansteen, sin rapport til forsvarsdepartementet. I utredningen frarådet hær sjefen å sende en bataljon til Korea, fordi det ville "medføre betydelig svekkelse i arbeidet med oppbyggingen av Hæren i Norge". Særlig ble det henvist til befalsmangelen. Forsvaret mente også at det ville bli vanskelig å rekruttere så mange som 1000 mann "i den nåværende periode med full beskjeftigelse på det sivile arbeidsmarked". Det ble derfor foreslått at vervingen av frivillige ble supplert med personell som ble tatt ut ved loddtrekning og beordret. Det ville ta ca. tre måneder fra beslutningen var tatt til avdelingen kunne sendes, og ytterligere tre måneder før den var kampklar. For en frivillig bataljon - med lønnet personell - beregnet Forsvaret utgiftene til ca. 44 millioner kroner for ett år.³³

Siden det trengtes et halvt år for å få en norsk avdeling i tjeneste ved fronten, var det risikabelt å sette i gang et slikt prosjekt mens våpenhvileforhandlinger var i full gang i Korea. Når som helst kunne en fredsavtale bli inngått, og de norske styrkene kunne bli henvist til å fungere som okkupasjonstropper eller "politistyrke".³⁴ Før kineserne intervenerte i krigen hadde riktignok den norske regjeringen hatt løse planer om å delta i okkupasjonen av Korea etter en fredsslutning, men neppe med så store styrker som en bataljon.

På en regjeringskonferanse midt i august kunne Hauge opplyse at rapporten fra Forsvaret nå var ferdig. Det ble ikke truffet noe vedtak.³⁵ Sent i august ble imidlertid våpenhvileforhandlingene avbrutt fra kommunistisk hold, og dermed hadde dette argumentet mot å sende tropper mistet sin kraft.

³² NARA, RG 59, 795B.5, Bay til Secretary of State, 06.07.1951; UD 26.6/32, XVII, notat av Boyesen, 07.07.1951.

³³ Forsvarets Bortsettingsarkiv, 8-25-2.H, Hansteen til sjefen for FD, 06.08.1951.

³⁴ *Ibid.*, utkast til rapport, datert august 1951. Ikke benyttet.

³⁵ RA, regj. prot., 14.08.1951.

Et privat initiativ i Tyskland

Mens Hærens Overkommando utredet spørsmålet om norske tropper, var det krefter i forsvaret som arbeidet for å virkeliggjøre de løse planene på kort varsel. To geskjeftige artillerioffiserer i Tysklandsbrigaden fikk den idéen at personellet i deres egen feltartilleribataljon kunne melde seg frivillig til å bli sendt til Korea. Dermed ville mye tid være spart, siden forsvaret ville slippe å verve mannskaper og gi dem opplæring før avreise. En rundspørring ble foretatt blant mannskapene, og bataljonen intensiverte øvingsaktiviteten kraftig, for å være vel forberedt. Øverstkommanderende for Tysklandskommandoen, general Holtermann, støttet idéen. Forsvarsdepartementet og Hærens Overkommando ser imidlertid ut til å ha valgt å overse det private initiativet fra Tysklandsbrigaden totalt.³⁶

7.3. Regjeringen søker meningsfeller utenlands

Den norske regjeringens reaksjon på anmodningen om styrker viser at den var innstilt på at Norge nå ville bli nødt til å delta med kampavdelinger i Korea. Vi har sett at regjeringens umiddelbare reaksjon var behersket positiv, i motsetning til svenskens klare avvisning. Riktignok var det vanskelig å spore noen direkte entusiasme hos norske styresmakter. Danske myndigheter, med utenriksminister Kraft i spissen, viste kanskje en noe mer entydig positiv respons på amerikanernes utspill. Likevel er det mange tegn på at regjeringen følte at det nå ikke var noen vei tilbake. Dette er tydelig både på de signaler som ble gitt til amerikanerne, og på den måten som saken ble taklet på i forhold til den norske opinionen og de folkevalgte.

De første pressemeldingene ga klart uttrykk for at spørsmålet ble alvorlig vurdert. Lange var straks positiv til å drøfte spørsmålet på et utenriksministermøte. Det at Lange selv inviterte til en åpen stortingsdebatt om spørsmålet kort tid etter Lies besøk i Norge, viste dessuten at han ønsket at saken straks ble plassert høyt på den hjemlige politiske dagsordenen. Det ville han neppe ha gjort om han ønsket å forbigå det amerikanske kravet i stillhet. Etter debatten ringte Hans Engen til den amerikanske FN-delegasjonen og fortalte at holdningen i Stortinget hadde vært "*generally favourable*". Jens Boyesen sa til Snow at Langes innlegg i Stortinget under debatten var "*intended as affirmative response in principle*". Bay fikk høre av utenriksråd Skylstad at den norske regjeringen håpet å bli i stand til å gi et positivt svar. Senere

³⁶ Forsvarets Bortsettingsarkiv, 8-25-2.H, Karlsen og Haukland til FD, 30.06.1951 med påskrifter av Stenerud, Aarra og Holtermann, siste 10.07.1951; intervju med Haukland, 10.05.1993.

fikk byråsjef Erik Dons politisk klarsignal for en aviskronikk som sterkt forsvarte eventuell norsk militær deltakelse.³⁷ I forhold til Stortinget og opinionen i Norge bar regjeringens handlemåter preg av et ønske om å berede grunnen for et vedtak om å bidra med soldater i Korea. Det er også vanskelig å tenke seg at signalene til amerikanerne ble gitt uten at regjeringen virkelig vurderte å sende styrker til Korea.

I motsetning til svenskene brukte ikke nordmennene Maliks initiativ som et direkte argument mot å sende styrker. I det hele tatt virker det som om norske myndigheter hadde full forståelse for det amerikanske ønsket om større innsats fra de andre FN-landene - i prinsippet. Derimot fant regjeringen det urimelig at vesteuropeiske land skulle presses til å sende flere styrker. Særlig syntes den at det var urettferdig at *Norge* skulle settes under slikt press. Vi har sett at regjeringen fryktet at en verdenskrig stod for døren. I en slik situasjon måtte alle krefter settes inn for å bedre Vest-Europas evne til å forsvare seg mot angrep, og alle militære styrker trengtes for å styrke den hjemlige beredskapen. Regjeringen må ha håpet at dette var et synspunkt som ville finne støtte innenfor den vestlige alliansen, også i visse amerikanske kretser. Derfor ble det startet en offensiv for å finne meningsfeller innenfor alliansen.

I Koreakrigens første fase hadde nordmennene forsøkt, uten suksess, å få amerikanerne til å innrømme at de ikke ønsket norske troppebidrag. Denne gangen måtte framgangsmåten være mer sofistisert. Den norske strategien fokuserte på NATO og hadde to trinn. For det første skulle *Standing Group* anmodes om å gi en vurdering av "hvorvidt europeiske A-paktland med svake landstridskrefter kan tenkes å makte landmilitær innsats i Korea samtidig med fullføring av fellesplanen for utbyggingen av forsvaret i det nordatlantiske område". Som andre trinn ville Lange selv ta opp spørsmålet om koordineringen mellom FNs og NATOs behov på alliansens rådsmøte i Ottawa i september. Lange drøftet dette i den utvidede utenrikskomitéen og fikk full støtte. Danskene ble også orientert, blant annet på et dansk-norsk forsvarsministermøte, og de var positive til den norske framgangsmåten.³⁸

Drøftelsene i NATOs *Standing Group* viste ganske riktig at Norge kunne finne sympati for sine synspunkter hos de fagmilitære. Gruppen bestod av militære representanter fra USA, Storbritannia og Frankrike, og i dette spørsmålet tok de europeiske representantene Norges parti. Den amerikanske representanten klarte ikke å få fransk og britisk samtykke i å anbefale forslaget om å sende en norsk bataljon til

³⁷ NARA, RG 59, 795B.5, Austin til Secretary of State, 03.07.1951; Bay til Secretary of State, 06. og 19.07.1951; UD 26.6/32, XVIII, Dons: "Norske soldater til Korea og de Forente Nasjoner", trykket i *Morgenposten*, 10.09.1951.

³⁸ UD 33.2/5(7), I, notat av F.J., 23. og 27.08.1951; UD til Bryn, 24.08.1951; UD 33.2/38, Hauge til Jacobsen, 03.09.1951.

Korea. I det offisielle svaret som til slutt ble utformet, ga *Standing Group* uttrykk for at den på den ene siden var klar over de militære fordelene ved at norske styrker fikk krigserfaring, men at det på den andre siden hadde negativ effekt at enheten ble fjernet fra NATOs samlede styrker. Deretter ga gruppen direkte uttrykk for at forsvaret av Europa måtte ha første prioritet. *Standing Group* kunne bare støtte en norsk deltakelse i Koreakrigen "*if the combat experience which the Norwegian Army would thereby gain outweighed the delay in effective preparation of Norwegian forces for the defense of Europe*".³⁹

Denne avveiningen, framholdt gruppen, "*is believed to be a point which only the Norwegian Government can decide*". Dermed hadde *Standing Group* legitimert de norske innvendingene mot å sende styrker og samtidig understreket at det ville være urimelig å utsette norske myndigheter for press i denne saken. Fra den norske regjeringens synspunkt må dette utfallet ha vært nærmest optimalt.

Den amerikanske forsvarssjefen, Omar Bradley, mottok rapport om møtet fra den amerikanske formannen i *Standing Group*. Det subtile poenget som lå i gruppens uttalelser om at forsvaret av Europa måtte ha forrang, festet ikke Bradley seg særlig ved. Derimot tolket Bradley Norges spørsmål til *Standing Group* som en indikasjon på at Norge hadde til hensikt å tilby en bataljon til Korea. Bradley var behersket positiv til et slikt tilbud. Han mente at "*this battalion would be of limited value from a strictly military point of view, as we prefer units of regimental size or larger. However, we recognize its value from a political point of view*".⁴⁰ Samtidig ga Bradley tilslutning til et synspunkt som den amerikanske representanten i *Standing Group* hadde lagt fram, nemlig at Norge ikke burde ta opp dette spørsmålet på rådsmøtet i Ottawa.

Samtidig var Jens Chr. Hauge ute for å skaffe mer støtte for regjeringens syn. Feltmarskalk Montgomery, som var nestkommanderende i *Supreme Headquarters Allied Powers Europe* (SHAPE), hadde uttalt at norsk deltakelse i Korea fra et militært synspunkt ville være en uønsket spredning av kreftene, og at Norge burde konsentrere kreftene på å utbygge sitt eget forsvar. Hauge hadde en samtale med general Alfred M. Gruenther, Eisenhowers stabssjef i SHAPE. Her tok Hauge opp spørsmålet om å sende norske styrker til Korea, og fortalte at Norge hadde bedt *Standing Group* om en militær vurdering. Han lurte på om SHAPE ville bli "*embarrassed*" dersom de ble kontaktet av *Standing Group*.

General Gruenther's første reaksjon var å spørre forbauset: "Blir dere fremdeles presset på dette?" Deretter erklærte han at SHAPE på ingen måte ville føle det pinlig å bli spurt om en slik vurdering, og at den i tilfelle ville falle sammen med

³⁹ NARA, RG 218, Chairman's file, gen. Bradley, box 3, CJCS 092.2., *Message given to the Norwegian military representative by the Chairman of the Standing Group*, udatert.

⁴⁰ *Ibid.*, Wright til Bradley, 10.09.1951; Bradley til Matthews, 11.09.1951.

Montgomerys uttalelse. Gruenther mente at det ville være "nokså urimelig" å svekke oppbygningen i Norge ved å sende en bataljon til Korea. Hauge ga uttrykk for at SHAPES syn burde bli kjent for "amerikanske og britiske instanser som arbeidet med FN-saker".⁴¹ Dermed hadde norske myndigheter sikret seg nok en støtteerklæring som kunne benyttes for å stå i mot det amerikanske kravet.

Danskene fortsatte å holde en høyere profil enn Norge i troppespørsmålet. I en erklæring til pressen i New York midt i september, sa utenriksminister Kraft at den danske regjeringen vurderte å be om Folketingets støtte til å sende en bataljon med 1000 mann til Korea, dersom fredsforhandlingene brøt sammen. Kraft fant det forsvarlig å uttale at han trodde Norge også kom til å gjøre det samme.⁴²

Norske vinterkrigseksperter?

Inntil slutten av august gikk de norske planene ut på å sende en bataljon til Korea. Med ferdig vervet erstatningspersonell (som skulle settes inn "etterhvert som tapene oppstår") ville en slik styrke utgjøre 1160 mann.⁴³ Da forswarets overtakelse av feltsykehuset ble drøftet, introduserte imidlertid overlege Carl Semb en idé om å sende en avdeling som var eksperter i vinterkrig. Under den første krigsvinteren i Korea hadde nemlig amerikanerne hatt store problemer med det ugjestmilde klimaet i de nordlige delene av Korea, og forfrysningsskadene hadde floret.

Hauge ble straks interessert i dette forslaget. Det var snakk om en liten avdeling - et kompani var antydnet - og det ville selvfølgelig koste bare en brøkdel av en full bataljon. Dessuten var det snakk om å benytte disse soldatene til instruksjonsformål - "en slags vinterskole for de amerikanske tropper".⁴⁴ Det må også ha stått klart for Hauge at med en slik type tjeneste ville risikoen for å miste soldater i kamp være radikalt lavere enn om vanlige infanteristyrker skulle sendes. Forsvaret ble bedt om å utrede saken.

Som vi har sett, ble det også avgjort at forsvarsdepartementet skulle ta over ansvaret for NORMASH. Dette ble blant annet begrunnet med at det kunne redusere Norges militære forpliktelser i Korea. Etter at forsvaret hadde tatt over sykehuset fra Røde Kors og personellet hadde fått grader i Forsvarets Sanitet, kunne det ikke lenger sies at Norge ikke hadde militære styrker i Korea.

⁴¹ UD 33.2/38, notat av Hauge, 11.09.1951.

⁴² NARA, RG 59, 795B.5, Anderson til Secretary of State, 17.09.1951; UD 26.6/32, *Aftenposten*, 14.09.1951.

⁴³ Forsvarets Bortsettingsarkiv, 8-25-2.H, utkast til rapport, datert august 1951.

⁴⁴ UD 26.6/32d, II, Hauge til FD I og Forsvarets Sanitet, 29.08.1951.

Forsvaret gikk straks i gang med å utrede Carl Sembs idé om å sende en avdeling som var eksperter i vinterkrig til Korea. Hærens Overkommando kan imidlertid ikke helt ha oppfattet Sembs tanke om at soldatene skulle lære amerikanerne å beskytte seg mot kulde. I utredningene ble det nemlig tatt utgangspunkt i et *skiløperkompani*. Spørsmålet var bare: *Fantes det nok snø i Korea?* Spørsmålet ble i hemmelig brev forelagt generalmajor Olaf Helset, som hadde reist gjennom Korea ved juletider i 1928. Generalen syntes riktignok å erindre å ha sett snø fra togvinduet, men han hadde liten tro på planene. Videre undersøkelser indikerte også at snødybden var noe skral i området rundt den 38. breddegrad.⁴⁵

7.4. Rådsmøtet i Ottawa

Da NATOs syvende rådsmøte stod like for døren, ble State Department klar over at Lange hadde til hensikt å ta opp spørsmålet om Korea versus Europa på møtet. Departementet var fullt ut enig i det standpunkt som formannen i *Standing Group* og general Bradley hadde inntatt: Det ville være svært uheldig om Norge satte denne saken på dagsordenen i NATO. Den norske ambassaden ble kontaktet for å "urge" Lange om ikke å gjøre dette. Siden Acheson skulle ha et møte i med Lange i Ottawa, ble også han briefet om nødvendigheten av å få Lange til å gå fra denne idéen.⁴⁶

Lange hadde tydeligvis tråkket på en øm amerikansk tå ved å sette kravet om militær deltakelse i Korea opp mot kravet til militær opprustning i Europa. State Department foreslo for Acheson at han skulle skylde på at rådsmøtets dagsorden allerede var overfylt, og at saken egentlig ikke hørte hjemme i NATO, men burde drøftes bilateralt med Felleskommandoen. De underliggende årsakene var nok mer kompliserte. Gjennom hele Koreakrigen hadde amerikanerne latt de europeiske allierte føle dårlig samvittighet fordi de ikke deltok med store nok styrker i Korea. Samtidig ble det hevdet at risikoen for en verdenskrig var svært stor, og at de vesteuropeiske landene måtte avse større ressurser til oppbyggingen av den hjemlige forsvarsberedskapen. Det var klart at det lå en spenning mellom disse to kravene, særlig for de små europeiske landene, som hadde måttet bygge opp et helt nytt forsvar etter verdenskrigen. Siden det var klart at forsvaret av Europa skulle prioriteres i en framtidig verdenskonflikt, var det grunnlag for å hevde at det var urimelig å forlange at disse landene skulle bruke ressurser på å sende styrker til Korea. Et hovedargument bak den forserte forsvarsutbyggingen i Europa etter Koreakrigens utbrudd var jo

⁴⁵ Forsvarets Bortsettingsarkiv, 8-25-2.H, Pran til Helset, 17.09.1951; Helset til Hærens Overkommando, 19.09.1951; håndskrevet notat, signert G.S.D. (?), 22.10.1951.

⁴⁶ NARA, RG 59, 795B.5, usignert memorandum til Acheson, 14.09.1951.

nettopp at Korea kunne være en avledningsmanøver i en større sovjetisk plan for å splitte opp og spre vestlige ressurser foran en eventuell tredje verdenskrig.

Samtidig var den amerikanske administrasjonen under sterkt press fra den hjemlige opinionen for å få de allierte til å ta en større del av belastningen i Korea. I Kongressen fantes det også en høyrøstet gruppe av *Asia-firsters*, som var sterkt kritiske Truman-administrasjonens prioritering av Europa. Selv om administrasjonen i utgangspunktet var enig i at forsvaret i Europa måtte ha første prioritet, var den ikke interessert i å delta i en ny debatt der den måtte hevde slike synspunkter åpent. Dessuten må det ha vært behagelig for administrasjonen å ha europeerne i en skrustikke der regjeringene bare var nødt til å beklage at amerikanerne måtte ta hovedbelastningen i Korea. Det ville være uheldig for USA dersom det skulle bli *legitimt* for europeerne å avslå kravene om deltakelse i Korea - uten samtidig å se beskjemet ned. De potensielle konsekvensene av en debatt om Langes synspunkter må derfor ha vært hovedgrunnen bak amerikanernes negative reaksjon.

Det er ikke sikkert at Lange rakk å få amerikanernes henstilling før han reiste til Ottawa, og Acheson rakk ikke å overtale ham, siden de ikke hadde noe møte før utenriksministrenes hovedinnlegg var holdt. Dersom Lange var kjent med amerikanernes holdning, valgte han uansett å overse den. Det ville da heller ikke vært enkelt for Lange å endre planer, siden han hadde lagt fram strategien for utenrikskomitéen på forhånd.

Innleggene på konferansens første dag ble holdt under punktet på dagsordenen kalt "*Review of the World Situation*". Lange tok utgangspunkt i dette og understreket behovet for en vel overveiet vurdering av spenningen i verden. Han observerte at det forelå uoverenstemmelser mellom vurderingene til visse av NATOs militære organer og noen av medlemslandenes regjeringer. Framstående militære sjefer i NATO hadde hevdet at det var stor fare for et angrep i Vest-Europa i løpet av sommeren eller høsten året etter, 1952. Dersom det var sant, framhevet Lange, ville det "være uklokt fra et militært synspunkt å sende tropper fra Vest-Europa til for eksempel Korea.":

Vi befinner oss altså i dette dilemma. På den ene side gjør en slik fortsettelse av krigen i Korea det meget viktig at vi alle gjør vårt beste for å motstå den fortsatte aggresjon. På den annen side, dersom fortsatt aggresjon i seg selv er et tegn på økende fare verden over, må man legge stor vekt på at den ikke kan svekke vår stilling i Vest Europa, som er svak nok på forhånd.⁴⁷

Denne problemstillingen ville Lange gjerne ha drøftet innenfor NATO. Det kom ikke til noen drøfting av Langes synspunkter på rådsmøtet, men Lange hadde trukket

⁴⁷ UD 33.2/5(7), II, "Erklæring av utenriksminister Lange på det Nordatlantiske Råds møte i Ottawa den 15. september 1951", UDs oversettelse av *Verbatim Record*.

spørsmålene fram i lyset. Gjennom å nevne de militære sjefene i NATO, hadde Lange også framhevet nettopp de kretser som støttet Norge i synet på militær deltakelse i Korea.

Lange tilbyr norske styrker

Dagen etter hadde Lange et møte med Acheson, noe Lange hadde ytret et ønske om en tid i forveien. Foran samtalen hadde Acheson blitt anbefalt å ta opp muligheten for norsk militær deltakelse med Lange. Defense Department hadde anbefalt at Norge skulle anmodes om å sende tropper, og State Department delte dette synet. Acheson fikk vite at selv om den amerikanske forsvarsledelsen ville foretrekke en enhet på regimentsstørrelse eller mer, ville den godta en bataljon pluss støttetropper fra Norges side.⁴⁸

Acheson behøvde imidlertid ikke ta initiativet til å snakke om tropper til Korea. Etter de første høflighetsfrasene gikk Lange rett over til å snakke om et mulig norsk bidrag til Felleskommandoen. Lange framhevet den norske mangelen på erfarent befall, og han nevnte at SHAPE og feltmarskalk Montgomery mente at de begrensede norske styrkene heller trengtes til fellesforsvaret av Europa. Lange hevdet til og med at JCS hellet til denne oppfatningen. Hva Lange bygget denne påstanden på er uvisst, for som vi har sett var sjefen for JCS, Bradley, moderat positiv til å motta en norsk bataljon. Alt tatt i betraktning hadde Norge funnet at det ikke var mulig å sende en bataljon til Korea, fortalte Lange I stedet foreslo den norske utenriksministeren å sende en mindre avdeling spesialister i vinterkrig. "Disse ville i tilfelle bli fullt utstyrt fra Norge med vinteruniformer, skiutstyr, etc," fortalte han. Det ble understreket at avdelingen både ville kunne fungere som instruktører og som deltakere i aktiv krigføring. Størrelsen på enheten ville være "*less than a battalion*", sa Lange diplomatisk. Hvor mye mindre, kom han ikke inn på.

Acheson syntes dette var et interessant tilbud - "*even though not what we hoped for*", var det bedre enn ingenting. Han foreslo at Lange skulle ta forslaget opp med general Bradley, som var tilstede i Ottawa. Lange sa også at Norge ville omdanne det norske feltsykehuset, som nå var under Røde Kors-ledelse, til "en virkelig sanitetsavdeling". I kapittel seks har vi sett at denne overtakelsen ikke medførte noen praktiske endringer i sykehusets funksjon, men overfor Acheson utnyttet Lange sykehusets formelle status-endring for alt den var verdt.

Lange tok også opp igjen spørsmålet om å la NATOs militære ledelse komme med en rettledning når det gjaldt prioriteten mellom NATOs og FNs behov, slik som i

⁴⁸ NARA, RG 59, 795B.5, usignert memorandum til Acheson, 14.09. 1951.

spørsmålet om militær deltakelse i Korea. Nå var det blitt for sent for Acheson å be Lange om ikke å ta opp dette i rådets debatt, men han avviste Langes forslag og argumenterte med at det kunne skape problemer i forholdet til FN, dersom NATO tok opp disse spørsmålene. Deretter sparket han også denne ballen videre til Bradley.⁴⁹

Bradley, Eisenhower og amerikansk saksbehandling

Det ser ikke ut til at Lange hadde noen samtale med general Bradley i Ottawa. Derimot fikk den amerikanske forsvarssjefen høre om det norske tilbudet over en måned senere via Defense Department. Bradley personlig fant det noe "*doubtful*" at Norge kom med dette nye utspillet - for ikke lenge siden hadde han jo oppfattet det slik at Norge planla å sende en bataljon. Likevel sendte han saken over til *Chief of Staff, U.S. Army*, slik at JCS kunne gi et svar dersom nordmennene satte fram et formelt tilbud. Samtidig hadde Bradley fått et inntrykk av at staben i *U.S. Army* hadde foretatt utredninger i sakens anledning som han ikke kjente til, og han ba om å bli informert.⁵⁰

Hærstaben kunne bekrefte at de hadde hatt saken til vurdering en tid. General Eisenhower, NATOs øverstkommanderende i Europa, hadde gitt uttrykk for at Norge burde stilles i "*a somewhat different category*" enn andre land som var forespurt om styrker, siden Norge hadde hatt så store problemer med å møte NATOs krav. Dette hadde hærstaben gitt sin tilslutning til. I følge hærstaben var også State Department klar over dette, slik at ambassaden i Oslo heller ikke i denne omgang skulle legge press på Norge for å sende styrker.

Eisenhowers hovedkvarter, SHAPE, var imidlertid ikke negativ til at Norge deltok med et mindre antall vinterkrigs-spesialister, og den amerikanske hærstaben mente at det var ønskelig at skandinaverna deltok militært i Korea. Konklusjonen fra hærstabens side var derfor at Norge burde få positiv respons dersom de tilbød en liten spesialist-avdeling.⁵¹

Spørsmålet om ønskeligheten av norsk deltakelse i Korea hadde nå sirkulert både i det militære og sivile byråkratiet i USA gjennom et lengre tidsrom. Resultatene var selvimotsigende og sprikte i flere retninger, og det fantes neppe noen på amerikansk side som hadde kunnet redegjøre klart for saksgangen. Det er uvisst på hvilket tidspunkt SHAPE og general Eisenhower kom inn på banen og engasjerte seg

⁴⁹ UD 33.2/5(7), notat av Lange, 17.09.1951; NARA, RG 59, LOT 53 444, notat av Perkins, 16.09.1951.

⁵⁰ NARA, RG 218, Chairman's file, gen. Bradley, box 3, CJCS 092.2., Bradley til Chief of Staff U.S. Army, 24.10.1951.

⁵¹ *Ibid.*, Hull til Chairman, JCS, 05.11.1951.

i spørsmålet. Kanskje var det Hauges samtale med general Gruenther som hadde ført til at Eisenhower fattet interesse for saken - Gruenther var jo Eisenhowers stabssjef. Montgomery, Eisenhowers nestkommanderende, kan også ha fremmet saken for sin sjef. Som vi så, hadde Montgomery tidligere uttalt at Norge ikke burde konsentrere seg om oppbyggingen av forsvaret hjemme. Deretter kan Eisenhower ha kontaktet den amerikanske hærstaben, som sikkert var lydør for generalens synspunkter. Uansett hadde Eisenhower og SHAPE klart å overbevise hærstaben om at Norge ikke burde settes under press for å sende styrker til Korea. Forsvarssjefen - general Bradley - ble imidlertid ikke orientert om dette før han spurte spesielt.

Til gjengjeld hevdet hærstaben at State Department var blitt informert. Det er usikkert hva slags kanal hærstaben benyttet for å gjøre dette. Sannsynligvis må hærstaben ha bedt Defense Department bringe informasjonen videre. Eisenhowers synspunkter kan imidlertid ikke ha blitt allment kjent i State Department, for utover senhøsten *fortsatte* departementets folk arbeidet for å få nordmennene til å sende styrker. Det er selvfølgelig mulig at State Department bestemte seg for å overse Eisenhowers syn, men generalens formelle posisjon og store prestisje tatt i betraktning, virker det lite sannsynlig.

Den forvirrende saksgangen på amerikansk side kan sikkert i stor grad forklares med at spørsmålet ble oppfattet som så perifert at det ikke fikk særlig oppmerksomhet. Det er vanskelig å påvise noen egentlig *strid* mellom de forskjellige aktørene i USA. I større grad var det snakk om kryssende kommunikasjonslinjer og forskjellige utgangspunkt. Likevel er det bemerkelsesverdig at amerikanerne mislyktes i å nå fram til et klart standpunkt og utarbeide en samlet strategi overfor Norge, til tross for at saken flere ganger var innom de øverste beslutningstakerne, som forsvarssjef Bradley og utenriksminister Acheson.

7.5. Et vedtak som aldri ble virkeliggjort

Mens amerikanerne ikke ble enige med seg selv om det var ønskelig å presse nordmennene til å sende styrker, skjedde det også noe i Norge. I slutten av september ble rådsrådet i Ottawa drøftet i en regjeringskonferanse. Spørsmålet om å bidra med tropper til Korea var oppe nok en gang, og i referatet heter det:

Her vil Forsvarsdepartementet utarbeide et forslag om at feltsykehuset blir overført til militært grunnlag, og at det sendes en ekspertavdeling i vinterkrig på 50 - 60 mann.⁵²

⁵² RA, regj. prot., 28.09.1951.

Øyensynlig bestemte altså den norske regjeringen seg for å sende soldater til Korea, etter at Lange hadde tilbudt slike styrker til den amerikanske utenriksministeren. Forslaget som forsvarsdepartementet skulle utarbeide, ble imidlertid aldri lagt fram for Stortinget. En måned senere, 31. oktober 1951, gikk Halvard Lange på talerstolen i Stortinget og opplyste i stedet at regjeringen hadde "overveiet dette spørsmålet meget nøye", men at den hadde kommet til at det ikke var mulig, av hensyn til den "hjemlige beredskap".⁵³ Regjeringen hadde altså skiftet mening. Hvorfor ble planene aldri virkeliggjort?

I utgangspunktet kan det være grunn til å se skeptisk på de erklæringene som den norske regjeringen kom med, om at den "overveiet" å sende styrker til Korea. Det er langt fra å komme med muntlige erklæringer til virkelig å sende soldater ut i kamp. Blomstrende erklæringer behøver ikke være basert på reelle hensikter. Uttalelsene kunne være ment å skulle gi uttrykk for moralsk støtte og sympati med aksjonen i Korea, eller hensikten kunne være å dempe amerikansk press ved å gi et inntrykk av at spørsmålet ble alvorlig vurdert. Slike underliggende hensikter vil naturlig nok ikke nedfelle seg i skriftlige kilder. Når militære staber legger planer, er heller det ikke i seg selv noe bevis for at myndighetene har til hensikt realisere planene. Det har alltid vært en del av forsvarsledelsens oppgave å utarbeide alternative planer for mer eller mindre sannsynlige scenarier. At en regjering ber om slike utredninger, sier ikke nødvendigvis noe om dens hensikter.

Hele sommeren og høsten 1951, mens spørsmålet om å sende tropper til Korea ble utredet, var det tross alt tydelig at regjeringen helst ville unngå dette. Vi har sett at regjeringen lette etter forbundsfeller i NATOs organer, for å få en erklæring på at det var urimelig å kreve et slikt offer av Norge. Mange av faktorene som talte i mot å sende tropper i 1950, var like aktuelle i 1951: risikoen for en opprivende politisk strid innad i Arbeiderpartiet, faren for politisk belastende tap av norske menneskeliv, og de store summene i hard valuta som selv en liten styrke ville kreve. De militære myndighetene var dessuten klart negative til norsk deltakelse, og planene om en skiløperavdeling ble unektelig noe svekket av at det ikke var nok snø der fronten hadde stabilisert seg.

Det kan også ha hersket skepsis i regjeringen i forhold til amerikanernes militære strategi i Korea, og det var klart at en norsk kampstyrke, i likhet med det norske feltsykehuset, måtte underlegge seg amerikansk kommando i ett og alt. Med bråket omkring avsettelsen av MacArthur frisk i minne, kan det også ha vært en viss uro hos norske myndigheter når det gjaldt amerikanernes vilje og evne til å holde krigen begrenset til koreansk jord. Alle disse faktorene talte mot å sende norske styrker til Korea.

⁵³ St. forh., 1951, 7b, s. 2337.

Samtidig har vi sett at norske myndigheter likevel så ut til å ha forståelse for den amerikanske appellen om styrker til FNs Felleskommando. Opinionen og Stortinget ble forberedt på at et norsk troppebidrag kunne bli nødvendig. Her kan det være på sin plass å nevne at det var mange andre vestlige land som deltok med stridende avdelinger i Korea. I Europa hadde både Storbritannia, Frankrike, Belgia, Nederland og Luxemburg deltatt med styrker. De to aspirerende NATO-medlemmene Hellas og Tyrkia hadde begge sendt avdelinger, og land som Canada, Australia og New Zealand bidro også med kampanheter.⁵⁴ På bakgrunn av denne listen blir det klart at Norge og Danmark faktisk skilte seg ut ved ikke å delta militært.

Sent i september vedtok så regjeringen å utarbeide et forslag om å sende tropper. Dette var en konkret avgjørelse tatt i et møte der protokollene var undratt offentlighet. Vedtaket var altså ikke bare et spill for galleriet, men må ha uttrykt regjeringens *virkelige intensjoner*. Hvorfor skiftet regjeringen mening fire uker senere?

Årsaken kan sannsynligvis finnes i Korea. Lange hadde uttalt at Norge ville ta spørsmålet om et troppebidrag opp til ny vurdering dersom våpenhvileforhandlingene brøt endelig sammen.⁵⁵ Da regjeringen vedtok å sende tropper, hadde våpenhvileforhandlingene vært avbrutt i over en måned. Den 25. oktober startet imidlertid forhandlingene igjen på nytt sted, i Panmunjom. En uke senere lot Lange Stortinget få vite at regjeringen ikke kom til å sende styrker til Korea. Siden den danske utenriksministeren også hadde knyttet militær deltakelse til et sammenbrudd i forhandlingene, er det sannsynlig at samme årsak lå bak at den danske bataljonen heller aldri materialiserte seg.

Det var mange grunner som talte i mot norsk krigsdeltakelse i Korea, og gjenopptakelsen av våpenhvileforhandlingene må ha fortonet seg som et velkomment påskudd for ikke å sende norske soldater. Men det kan ikke utelukkes at andre årsaker kan ligge bak regjeringens endrede standpunkt, uten at dette har nedfelt seg i kildene. For eksempel kan norske myndigheter i sin leting etter forbundsfeller ha truffet amerikanske tjenestemenn som anbefalte å droppe idéen om å sende vinterspesialister. Begeistringen over dette forslaget var jo ikke særlig påtakelig i det amerikanske forsvaret, og det er tvilsomt om den amerikanske hærledelsen delte Carl Sembs oppfatning av at norske instruktører hadde mye å lære amerikanerne når det gjaldt vinterkrig.

⁵⁴ Ministry of National Defence, Republic of Korea: *The History of the United Nations Forces in the Korean War*, bind 1, (Seoul, 1972), appendix IV, s. 731. Foruten disse landene deltok Colombia, Etiopia, Sør-Afrika, Filippinene og Thailand med stridende avdelinger på FNs side, i tillegg, selvfølgelig, til USA og sørkoreanerne selv.

⁵⁵ UD 26.6/32, XVIII, *Arbeiderbladet*, 21.09.1951.

Amerikanerne og Trygve Lie gir ikke opp

Etter Langes tale i Stortinget sist i oktober 1951, ser det ikke ut som om spørsmålet om å sende soldater til Korea var gjenstand for politisk drøfting igjen i Norge. Langes innlegg ser imidlertid ikke ut til å ha blitt registrert hverken blant amerikanske militære eller i State Department. Midt i november tok *Ambassador-at-Large* Philip C. Jessup opp Korea med utenriksministrene Halvard Lange og Lester B. Pearson under en middag. Jessup framhevet at det var vanskelig for administrasjonen å forklare den amerikanske allmenheten hvorfor ikke andre land deltok i større grad med stridende avdelinger i Korea. Lange nevnte straks den norske befalsmangelen, og han trakk fram uttalelsene fra både *Standing Group* og SHAPE for å forklare Norges manglende bidrag. Da Hickerson nevnte troppespørsmålet for Morgenstjerne i desember, brukte den norske ambassadøren våpenhvileforhandlingene som forklaring^{.56}

I slutten av mars 1952 drøftet State Department nok en gang muligheten for å skaffe nye troppebidrag til Korea. Denne gangen oppstod det uenighet blant de amerikanske byråkratene med hensyn til Langes tilbud om vinterspesialister fra året før. Siden april stod for døren må det ha forekommet møtedeltakerne at behovet for norske skiløpere kanskje ikke ville være særlig stort i de nærmeste månedene. Noen mente imidlertid at dersom spesialistene skulle verves med tanke på *neste vinter*, burde man starte med det samme. Andre protesterte, siden en slik verveaksjon ville indikere at amerikanerne forventet at krigen ville vare nok en vinter. Møtedeltakerne ble ikke enige, men siden de norske kildene ikke har registrert noe amerikansk utspill, må det antas at det til slutt ble lagt mest vekt på den demoraliserende effekten av å be om vinterspesialister om våren.⁵⁷

I september 1952 var det igjen snakk om å legge press på de skandinaviske land for å sende tropper. Denne gangen var det Trygve Lie som igjen ønsket å øke antallet soldater i Korea. Lie mente at det eneste som kunne bidra til "*maintaining UN solidarity as well as impressing the Commies*", ville være å verve flere tropper. Selv ville Lie gjøre alt han kunne for å overtale belgiere, nederlendere og skandinaver til å sende flere styrker.⁵⁸ Heller ikke Lies initiativ har satt spor i det norske kildematerialet.

⁵⁶ NARA, RG 59, 795.00 (LM 81, reel 13), memorandum av Jessup, 12.11.1951; memorandum av Hickerson, 13.12.1951.

⁵⁷ NARA, RG 59, 795B.5, Bacon til Young, 02.04.1951.

⁵⁸ NARA RG 59, 795.00 (LM 81, reel 19) Gross til Secretary of State, 08.09.1952.

7.6. Andre militære tiltak

FN-resolusjonen "*Uniting for Peace*" av den 3. november 1950 anmodet medlemslandene om å stille til disposisjon militære styrker som kunne settes inn på kort varsel, dersom FN vedtok å engasjere seg i nye væpnede aksjoner. Siden Norge hadde støttet denne resolusjonen, var landet formelt pliktig til å øremerke en avdeling til innsats for FN i framtiden.⁵⁹

Derfor bestemte forsvarsdepartementet at en av de mobiliseringsdyktige bataljonene i hæren skulle stilles til rådighet for framtidige aksjoner gjennom FN, under forutsetning av at en eventuell utsendelse ble godkjent "i samsvar med gjeldende konstitusjonelle regler" - med andre ord: av Stortinget. Da Norge underrettet FN om at en norsk bataljon var øremerket for FN-formål, ble det også lagt vekt på at Norge allerede hadde en stående brigade i Tyskland, som var stilt til disposisjon for NATO. Denne brigaden, het det i svaret til FN, "ville kunne medvirke til opprettholdelsen av fred og sikkerhet innenfor det Nordatlantiske område".⁶⁰

Da Forsvaret internt valgte ut den bataljonen som skulle øremerkes til FN-formål, ble det forøvrig gjort til et poeng å holde det hemmelig for bataljonens personell at bataljonen hadde en slik øremerking. Ordrene skulle derfor gå *mundtlig* fra Hærens Overkommando via distriktskommandoens sjef til bataljonssjefen.⁶¹

Forsvarsdepartementet behandlet denne saken i juni og juli 1951, samtidig som amerikanernes andre offensiv for å skaffe styrker til Korea var satt i gang. Forsvaret mente at dersom en norsk avdeling virkelig ble sendt til Korea, måtte denne avdelingen også ha status som Norges FN-bataljon under "*Uniting for Peace*"-resolusjonen. Så lenge Norge hadde en kampavdeling i Korea, ville altså forsvaret unnlate å øremerke en mobiliserings-bataljon til FN-formål.⁶²

Ambassadene misforstår

Skillet mellom en FN-bataljon i aktiv tjeneste i Korea og en reserve-bataljon som bare var øremerket for eventuelle framtidige aksjoner, var imidlertid ikke like klart for alle. Da utenriksdepartementet skulle informere USA og Storbritannia om det norske svaret til FN i forbindelse med "*Uniting for Peace*"-resolusjonen, ga dette seg utslag i en pinlig diplomatisk tabbe. Både ambassaden i Washington og ambassaden i London misforsto nemlig meldingene fra utenriksdepartementet og trodde at FN-bataljonen

⁵⁹ Se kap. 3, s. 76.

⁶⁰ Forsvarets Bortsettingsarkiv, 8-25-1.H, Hauge til UD, 05.07.1951.

⁶¹ *Ibid.*, Hansteen til sjefen for FD, 06.08.1951.

⁶² *Ibid.*, Hauge til sjefen for Hæren, 05.07.1951.

skulle sendes til Korea. Da Morgenstjerne hadde et møte med utenrikminister Acheson den 19. juli 1951, fortalte han at den norske regjeringen hadde svart på FNs anmodning om tropper til Korea ved å stille en bataljon til disposisjon for Korea-aksjonen. Acheson uttrykte "*keen gratification*" og sa at dette ville være "*a very helpful example*".⁶³ Hvordan amerikanerne reagerte da de fant ut at det hele bygget på en misforståelse, er ikke kjent - men denne episoden kan neppe ha bidratt til å øke State Departments tiltro til det norske tilbudet om vinterspesialister to måneder senere.

Embetsmennene i det britiske Foreign Office forstod imidlertid selv at den norske ambassaden hadde gjort en feil da den skrev at FN-bataljonen skulle disponeres av Felleskommandoen i Korea.⁶⁴

Norske flyvere til Korea

Selv om norske infanterister aldri skulle komme til å spenne på seg skiene på koreansk snø, fikk det norske luftforsvaret anledning til å studere Koreakrigen på nært hold. I mai 1951 mottok luftforsvaret et tilbud fra *Military Assistance Advisory Group* (MAAG) om å sende to "*carefully selected officer pilots*" til å observere luftkrigen i Korea i en måned. Alle utgifter ble dekket av amerikanerne. Forsvarsdepartementet godkjente reisen, og to skvadronsjefer ble sendt nedover. I rapporten til *Mutual Defense Assistance Program* (MDAP) ble reisen karakterisert som en "*indoctrination visit*".⁶⁵

Senere under Koreakrigen hadde imidlertid det amerikanske flyvåpenet mer omfattende planer. I desember 1952 skrev *Secretary of the Air Force* til *Secretary of Defense* og framholdt at "*Our Allies should not lose the opportunity to gain combat experience in Korea*". Planen var å la NATO-piloter som var opplært under MDAP få delta i aktiv tjeneste i Korea. Landene det var tale om var Belgia, Nederland, Frankrike, Danmark og Norge. Offisielt skulle hverken NATO eller MDAP assosieres med pilot-treningen i Korea. Når det gjaldt Norge og Danmark, som ikke hadde stridende avdelinger i Korea, mente derfor amerikanerne at de først måtte komme med et offisielt tilbud om å stille piloter til disposisjon for FN. Det er ikke kjent om MAAG i Norge tok kontakt med norske myndigheter om dette spørsmålet. Siden

⁶³ NARA, RG 59, LOT 59 D233, box 23, memorandum av Bonbright, 19.07.1951; 795B.5, memorandum av Knight, 17.07.1951.

⁶⁴ PRO, FO 371, 95648 (UP 196), Prebensen til Morrison, 17.07.1951, med en rekke påskrifter på omslaget.

⁶⁵ RA, FD, eske 759, MAAG til luftforsvarssjefen, 08.05.1951; Ringdal til FD, A-paktskontoret, 08.05.1951; FD til Luftforsvarets Overkommando, 15.05.1951. NARA, RG 84, Oslo Embassy, box 15, file 321, Monthly General Reports, MDAP, supplement til MDAP General Report, mai 1951.

planene ble utarbeidet i USA våren 1953, er det imidlertid mulig at våpenhvileavtalen stoppet prosjektet før deltakerlandene var blitt forespurt.⁶⁶

Norske våpenhvileobservatører?

I desember 1951 ble ambassadør Morgenstjerne i Washington innkalt til møte med viseutenriksminister Hickerson. Begge parter i Koreakrigen skulle bidra med kandidater til inspeksjonsgruppene ved en eventuell våpenhvile i Korea. Disse skulle hentes fra ikke-krigførende land, og de Forente Stater ønsket å foreslå Sverige, Norge og Sveits. Den norske regjeringen behandlet spørsmålet umiddelbart og ga positivt svar.⁶⁷ Ambassadør Morgenstjerne var aldri helt begeistret over at Norge deltok i planleggingen av framtidig våpenhvileinspeksjon, fordi han ikke likte at Norge skulle framstå som "*neutral*" i forhold til konflikten i Korea. Da FNs forhandlere foreslo å la Norge gå ut fra vestlig side, mot at den kommunistiske siden ga avkall på å ha med Sovjetunionen, var Morgenstjerne lettet. Men dette kompromissforslaget ble ikke umiddelbart godtatt av den kommunistiske siden, og norske representanter deltok på en rekke møter om hvordan inspeksjonsgruppene skulle fungere.⁶⁸ Endelig utelukket fra deltakelse i våpenhvilekommisjonen ble ikke Norge før sent i april 1953. Da var det president Eisenhower personlig som avviste Norge som kandidat, på grunn av medlemskapet i NATO.⁶⁹

7.7. Oppsummering

Det var mange aktører som var involvert i spørsmålet om norske troppebidrag til Korea. Det kan derfor være nyttig å oppsummere med å peke på de viktigste aktørene, hva de sto for og hvordan de handlet i forhold til hverandre. På statsnivå var det to hovedaktører, Norge og USA. I tillegg var det to aktører utenfor disse to statene, nemlig NATOs fagmilitære ledelse og FNs sekretariat. Byråkatiene i FN og NATO spilte selvstendige roller i forhold til medlemsstatene, noe som tydelig ses ved at de

⁶⁶ NARA, RG 59, 795B.5, Finletter til Secretary of Defense, 18.12.1952; Olmsted til Martin, 07.01.1953; Martin til Stewart, 07.04.1953.

⁶⁷ UD 26.6/32, XX, ambassaden i Washington til UD, 14.12.1951; RA, regj. prot, 15.12.1951.

⁶⁸ NARA, RG 59, 795.00 (LM 81, reel 13), memorandum av Hickerson, 13.12.1951; memorandum av Raynor, 17.12.1951; 795.00 (LM 81, reel 15), memorandum av Emmons, 16.05.1952; 795.00, box 4279, memorandum av Emmons, 06.06.1952; 493.009, box 2206, memorandum av Merchant, 14.03.1953; UD 26.6/32, XXI, ambassaden i Washington til UD, 29.04.1952; Morgenstjerne til UD, 16.05.1952.

⁶⁹ NARA, RG 59, 695A.0024, Johnson til Secretary of State, 20.04.1953; Smith til Secretary of State, 22.04.1953.

individuelle aktørene i disse byråkратиene inntok standpunkter som gikk på tvers av de landene de kom fra.

Av de to statsaktørene var det USA som var den aktive og pågående. Men som vi har sett, talte USA på ingen måte med én tunge i denne saken. Tre institusjonelle aktører i USA var involvert i spørsmålet om norsk militær deltakelse i Korea: State Department, Defense Department og forsvarsledelsen. State Department var den mest aktive, og det var representanter for dette departementet som var stod i kontakt med de norske aktørene. I første fase så vi at State Department knapt ofret Norge en tanke, og departementet gjorde lite for å legge press på Norge for å sende styrker. Når norske myndigheter følte seg usikre, skyldtes dette i stor grad at State Departments strategi var mer rettet mot den amerikanske opinionen enn mot allierte småstater. I tillegg maktet ikke State Department å kontrollere sine egne embetsmenn: Ambassadør Bay i Oslo satte seg suverent ut over departementets instruksjer.⁷⁰ I andre fase var State Department betydelig mer pågående overfor Norge, og departementets folk minnet stadig om at det var ønskelig med et norsk troppebidrag.

Defense Department viste liten interesse for å verve utenlandske styrker i første fase. Våren 1951 var imidlertid departementet mer aktivt, og det opprinnelige initiativet for å sende en ny anmodning om tropper gjennom FN ser ut til å ha kommet fra Defense Department.⁷¹ Defense Department ga først tillatelse til å sende ut FNs anmodning til Danmark og Norge, til tross for at landene var NATO-land i Europa. Senere, høsten 1951, ba departementet om at Norge skulle bli kontaktet spesielt og bedt om å sende styrker. Departementet fungerte også som kommunikasjonskanal mellom den amerikanske forsvarsledelsen og State Department. Som vi har sett, er det grunn til å tro at denne kanalen ikke fungerte særlig bra i Norges tilfelle.

Den amerikanske forsvarsledelsen spilte en ambivalent rolle. På den ene siden var forsvarssjefen, general Bradley, nølende positiv da han fikk inntrykk av at Norge planla å sende styrker. Senere var det ledelsen i US Army - hærstaben - som mottok signaler fra SHAPE om at Norge ikke burde presses til å sende styrker, og som vi så, sa hærstaben seg enig i dette uten å informere Bradley. Generelt ønsket det amerikanske forsvaret mye større enheter enn små land som Norge realistisk kunne forventes å sende. Primært var det ønske om enheter på regimentsstørrelse, eller

⁷⁰ Hva som var Bays motiver for å handle som han gjorde, er ikke godt å si. Kanskje var det personlige prestisjehensyn som lå bak, eller kanskje han virkelig mente at Norge ville høste politiske fordeler hvis landet sendte styrker til Korea. Det må imidlertid tas i betraktning at Bay, i likhet med andre amerikanske ambassadører, ikke var profesjonell diplomat.

⁷¹ NARA, RG 59, 795B.5, Lovett til Secretary of State, 31.03.1951.

forsterkede brigader med støtteavdelinger.⁷² Norske myndigheter var aldri inne på tanken om å tilby en så stor styrke. Likevel har vi sett at den amerikanske

⁷² *Ibid.*, Lovett til Secretary of State, 16.08.1951, se særlig vedlegg: CINCFE, Tokyo til Department of the Army, 01.06.1951.


Fig. 5: De viktigste aktørene i spørsmålet om å sende norske kampstyrker til Korea, og kommunikasjonslinjene mellom dem. Dette skjemaet viser hvor komplisert denne prosessen var. Her kan vi se hvordan Hauge åpnet en indirekte påvirkningskanal gjennom SHAPE. State Department, på sin side, hadde en forbundsfelle i Trygve Lie, som gjorde sitt beste for å påvirke nordmennene.

forsvarsledelsen anerkjente den politiske verdien av små enheter. Norges uoffisielle tilbud ble akseptert - til og med en liten avdeling av vinterkrigsekspertter ville blitt tatt i mot. Derfor må det slås fast at selv om den hadde urealistiske forventinger om hva Norge kunne tilby, var det ikke den amerikanske forsvarsledelsen som hindret Norge i å delta med en symbolsk styrke.

På norsk side var aktørene færre. Spørsmålet om å sende styrker hadde så stor betydning at det straks ble behandlet på regjeringsplan. Under første fase var avvisningen klar og entydig - etter konferanse i regjeringen. I andre fase hadde den norske regjeringen større forståelse for anmodningen om tropper - eller den fant det i det minste vanskeligere å avvise appellen. Om det fantes sterke meningsforskjeller innad i regjeringen vet vi ingenting om, selv om det er rimelig å anta at noen var mer negativt innstilt enn andre. I kapittel fem så vi at Hauge hevdet at han var tilhenger av å sende styrker. Men Hauge var aktiv i arbeidet for å finne støtte i NATO for at Norge heller burde konsentrere seg om forsvarsoppbyggingen hjemme. Dersom han var tilhenger av norsk militær deltakelse, må det ha vært med en liten, symbolsk styrke.

Da regjeringen ble konfrontert med amerikanernes appell sommeren 1951, forsøkte den å finne utenlandske sympatisører som var enige i at det var urimelig å kreve at Norge skulle sende styrker til Korea. Denne strategien var preget av personlig statsrådsdiplomati, med ministrene Lange og Hauge som de aktive. Hauge søkte å finne forståelse i SHAPE, mens Lange satte spørsmålet på agendaen under NATOs rådsmøte og drøftet saken med Acheson. I tillegg ble *Standing Group* konsultert. I denne prosessen var det norske embetsverket relativt anonymt. Hele strategien ser ut til å ha vært planlagt, ledet og i sterk grad også realisert av Hauge og Lange personlig.

Mangelen på interne utspill og forslag fra embetsverket i denne saken tyder på at den var gjenstand for fast og målbevisst ledelse fra høyeste politiske nivå. Derfor er det vanskelig å kartlegge hva slags holdninger embetsverket hadde til norsk militær deltakelse. Vi har sett at byråsjef Erik Dons i utenriksdepartementet skrev en artikkel som støttet norsk militær deltakelse i Korea. Men manuskriptet var sanksjonert både av utenriksråden og av statssekretæren, og Dons kan ha hatt instruksjoner fra den politiske ledelsen om hvordan innholdet skulle være.

Det finnes ikke kildegrunnlag for å si noe om embetsverket i forsvarsdepartementet. Forsvarets ledelse var imidlertid klart negativ til norsk deltakelse. Men vi har sett at det også fantes andre kretser i forsvaret som arbeidet til fordel for å sende norske styrker, og at disse var støttet av Tysklandskommandoens sjef. Dette utspillet gjorde imidlertid ikke inntrykk på Hærens Overkommando.

Hadde andre land noen betydning for den norske reaksjonen på den amerikanske appellen? Det ville uten tvil blitt vanskeligere for Norge å avvise det

amerikanske kravet dersom både Sverige og Danmark hadde kommet med et formelt tilbud om tropper. Men Sverige avviste den amerikanske appellen nesten umiddelbart. Offisielt var Danmark positiv til amerikanernes utspill, men det er ingen tegn på at Danmark noen gang kontaktet amerikanerne med et konkret tilbud. Mer forskning på hvorfor Danmark aldri lot handling følge ord kan kanskje også kaste mer lys over Norges holdning.

To viktige aktører stod utenfor statene, nemlig NATOs fagmilitære organer, og FNs sekretariat. Disse aktørene kan ikke klassifiseres som rent intergovernmentale, siden de spilte en egen uavhengig rolle og hadde egne standpunkter. I NATOs *Standing Group* inntok riktignok medlemmene standpunkter som korresponderte med den nasjonale bakgrunnen: Den amerikanske representanten ville ha en uttalelse som oppmuntret norsk deltakelse, men den franske og den britiske fikk igjennom en tvetydig erklæring, som til slutt understreket at den norske regjeringen selv hadde best grunnlag for å vurdere saken. Når det gjaldt SHAPE, derimot, stod den britiske og de amerikanske militære sjefene sammen om å avvise det amerikanske kravet om norsk deltakelse i Korea. Den norske regjeringens strategi var tydeligvis å skaffe seg forbundsfeller som kunne tale Norges sak overfor amerikanske myndigheter via egne kanaler. Dette fungerte utmerket: Som vi har sett, tok Eisenhower, som var øverstkommanderende for NATO-styrkene i Europa, kontakt med den amerikanske hærstaben og overbeviste den om at Norge ikke burde utsettes for press om å sende styrker til Korea. Hærstaben skal ha brakt budskapet videre, slik at det til slutt nådde State Department, men som vi så, er det lite i departementets holdning overfor Norge som tyder på at Eisenhowers og hærstabens holdning var kjent.

I FNs sekretariat viste generalsekretæren personlig en sterk interesse for Skandinavia. Lie nølte ikke med å være amerikanernes talerør overfor de skandinaviske delegasjonene, slik han var det da spørsmålet om militær deltakelse i Korea først kom opp i juli 1950. Det første Trygve Lie gjorde etter utsendelsen av den nye appellen sommeren etter, var å reise til Danmark og Norge for å overtale regjeringene om å sende styrker. Lies reise tiltrakk oppmerksomhet og gjorde at media fokuserte på muligheten for norske og danske troppebidrag. Om ikke Lie klarte å overtale de skandinaviske regjeringene, klarte han iallfall å gjøre det vanskeligere for dem å avslå appellen.

Norge sendte aldri kampstyrker til Korea. En rekke grunner til dette er blitt drøftet, og alle må ha telt med i den norske regjeringens vurderinger da den to ganger valgte å avslå en formell anmodning. Viktigst var nok hensynet til landets egen forsvarsberedskap, og frykten for at et troppebidrag kunne bli en politisk belastning for regjeringen og Arbeiderpartiet. Avslutningsvis er det likevel viktig å peke på hvor

nær ved Norge var å sende styrker. Alt tyder på at det var betydelig vilje i regjeringen til å bidra til FNs aksjon i Korea, alle motforestillingene til tross. Dersom det hadde oppstått dramatiske endringer til det verre for FN i Korea høsten 1951, og dersom våpenhvileforhandlingene ikke hadde kommet i gang igjen akkurat i oktober dette året, hadde norske myndigheter høyst sannsynlig følt seg forpliktet til å være med på å dele de militære belastningene. Avgjørelsen var tatt og planene var klare. Til slutt var det først og fremst faktorer utenfor Norges rekkevidde som gjorde at norske soldater ikke ble sendt til kamp i Korea.

Kapittel åtte: Den lange veien mot våpenhvile

Da våpenhvileforhandlingene tok til i Kaesong den 10. juli 1951, trodde mange at Koreakrigen i praksis var over. Men slik skulle det ikke bli. I nesten to år skulle Felleskommandoen og kommunistene drive intens tautrekking over forhandlingsbordet, mens kampene fortsatte. Samtidig satte amerikanerne i gang omfattende bombetokter over Nord-Korea for å tvinge motparten i kne.

I den lange perioden med våpenhvileforhandlinger var det stor uenighet i den amerikanske administrasjonen om hva som ville være mest effektivt for å oppnå en slutt på krigen i Korea. Mange, særlig i de militære stabene og Defense Department, mente at en omfattende militær opptrapping av konflikten var nødvendig. Det ble lagt planer for en rekke alternativer, som en ny offensiv inn på Nord-Koreansk område, eventuelt med bruk av atomvåpen, bombing av mål i Mandsjuria, blokade og full embargo av hele Kina, samt å sette inn nasjonaliststyrker fra Taiwan ved fronten.¹

Samtidig var USAs vestlige allierte negative til å utvide krigen, og de var på vakt overfor alle tegn på at amerikanerne planla en opptrapping. I mange vestlige land reagerte også opinionen mot de amerikanske bombetoktene mot sivile mål. Da våpenhvileforhandlingene kjørte seg fast over spørsmålet om utveksling av krigsfanger, var det også flere vestlige land som var bekymret fordi de mente at USA viste for liten fleksibilitet.

Etter at våpenhvileforhandlingene kom i gang, er det tydelig at norske myndigheter ikke lenger ga Koreaspørsmålet like høy prioritet. Mengden av skriftlig materiale med tilknytning til krigen i utenriksdepartementets arkiv gikk kraftig ned, og det ser ikke ut som om behovet for å formulere norske standpunkter i forhold til konflikten ble vurdert som like høyt. Dette kan ha flere årsaker. For det første er det mulig at myndighetene mente at faren for at Koreakrigen skulle utvikle seg til en verdenskonflikt, ikke var like stor. Sett i sammenheng med det som har kommet fram i de senere år med hensyn til amerikanernes planer om å utvide krigen og ta i bruk atomvåpen, kan en slik holdning virke overraskende. Men norske myndigheter hadde ikke detaljkunnskaper om de amerikanske planene, og de visste neppe at planene stod nær ved å bli realisert. Dessuten var det globale spenningsnivået noe dempet i forhold til den akutte krisestemningen høsten og vinteren 1950 - 1951. Særlig ble dette merkbart etter at Stalin døde i mars 1953. Ikke lenge etter ga de nye sovjetiske lederne klart uttrykk for et ønske om å leve i fredelig sameksistens.

For det andre kan den dempede interessen for krigen på norsk side kanskje forklares med en viss resignasjon og maktesløshet. Etter at forhandlingene kom i gang i Korea, var det om mulig enda mindre som Norge kunne gjøre for å påvirke

¹ En drøfting av disse planene er hovedtema i Foot, *op. cit.*

utfallet av konflikten. Med en posisjon ute på sidelinjen var det liten grunn for norske myndigheter til å utforme klare standpunkter. Som vi skal få se, var likevel ikke norske myndigheter totalt passive i løpet av den lange forhandlingsperioden fram mot en våpenhvile i Korea. Dette kapitlet vil drøfte en del problemområder som kom opp fra våren 1951 til krigens avslutning sommeren to år senere.

8.1. Våpenhvileforhandlinger uten ende

Da Stortinget drøftet spørsmålet om å sende tropper til Korea i juli 1951, så vi at debatten var preget av at de fleste representantene regnet med at en våpenhvile var nært forestående. Meldingene fra Morgenstjerne ga imidlertid mindre grunn til optimisme. I utgangspunktet kunne det virke som om den norske ambassadøren i Washington personlig var noe skeptisk til å starte våpenhvileforhandlinger overhodet. Ikke lenge etter Maliks utspill om å starte slike forhandlinger, hadde Morgenstjerne en samtale med John D. Hickerson i State Department, og der ga han uttrykk for tvil om "*whether we were not giving up the military advantage in negotiating at the present time*".² Morgenstjerne mente tydeligvis at FN-styrkene fortsatt hadde mulighet til å oppnå bedre resultater ved på fortsette krigen. I senere samtaler med Hickerson, Dean Rusk og Dean Acheson, fikk Morgenstjerne dessuten innprentet at de ledende amerikanske beslutningstakerne var skeptiske til mulighetene for en rask våpenhvile. I oktober fikk imidlertid ambassaden i London høre at britene var mer optimistiske enn USA når det gjaldt muligheten for en snarlig løsning ved forhandlingsbordet.³

Samtidig var det stor usikkerhet på vestlig side med hensyn til kommunistenes hensikter ved å innlede forhandlinger. For det norske utenriksdepartementet var det heller ikke lett å danne seg et klart bilde av situasjonen. I løpet av to uker i januar 1952 fikk departementet inn to meldinger som drøftet kommuniststatenes motiver. Ambassaden i London kunne meddele at Foreign Office mente å vite at russerne var mer interessert i å oppnå våpenhvile enn kineserne, mens Ward, politisk rådgiver i USAs FN-delegasjon, fortalte Hans Engen at det tvert i mot var kineserne som ønsket fred, mens russerne holdt igjen.⁴ Samtidig manglet det ikke på falske signaler om at forhandlingene snart ville være i havn. Midt i januar 1952 hadde Hans Engen et klart inntrykk av at britene "sitter inne med opplysninger" som tydet på at

² NARA, RG 59, 795.00 (LM 81, reel 11) Memorandum av Wainhouse, 28.06.1951.

³ UD 26.6/32, XVII, ambassaden i Washington til UD, 11. og 21.07.1951; Morgenstjerne til UD, 16.07.1951; XIX, Prebensen til UD, 06.10.1951.

⁴ UD 26.6/32, XX, ambassaden i Washington til UD, 07.01.1952; FN-delegasjonen til UD, 14.01.1952.

våpenhvileforhandlingene ville gi et positivt resultat allerede før FNs generalforsamling var avsluttet. Hjemme i Norge stilte Hofgaard seg tvilende. Han fikk rett. I april kunne Storbritannias FN-ambassadør, Sir Gladwyn Jebb, optimistisk fortelle nordmennene at han trodde at det ville komme en våpenhvileavtale innen fire til seks uker. Men også denne gangen var det for tidlig å glede seg.⁵

Da våpenhvileforhandlingene hadde vart i nesten ett år, var det imidlertid tydelig at pessimismen hadde festet seg i utenriksdepartementet. Midt i juni 1952 holdt Lange en redegjørelse i Stortinget. Der uttalte han at det var grunn til å føle stadig sterkere tvil om nordkoreanerne og kineserne overhodet ønsket noen avslutning av konflikten. Lange berømmet FNs forhandlere for beherskelse og tålmodighet, men han la til at det "ville bli hilst med allminnelig tilfredshet" dersom forhandlingsdelegasjonen ble gitt bredere internasjonal representasjon, for eksempel ved å inkludere britene.⁶ Dette kan tolkes som et forsiktig og indirekte uttrykk for kritikk av amerikanernes forhandlingsstrategi. Det finnes imidlertid ingen kilder som tyder på at utenriksministeren hadde noen sterk mistillit til amerikanernes taktikk i forhandlingene på dette tidspunktet.

Pessimismen satte også sitt preg på andre utspill. Da Helge Groth fra utenriksdepartementets pressetjeneste bidro med en utenrikskronikk i NRK to uker etter Langes stortingsinnlegg, innledet han med å si at den allmenne oppfatningen nå var at det var "ytterst små sjanser" for at våpenhvileforhandlingene ville gi resultater. Groth mente at mange "ga seg hen til en noe overdreven optimisme" da forhandlingene hadde startet året før.⁷

Groth mente at kommunistenes deltakelse i våpenhvileforhandlingene bare hadde vært taktisk betinget. I følge kronikken hadde Sovjetunionen all interesse av å holde konflikten gående lenge - kanskje i årevis - for å legge beslag på vestlige ressurser og provosere fram splittelse i den vestlige leir. Groths radioinnslag var preget av en oppfatning av at kommunistenes linje i Korea var et resultat av en omfattende og utspekulert plan, sentralt dirigert fra Kreml. I det amerikanske State Department hadde beslutningstakerne lenge hatt følelsen av at de kjempet mot en global, konspirativ strategi, særlig i Koreakrigens tidlige faser. Motpartens handlefrihet ble vurdert som stor, mens de selv var henvist til å handle defensivt i forhold til en strategi som de bare ante omrisset av.⁸ En liknende følelse hersket tydeligvis i det norske utenriksdepartementet.

⁵ *Ibid.*, notat av Engen, 17.01.1952; UD 26.6/32, XXI, Sunde til UD, 18.04.1952.

⁶ St. forh., 7b, s. 1907f.

⁷ UD 26.6/32, XXI, Groth: "Koreaproblemet - pr. 30. juni 1952", utenrikskronikk i NRK samme dato. Det er ikke tvil om at det var departementets mening Groth ga uttrykk for - manuskriptet var godkjent både av utenriksråden og utenriksministeren.

⁸ Foot, *op. cit.*

Dersom norske myndigheter følte frustrasjon og maktesløshet i forhold til konflikten i Korea, ble disse følelsene neppe dempet av det faktum at Norge heller ikke hadde innflytelse på FN-kommandoens forhandlingsstrategi. Representanter fra alle landene som bidro med kampstyrker i Korea, hadde regelmessige møter i State Department for å drøfte utviklingen i krigen. Her hadde ikke de skandinaviske landene adgang.

Skandinavene var imidlertid ikke helt uten informasjon. I lys av de skandinaviske landenes "*substantial, though non-military contributions*" hadde State Department kommet til at det var rimelig å informere dem regelmessig. Hver fredag møtte derfor representanter for den danske, svenske og norske ambassaden i State Department for å bli orientert om våpenhvileforhandlingene og andre sider av den pågående konflikten. Det ser ikke ut som om disse møtene tok form av noen meningsutveksling - det som foregikk var at amerikanerne informerte, mens skandinavene begrenset seg til å stille spørsmål. Etter kort tid fant ikke amerikanerne det lenger nødvendig å sette opp memoranda etter hvert møte, noe som klart viser at det som foregikk var ren énveis-informasjon.⁹ Likevel gjorde disse møtene at skandinavene var relativt godt orientert om utviklingen. De detaljerte planene for å trappe opp krigen, ved bruk av atomvåpen eller ved å angripe kinesisk territorium, ser det imidlertid ikke ut som om skandinavene var gjort kjent med.

8.2. Mot en utvidelse av krigen?

Helt fra det øyeblikket da Kina intervenerte i Korea, pågikk det en debatt innad i den amerikanske administrasjonen om å utvide krigen til kinesisk territorium. Først og fremst var det snakk om å bombe det kinesiske oppmarsjområdet nord for grenseelva mellom Nord-Korea og Kina, i provinsen Mandsjuria, og angripe de kinesiske flyplassene i dette området. Det forelå også planer om å benytte atomvåpen i krigen, enten ved å ta i bruk taktiske kjernevåpen på slagmarken, eller ved å foreta mer eller mindre omfattende atomangrep på Kina. Som vi har sett, var general MacArthur en sterk tilhenger av å utvide krigen, og det var konflikter i forbindelse med dette som førte til at han ble avsatt.¹⁰ Debatten om å trappe opp krigen fortsatte imidlertid også etter at MacArthur var blitt fjernet, og ettersom våpenhvileforhandlingene trakk i langdrag, ble en utvidelse av krigen drøftet med stadig større alvor. Da Eisenhower-administrasjonen presenterte de kommunistiske forhandlerne med det siste forhandlingstilbudet i slutten av mai 1953, var amerikanerne fast bestemt på å utvide

⁹ NARA, RG 59, 795.00 (LM 81, reel 11), Memorandum av Allen, 20.07.1951; 795.00 (LM 81, reel 12), memorandum av Allen, 20.08.1951.

¹⁰ Se kap. 4, s. 136f.

krigen dersom ultimatumet ble avvist. Rosemary Foot, som har studert det amerikanske materialet nøye, er overbevist at amerikanerne ville realisert disse planene.

Norske myndigheter så med bekymring på mulighetene for at krigen skulle spre seg til kinesisk territorium. På et nordisk utenriksministermøte i mars 1951, før MacArthur var avsatt og før våpenhvileforhandlinger var kommet i gang, tok den svenske utenriksministeren opp problemet at amerikanerne forbeholdt seg retten til selv å avgjøre om flyplassene i Mandsjuria skulle bombes. Lange sa seg enig i at det var uheldig at det var uklart hvem som hadde myndighet til å bestemme at kinesiske mål skulle bombes. Han fortalte at Norge undersøkte om det var støtte i FN for å la "et mindre generalforsamlingsorgan" overta ansvaret for å lede FN-aksjonen.¹¹ Disse planene ble naturlig nok aldri virkeliggjort - det var utenkelig for amerikanerne å overlate ledelsen av krigføringen i Korea til noen andre.

Den norske uroen når det gjaldt planene om å bombe kinesisk område, fortsatte utover våren 1951. I slutten av mars spurte Morgenstjerne om MacArthurs krigerske uttalelser var et uttrykk for en endring av amerikansk politikk når det gjaldt bombing eller andre former for angrep på kinesisk territorium. Han ble forsikret om at så ikke var tilfelle, og at amerikanerne ikke ville endre denne politikken uten konsultasjoner med andre.¹² Halvannen uke senere ba likevel utenriksdepartementet både FN-delegasjonen og ambassaden i Washington om å undersøke ytterligere påstander om at MacArthur hadde fått tillatelse til å bombe baser i Mandsjuria. Svarene var egnet til å forvirre. Gross i den amerikanske FN-delegasjonen bekreftet at MacArthur hadde rett til å bombe kinesiske baser, dersom FN-styrkene ble utsatt for flyangrep. Dean Rusk, *Assistant Secretary* i State Department, kunne imidlertid fortelle at MacArthur *ikke* var bemyndiget til å bombe Mandsjuria på eget initiativ. En slik avgjørelse ville i tilfelle bli tatt i Washington, og da bare hvis FN-styrkene var truet av bombeangrep. Akkurat som Perkins halvannen uke tidligere, forsikret Rusk om at amerikanerne ville konsultere de land som hadde styrker i Korea før en slik avgjørelse ble tatt.¹³

Hva slags inntrykk norske myndigheter fikk av disse motstridende meldingene, er ikke godt å si, men det kan neppe ha dempet norsk bekymring at amerikanernes forklaringer ikke stemte overens. I de hemmelige delene av høringen etter at MacArthur var avsatt, avslørte forøvrig forsvarsledelsen og forsvarsminister Marshall at MacArthur hadde hatt myndighet til å bombe kinesiske mål dersom FN-

¹¹ UD 25.3/25, referat fra det nordiske utenriksministermøtet i Oslo, 09.-10.03.1951.

¹² NARA, RG 59, 795.00 (LM 81, reel 10), notat av Perkins, 27.03.1951.

¹³ UD 26.6/32, XV, UD til FN-delegasjonen og ambassaden i Washington, 06.04.1951; FN-delegasjonen til UD 07.04.1951; ambassaden i Washington til UD, 10.04.1951; NARA, RG 59, 795.00 (LM81, reel 10), memorandum av Rusk, 09.04.1951.

styrkene i Korea ble utsatt for massive flyangrep. Disse hemmelige vitnemålene hadde selvfølgelig ikke nordmennene tilgang til.

Lange var imidlertid bekymret over de høylydte kravene fra den amerikanske høyresiden om at krigen måtte utvides til kinesisk territorium. I en redegjørelse for utenrikskomitéen våren 1951, uttrykte han håp om at Truman måtte gå seirende ut av striden med høyresiden i amerikansk politikk, slik at Koreakrigen fortsatt beholdt sin begrensede karakter. Men dersom kineserne var fast bestemt på å kaste FN styrkene ut av Korea for enhver pris, fryktet han for at konflikten ville bli utvidet. Lange utelukket ikke at Koreakrigen kunne være ment som et forspill til tredje verdenskrig, og at det var en bevisst kommunistisk strategi å binde så store vestlige styrker som mulig i dette området. Han hadde nemlig vanskelig for å se hvordan Beijing kunne være tjent med å fortsette krigen i Korea.¹⁴ Langes analyse av situasjonen var preget av en resignert erkjennelse av at det var kommunistene og deres ukjente planer som til syvende og sist ville avgjøre om krigen kunne begrenses til den koreanske halvøy.

I et åpent innlegg som Lange holdt i Stortinget i juni året etter, i 1952, påpekte han den sterke styrkeoppbyggingen som hadde funnet sted på kommunistisk side mens våpenhvileforhandlingene hadde pågått. Lange ga uttrykk for at en ny kommunistisk offensiv ville gjøre det "meget vanskelig å holde operasjonene begrenset til koreansk område".¹⁵

I utenriksdepartementet var altså frykten for en opptrapping i stor grad knyttet til frykten for en kommunistisk stor-offensiv. Men det var også uro på norsk side når en opptrapping av krigen var på tale fra amerikansk side. I siste del av oktober 1951 var det omfattende skriverier i amerikansk presse om muligheten for bruk av atomvåpen i Koreakonflikten. Presseråden ved ambassaden i Washington brukte mye tid på å undersøke hva som lå bak disse artiklene, og han hadde samtaler med en rekke ledende pressefolk, blant dem James Reston i *New York Times*. Ambassadens konklusjon var at artiklene i pressen ikke betydde noe i seg selv, og at de hverken var uttrykk for at administrasjonen hadde til hensikt å benytte kjernevåpen, eller at de var resultat av noen regissert psykologisk krigføring fra myndighetenes side.¹⁶ Tiden og innsatsen som ble satt inn for å klarlegge dette, viser imidlertid at nordmennene var urolige.

Amerikanernes tolkning av skandinaviske holdninger

¹⁴ UD 26.6/32, XV, usignert og udatert manuskript til redegjørelse i utenrikskomitéen.

¹⁵ St. forh., 1952, 7b, s. 1907.

¹⁶ UD 26.6/32, XIX, notat av Myklebost, 19.10.1951

Hva trodde amerikanerne om Norges syn på en eventuell utvidelse av konflikten? Norge tok aldri kontakt med amerikanerne for å gi uttrykk for noe klart formulert standpunkt i dette spørsmålet. Men norske myndigheter stilte flere ganger bekymrede spørsmål når utvidelse var på tale i amerikanske media, slik vi har sett. Våren og sommeren 1953 var Eisenhower-administrasjonen innstilt på å trappe opp krigføringen i Korea både geografisk og ved å ta i bruk kjernevåpen, dersom det siste forhandlingsutspillet ikke ga resultater. I denne sammenheng ble det utarbeidet en vurdering av hvordan forskjellige regioner og land kunne tenkes å reagere på en slik opptrapping. Her var også Norge omtalt.

Studien framhevet at de vesteuropeiske statene ville frykte at en opptrapping i Korea kunne provosere fram sovjetiske reaksjoner i Europa. Det ble hevdet at europeerne ville tape noe av tilliten til USAs evne til å utøve lederskap, dersom amerikanerne på en slik åpenlys måte prioriterte egne hensyn foran sikkerheten til sine nærmeste allierte. I oversikten over de enkelte stater ble Norge satt i gruppe med Nederland, Belgia, Luxembourg, Frankrike og Italia, som alle ble vurdert som land av "*doubtful reliability*" for amerikanerne. Alle disse landene ville imidlertid bli sterkt påvirket av britenes reaksjon, mente studien.

Mer oppsiktsvekkende enn synet på Norge, er det imidlertid at analytikerne mente at Island ville reagere ved å være mindre villig til å tilkjenne amerikanerne baserettigheter. Bemerkelsesverdig er også kommentaren om Norges sørlige nabo: "*Denmark is the weakest member in morale and would probably withdraw from NATO de facto if not de jure*". Som en oppsummering, hevdet dokumentet at "*NATO would suffer losses on its northern flank*". Om denne kommentaren bare henspilte på Danmark og Island, eller om også Norge var inkludert, er ikke klart. Det framgår heller ikke hvorfor Norges støtte bare var vurdert som tvilsom, mens det ble forventet at Danmark skulle reagere på en opptrapping i Korea ved å distansere seg fra hele NATO-samarbeidet. Når det gjaldt nøytrale land som Sverige, mente studien forøvrig at disse kunne komme til å vise større velvilje overfor Sovjetunionen.¹⁷

Rapporten var tydelig preget av en vilje til bred generalisering. Det er ikke sikkert at den var fullt ut representativ for State Departments syn på de forskjellige europeiske land. Likevel er det interessant å se at Norge ble plassert i samme bås som flertallet av vest-europeiske NATO-land når det gjaldt støtte til en utvidet krig i Korea og Kina, mens Danmark kom suverent dårligst ut blant de allierte. Mangelen på norske utspill i forhold til de amerikanske planene om opptrapping hadde kanskje

¹⁷ FRUS, 1952-1954, vol. XV, ss 1139-1142, Political Annex to NSC 147 Prepared by the Policy Planning Staff.

bidratt til å få amerikanerne til å regne med at Norge ville være mindre kritisk til en utvidelse av krigen enn Danmark.¹⁸

8.3. Krigsfangespørsmålet: Jus og politikk

Våren 1952 så det omsider ut som om en våpenhvile kunne bli signert. Etter lang tids tautrekking hadde partene omsider kommet fram til enighet om alle punkter. Bare ett spørsmål stod igjen: utveksling av krigsfanger. Her ble til gjengjeld forhandlingene stående fast i 14 måneder.¹⁹

Utgangspunktet for problemene lå i at det viste seg at mange koreanske og kinesiske krigsfanger i FNs fangeleire ikke ønsket å bli sendt tilbake til sine hjemland. Spørsmålet var: Skulle de sendes hjem mot sin vilje? For amerikanerne hadde dette spørsmålet både humanitære og ideologiske aspekter. I samsvar med Yalta-avtalen hadde alle krigsfanger som befant seg i Vest-Europa blitt repatriert etter den annen verdenskrig, enten de ville det eller ikke. Det hadde senere blitt kjent at mange av de hjemvendte sovjetiske fangene hadde blitt henrettet eller sendt rett til Sibir.²⁰ Denne gangen ville ikke amerikanerne sende fanger hjem til straffeforfølgelse og død. Bak dette standpunktet lå det imidlertid også politiske og ideologiske hensyn. For det første ville det være en betydelig ideologisk seier for Vesten dersom noen av de koreanske og kinesiske fangene motsatte seg hjemsendelse. For det andre gjaldt det å unngå at hjemsendelsen av krigsfangene ble utnyttet av republikanerne i den forestående valgkampen.²¹ Dessuten fantes det stater som stod klare til å ta imot disse fangene. Styresmaktene i Sør-Korea og Taiwan var begge anerkjent av USA som de eneste legitime representanter for henholdsvis koreanere og kinesere, og disse statene var mer enn villige til å motta borgere fra sine kommunistiske konkurrenter.

Prinsippet om frivillig hjemsendelse ble avvist av de kommunistiske forhandlerne. Amerikanerne var imidlertid interesserte i å finne en løsning som var akseptabel for begge parter, og de bestemte seg derfor for å spørre ut alle fangene om hva de mente om å bli sendt hjem. De regnet med at antallet som motsatte seg repatriering ville være så lite at det var en mulighet for at kommunistene ville være villige til å se gjennom fingrene med at de ble holdt tilbake. De kommunistiske

¹⁸ Materialet om Danmark i State Department er ikke systematisk gjennomgått i arbeidet med denne oppgaven. Kanskje har danske myndigheter kommet med utspill overfor amerikanerne i tiden før den amerikanske rapporten ble laget, som ga amerikanerne inntrykk av at Danmarks reaksjoner ville bli dramatiske.

¹⁹ Foot, *op. cit.*, s. 174f.

²⁰ MacDonald, *Korea*, s.139.

²¹ *Ibid.*

forhandlerne hadde latt det skinne igjennom at en slik løsning var akseptabel. Utspørringen viste imidlertid at et overveldende *flertall* av fangene nektet å reise hjem. Dermed var man like langt. Den 7. mai 1952 var det klart at forhandlingene i Panmunjom i Korea var fullstendig fastlåst på grunn av krigsfangespørsmålet.²² Alt tyder på at resultatet av utspørringen kom som en stor overraskelse på Truman-administrasjonen. Siden amerikanerne allerede hadde tatt standpunkt mot å sende fangene hjem med tvang, var de imidlertid nødt til å ta konsekvensene av resultatet og fortsette krigen til kommunistene hadde godtatt fangenes rett til å nekte hjemsendelse.²³

Lange støtter amerikanerne, men embetsverket tviler

Forholdene omkring utveksling av krigsfanger var regulert i Genève-konvensjonen av 1949. Her heter det at alle krigsfanger automatisk skal repatrieres når krigshandlingene er over. Liknende bestemmelser fantes både i Haag-konvensjonen og i Genève-konvensjonen fra 1929. Alle de krigførende partene erklærte at krigsfangene ville bli behandlet i samsvar med den seneste Genève-konvensjonen, selv om ingen av dem var formelt bundet av avtalen - USA hadde riktignok underskrevet konvensjonen, men ikke ratifisert den. Genève-konvensjonen hadde tatt det for gitt at alle krigsfanger ville ønske å bli sendt hjem. Kommunistblokken mente at konvensjonen måtte tolkes bokstavelig på dette punktet: alle fangene skulle hjem, uten unntak. Amerikanerne på sin side innførte et nytt prinsipp: *non-forcible* - eller ikke-tvungen - repatriering, som de mente var i samsvar med konvensjonens *ånd*, om enn ikke med dens bokstav.

Halvard Lange var tidlig ute med å støtte det amerikanske standpunktet. Bare en drøy måned etter at det var klart at forhandlingene hadde kjørt seg fast på grunn av krigsfangespørsmålet, sa Lange fra Stortingets talerstol at FN ikke kunne "fire på det humane prinsipp" som ikke-tvungen repatriering innebar. Dermed var det klart at Norge stilte seg på USAs side. Lange la likevel til at en "nøytral internasjonal

²² Foot, *op. cit.*, s. 174f.

²³ Det er foretatt mye forskning i de konkrete omstendighetene omkring krigsfangeproblematikken i Korea; se f. eks. Halliday, J. og B. Cumings, *Korea. The Unknown War An Illustrated History* (London 1990), ss. 174-181; Mac Donald, *Korea*, kap. 8. Da amerikanske myndigheter bestemte at det skulle foretas en rundspørring i leirene, var det forventet at flertallet ville ønske å vende hjem igjen. Den måten fangeleirene var organisert på, gjorde det imidlertid svært vanskelig å utføre en utspørring under forhold der fangene fritt kunne gi uttrykk for det de ønsket. Med amerikansk velsignelse var flertallet av leirene dominert av et mektig og brutalt anti-kommunistisk fangearistokrati - som ofte truet de andre fangene til å motsette seg hjemsendelse. Dessuten hadde personell fra Sør-Korea og Guomindang fått drive intens propaganda blant fangene. I stor grad var altså resultatet av utspørringen en følge av amerikanernes egne disposisjoner.

kommisjon" kanskje burde overvåke gjennomføringen, for å overbevise den kommunistiske siden om at prinsippet ikke ville bli misbrukt.²⁴

Også i andre vestlige land ble det gitt støtte-erklæringer til det amerikanske standpunktet. Kilder i Storbritannia og Australia viser likevel at ledende politikere i disse landene beholdt en grunnleggende tvil i forhold til den amerikanske framgangsmåten i krigsfangesaken, til tross for at de støttet amerikanerne i offentlige uttalelser.²⁵ Det finnes ingen tilsvarende tegn på privat tvil i Langes tilfelle, men standpunktene hans senere i konflikten skulle likevel klart vise at han hadde en langt mer pragmatisk innstilling til prinsippet om ikke-tvungen hjemsendelse enn amerikanerne.

De norske embetsmennene så imidlertid med skepsis og bekymring på amerikanernes strategi, til tross for at Lange offentlig hadde slått fast at Norge støttet USAs linje. For det første var embetsmennene skeptiske til det juridiske grunnlaget for amerikanernes standpunkt. Hans Engen, som nå var blitt FN-ambassadør, mente det var klart at det ikke fantes noen allminnelig folkerettsregel om frivillig repatriering av krigsfanger. Da Engen sendte hjem et referat av en tale av den sovjetiske utenriksminister, måtte han bare innrømme at Vysjinskis juridiske argumenter syntes å være "vel saklig begrunnet". I en randkommentar ga Hofgaard sin tilslutning, basert på studier av en kommentarutgave av Genève-konvensjonen.²⁶

Et annet spørsmål som ga grunn til uro, var hvordan amerikanernes nye prinsipp skulle praktiseres. Mange av de diplomatene som Engen hadde uformelle samtaler med, uttrykte bekymring over at amerikanerne så ut til å mene at den part som hadde tatt krigsfangene også hadde rett til å avgjøre hvem som ikke skulle repatrieres. Det ble fryktet at dette kunne skape en ny og farlig presedens: I en framtidig verdenskrig kunne Sovjetunionen komme til å holde tilbake vestlige krigsfanger under påskudd av at de motsatte seg hjemsendelse.²⁷ Engen ga ikke uttrykk for noe klart personlig standpunkt i rapportene som refererte til disse motforestillingene. Men det var tydelig at han delte sine vestlige kollegers bekymring over den amerikanske strategien. Problemet hadde "flere vanskelige politiske og folkerettslige sider", skrev Engen, og disse kunne neppe "løses av en stabsoffiser".²⁸

²⁴ St, forh., 1952, 7b, s. 1907.

²⁵ MacDonald, *Korea*, s. 147.

²⁶ UD 26.6/32, XXIV, Engen til UD, 30.10.1952. Engens synspunkt har også kommet med i stortingsmeldingen fra 7. generalforsamling. Der heter det at Vysjinskis ellers tendensiøse innlegg var "tilsynelatende bedre saklig begrunnet" da han hevdet at det ikke fantes noen folkerettsregel om frivillig repatriering av krigsfanger. Lange ga aldri uttrykk for noen synspunkter når det gjaldt det juridiske grunnlaget for amerikanernes standpunkt - han nøyde seg med å slå fast at ikke-tvungen repatriering var et humant prinsipp som måtte overholdes. St. meld. nr. 12, 1953, s. 14.

²⁷ UD 26.6/32, XXI, Engen til UD, 16.04.1952; UD 26.6/32, XXII, Engen til UD, 26.06.1952.

²⁸ UD 26.6/32, XXII, Engen til UD, 26.06.1952.

Etterhvert som tiden gikk uten at forhandlingene om krigsfangespørsmålet ga resultater, begynte mange å søke etter et mulig kompromiss. Et slikt forslag ble fremmet av den meksikanske regjeringen, som mente at de fangene som var villige til å bli utvekslet skulle bli det, og at de gjenværende skulle bli gitt midlertidig opphold i nøytrale FN-land, mens en konferanse drøftet spørsmålet.²⁹ Den meksikanske legasjonen i Oslo arbeidet aktivt for på sikre norsk støtte til forslaget. Etter å ha studert forslaget kom utenriksdepartementet til at det var "helt i tråd med vår oppfatning av saken, nemlig at det må finnes et kompromissforslag til løsning av krigsfangespørsmålet". Noe utspill til støtte for forslaget ville imidlertid ikke departementet komme med, selv om meksikanerne ba om at utenriksministeren skulle la det bli offentlig kjent at Norge så på forslaget med sympati. Norge ville imidlertid "medvirke til en løsning" i FNs generalforsamling.³⁰

Et indisk forslag splitter Vesten

I første fase av FNs syvende generalforsamling valgte Norge å stille seg bak et amerikansk initiativ. Amerikanerne ønsket å samle de vestlige landene bak en resolusjon som bekreftet at prinsippet om ikke-tvungen repatriering skulle legges til grunn for våpenhvileforhandlingene. Sammen med de andre vestlige allierte, deriblant Danmark og Island, stilte Norge opp som forslagsstiller til den resolusjonen som amerikanerne hadde utarbeidet, og som ble kjent som *21-maktsresolusjonen*.³¹ Amerikanerne må ha vært fornøyde med oppslutningen om denne resolusjonen, som var en klar demonstrasjon av vestlig oppslutning om USAs linje. Men støtten var mindre entusiastisk enn den kunne virke. Den amerikanske resolusjonen tilbød ingen praktisk løsning på krigsfangeproblemet, og mange stater var åpne for et konstruktivt forslag som kunne peke på en vei ut av uføret. Dette gjaldt også Norge.

I november 1952 sirkulerte inderne et resolusjonsforslag som foreslo en ny prosedyre for å løse floken. Det ble foreslått å overlate fangene til en kommisjon bestående av representanter fra nøytrale land. Med det indiske forslaget på bordet, opplevde amerikanerne til sin forargelse at samholdet mellom de 21 forslagsstillerne falt sammen på et blunk.³² Den norske delegasjonen støttet det indiske forslaget, sammen med blant andre Frankrike, Storbritannia og Canada. I likhet med disse delegasjonene vurderte nordmennene å stemme for det indiske forslaget selv hvis

²⁹ MacDonald, *Korea*, s.167; UD 26.6/32, XIII, vedlegg til brev fra de Negri til Lange, 06.09.1952.

³⁰ UD 26.6/32, XIII, de Negri til Lange, 06.09.1952 med påskrift av Lange; UD til FN-delegasjonen, 13.09.1952; FN-delegasjonen til UD, 24.09.1952, med flere påskrifter i ukjent håndskrift.

³¹ UD 26.6/32, XXIV, Engen til UD, 27.10.1952.

³² Foot, *op. cit.*, s. 185.

USA valgte å avstå. Lange var selv leder for FN-delegasjonen da Norge valgte å innta dette standpunktet.

Amerikanske myndigheter fant det vanskelig å godta indernes forslag, først og fremst fordi det åpnet for at de fangene som nektet repatriering kunne bli sittende i forvaring i lang tid, før det ble avgjort hva som skulle skje med dem. Det var et hovedpoeng for amerikanerne at de anti-kommunistiske fangene - "*heroes behind barbed wire*" - skulle bli overført til Sør-Korea og Taiwan så snart som mulig, noe som ville sikre USA en etterlengtet propaganda-seier.³³ Da den norske FN-delegasjonen kommenterte disse innvendingene i et brev hjem til departementet, kom det klart fram at den norske støtten til den amerikanske resolusjonen egentlig ikke hadde stukket særlig dypt. Det ville være helt galt å "kaste vrak" på denne muligheten til å avslutte konflikten, het det i nordmennenes rapport. Hensynet til fangene ble tross alt oppveiet av de humanitære hensyn som talte mot "å fortsette en blodig krig en dag lenger enn nødvendig". Det fikk holde at fangene ikke ble sendt hjem med tvang.³⁴ Den norske oppfatningen av prinsippet om ikke-tvunget repatriering var altså atskillig mer begrenset enn det amerikanske, som også omfattet fangenes rett til straks å bli satt fri og sendt til det land de ønsket.

Det indiske forslaget ble gjenstand for hard og bitter debatt i gruppen av de 21 landene som opprinnelig hadde stilt seg bak den amerikanske resolusjonen. Amerikanerene ville ha det indiske forslaget endret på flere punkter, og i løpet av tautrekkingen mellom de vestlige landene la amerikanerne sterkt press på Canada og Storbritannia. Den amerikanske språkbruken kunne til tider likne det som Norges representanter hadde vært utsatt for i juli 1950, da resolusjonen om Felleskommandoen skulle vedtas.³⁵ Det finnes imidlertid ingen kilder som tyder på at Norge ble utsatt for press eller trusler fra amerikanerne når det gjaldt den indiske resolusjonen, til tross for at Norge støttet forslaget. Denne gangen kunne Norge gjemme seg bak større forbundsfeller og la dem ta belastningen.

I et innlegg i FN ga Lange Norges støtte til det indiske resolusjonsforslaget. I det samme innlegget understreket han også Norges prinsipielle støtte til ikke-tvungen repatriering. Samtidig mente Lange at det indiske forslaget burde endres, slik at det ble klart at fangene ikke kunne bli holdt i innesperret i det uendelige. Det FN-organ som fangene skulle overlates til, måtte også ha rett til å løslate dem som motsatte seg repatriering, understreket Lange. Dette synspunktet var helt i tråd med amerikanernes holdning. Noen dager tidligere hadde imidlertid Hans Engen skrevet hjem og sagt at

³³ Betegnelsen "*heroes behind barbed wire*" om fangene som nektet å la seg repatriere, er hentet fra en bok med samme tittel, skrevet av K.K. Hansen i 1957, MacDonald, *Korea*, s. 170ff; 315.

³⁴ UD 26.6/32, XXIV, Engen til UD, 19.11.1952.

³⁵ Se kap. 2, ss. 38-42; MacDonald, *Korea*, s.171f; Foot, *op. cit.* s. 185.

delegasjonen *ikke* delte amerikanernes syn når det gjaldt dette punktet. Det var altså ikke i fullt samsvar mellom Engens rapport og utenriksministerens innlegg. Likevel er det neppe grunn til å anta at dette var et tegn på uenighet i delegasjonen, eller at Lange brått hadde skiftet mening. Heller var det nok slik at Langes innlegg var et forsøk på å komme amerikanerne i møte - for å finne en kompromissløsning som alle kunne enes om.³⁶

Til slutt ga inderne etter og endret punktet som omhandlet fangenes framtidige skjebne, slik at formuleringen tilfredsstilte USA. Den endrede teksten gjorde det klart at FN også hadde rett til å avgjøre fangenes endelige "*disposition*" - med andre ord: sette dem fri.³⁷ Amerikanerne ville imidlertid fortsatt ha flere endringer i teksten, og den norske delegasjonen ble bedt om å foreslå at FN skulle ta over ansvaret for fangene etter 30 dager, i stedet for 60 dager i det opprinnelige forslaget. Den norske delegasjonen mente - sannsynligvis med rette - at den amerikanske FN-delegasjonen var under press fra Pentagon for å få gjennom en slik forandring. Kretser i det amerikanske forsvaret var nemlig negative til å finne en kompromissløsning i krigsfangespørsmålet og mente at militært press fortsatt kunne tvinge fram en mer fordelaktig løsning.³⁸ Denne gangen nektet imidlertid nordmennene å opptre som diplomatisk instrument for amerikanerne. Den norske delegasjonen ville nødvendigvis "risikere å få ansvaret for en eventuell splittelse av samlingen om det indiske forslaget". Danskene, derimot, gikk med på å sette fram amerikanernes endringsforslag.³⁹

Den 1. desember 1951 ble den indiske resolusjonen tatt opp til avstemning i generalforsamlingens første komité. Da hadde det imidlertid allerede vært kjent i en tid at østblokken kom til å stemme mot. Alle vestlige land, inkludert USA, og hele den arabisk-asiatiske blokk stemte imidlertid for resolusjonen. Danskenes endringsforslag ble også vedtatt - med Norges stemme. To dager senere ble resolusjonen som helhet vedtatt av generalforsamlingen. Siden østblokken hadde gått imot resolusjonen, kom det ikke som en overraskelse at kineserne avviste forslaget som grunnlag for et kompromiss i våpenhvileforhandlingene.⁴⁰ Dermed var forhandlingene fortsatt like fastlåst, selv om partene nå var noe nærmere hverandre.

I et innlegg i Stortinget den 16. januar 1953 redegjorde Lange for det indiske forslaget. Han innrømmet at "Den amerikanske delegasjonen var lite begeistret for dette forslaget". Når det gjaldt mulighetene for en snarlig løsning i Korea, var Lange

³⁶ UD 26.6/32, XXIV, Engen til UD, 19.11.1951; Langes tale finnes som vedlegg til brev fra Engen til UD, 02.12.1952.

³⁷ MacDonald, *Korea*, s. 172.

³⁸ Foot, *op. cit.*, s. 182.

³⁹ UD 26.6/32, XXIV, Engen til UD, 02.12.1952.

⁴⁰ *Ibid.*; MacDonald, *Korea*, s. 182.

pessimistisk. Det var mest sannsynlig at stillingskrigen foreløpig ville fortsette, mente han.⁴¹

Da Langes redegjørelse ble debattert, tok Lavik fra Kr.F. opp krigsfangespørsmålet. Lavik ga full støtte til prinsippet om ikke-tvungen hjemsendelse. Det sovjetiske kravet om at alle fanger skulle hjem var nok i samsvar med Genève-konvensjonens ordlyd, men "her gjeld åndi meir enn ordet", framhevet han. Lavik var lite begeistret for det indiske forslaget. Det hadde "ei form som tett på kan verta nytta imot Genève-konvensjonen si ånd til skade for fangane", hevdet han, og sa at han godt kunne forstå at amerikanerne ikke likte dette forslaget.⁴²

8.4. Bombing og bakteriekrig

Helt siden sommeren 1951 hadde amerikanerne drevet omfattende bomberaid over sivile mål i Nord-Korea. Da krigsfangespørsmålet gjorde at våpenhvileforhandlingene ble stående fast, ble disse bombeangrepene intensivert. Store mengder napalm ble sluppet over den nordkoreanske hovedstaden, Pyongyang. Nord-Korea ble utsatt for et bombardement med en intensitet som til da savnet sidestykke i historien. Mesteparten av bebyggelsen ble fullstendig jevnet med jorden.⁴³

Men det var ikke bare omfanget av bombingene som ble trappet opp. Amerikanerne begynte også å bombe mål som inntil da hadde vært spart. Et av disse målene var de store damanleggene langs grenseelva mot Kina, som ikke bare leverte elektrisitet til Nord-Korea, men også til Mandsjuria og den sovjetiske flåtebasen i Port Arthur. Kraftverkene ved damanlegget Suhio ble bombet første gang i slutten av juni 1952. Dette førte til forskrekkelse i mange vestlige hovedsteder. Særlig stor var ergrelsen i Storbritannia. Britene hadde nemlig ikke vært konsultert på forhånd, til tross for en klar avtale om at de skulle kontaktes før et eventuelt angrep på damanleggene. På toppen av det hele hadde den britiske forsvarsministeren, Lord Alexander, besøkt Felleskommandoens hovedkvarter få dager i forveien uten å få noe signal om hva som skulle skje.⁴⁴

Bombeangrepene ble nesten umiddelbart tatt opp i Stortinget av Jacob Friis. Representantene skulle egentlig drøfte ratifikasjon av to avtaler i forbindelse med utbyggingen av NATO-samarbeidet, men Friis nyttet anledningen til å be utenriksministeren om en kommentar til angrepene på de koreanske damanleggene. Lange svarte på sparket, men han understreket at han ikke hadde flere opplysninger

⁴¹ St. forh., 1953, 7a, s. 42f.

⁴² *Ibid.*, s. 118f.

⁴³ MacDonald, *Korea*, kap. 12.

⁴⁴ UD 26.6/32, XXI, Groth: "Koreaproblemet - pr. 30. juni 1952"; Foot, *op. cit.*, s. 178f.

enn de som stod i avisene. I det korte innlegget avviste Lange at krigen var spredd ut over koreansk område som en følge av bombetoktene, siden de angrepne kraftverkene lå på koreansk territorium.⁴⁵

Hans Engen kunne senere rapportere at det var "alminnelig beklagelse" blant FN-diplomatene over at bombeangrepet ikke var blitt drøftet med andre land.⁴⁶ At norske myndigheter delte denne beklagelsen, var tydelig i Helge Groths utenrikskronikk like etterpå. Her het det at amerikanerne hadde vist en "beklagelig mangel på konduite, hvis forsvarsminister Alexander ikke var orientert om bombeaksjonen". Kronikken understreket at russerne kunne tjene på at det oppstod uoverenstemmelser mellom USA og Europa. Nettopp derfor var det viktig at amerikanerne informerte andre lands regjeringer:

Hva de politiske motiver angår er det meget om å gjøre at de forskjellige stater som tar del i og har støttet Korea-aksjonen holdes orientert, slik at man ikke, av uvitenhet eller ergrelse, tvinges til å komme med uttalelser som direkte svekker de politiske mål for aksjonene og tjener russernes interesser.⁴⁷

Hvordan reagerte den norske opinionen på FN-kommandoens bombing av sivile mål? I likhet med resten av Vest-Europa oppstod det ingen omfattende protestaksjoner mot bombingene. Begge sider hadde drevet slik bombing under verdenskrigen fem år tidligere, og den kalde krigens kommunismefrykt virket ikke akkurat fremmede på evnen til medfølelse. Norske myndigheter mottok imidlertid en del protester mot amerikanernes bombing. Utgangspunktet for disse protestene var en melding fra *United Press*, som fortalte at 78 byer i Nord-Korea hadde blitt varslet om at de kom til å bli utslettet av bombeangrep. To av byene var allerede jevnet med jorden.⁴⁸ I tillegg to av de ni norske organisasjonene som protesterte mot disse bombeaksjonene, var kommunistiske.⁴⁹ Tre av brevene kom fra faglige sammenslutninger, og ellers klaget Norges Husmorlagsforbund, sivilarbeiderne i Hustad Leir og Internasjonal Kvinneliga for Fred og Frihet.⁵⁰ Sistnevnte organisasjon sendte et langt skriv, der regjeringen ble bedt om å ta avstand fra "handlinger som er egnet til å svekke tilliten og respekten for Vestens demokrati og sivilisasjon". Da ligaen ikke fikk noe svar, sendte den purrebrev en måned senere. På dette brevet skrev Lange en beskjed til

⁴⁵ Stort. forh., 1952, 7b, s. 2211f.

⁴⁶ UD 26.6/32, XXII, Engen til UD, 26.06.1952.

⁴⁷ UD 26.6/32, XXI, Groth: "Koreaproblemet - pr. 30. juni 1952".

⁴⁸ UD 26.6/32, XXII, *Arbeiderbladet*, 06.08.1952.

⁴⁹ UD 26.6/32, XXIII, brev til den norske regjering fra Nordstrandhøgda gruppe av Norges Demokratiske Kvinneforbund, 27.08.1952 og fra Oslo Demokratiske Kvinnelag, 11.09.1952.

⁵⁰ UD 26.6/32, XXII, brev til den norske regjering fra: Norges Husmorlagsforbund, 15.08.1952; Bedriftsklubben ved A/S Hasle Brug, 09.08.1952; Skien Bygningsarbeiderforening, 20.08.1952; Internasjonal Kvinneliga for fred og frihet, 27.08.1952; UD 26.6/32, XXIII, sivilarbeiderne i Hustad leir, 27.08.1952; Malersvennenes Forening, Oslo, 29.08.1952.

statssekretær Boyesen, der han slo fast at "Norge *ikke* har noen direkte innflytelse på krigføringen i Korea, fordi vi ikke deltar med aktive styrker der".⁵¹ Utenriksministeren fraskrev seg altså ethvert ansvar for de amerikanske bombetøktene. På samme brev noterte Boyesen at dersom ligaen skulle ta kontakt igjen, kunne den få opplyst at saken hadde vært forelagt regjeringen. Denne angivelige drøftingen har ikke satt spor etter seg i regjeringsprotokollene. Uansett hva regjeringen må ha ment om den amerikanske bombingene av Nord-Korea, ble saken aldri drøftet med amerikanske styresmakter.

⁵¹ UD 26.6/32, XXIII, Internasjonal Kvinneliga for Fred og Frihet til den norske regjering, 30.09.1952, med påskrifter av Lange og Boyesen. Original utheving.

Bakteriekrigføring - løgn eller virkelighet?

I februar 1952 startet kommuniststatene en stor propaganda-kampanje der det ble hevdet at amerikanerne hadde spredd smittestoffer i Nord-Korea og Kina, blant annet gjennom å slippe infiserte insekter fra luften. En mengde fotografier og filmet materiale ble presentert for å bevise disse anklagene, sammen med tilståelser fra amerikanske flygere som var tatt til fange. Det Internasjonale Røde Kors fikk ikke undersøke påstandene, og østblokken motsatte seg også at en nøytral granskningskommisjon ble opprettet av FN. Derimot ble anklagene undersøkt av en internasjonal gruppe av jurister, og senere av en internasjonal kommisjon av vitenskapsfolk, der flere høyt kvalifiserte forskere deltok. Disse granskningskommisjonene konkluderte med at kommunistenes beskyldninger var sanne. Begge disse kommisjonene bestod imidlertid stort sett av personer som befant seg på den politiske venstresiden, og dette svekket rapportenes troverdighet i Vesten. Felleskommandoen og amerikanerne avviste alle beskyldninger om at de hadde drevet bakteriekrigføring. De fleste historikere i dag mener at kommunistenes påstander ikke var sanne.⁵²

Norske aviser, bortsett fra *Friheten*, avviste de kommunistiske utsagnene. *Arbeiderbladet* kunne fortelle i en stor artikkel at "Vitenskapen river "bevisene" i filler".⁵³ I mars 1952 drøftet den amerikanske ambassaderåden saken med Lange, som bekreftet ambassadens inntrykk av at den kommunistiske propagandaen ikke hadde særlig suksess i Norge. Ambassaden rapporterte at når det gjaldt den norske opinionen, var det ingen grunn til bekymring.⁵⁴

Arne Ording, Langes rådgiver, undret seg over kommunistenes propaganda-offensiv. I dagboka si diskuterte han hva som kunne ligge bak, og han listet opp flere muligheter. En av disse var at amerikanerne kunne ha eksperimentert med slike stridsmidler, men Ording fant det lite sannsynlig.⁵⁵

⁵² Det har ikke framkommet noe kildemateriale i ettertid som indikerer at amerikanerne virkelig forsøkte seg på biologisk krigføring i Korea. Selv om slikt materiale selvfølgelig kan ha blitt destruert, virker det lite sannsynlig at en større aksjon for å spre smittestoffer ikke skal ha etterlatt seg noe spor i de amerikanske arkivene som nå er åpne. Planene om å bruke atomvåpen er jo blitt kjent. Mye av materialet som ble presentert som bevis for beskyldningene fra kommunistisk side, er dessuten åpenbart fabrikkert. MacDonald, *Korea*, s. 161-62; Foot, R., "Making Known the Unknown War: Policy Analysis of the Korean Conflict in the Last Decade", i *Diplomatic History*, vol. 15, no. 3, sommer 1991, s. 425. Halliday og Cumings, *op. cit.*, ss. 182-186. Sistnevnte verk mener forøvrig at spørsmålet fortsatt står helt åpent.

⁵³ UD 26.6/32h, I, *Arbeiderbladet*, 08.04.1952; NARA, RG 59, 795.00, box 4282, Mein til Department of State, 15.07.1952.

⁵⁴ NARA, RG 84, Oslo Embassy, box 12, 321 "Korea (1952)", Snow til Department of State, 25.03.1952.

⁵⁵ Ordings dagbok, 18.03.1952.

Påstandene om bakteriekrigføring fikk med ett mer publisitet i Norge da det såkalte Verdensfredsrådet avholdt et byråmøte i Oslo i månedsskiftet mars-april 1952. Til sammen 36 delegerte fra 12 land deltok, blant dem en kinesisk visestatsminister. På konferansen ble det lagt fram materiale som skulle bevise at amerikanerne hadde drevet bakteriekrigføring. Både bilder og filmet materiale ble presentert. Konferansen fikk omtale i radikale og kommunistiske aviser verden over. Den norske avdelingen av Verdensfredsrådet, Norges Fredsråd, var ledet av Kirsten Hansteen fra Norges Kommunistiske Parti.⁵⁶ Blant de inviterte observatørene som hadde møtt fram, var stortingsrepresentanten Jacob Friis og legen Leiv Kreyberg. Kreyberg gikk siden ut i pressen for å tilbakevise påstander om at han var medlem av Fredsrådet, og for å understreke at han personlig ikke hadde grunnlag for å avgi noen som helst uttalelse om påstandene om bakteriekrigføring. *Aftenposten* omtalte konferansen under den ironiske overskriften "Kommunistene gir seg ikke".⁵⁷

Hvordan ble kommunistenes utsagn vurdert i det norske embetsverket? Utenriksstasjonene i Moskva og Beijing påpekte at det tydeligvis herjet epidemier i Nord-Korea og Nordøst-Kina, og det ble hevdet at beskyldningene kunne være en måte å unnskyldte disse epidemiene på. Legasjonen i Warszawa karakteriserte uten videre påstandene som "tåpelige".⁵⁸

Men ikke alle i utenriksdepartementet var like sikre på at beskyldningene var falske. I desember 1952 hadde den norske representanten i Beijing, Finn Koren, omsider fått fatt i et eksemplar av rapporten fra den internasjonale vitenskapelige kommisjonen som hadde undersøkt påstandene om bakteriekrigføring. I følgebrevet påpekte Koren at samtlige medlemmer av kommisjonen enten var erklærte kommunister eller folk med sterke kommunistiske sympatier. Conrad Hofgaard kommenterte imidlertid i marginen at flere framstående leger og vitenskapsmenn også var med. Koren tvilte også på tilståelsene som kineserne hadde fått fra amerikanske krigsfanger. Men Hofgaard fant vitneutsagnene "svært tilforlidelige". Hofgaard mente at en måtte anta at de amerikanske flygerne iallfall hadde blitt gitt instruksjoner i å drive bakteriekrig. Dette, sammen med "ødeleggelseskrigen" i Korea, hadde nok virket "sterkt deprimerende" på flygerne, mente han. Han la til: "Har det også vært drevet eksperimenter med bakteriekrig, må det ha vært vist stor uforsiktighet".⁵⁹

Her var det altså en embetsmann som ikke utelukket at amerikanerne hadde drevet biologisk krigføring i Korea, og som også mente at bombetoktene over Korea måtte virke demoraliserende på pilotene. Med den atmosfære av kald krig som rådet

⁵⁶ UD 26.6/32h, I, *Aftenposten*, 31.03.1952; *Arbeiderbladet*, 08.04.1952; referat fra Verdensfredsrådets pressekonferanse, 01.04.1952 av *Arbeiderbladets* medarbeider, usignert.

⁵⁷ UD 26.6/32h, I, *Morgenbladet*, 03.04.1952; *Aftenposten*, 31.03.1952.

⁵⁸ UD 26.6/32h, I, Schive til UD, 04.03.1952; Koren til UD, 12.03.1952; Crønbold til UD, 19.03.1952.

⁵⁹ UD 26.6/32h, II, Koren til UD, 12.12.1952, med påskrifter av Skylstad, Hofgaard og T.G.

tidlig på 1950-tallet, er det bemerkelsesverdig at noen i utenriksdepartementet ga uttrykk for slike meninger skriftlig.

Spørsmålet er så om Hofgaards synspunkter var rent personlige, eller om de var representative for departementet. En annen påskrift på Korens brev tilbakeviste Hofgaards meninger. Øverst på brevet hadde imidlertid utenriksråden skrevet at det kanskje kunne være grunn til å be om en uttalelse fra Forsvarets Sanitet, og rapporten fra den internasjonale kommisjonen ble sendt dit.⁶⁰

Umiddelbart kan det virke påfallende at utenriksråden fikk oversendt en rapport til Forsvarets Sanitet, dersom han var sikker på at den var misvisende. Men sanitetssjefen, Torstein Dale, hadde allerede året før tilbakevist påstandene om bakteriekrigføring i presse og kringkasting, etter at han selv hadde vært på inspeksjonsreise i Korea.⁶¹ Utenriksråden har nok ment at saniteten kunne ha interesse av å få mer kunnskap om kommunistenes beskyldninger, for eventuelt å komme med en ny tilbakevisning. Kildene gir riktignok ikke grunnlag for noen sikker konklusjon, men det er ingenting som tyder på at Hofgaard hadde noen meningsfeller i departementet.

8.5. Engen og Kasanievs videre samtaler

I kapittel to så vi at daværende pressemedarbeider Hans Engen hadde samtaler med sovjetrusseren Vasilij Kasaniev da FN stod i ferd med å rykke inn i Nord-Korea i oktober 1950.⁶² Engen møtte Kasaniev flere ganger etter dette; det finnes materiale om ytterligere tre samtaler som angikk Korea.

Den første av disse forekom i midt i april 1951. På dette tidspunktet hadde den nordkoreanske utenriksministeren nettopp sendt en likelydende henvendelse til presidentene i FNs generalforsamling og i sikkerhetsrådet, der vilkårene for en fred ble omtalt. Selv om telegrammet var preget av å være et propaganda-utspill, vakte det oppsikt i FN-miljøet. Etter at telegrammene var blitt kjent, ba Kasaniev om en samtale med Engen, der han gjorde sitt beste for å overbevise om at det nordkoreanske utspillet ikke hadde noen som helst betydning. Kasanievs forsøk på å nedtone det nordkoreanske initiativet falt sammen med inntrykket som Indias FN-ambassadør fikk etter en samtale med Yakov Malik. Kasaniev ga også uttrykk for at

⁶⁰ *Ibid.*, Ræder til Forsvarets Sanitet, 23.01.1953. Brevet fra Koren og rapporten fra granskningskommisjonen ble oversendt "til kunnskap og eventuell uttalelse". Det ser ikke ut som om det kom noe svar fra Forsvarets Sanitet.

⁶¹ NARA, RG 84, Oslo Embassy, box 12, 321 "Korea (1952)", Snow til Department of State, 25.03.1952.

⁶² Se kap. 2, ss. 61-67.

han var overbevist om at det ville bli arrangert et utenriksministermøte mellom stormaktene, slik det foregikk samtaler om i Paris.⁶³

Måneden etter hadde Engen en ny samtale med Kasaniev. De snakket sammen om høringene etter MacArthurs avskjedigelse, og slik kom de inn på Korea. Engen mente at det så ut som om krigen skulle trekke i langdrag. Kasaniev mente imidlertid at "krigen er snart over".⁶⁴ Kasaniev ga også Engen et hint om at Malik snart kom til å holde en svært viktig radiotale. Det må ha vært tilbudet om å starte våpenhvileforhandlinger Kasaniev siktet til. Engen tok ikke med noe om Kasanievs hentydning i rapporten hjem til Oslo - sannsynligvis forstod han ikke hvor viktig den var. Nesten to år senere fortalte han imidlertid om dette til amerikanerne for å vise at signaler fra Kasaniev burde tas på alvor.⁶⁵

Den tredje samtalen foregikk i slutten av mars 1953. Ved siden av møtene høsten 1950, er dette den eneste samtalen som også er omtalt i State Departments arkivmateriale om Korea. Zhou Enlai hadde offentliggjort en erklæring der han tilbød en løsning på krigsfangeproblemet. Den kinesiske stats- og utenriksministeren foreslo at de fangene som ikke var villige til å la seg repatriere, skulle bli overført til en nøytral stat. Dette var en betydelig innrømmelse fra kinesisk side, og erklæringen ble mottatt med stor interesse i Vesten.⁶⁶

Forslaget var knapt blitt kjent i FN da Kasaniev trakk Engen ut av et møte for å spørre ham om hva han syntes om det. Engen spurte om det var alvor denne gangen, og Kasaniev svarte bekræftende. Han mente at våpenhvileforhandlingene straks burde gjenopptas for å ordne med de tekniske arrangementene for fangeutvekslingen. Deretter ville Kasaniev høre om den norske regjeringens syn på å arrangere et møte mellom Malenkov og Eisenhower. Engen spurte hva et slikt møte i tilfelle skulle ta opp, og Kasaniev sa at det fantes andre farlige områder i verden ved siden av Korea. Han nevnte også atomenergi og nedrustning som mulige diskusjonsemner.⁶⁷

Da Engen rapporterte om samtalen til amerikanerne, fortalte han at det var tydelig at Kasaniev gjenga en utenat lært lekse. Engen var sikker på at Kasanievs budskap var beregnet på amerikanske ører, for, som han sa, Sovjetunionen ville neppe bry seg om å henvende seg bare til den norske regjeringen. Den amerikanske utenriksministeren, John Foster Dulles, ble informert om Engens samtale av FN-

⁶³ UD 26.6/32, XVI, notat av Engen, 18.04.1951.

⁶⁴ *Ibid.*, notat av Engen, 09.05.1951.

⁶⁵ NARA, RG 59, 695.A.0024, Lodge til Secretary of State, 30.03.1953; UD 26.6/32, XVI, notat av Engen, 09.05.1951. Jeg takker Rosemary Foot, Oxford University, for elskverdig hjelp med å finne fram til de amerikanske kildene.

⁶⁶ Foot, R., "Nuclear Coercion and the Ending of the Korean Conflict", i *International Security*, vol. 13, no. 3, Winter 1988/89, s. 101; UD 26.6/32, XXVII, FN-delegasjonen til UD, 30.03.1953.

⁶⁷ UD 16.6/32, XXVII, Engen til utenriksministeren, 31.03.1953; NARA, RG 59, 695A.0024, Lodge til Secretary of State, 30.03.1953.

ambassadør Henry Cabot Lodge. I sin orientering la Lodge størst vekt på utspillet om et toppmøte.⁶⁸

Samme dag ble presseråden ved den norske ambassaden i Washington invitert til lunsj i den russiske ambassaden. Russerne ville snakke om krigsfangespørsmålet, og de la stor vekt på å understreke at Zhous forslag var ærlig og alvorlig ment. Den norske presseråden mente at det var tydelig at russerne var redde for at Zhous forslag ville bli avvist. Gjennom Engen ble amerikanerne også informert om denne episoden, siden presseråden mente at budskapet tydelig var beregnet for amerikanerne.⁶⁹

Engen ble anmodet om eventuelt å være amerikanernes kanal tilbake til russerne. Lange ga straks samtykke til dette.⁷⁰ Men det finnes ikke noen flere dokumenter om saken, hverken i amerikanske eller norske arkiver. Siden saken var omgitt av stort hemmelighold, kan det ikke utelukkes at kontakten fortsatte uten at noe ble satt på papiret. Men sannsynligvis ble ikke kanalen gjennom Engen og Kasaniev benyttet mer denne gangen. Dulles var ikke innstilt på å vise ettergivenerhet på dette tidspunktet; både han og Eisenhower ville ha håndfaste tegn på samarbeidsvilje fra kommunistene før det ble forhandlet videre. Derfor ville de først se om det ble noe av den planlagte utvekslingen av syke og sårede fanger.⁷¹ Da Lester Pearson spurte om hva som kunne gjøres i forbindelse med Zhous tilbud, mente Dulles at "*action in the UN at this time might foul it up*".⁷² Her var det offentlige utspill den amerikanske utenriksministeren tenkte på, men han hadde neppe noen annen innstilling til hemmelige kontakter.

Mye tyder på at Engen hadde jevnlige samtaler med Kasaniev etter møtene høsten 1950. Disse samtalene ble sannsynligvis ikke alltid rapportert til Oslo, så det er vanskelig å danne seg et fullstendig bilde av kontakten. Det er mulig at Engen tok notater om alle samtaler til sitt eget private arkiv, men dette har foreløpig ikke vært tilgjengelig for forskere.⁷³ Det finnes imidlertid indikasjoner på at Kasaniev og Engen hadde samtaler om andre emner enn Korea, og her kan det ligge uutforsket materiale i andre deler av utenriksdepartementets arkiv.

Engen selv var ofte usikker på verdien av samtalene. Delvis følte han seg også plaget av Kasaniev, som kunne ringe på de mest uvanlige tidspunkter. Han måtte

⁶⁸ Seeley G. Mudd Library, Dulles Papers, Telephone Conversations, series Jan. 1953 - Oct. 1953, box 1, folder 1, memorandum signert BO'D, 31.03.1953.

⁶⁹ UD 26.6/32, XXVII, Ofte dal til UD, 01.04.1953; Myklebost til UD, 30.03.1953.; NARA, RG 59, 695A.0024, Lodge til Secretary of State, 01.04.1953.

⁷⁰ UD 16.6/32, XXVII, Engen til utenriksministeren, 31.03.1953; utenriksministeren til Engen, 31.03.1953.

⁷¹ MacDonald, *Korea*, s. 183. Eisenhower og Dulles var ikke helt på linje i dette spørsmålet - presidenten vurderte å gi en offentlig respons på Zhous og Malenkovs utspill. Det er ikke kjent om Eisenhower var informert om signalet gjennom Engen.

⁷² Seeley G. Mudd Library, Dulles Papers, Telephone Conversations, series Jan. 1953 - Oct. 1953, box 1, folder 1, memorandum signert BO'D, 31.03.1953.

⁷³ UD, deponert arkiv 36, Engens personlige arkiv.

likevel medgi at de gangene det hadde vært mulig å kontrollere uttalelsene i forhold til andre opplysninger om russiske holdninger, hadde Kasanievs meningsytringer samsvart med disse.

Amerikanerne, på sin side, viste stor interesse for samtalene. I mai 1951 ga John C. Ross i den amerikanske delegasjonen uttrykk for at han gjerne ville holdes underrettet om Engens kontakter med Kasaniev. Antakeligvis rapporterte Engen regelmessig til amerikanerne om samtalene etter dette. Likevel finnes det som nevnt bare én henvisning til Kasaniev i State Departments Korea-materiale i tiden 1951-1953. Men også i State Department kan det finnes mer materiale, dersom de to også hadde samtaler om andre emner.

I senere forskning har kontakten mellom Engen og Kasaniev vært tolket som en reell kanal mellom sovjetiske og amerikanske myndigheter. Geoffrey Warner har omtalt møtene høsten 1950 som en parallell til de kinesiske utspillene overfor den indiske ambassadøren K.M. Panikkar på samme tid.⁷⁴ Rosemary Foot har tatt for seg kontakten i mars 1953. Hun mener det er vesentlig at russerne valgte å bruke akkurat Engen som kontaktperson på dette tidspunktet, akkurat som da de ønsket å få en slutt på konflikten i oktober det første krigsåret.⁷⁵ Et nærmere studium av det foreliggende kildematerialet underbygger inntrykket av at kontaktene mellom Kasaniev og Engen virkelig brakte informasjon fra sovjetiske til amerikanske styresmakter, og delvis også den andre veien. Ytterligere kildestudier i Norge, USA, og ikke minst i Russland, kan kanskje kaste lys over om kanalen spilte en rolle i andre saker, og om kontaktene fortsatte også etter Koreakrigen.

8.6. Vaktskifte og våpenhvile

Presidentvalget høsten 1952 brakte Dwight D. Eisenhower til makten. Hærføreren fra den annen verdenskrig hadde trukket seg tilbake fra stillingen som NATOs øverstkommanderende i Europa for å være republikanernes presidentkandidat. Sent i januar 1953 skjedde vaktskiftet i det hvite hus.

Mye av grunnen til Eisenhowers suksess i valget hadde vært at velgerne forventet at han kunne bringe krigen i Korea til en avslutning.⁷⁶ Den nye administrasjonen gikk straks i gang med å utrede alternative veier for å oppnå en slik avslutning. Konklusjonen som ble trukket var at dersom forhandlingene ikke ga resultater, måtte krigen trappes opp. En slik opptrapping ville måtte inkludere bruk av

⁷⁴ Warner, *op. cit.*, s. 104f.

⁷⁵ Foot, *The Wrong War*, 227; Foot, "Nuclear Coercion", s. 109.

⁷⁶ MacDonald, *Korea*, s. 158.

atomvåpen.⁷⁷ Ovenfor har vi sett at administrasjonens utredninger blant annet inkluderte en evaluering av Norges sannsynlige reaksjon på en slik opptrapping.⁷⁸

Nesten umiddelbart etter innsettelsen foretok den nye presidenten en handling som var ment som et signal på at den amerikanske innstillingen hadde hardnet. Den 2. februar 1953 erklærte han at den amerikanske 7. flåte ville bli fjernet fra Taiwan-stredet, der Truman hadde plassert den for å hindre krigshandlinger mellom de kinesiske nasjonalistene og kommunistregimet på fastlandet.⁷⁹ Denne avgjørelsen var ikke blitt drøftet med USAs allierte. Fra FN-ambassadør Hans Engen kom det en frustrert rapport, der han understreket skuffelsen over mangelen på informasjon blant "oss nærstående delegasjoner". I en syrlig kommentar skrev Engen at han og de andre vestlige delegatene håpet at de skulle slippe å "dele motstanderens skjebne", nemlig å være henvist til å gjette seg til hva som ville bli amerikanernes neste skritt.⁸⁰

Mens amerikanerne la planer for å tvinge nordkoreanere og kinesere til en fred på amerikanske premisser, var det tydelig at kommunistene var på gli i krigsfangespørsmålet. Vi har sett at Zhou Enlai holdt en tale den 30. mars 1953 der han kom med et nytt utspill om krigsfangespørsmålet, og vi har også sett at dette utspillet ble fulgt av signaler fra russerne gjennom Kasaniev. Samtidig sa kommunistene seg villige til å foreta en utveksling av syke og skadde fanger. Dette ble realisert tre uker senere, i "*Operation Little Switch*".⁸¹

Vestlige land var urolige over at amerikanerne ikke så ut til å vise særlig vilje til å finne fram til kompromisser i denne situasjonen. Britene var bekymret over at amerikanerne ønsket at en løsning på krigsfangespørsmålet skulle inneholde en helt strikt tidsfrist for når fangene som ikke skulle repatrieres, kunne settes fri. Storbritannia mente at en noe løsere formulering måtte være akseptabel. Den britiske FN-ambassadøren snakket med Hans Engen om saken, og Engen sendte melding hjem og spurte om delegasjonen kunne støtte det britiske synet. Svaret fra Oslo kom prompte: Delegasjonen skulle "gå sterkt inn for å støtte det britiske syn".⁸² I tiden etter forsøkte britene uten særlig hell å få amerikanerne til å moderere kravene. Til slutt oppsøkte Hans Engen den nye amerikanske FN-ambassadøren, Henry Cabot Lodge, for å understreke at også Norge var mot at en avtale om krigsfangespørsmålet

⁷⁷ Foot, "Nuclear Coercion", s. 96.

⁷⁸ Se ovenfor, s. 236f.

⁷⁹ Eisenhower uttalte at den amerikanske flåtestyrken ikke lenger ville bli benyttet til å skjerme kommunist-Kina; underforstått: mot et angrep fra Guomindang. At flåten opprinnelig var blitt plassert der for å beskytte Taiwan mot angrep, ble ikke nevnt. Foot, "Nuclear Coercion", s. 96; MacDonald, *Korea*, s.176.

⁸⁰ UD 26.6/32, XXVI, Engen til UD, 03.02.1953.

⁸¹ MacDonald, *Korea*, s.184.

⁸² UD 26.6/32, XXVII, Engen til utenriksministeren, 16.04.1953; UD til FN-delegasjonen, 16.04.1953.

måtte inneholde en rigid opptrukket timeplan. Engen understreket at han la fram dette synet etter instruks fra den norske regjering.⁸³

Men det norske utspillet hadde like liten virkning på amerikanerne som britenes diplomatiske anstrengelser. Den 13. mai presenterte de amerikanske forhandlerne Felleskommandoens reaksjon på det siste kommunistiske tilbudet i våpenhvileforhandlingene. Amerikanerne kom på ingen måte kommunistene i møte ved å gjøre innrømmelser i forhold til tidligere standpunkt. I stedet presenterte Felleskommandoen et sett betingelser som representerte et klart *tilbakeskritt* i forhold til tidligere tilbud. De nye vilkårene var strengere enn de som ble fastlagt i den indiske resolusjonen om krigsfangespørsmålet, som FN hadde vedtatt i desember året før.⁸⁴

I en melding til Lange understreket Hans Engen at det nye utspillet fra FN's forhandlere i Korea *ikke* var et resultat av konsultasjoner med andre land.⁸⁵ Reaksjonen blant USAs allierte var da også meget sterk. Både Storbritannia og Canada protesterte mot amerikanernes endring av betingelser som FN hadde kommet fram til. Engen kunne fortelle at den norske delegasjonen "opptrådte aktivt i samsvar med sin instruks".⁸⁶ Norge hadde på ingen måte plassert seg på gjerdet i denne konfrontasjonen mellom USA og de andre vestmaktene.

Bare noen dager etter at Felleskommandoens forhandlingsutspill hadde skapt furore i den vestlige leir, møttes de skandinaviske utenriksministrene til et møte i Oslo, som hadde vært planlagt i lengre tid. Korea stod på saklisten, men bare i forbindelse med det skandinaviske opplæringsssykehuset som var planlagt etablert etter at krigen var slutt. Utenriksministrene bestemte seg imidlertid for å inkludere en uttalelse om "den alminnelige internasjonale situasjon" i kommunikéet som ble offentliggjort etter møtet. I kommunikéet het det at ministrene hadde drøftet situasjonen i Korea og at de "alle [ga] uttrykk for håpet om at en våpenhvile nå ville komme i stand på grunnlag av det indiske resolusjonsforslag som De Forente Nasjoners generalforsamling med stort flertall sluttet seg til i fjor høst".⁸⁷ Uten å nevne Churchills navn ga ministrene også uttrykk for støtte til den britiske statsministerens tale noen dager før, der han hadde tatt til orde for et personlig møte mellom stormaktenes øverste ledere.

Henvisningen til det indiske resolusjonsforslaget gjorde det helt klart at de nordiske utenriksministrene ikke satte pris på at amerikanerne hadde gått vekk fra dette forslaget i det siste forhandlingsutspillet. Det la heller ikke nordmennene skjul

⁸³ UD 26.6/32, XXVII, Engen til UD, 28.04.1953.

⁸⁴ MacDonald, *Korea*, s. 186f.

⁸⁵ UD 26.6/32, XXVII, Engen til utenriksministeren, 16.05.1953.

⁸⁶ MacDonald, *Korea*, 186-189; UD 26.6/32, XXVII, Engen til utenriksministeren, 16.05.1953.

⁸⁷ UD 25.3/31, kommuniké fra det norske utenriksministermøte i Oslo, offentliggjort 19.05.1953.

på overfor amerikanerne. Statssekretær Jens Boyesen understreket overfor Snow fra den amerikanske ambassaden at det indiske resolusjonsforslaget var nevnt "med fullt overlegg". Boyesen understreket bekymringen i forhold til det siste forslaget fra Felleskommandoen, og han la til at Norges standpunkt var det samme som det kanadiske.⁸⁸ Kanadierne hadde arbeidet intenst for å få amerikanerne til å endre forhandlingsutkastet.

Et såpass klart angrep på den amerikanske forhandlingsstrategien vakte oppsikt utenfor Nordens grenser. *Manchester Guardian*, den ledende britiske Labour-avisen, skrev at en vanligvis ikke skulle vente "*a bold or surprising initiative in international affairs*" fra Skandinavia, men at kommunikéet fra møtet i Oslo hadde "*unusual force*". Naturlig nok var den britiske avisen mest begeistret for støtten til Churchills forslag om et stormaktsmøte, men også uttalelsen om forhandlingene i Korea fikk skryt.⁸⁹

I Stortinget ble kommunikéet positivt omtalt av representantene Selvik og Finn Moe.⁹⁰ *Stavanger Aftenblad* ga uttrykk for at uttalelsen fra Oslo kom "akkurat på det riktige tidspunkt". *Tønsbergs Blad* angrep imidlertid erklæringen på lederplass under overskriften "Taktløst kommunike".⁹¹ Avisen brukte uttrykk som "begrepsforvirring", "anti-amerikanisme" og "brautende kritikk" om erklæringen fra Oslo-møtet. Etter å ha vist til at kommunikéet fikk positiv omtale i Moskva Radio, uttalte avisen at den norske utenriksministeren ikke kunne ha overveid hva han hadde innlatt seg på.

Kanadierne, som hadde vært blant de sterkeste kritikerne av det amerikanske utspillet, var naturlig nok svært fornøyde med støtten fra Norden. Den kanadiske FN-ambassadøren, Johnson, snakket med Hans Engen og ga uttrykk for at kommunikéet hadde hatt "utmerket virkning i Washington". Dette var "*perfect timing*", sa Johnson,

Av Engens rapport om saken kunne en få inntrykk av at det var det nordiske kommunikéet som lå bak da amerikanerne til slutt gikk tilbake på de nye kravene og presenterte et forslag som var mer i samsvar med den indiske resolusjonen.⁹² Så store følger hadde imidlertid ikke utspillet fra de nordiske utenriksministrene. Da kommunikéet fra Oslo ble kjent, hadde Eisenhower-administrasjonen i realiteten allerede bestemt seg for å gi etter for presset fra de allierte og moderere kravene i våpenhvileforhandlingene.⁹³

⁸⁸ *Ibid.*, notat av Boyesen, 23.05.1953.

⁸⁹ *Ibid.*, *Manchester Guardian*, 20.05.1953.

⁹⁰ Stort. forh., 7b, s. 1154; 1156.

⁹¹ *Ibid.*, *Stavanger Aftenblad*, 21.05.1953; *Tønsbergs Blad*, 23.05.1953.

⁹² UD 26.6/32, XXVIII, Engen til UD, 27.05.1953.

⁹³ MacDonald, *Korea*, s. 188.

Den 25. mai presenterte amerikanerne det nye forhandlingsutspillet for de kommunistiske forhandlerne. Denne gangen var det imidlertid ikke et forslag som ble lagt fram, men et *ultimatum*. Dersom kommunistene avviste tilbudet, ville forhandlingene ikke bare bli brutt, de ville bli avsluttet. Samtidig sørget Eisenhower-administrasjonen for å droppe hint om at krigføringen i tilfelle ville bli trappet opp, og at atomvåpen ville bli tatt i bruk. Det er neppe tvil om at amerikanerne mente alvor denne gangen.⁹⁴ Det ble imidlertid ikke nødvendig å iverksette truslene - de kommunistiske forhandlerne godtok de amerikanske vilkårene. Om det var truslene om atomkrig som hadde skremt kommuniststatene til å gi etter, skal være usagt - flere nye studier har uttrykt tvil om hvor stor betydning de egentlig hadde.⁹⁵

Dermed lå det an til en snarlig avslutning på den tre år lange krigen i Korea. I det norske utenriksdepartementet ble det forberedt utkast til en erklæring for statsministeren og en radiotale for Lange. Men Felleskommandoen hadde gjort opp regningen uten vert. Den 18. juni 1953 satte de sørkoreanske vokterne fri alle de koreanske krigfangene som hadde motsatt seg repatriering. Dette var et desperat forsøk fra Syngman Rhees side på å hindre inngåelsen av en våpenhvileavtale, og presse fram en opptrapping av krigen som kunne gjenforene Korea under hans styre. Derfor fortsatte kamphandlingene, mens amerikanerne arbeidet for å kjøpe seg Rhees tilslutning med tilbud om forsvarspakt og betydelig økonomisk støtte.⁹⁶ Først den 27. juli 1953 ble det inngått våpenhvileavtale i Korea.

Politisk sett hadde Koreakrigen endt med *status quo*. Etter tre års krig var Korea fortsatt delt i to, langs nesten den samme grensen. Begge stater hadde samme politiske lederskap som da krigen startet. Men store deler av halvøya var lagt i ruiner. Særlig gjaldt dette Nord-Korea, der praktisk talt all bebyggelse hadde blitt jevnet med jorden i de voldsomme amerikanske bombeangrepene. Hvor mange menneskeliv som gikk tapt i løpet av den tre år lange krigen, er det vanskelig å anslå nøyaktig. Amerikanerne mistet i overkant av 54.000, derav 33.000 i stridshandlinger. De andre FN-styrkene mistet ca. 3.000. Omkring 47.000 sørkoreanske soldater falt i strid; et ukjent antall mistet livet under andre omstendigheter. Nord-Korea kan ha mistet en halv million soldater.⁹⁷ En nyere kinesisk artikkel oppgir samlet antall sårede og døde på kinesisk side til 360.000, men andre anslag over antallet kinesiske falne har vært på én million, eller helt opp i tre millioner.⁹⁸ Omkring én million sivile mistet livet på sørkoreansk side, og Nord-Korea må ha mistet minst det dobbelte.⁹⁹ Disse

⁹⁴ Foot, "Nuclear Coercion", s. 98; Foot, *The Wrong War*, kap. 7, særlig s. 230.

⁹⁵ MacDonald, *Korea*, s.190; Foot, "Nuclear Coercion", ss. 99-107; Foot, "Making Known the Unknown War", s. 425ff.

⁹⁶ MacDonald, *Korea*, 192-198.

⁹⁷ Halliday og Cumings, *op. cit.*, s. 200f.

⁹⁸ *Ibid.*; Hao Yufan og Zhai Zhihai, *op. cit.*, s. 114.

⁹⁹ Halliday og Cumings, *ibid.*

uhyggelige tapstallene må ses i sammenheng med det faktum at frontene var nærmest fastfrosset fra våren 1951, og at de to partene faktisk forhandlet om en våpenhvile i to av krigens tre år.

8.7. Oppsummering

Dette kapitlet av vist at norske myndigheter bare viste moderat interesse for Koreakrigen etter at våpenhvileforhandlingene startet. Her må det likevel tas ett forbehold: Norske styresmakter brukte mye tid på spørsmålet om å sende militære styrker til Korea, noe som ble behandlet for seg i kapittel syv. Vi har sett at utenriksdepartementet betraktet den fastlåste situasjonen i Korea med en blanding av resignasjon og uro, og vi har sett at departementets informasjonskanaler ofte ga uklare og motstridende meldinger. Det er ikke tvil om at norske myndigheter så med bekymring på muligheten for en opptrapping av konflikten. Men den dominerende holdningen gjennom det meste av forhandlingsperioden ser ut til å ha vært at det var den kommunistiske siden som hadde nøkkelen til en fredelig løsning. Frykten for at kommunistene benyttet Koreakrigen som en del av en større plan, gikk som vi har sett helt til topps i departementet: Lange ga uttrykk for slik frykt i en redegjørelse til utenrikskomitéen.

I spørsmålet om tilbakesending av krigsfanger så vi at Lange raskt valgte å støtte det amerikanske standpunktet, mens embetsverket beholdt en viss skepsis. Etter at det var klart at Norge støttet frivillig repatriering, viste det seg likevel at Norge var villig til å gå mye lengre enn USA for å finne fram til et kompromiss. Norge ga fullhjertet støtte til det indiske resolusjonsforslaget til tross for amerikansk motstand. Her var Norge på linje med Canada og de andre vesteuropeiske land.

Når det gjaldt den amerikanske bombingene av Nord-Korea, så vi at Lange avviste at Norge kunne ha noen innflytelse på den amerikanske krigføringen. Samtidig har vi sett at det fantes iallfall én norsk embetsmann som mente at amerikanerne kanskje hadde benyttet biologiske stridsmidler i Korea.

I siste fase av våpenhvileforhandlingene så vi at Norge arbeidet aktivt for å få amerikanske myndigheter til å endre betingelsene for å inngå en våpenhvile, og bringe dem på linje med vilkårene som ble skissert i den indiske resolusjonen. Til slutt gikk Norge, sammen med de andre nordiske land, til det skritt å offentliggjøre en pressemelding som klart tok avstand fra amerikanernes forhandlingsstrategi. Vi har sett at amerikanerne allerede hadde bestemt seg for å presentere et nytt tilbud da det nordiske kommunikéet ble kjent, så noen avgjørende betydning fikk ikke dette utspillet. Likevel er det interessant å se at Norge offentlig inntok et standpunkt som var klart i opposisjon til USA og til og med fulgte opp med diplomatisk påtrykk. Det er en viss kontrast mellom den resignerte passiviteten som karakteriserte norsk atferd gjennom det meste av våpenhvileforhandlingene og Norges mer aktive politikk i forhandlingenes slutfase.

Konklusjoner

Denne oppgaven har tatt for seg en rekke aspekter ved norsk Koreapolitikk i perioden 1945-1953. Her vil det først bli gitt et kort sammendrag av de viktigste funnene. Deretter vil det bli fremmet noen avsluttende bemerkninger om den norske beslutningsprosessen, og det vil bli drøftet hva som karakteriserte norsk Koreapolitikk sett under ett.

Vi har sett at Korea var et perifert område for Norge inntil utbruddet av Koreakrigen. Da Koreaspørsmålet ble tatt opp i FN, så vi først at de nordiske landene stod sammen om å avholde seg fra å stemme. Men fra høsten 1948 svingte Norge og Danmark klart mot vest i Koreasaken. Anerkjennelse av Sør-Korea stod på dagsordenen fra høsten 1948. Her så vi at embetsverket var ivrig etter å anerkjenne den unge republikken, mens Lange la større vekt på skandinavisk samhold. Siden Sverige nølte, gikk heller ikke Norge til full *de jure* anerkjennelse av Sør-Korea før flere år etter at Koreakrigen var over.

Andre kapittel tok for seg Koreakrigens første måneder. Vi fikk se at Norge var i en utsatt posisjon som det eneste vestlige ikke-permanente medlemmet av sikkerhetsrådet. USA forlangte Norges uforbeholdne støtte i alle avstemninger, og Norge kom under press for å stille opp som forslagsstiller. I ett tilfelle mistet den amerikanske FN-ambassadøren besinnelsen da nordmennene kom med endringsforslag til et resolusjonsforslag. Dette virket imidlertid mot sin hensikt, siden det førte til at de norske diplomatene nektet å legge fram forslaget. Lange overlot den endelige avgjørelsen til diplomatene i FN-hovedkvarteret.

Et annet eksempel på sterk innflytelse fra byråkratenes side kunne finnes i spørsmålet om å stille norsk tonnasje til disposisjon for FN-kommandoen. Regjeringen lyttet først til sjøfartsorganisasjonenes råd, og disse tok sterkt til orde for at alle skipsfartsbidrag skulle ordnes på vanlig kommersiell basis. Men diplomatene frarådet en slik løsning, og da gjorde regjeringen kuvending og stilte et frakteskip gratis til disposisjon for FN.

I tredje kapittel så vi at USA la sterkt press på Norge for å sikre norsk støtte til en fordømmelse av Kina etter den kinesiske intervensjonen i Korea. Den amerikanske strategien i FN hadde flere trinn, og på hvert trinn var det stor tvil på norsk side om det var klokt å fortsette den diplomatiske tilstrammingen. Spørsmålet om å overføre den såkalte seksmaktsresolusjonen fra sikkerhetsrådet til FNs generalforsamling, skapte sterk debatt internt blant de norske beslutningstakerne. Særlig så vi hvordan mange i FN-delegasjonen var misfornøyde med FN-ambassadør Sundes ettergivenerhet overfor amerikanerne.

Da den internasjonale spenningen var på sitt sterkeste vinteren 1950-51, så vi at Norge ønsket å slå bremsene på. Sammen med andre vestlige land, først og fremst Canada og Storbritannia, støttet Norge flere forsøk på å få til en forhandlingsløsning. Da disse initiativene viste seg nytteløse, var Norge likevel tidligere ute enn Storbritannia med å ta en klar avgjørelse om å støtte den amerikanske *aggressor*-resolusjonen. Det var ikke lett for den norske utenriksledelsen å måtte velge mellom Norges to nærmeste allierte, men da Storbritannia så ut til å nekte å følge amerikanerne, valgte Norge å støtte USA.

I fjerde kapittel så vi at Koreakrigen ble et vannskille i den kalde krigen - også for Norge. Gjennom NATO ble Norge med på en massiv oppbygging av forsvaret i Vesten, både gjennom institusjonell utvikling av NATO-samarbeidet, og i form av en sterk opprustning av norsk forsvarsberedskap. Vi så at norske myndigheter og de fleste norske aviser umiddelbart adopterte den amerikanske tolkningen av Koreakonflikten: Krigen ble sett som et konkret bevis på Sovjetunionens aggressivitet. Slik bidro Koreakrigen til å endre holdningene hos en del av dem som hadde vært tvilende til Norges sikkerhetspolitiske veivalg i tiden forut. Samtidig så vi at den norske fortolkningen var preget av minnene fra 9. april.

Det ble også fokusert på den krigsfrykt og dype bekymring som hersket i de øverste norske beslutningselitene i visse perioder under Koreakrigen. Som vi så, ble det innkalt ekstra mannskaper for å øke landets militære beredskap, selv om dette ble ordnet i form av øvelser og ikke i form av mobilisering. Vi så også at Norge var klart og entydig negativ til en ny framrykking inn i Nord-Korea etter at dette igjen ble mulig for FN-styrkene.

Lange var positiv til begrensede sanksjoner overfor Kina, og han engasjerte seg personlig for å se til at Norge overholdt bestemmelsene i FNs resolusjon om embargo av Kina. Det viste seg imidlertid at Norge hadde tolket resolusjonen mer bokstavelig enn de fleste andre vestlige land, og dermed ble norske planer om en lovendring for kontroll av skipsfart lagt på is. I COCOM var Norge mer skeptisk til å skjerpe sanksjonene mot Kina.

To kapitler tok for seg det norske feltsykehuset i Korea. Femte kapittel behandlet etableringen av feltsykehuset, og søkelyset ble rettet mot den sentrale rollen som Norges Røde Kors spilte her. Til å begynne med presenterte Røde Kors planer om en flyktingleir for norske myndigheter, som først reagerte relativt kjølig. Da det omsider ble bestemt å legge planene for FN, ga Felleskommandoen uttrykk for at et feltsykehus ville være å foretrekke. Idéen om sende et feltsykehus ble tatt opp av Lange - som fikk forslaget gjennom regjeringen til tross for at flere av statsrådene først var skeptiske.

Røde Kors fikk først ansvaret for å drive sykehuset. Dette førte til at grensen mellom statlig og privat virksomhet ble uklar, samtidig som skillet mellom militært og sivilt ble visket ut. Flere forklaringsmodeller ble presentert for å forklare den påfallende organiseringen av feltsykehuset. Vi så at personmotsetninger og rene tilfeldigheter spilte en stor rolle. Men organisasjonsmåten kunne også forklares som et minste felles multiplum mellom flere motstridende interesser, eller som en politisk hensiktsmessig tåkelegging, for å unngå politisk strid og offentlig debatt.

I sjette kapittel så vi at sykehuset ble tatt over av forsvarsdepartementet etter det første halvåret. Hovedårsaken til dette var et ønske om å minske press på Norge fra USA, som ønsket at norske kampavdelinger skulle delta i Korea. Feltsykehuset var en politisk suksess i sin egen samtid. Amerikanerne satte stor pris på at Norge deltok med en feltmessig sanitetsavdeling nær ved fronten. Kildematerialet er mer motstridende når det gjelder amerikanernes vurdering av sykehusets praktiske virksomhet, men også her ser det ut som om den norske sanitetsavdelingen stort sett høstet stor anerkjennelse for innsatsen. Også hjemme i Norge ble feltsykehuset populært, og de kritiske røstene var få.

Spørsmålet om å sende norske kampavdelinger til Korea ble tatt opp i kapittel syv. I første fase av krigen så vi at amerikanske anmodninger om militære styrker ble kontant avvist av den norske regjeringen. I denne fasen hadde da heller ikke amerikanske myndigheter planer om å legge press på Norge for få landet til å sende styrker. Likevel ble norske myndigheter forvirret siden den amerikanske ambassadøren, Bay, satte i gang en personlig offensiv for å få Norge til å bidra militært til Korea-aksjonen. Sommeren 1951 kom imidlertid Norge under sterkt press for å sende kampavdelinger. Denne gangen ser det ut til at norske myndigheter var forberedt på å gi etter for amerikanernes krav. Utredninger om å sende en hel infanteribataljon ble satt i gang, men til slutt bestemte regjeringen seg for å tilby en liten avdeling med vinterkrigsspesialister. Samtidig arbeidet imidlertid regjeringen aktivt for å bygge allianser med kretser i utlandet som kunne ha forståelse for den norske uviljen mot å sende styrker til Korea. Disse bestrebelsene konsentrerte seg om NATO. Først ble saken ble lagt fram for *Standing Group*. I tillegg tok Lange opp troppespørsmålet på et ministermøte i Ottawa, mens Hauge fant støtte for det norske synet i SHAPE. Årsaken til at Norge ikke sendte den lille styrken var blitt forespeilet, var sannsynligvis gjenopptakelsen av våpenhvileforhandlingene i slutten av oktober 1951.

I siste kapittel ble den lange perioden med våpenhvileforhandlinger behandlet. Norge fryktet at krigen skulle bli spredd til kinesisk territorium. Vi så også at norske embetsmenn tvilte på det folkerettslige grunnlaget for amerikanernes standpunkt i

krigsfangesaken. Lange var imidlertid raskt ute med å gi offentlig støtte til amerikanske standpunktet.

I andre og i siste kapittel så vi at pressesekretær, senere FN-ambassadør, Hans Engen fungerte som hemmelig diplomatisk bindeledd mellom Sovjetunionen og USA. Ved flere anledninger ble Engen oppsøkt av en sovjetisk tjenestemann som hadde beskjeder som tydelig var beregnet på amerikanske ører. Disse kontaktene bidro aldri til å endre amerikansk politikk i løpet av Koreakrigen, selv om vi har sett at informasjon om samtalene nådde til utenriksministernivå i USA ved iallfall to anledninger, i september 1950 og i mars 1953.

Den norske beslutningsprosessen

Ett av siktemålene med denne oppgaven har vært å gi et bilde av den utenrikspolitiske beslutningsprosessen i Koreaspørsmålet. I særlig grad har embetsverkets rolle blitt belyst. Nyere arbeider har bidratt til å modifisere bildet av det norske embetsverket som "nær den av de klassiske byråkratimodeller hvor det er tjenestemennenes oppgave å sette ut i livet de avgjørelser som er truffet av andre".¹ Både Hilde Waage og Tor Egil Førland har vist at norske tjenestemenn har hatt både sterke meninger og stor innflytelse, stundom på bekostning av den politiske ledelse.² Siden Koreaspørsmålet til en viss grad ble behandlet av de samme individuelle aktørene som opptrer i disse to framstillingene, er det neppe noen overraskelse at noen av de samme tendensene kan finnes igjen her.

Delvis har vi sett at embetsmennene hadde stor innflytelse fordi den politiske ledelsen ga dem vide fullmakter. Særlig var denne handlefriheten bemerkelsesverdig i de første ukene etter Koreakrigens utbrudd. I denne perioden hadde FN-delegasjonen stor frihet til å treffe avgjørelser om hvilke standpunkter Norge skulle innta i sikkerhetsrådet. Disse vide fullmaktene kunne være en følge av dårlige kommunikasjonsmuligheter i en tid med usikre telefonforbindelser over Atlanteren, men de kunne også ha karakter av ansvarsfraskrivelse fra utenriksministerens side: Som vi så, hadde Lange noen ganger vanskelig for å treffe en klar avgjørelse.

Vi har imidlertid også sett et eksempel på at embetsmennene gikk åpent ut mot en politisk avgjørelse og fikk gjennomslag. Dette skjedde da norske myndigheter bestemte seg for at den norske tonnasjehjelpen ikke skulle bestå av annet enn ordinære fraktkontrakter på kommersielle vilkår. Som vi så, snudde regjeringen og aksepterte embetsmennenes innvendinger - til tross for at sjøfartsorganisasjonene

¹ Christophersen, *op. cit.*, s. 696.

² Førland, *op. cit.*; Waage *op. cit.*

hadde stilt seg bak regjeringens opprinnelige vedtak. Forklaringen ligger kanskje i at diplomatene i dette tilfellet *ikke* inntok en posisjon som markerte politisk eller ideologisk avstand til regjeringen, men at det de påpekte, var at Norges anseelse i utlandet ville bli sterkt skadelidende dersom regjeringens linje ble fulgt.

Oppgaven har også brakt fram flere eksempler på at embetsmennene i utenriksdepartementet var i utakt med departementets politiske ledelse, men i de fleste av disse tilfellene var det enkelt for Lange å justere kursen. Embetsmennene var svært ivrige etter å anerkjenne Sør-Korea, om nødvendig før Danmark og Sverige. Lange ville imidlertid ha samlet nordisk opptreden. Senhøsten 1950 tok Conrad Hofgaard til orde for å vise utstrakt kompromissvilje overfor kineserne, og liknende synspunkter ble også hevdet av Langes nærmeste rådgiver, Arne Ording. Lange støttet imidlertid ikke disse oppfatningene. Under femte generalforsamling samme år så vi at noen av embetsmennene sto sammen med politikerne i å kritisere avgjørelsen om å overføre seksmaktsresolusjonen til generalforsamlingen. I krigsfangespørsmålet var både Hans Engen og Conrad Hofgaard skeptiske til amerikanernes linje, mens Lange tidlig gikk ut og støttet det amerikanske standpunktet. Hofgaard utelukket heller ikke at amerikanerne kunne ha benyttet biologiske stridsmidler i Korea, mens Lange beroliget amerikanerne med at slik propaganda ikke hadde noen effekt i Norge. I tillegg lå ambassadør Morgenstjerne hele tiden på en mer ukritisk pro-amerikansk linje enn den norske regjeringen. Dette må Lange ha vært klar over, men den aldrende ambassadøren fikk likevel bli i sin stilling uvanlig lenge, sannsynligvis på grunn av hans rike kontaktnett.

En spesiell gruppe blant embetsmennene var det vi kan kalle *det politiserte embetsverk*. Offisielt var det bare utenriksministeren og statssekretæren som satt i politiske posisjoner. Men mange andre poster, som formelt var upolitiske, var besatt av personer som var valgt ut etter politiske kriterier. Dette var personer som Finn Moe, i den tiden han var FN-ambassadør, Hans Engen, først som pressemedarbeider i FN-delegasjonen og siden som FN-ambassadør, Dag Bryn, da han var minister ved NATOs stedfortrederråd, rådgiver Arne Ording, og Jens Boyesen, som satt i en konsulent-stilling før han ble statssekretær. Disse personene hadde ofte videre fullmakter og større innflytelse enn ordinære karrierebyråkrater. De var mer frittalende i meldinger hjem - som vi så, brukte Boyesen sterkt språk da han skulle karakterisere FN-ambassadør Austin. Noen ganger tolket de instruksene sine svært løst - i første kapittel så vi at Finn Moe holdt et innlegg i FN der synspunktene ikke var uttrykkelig sanksjonert av utenriksledelsen hjemme i Norge.

Mye tyder på at også FN-ambassadør Arne Sunde identifiserte seg med denne gruppen av embetsmenn. Riktignok var han Venstre-mann, så han var ikke ansatt på grunn av partiboken. Men han hadde ingen karriere som diplomat bak seg -

kvalifikasjonene hans lå i bakgrunnen som statsråd i London-regjeringen under krigen. Som vi har sett, fikk imidlertid Sunde hard medfart fra FN-delegerte arbeiderpartifolk, som ser ut til å ha ment at han feilinformerte Lange og var for ettergivende overfor amerikanerne.

Forsvarsledelsen var også en gruppe som utredet spørsmål og ga råd til regjeringen. Vi har sett at stabsoffiserene i Hærens Overkommando var negative til norsk militær deltakelse i Korea. Det er imidlertid lite som tyder på at overkommandoen hadde noen avgjørende innflytelse i spørsmålet om norsk militær deltakelse i Korea. Regjeringen fikk bare bekreftet det den allerede var klar over - at det ville svekke norsk beredskap å sende en bataljon til Korea. De politiske avveiningene blandet ikke overkommandoen seg inn i.

Opgaven har også undersøkt forholdet mellom regjering og Storting. Her må konklusjonene være tentative, siden utenrikskomitéens protokoller ikke har vært studert. Vi har imidlertid sett at Lange diskuterte de viktigste av FN-delegasjonens instruksjoner med utenrikskomitéen, og at han la vekt på å holde nær kontakt med komitéen i den mest spente fasen av krigen. Kildene i utenriksdepartementet gir grunn til å tro at Lange stort sett fikk bred støtte for sin linje i utenrikskomitéen under selve Koreakrigen. På den annen side er det rimelig å anta at den interne striden i FN-delegasjonen i forbindelse med fordømmelsen av Kina gjenspeilte en liknende debatt i komitéen.

Hva så med Arbeiderpartiets rolle i utformingen av norsk Koreapolitikk? Det er lite som tyder på at konkrete spørsmål i forbindelse med den norske Koreapolitikken ble drøftet i partiets organer. Hvis så skjedde, fikk det i tilfelle aldri noe offisielt preg - diskusjoner av norsk politikk i forhold til Koreakrigen finnes overhodet ikke nevnt i protokollene til noe sentralt partiorgan. Ikke en gang Arbeiderpartiets stortingsgruppe ser ut til å ha drøftet norsk Koreapolitikk som egen sak. Lange holdt orienteringer i gruppen, men protokollene angir at redegjørelsene ikke ble satt under debatt. Det er sannsynlig at Norges stemmegivning i FN og planene om å bidra til FN-aksjonen i Korea ble drøftet innad i partiet, selv om dette ikke har nedfelt seg i skriftlige kilder. Likevel må konklusjonen være at partiapparatet hadde liten innflytelse i forhold til det som ble Norges offisielle utenrikspolitiske holdning i Koreaspørsmålet.

Vi har imidlertid at det fantes personer innenfor Arbeiderpartiet som var skeptiske og kritiske til sider av regjeringens politikk i Korea. Olav Oksvik og Karl Evang gikk offentlig ut og kritiserte FN's intervensjon i Korea. Trond Hegna, Sverre Løberg og Gustav Natvig-Pedersen ga i forskjellig grad uttrykk for tvil i forhold til amerikanernes militære strategi. Torolf Elster og redaksjonen i *Kontakt* tok til orde

for full vestlig uttrekking fra hele Asia da den militære situasjonen i Korea så som mest håpløs ut.

Opgaven har også rettet søkelyset mot ikke-statlige organisasjoner og deres rolle i beslutningsprosessen under Koreakrigen. Vi har sett at sjøfartsorganisasjonene var faste konsulenter i alle skipsfartsspørsmål, og at Rederforbundet ved flere anledninger bidro med skriftlige utredninger til myndighetene. Rederforbundet var aktivt da Norge skulle bidra med tonnasje til FN, da Norges bidrag til Koreas gjenoppbygging skulle realiseres, og da FN vedtok delvis embargo av Kina.

Vi har også sett at Norges Røde Kors spilte en svært sentral rolle som initiativtaker, pådriver og organisator av norske hjelpeprosjekter, i særlig grad det norske feltsykehuset. I denne forbindelse har vi også sett at det var stor overlapping mellom personellet i Forsvarets Sanitet, Norges Røde Kors og sentralt plasserte norske leger. I etableringen av feltsykehuset åpnet dette for at personlige nettverk ble benyttet, snarere enn formelle tjenestekanaler.

Bildet av utenriksminister Lange har variert i tidligere forskning.³ De fleste har sett ham som en sterk leder som nøytt høy anseelse blant sine underordnede. I sin bok om Palestinaspørsmålet har imidlertid Hilde Waage vist eksempler på at Lange noen ganger kunne være ubestemt og vakkende, og at embetsverket kunne utnytte hans manglende beslutsomhet til å føre sin egen politikk.⁴ Hva kan behandlingen av Koreaspørsmålet si om Langes lederstil som utenriksminister? Det er all grunn til å være varsom med å trekke omfattende konklusjoner ut fra én, enkelt sak. Dessuten har vi sett at Koreaspørsmålet beveget seg fra å være et perifert og lavt prioritert saksområde, til å få klar første-prioritet da krisen toppet seg vinteren 1950-51. Lange brukte naturlig nok mye mer tid og energi på Korea i den mest spente perioden enn han gjorde i tiden før og etter. Derfor er det vanskelig analysere lederstilen hans ved å se på Koreaspørsmålet i isolasjon.

Vi har imidlertid sett visse eksempler på at Lange kunne være usikker og ubeslutsom. I tiden før Koreakrigen ga han vage instruksjoner til FN-ambassadør Finn Moe, som utnyttet dette til å legge vekt på sitt eget syn da han utformet Norges innlegg. Under konfrontasjonen mellom den norske FN-delegasjonen og den amerikanske FN-ambassadøren Austin, spilte Lange ballen over til delegasjonen, som selv måtte ta avgjørelsen om Norge skulle være forslagsstiller i sikkerhetsrådet.

Men vi har også sett eksempler på et annet handlingsmønster fra Langes side. Da situasjonen tilspisset seg stadig mer utover høsten 1950, kan det virke som om Lange grep tømmene mer resolutt. Embetsverkets handlefrihet - som hadde vært stor, selv under Koreakrigens første uker - ble drastisk strammet inn. Denne perioden kan

³ Se oppgavens innledning, fotnote 5.

⁴ Waage *op. cit.*

gi innsyn i Langes lederstil i en internasjonal krisesituasjon. Som vi så, la Lange stor vekt på konsensus om Norges linje. Instruksene til FN-delegasjonen ble gjennomgått ord for ord i regjeringen og i Stortingets utenrikskomité.

Også i en del enkeltsaker er Langes personlige rolle klart synlig. Embetsverket tok det for gitt at et bidrag til Korea gjennom Norges Røde Kors måtte være av en slik art at det kunne godskrives Norge som hjelp til gjenoppbygging av Korea. Det var Lange som satte alt i et annet lys da han plutselig ga uttrykk for at Norge burde sende et feltsykehus som et separat bidrag til den militære FN-aksjonen - finansiert gjennom en egen bevilgning. Også i spørsmålet om embargo av Kina er Langes rolle tydelig. Lange la stor vekt på at Norge skulle slutte effektivt opp om FNs embargo, og han konfererte selv med Hambro for å sikre bred enighet om et eventuelt lovforslag i Stortinget. Da USA forsøkte å presse Norge til å sende tropper til Korea, ble Langes personlige rolle særlig framtrædende. Lange tok opp spørsmålet på NATOs rådsmøte i Ottawa og personlig med utenriksminister Acheson.

Det er mulig at Langes nøling da Koreaspørsmålet ble behandlet i FN i 1948, reflekterte en viss allmen usikkerhet fra hans side i de første årene som utenriksminister. Waages eksempler på Langes manglende beslutsomhet er fra samme tid. Vanskeligere er det å forklare hvorfor han tilsynelatende forandret lederstil i løpet av Koreakrigens første uker - fra å gi embetsmennene i FN-delegasjonen stor handlefrihet, til å ta fast styring over Norges diplomatiske aktivitet i FN. Krisestemningen var ikke *så* forskjellig i desember 1950 som den var i juli samme år. Kanskje Lange - og utenriksdepartementet - trengte litt tid på seg før beslutningsrutinene ble tilpasset FNs rolle som en viktig arena i håndteringen av en internasjonal krise? Lange kan ha famlet litt, før han fant fram til hensiktsmessige rutiner i denne situasjonen. Eller var det svakheter ved Sundes handlemåte i den tidlige fasen av krigen som gjorde at Lange fant det nødvendig å gripe inn med fastere styring senere? Kildematerialet gir ingen klare svar, og uansett er det neppe grunn til å overdrive forskjellene i Langes lederstil under Koreakrigen. Denne oppgaven har imidlertid vist at utenriksdepartementets beslutningsrutiner - og særlig utenriksministerens personlige rolle - er et interessant forskningsfelt. Mer forskning - særlig på internasjonale kriser - er nødvendig for å kunne trekke mer omfattende konklusjoner.

Hva karakteriserte Norges Koreapolitikk?

Vi har sett at Norges holdning til Koreaspørsmålet var preget av spenningen mellom to tendenser: Viljen til å være lojal *støttespiller* for USA og ønsket om å fungere som

en forsiktig *bremsekloss*. I tiden rett etter krigsutbruddet i 1950 var det rollen som støttespiller som dominerte. Norges lojalitet overfor USA manifesterte seg på flere plan. For det første har vi sett at norske myndigheter lot seg overbevise av den amerikanske tolkningen av konflikten i Korea. Norge godtok umiddelbart at krigen var et eksempel på kommunistisk aggresjon, styrt fra Moskva. Den norske utenriksledelsen delte også oppfatningen av at Kinas intervensjon gjorde landet til en *aggressor*, særlig var Lange selv helt klar på dette punktet. Tvilen meldte seg kun med hensyn til om det var klokt å uttrykke dette direkte i en FN-resolusjon.

For det andre kom Norges lojalitet praktisk til uttrykk ved at Norge støttet opp om en rekke amerikanske utspill i FN. Norge viste stor vilje til å opptre som forslagsstiller til resolusjoner som amerikanerne hadde tatt initiativet til, selv om vi også har sett at nordmennene ikke alltid var like samarbeidsvillige.

For det tredje fikk Norges støtte til Korea-aksjonen håndfaste uttrykk i form av konkrete bidrag. Norge stilte et skip til disposisjon for Felleskommandoen, det ble bevilget store summer til gjenoppbygging av Korea, og et norsk feltsykehus tjenestegjorde ved fronten. Vi har også sett at Norge var svært tett ved å sende regulære kampstyrker, og at det til og med ble vurdert å *beordre* personell til slike styrker.

Norges rolle som bremsekloss var en mindre synlig, men like fullt viktig del av bildet, særlig senhøsten og vinteren 1950-51. Utgangspunktet for nordmennenes ønske om å holde amerikanerne igjen, var frykten for at situasjonen skulle komme ut av styring og trappes opp til en verdenskrig. Nordmennene så ingen tvingende prinsipielle eller moralske grunner til å starte et korstog mot kommunismen i Asia ved å gå til full krig mot Kina. Dessuten var det en utbredt oppfatning i Norge at en krig med Kina før eller senere ville trekke inn Sovjetunionen - og da ville verdenskrigen være et faktum.

Norge var redd for at en mer omfattende krig i Asia kunne trekke ressursene bort fra forsvaret av Vest-Europa. Særlig ville det være fatalt om en verdenskrig brøt ut mens USA hadde store styrker bundet i en krig med Kina. Som andre vesteuropeiske regjeringer, mente den norske at hovedfronten i en ny verdenskrig måtte stå i Europa. Norske myndigheter støttet altså det *ideologiske grunnlaget* for den amerikanske intervensjonen i Korea, men de så ikke behovet for å benytte de *virkemidlene* som mange amerikanere fant praktisk og logisk nødvendige. Derfor arbeidet Norge aktivt sammen med andre land - i hovedsak Canada og Storbritannia - for å få amerikanerne til å besinne seg.

Dette ga seg forskjellige utslag. I flere tilfeller arbeidet Norge for å moderere resolusjonsteksten i amerikanske forslag. Ofte ga disse bestrebelsene små resultater, men det er ikke tvil om at den samlede diplomatiske aktiviteten fra flere vestlige land

flere ganger tvang amerikanerne til å dempe skarpe formuleringer. Norge arbeidet også aktivt sammen med andre land for å overtale amerikanerne til å gå med på formularer som kunne åpne for en våpenhvile, eller å utsette skjerpene tiltak, i et håp om at kommunistene skulle reagere positivt. For eksempel var Norge aktivt med i diplomatiet som førte til fremleggelsen av de fem prinsippene for fredsforhandlinger og gjorde sitt for å sikre at de ble formidlet til Beijing. I krigsfangespørsmålet så vi at Norge ga prinsipiell støtte til USA, men at støtten ikke stakk særlig dypt. Da inderne presenterte et kompromissforslag, fikk det straks Norges støtte.

En sjelden gang tok Norge kontakt med amerikanerne for å gi eksplisitt uttrykk for uenighet med hensyn til amerikanernes strategi i Korea. Et eksempel var da norske myndigheter tok klart avstand fra en ny offensiv inn i Nord-Korea i februar 1951. Én gang gjorde Norge noe som kunne tolkes som å legge *diplomatisk press* på amerikanerne for å få dem til å skifte mening. Det skjedde helt på slutten av krigen, da Boyesen gjorde det helt klart overfor den amerikanske ambassaden at Norge var "betenkt" over amerikanernes siste forhandlingsutspill i Panmunjom. Like før hadde de nordiske utenriksministrene offentliggjort en pressemelding som tok avstand fra den amerikanske forhandlingsposisjonen. Men dette var ikke representativt for norsk diplomati: Når Norge forsøkte å få amerikanerne til å moderere sine standpunkter, foregikk det vanligvis indirekte på lukkede møter i FN, og oftest når det var klart at andre vestlige allierte sto på samme side som Norge.

Hvor stor handlefrihet?

Denne framstillingen har konsentrert seg om ytre faktorer som påvirket norsk Koreapolitikk og undersøkt hva slags rolle Norge spilte som aktør på den internasjonale scene. Koreakonflikten hadde store følger for det internasjonale politiske klimaet, og vi har sett at dette også fikk konsekvenser for norsk innenrikspolitikk. Blant annet ga Koreakrigen støtet til en sterk vekst i forsvarsutgiftene og til nærere samarbeid mellom NATO-landene. Indrepolitisk var dette en utvikling som skapte strid, og forslagene om nye beredskapslover vakte også sterk debatt i opinionen. Men det offentlige ordsiftet konsentrerte seg stort sett om de tiltak som ble iverksatt som følge av det forverrede internasjonale klimaet generelt. Norges politikk i forhold til *Koreakrigen som konflikt* ble i hovedsak utformet som et resultat av ytre faktorer.

Som FN-medlem, og særlig som medlem av sikkerhetsrådet, ble Norge stilt overfor en rekke vanskelige valgsituasjoner da Koreakrigen brøt ut. Det som avgjorde regjeringens standpunkt i de fleste av disse situasjonene, var *ikke* press fra opinionen

hjemme i Norge, men hensynet til de allierte landene, i første rekke USA. Som liten vestlig stat hadde Norge relativt trange rammer å manøvrere innenfor. Det var vanskelig for norske myndigheter å unnlate å stemme for vestlige resolusjoner, eller nekte å stille opp som forslagsstiller. Derfor ble også Norge medansvarlig for vedtak som norske myndigheter neppe hadde forstått rekkevidden av, som resolusjonen der Felleskommandoen fikk fullmakt til å krysse den 38. breddegrad.

Den norske politikken i Koreaspørsmålet var nesten utelukkende utformet som reaksjoner på begivenheter og utspill som lå utenfor norsk kontroll. Sjelden eller aldri gjorde norske myndigheter noe som påvirket konfliktens gang. Men det vil ikke si at Norge spilte en totalt uviktig rolle i Koreasaken. *Sammen med likesinnede land* arbeidet Norge for å begrense krigen og finne fram til en fredelig løsning med *diplomatisk* midler. Alene var det lite Norge kunne gjøre. Men Norge var en av flere små og middelstore stater som søkte å opprettholde en konstruktiv diplomatisk prosess i en periode med sterk internasjonal spenning. Her lå Norges viktigste innsats i Koreakonflikten, internasjonalt sett.

Merknader til arkivhenvisningene

I henvisninger til materiale fra det norske utenriksdepartementets arkiv er dossiernummeret først oppgitt, fulgt av nummeret på bindet, oppgitt i romertall.

Eksempel: UD 26.6/32, IX, Stabell til UD, 08.01.1951.

I henvisninger til materiale fra National Archives i USA og Canada er først Record Group-nummer oppgitt, deretter saksnummer. I materiale fra Canada er også nummer på bindet oppgitt. Boksnummer er kun inkludert i de tilfeller boksene ikke er fullt kronologisk ordnet. Der mikrofilm er benyttet, er serie og hjul (reel) oppgitt i parentes.

Eksempel: NARA, RG 59, 795.00 (LM 81, reel 8), Snow til Secretary of State, 05.01.1951.

I henvisninger til materiale fra Public Records Office i Storbritannia er arkivgruppe oppgitt først. Deretter er file-nummer oppgitt, med det opprinnelige saksnummeret i parentes.

Eksempel: PRO, FO 371, 92765 (FK 1071), Jebb til Foreign Office, 03.01.1951.

Ved henvisninger til primærkilder er *ibid.* kun benyttet dersom dokumentet finnes i nøyaktig samme dossier eller folder som det foregående. I alle andre tilfeller er fulle henvisninger gitt for hvert dokument.

Kilder og bibliografi

1. Utrykte kilder

1.1. Norge

Utenriksdepartementets arkiv, Oslo

- 25.3/22 : Utenriksministermøte, Reykjavik, 1950.
 25.3/23 : Utenriksministermøte, København, 1950.
 25.3/25 : Utenriksministermøte, Oslo, 1951.
 25.3/26 : Utenriksministermøte, Stockholm, 1951.
 25.3/29 : Utenriksministermøte, København, 1952.
 25.3/30 : Utenriksministermøte, Reykjavik, 1952.
 25.3/31 : Utenriksministermøte, Oslo, 1953.
 25.4/65 : Korea, politikk.
 26.5/2 : FN-delegasjonens møteprotokoller.
 26.6/32 : Koreaspørsmålet.
 26.6/32b : Befraktning av skip til Korea.
 26.6/32c : Norge og Koreakonflikten. Orientering fra UD til besetningene på norske skip.
 26.6/32d : Norsk feltlasarett til FNs styrker i Korea.
 26.6/32e : Hjelp til og gjenreisning av Korea.
 26.6/32h : Påstått bakteriekrig i Korea.
 30.5/9 : FN-delegasjonens møteprotokoller.
 30.20/65 : Koreaspørsmålet.
 33.2/5(7) : Atlanterhavspaktens 7. rådsmøte i Ottawa.
 33.2/6 : Stedfortrederrådets møter.
 33.2/24 : Forsvarskomiteén, militærkomitéén, Standing Groups virksomhet.
 33.2/38 : Norske tropper til Korea vis a vis NATO-behov.
 Deponert arkiv 36, Hans Engens personlige arkiv.

Riksarkivet, Oslo

- Regjeringsprotokollene 1949-1953.
 FD, eske 752 og 759.
 Forsvarsdepartementet, kopibok 1951, avd. I, utgående og inngående register 1951.
 Forsvarsministerens arkiv 1945-1951, eske 4.

Arbeiderbevegelsens Arkiv og Bibliotek, Oslo

- Brosjyresamlingen.
 DNAs stortingsgruppes protokoll, 1949-1953.
 DNAs internasjonale utvalg 1950-1953.
 Langhelles private arkiv.

Norges Røde Kors' Arkiv, Oslo

- 13-7a: Korea.
 13-7b: Korea-team, 1951.
 13-7c: Korea-lasarettet.

Universitetsbiblioteket, Oslo
 Arne Ordings dagbok.
Ormen Lange. News from Norwegian Mash in Korea (leiravis).

Forsvarets Bortsettingsarkiv, Huseby
 8-25-1.H: FN bataljonen.
 8-25-2.H: Korea-bataljonen.

Sten Florelius' private arkiv
 (i Florelius' personlige besittelse)

Lorentz Ulrik Pedersens private arkiv
 (i Pedersens personlige besittelse)

1.2. USA

National Archives, Washington DC
 RG 59, file-nummer: 330; 357 AD; 493.579; 493.009; 611.61; 611.57; 657.61;
 695.A.0024; 757.00; 795.00; 795.B5; 957.53; LOT 53D 444; LOT 54D 224; LOT
 59D 223.
 RG 218, Chairman's files, General Bradley, 1949-53.
 RG 330.
 CJCS.

National Archives, Suitland, Maryland
 RG 84: Foreign Service posts, Oslo Embassy.
 RG 112: Office of the Surgeon General (Army).
 RG 319: Army AG, Command Reports.
 RG 338: USAR PAC; 8th Army.

Seeley G. Mudd Library, Princeton University, Princeton, New Jersey
 John Foster Dulles papers.
 George F. Kennan papers.
 Livingston T. Merchant papers.

1.3. Canada

National Archives of Canada, Ottawa
 11012-40.
 11044-V-40.
 7908-40.
 7908-A-40.
 50030-A-1-40.
 50030-L-9-40.
 50069-A-40.
 Lester B. Pearson papers, MG 26 N1.

1.4. Storbritannia

Public Records Office, Surrey

FO 371, enkelt-dossierer: 86538 (NN1022); 94663 (NN1011); 94696 (NN1631); 94704 (NN1891); 94679 (NN 1192); 95729 (UP 2011); 95648 (UP 196).

FO 371, serier: 84056-63 (FK 1015); 84080-85 (FK 1015); 84097-101 (FK 1022); 84103-05 (FK 1022); 84121-24 (FK 1023); 88512-19 (UP 2113); 92761-62 (FK 1023); 92765-78 (FK 1041; FK 1071).

2. Muntlige kilder

Erik Dons, 03.09.1993.

Sten Florelius, 07.05.1993.

Ingvald Kåre Haukland, 10.05.1993.

Reidar Kvaal, 19.05.1993.

Haakon Lie, 18.07.1994.

Leif Lundesgård, 10.05.1993.

Erik Nord, en rekke ganger 1993-1994.

Bernhard Paus, 27.07.1994.

Lorentz Ulrik Pedersen, 13. og 19.04.1993.

Hans Sollie, 19.04.1993 og 18.08.1994.

3. Trykte kilder

3.1. Offentlige dokumenter og dokumentksamlinger

Foreign Relations of the United States; relevante bind, 1945-1953.

Innstilling fra Forsvarskommisjonen av 1946, del 1, *Grunnleggende synspunkter og forslag* (Oslo, 1949).

Stortingsforhandlinger; relevante bind 1945-1954.

The Soviet Union and the Korean Question (Documents) (Moskva, 1948).

3.2. Aviser og tidsskrifter

Aftenposten

Arbeiderbladet

Dagbladet

Friheten

Kontakt

Orientering

Ingen av avisene eller tidsskriftene er gjennomgått systematisk dag for dag for hele perioden 1945-1953. I stedet er det foretatt søk på spesifikke datoer og perioder.

4. Bøker, artikler og avhandlinger

- Anderson, G., *Halvard Lange. Portrett av en nordmann* (Oslo, 1981).
- Andresen, R., *Fra norsk sanitets historie. Kvinners innsats i militær sykepleie* (Oslo, 1986).
- Asbjørnsen, L.B., *Fjellet med de falne blomster* (Oslo, 1952).
- Ask, A.O. og B. Westlie, *Maktens ansikt. Et portrett av Jens Chr. Hauge* (Oslo, 1991).
- Aubert, V., "FNs kamp i Korea, en aksjon for fred?", i Aubert, V., C. Bay, G. Gjessing, A. Haaland, A. Næss, H. Ofstad, H. Tønnesen, *Tenk en gang til. Seks innlegg om fred og forsvar* (Oslo, 1952).
- Bergh, T., *Storhetstid. Arbeiderbevegelsens historie i Norge*, bind 5 (Oslo 1987).
- Blair, C., *The Forgotten War* (New York, 1987).
- Bull, E., *Norge i den rike verden. Norges Historie*, bind 14, (Oslo, 1979).
- Chen Jian, "Chinas Intervention, the Korean War and the Effects of the War", artikkel presentert på en konferanse ved Det Norske Nobelinstitut, 15 -16.03.1993.
- Chen Jian, "The Origins of China's Intervention in the Korean War", artikkel presentert på en konferanse ved Det Norske Nobelinstitut, 15 -16.03.1993.
- Christoffersen, J.A., "Avgjørelsesprosessen i norsk utenrikspolitikk", med kommentarer av D. Vikøren, A. Skarstein, T. Stoltenberg, J. Leine, B. Kristvik, E. Benum, H. Hveem, og P.M. Burgess, i *Internasjonal politikk*, nr. 7, 1967.
- Cox, M., "Western Intelligence, the Soviet Threat and NSC-68: a Reply to Beatrice Heuser, in *Review of International Studies*, vol. 18, no 1, 1992.
- Cumings, B., *The Origins of the Korean War*, bind 1, *Liberation and the Emergence of Separate Regimes* (Princeton 1981), bind 2, *The Roaring Cataract 1947-1950* (Princeton, 1990).
- Dobbs, C.M., *The Unwanted Symbol: American Foreign Policy, the Cold War and Korea, 1945-1950* (Kent, 1981).
- English, J., *The Wordly Years. The Life of Lester B. Pearson, 1949-1972* (Toronto, 1992).
- Eriksen, K.E., "NATO, Norden og den utro tjener Halvard Lange", i *Internasjonal Politikk*, nr. 2, 1977.
- Eriksen, K.E., "Norge i det vestlige samarbeid", i Bergh, T. og H.Ø. Pharo (red.),

- Vekst og Velstand. Norsk politisk historie 1945-1965, 2. utg., (Oslo, 1980).
- Eriksen, K.E. og H.Ø. Pharo, "Norsk sikkerhetspolitikk som etterkrigshistorisk forskningsfelt", *LOS-senter Notat* 92/13.
- Farrar-Hockley, A., *The British Part in the Korean War*, bind I, *A Distant Obligation* (London, 1990).
- Foot, R., *The Wrong War. American Policy and the Dimensions of the Korean Conflict, 1950-1953* (London, 1985).
- Foot, R., "Nuclear Coercion and the Ending of the Korean Conflict", i *International Security*, vol. 13, no. 3, Winter 1988/89.
- Foot, R., "Making Known Unknown war: Policy Analysis of the Korean Conflict in the Last Decade", i *Diplomatic History*, vol. 15, no. 3, Summer 1991.
- Førland, T.E., *Vi sier intet. Norge i COCOM, 1948-53* (Oslo, 1988).
- Førland T.E., "Cold Economic Warfare: The Creation and Prime of COCOM, 1948-1954", doktoravhandling, Universitetet i Oslo, 1991.
- Gaddis, J.L., "The Emerging Post-Revisionist Synthesis on the Origins of the Cold War", in *Diplomatic History*, vol. 7, 1983.
- Gaddis, J.L., *The Long Peace. Inquiries into the History of the Cold War* (New York, 1987).
- Gaddis, J.L., *Russia, the Soviet Union and the United States: An Interpretive History*, 2. utg. (New York, 1990).
- Gaddis, J.L., *Strategies of Containment. A Critical Appraisal of Postwar American National Security Policy* (New York, 1992).
- Gerhardsen, E., *Samarbeid og strid. Erindringer 1945-55* (Oslo, 1971).
- Goncharov, S.N., J.W. Lewis og Xue Litai, *Uncertain Partners. Stalin, Mao, and the Korean War* (Stanford, 1993).
- Halliday, J. og B. Cumings, *Korea. The Unknown War. An Illustrated History* (London, 1990).
- Hao Yufan og Zhai Zhihai, "China's Decision to Enter the Korean War: History Revisited", i *China Quarterly*, vol. 121, March 1990.
- Hastings, M., *The Korean War* (London, 1987).
- Heuser, B., "NSC 68 and the Soviet threat: A New Perspective on Western Threat Perception and Policy Making", i *Review of International Studies*, vol 17, 1991.

- Hjort, E., "Fra det norske feltsykehus i Korea", i Pedersen, L.U., *Norge i Korea. Norsk innsats under Koreakrigen og senere*, (Oslo, 1991).
- Holmstrøm, B., *Koreakriget i svensk debatt* (Uppsala, 1972).
- Holst, J.J., *Norsk sikkerhetspolitikk i et strategisk perspektiv*, bind 2 (Oslo, 1967).
- Howard, M., "Introduction", i Riste, O. (red.), *Western Security. The Formative Years* (Oslo, 1985).
- Jervis, R., "The Impact of the Korean War on the Cold War", i *Journal of Conflict Resolution*, vol. 24, no. 4, December 1980.
- Kaufman, B.I., *The Korean War: Challenges in Crisis, Credibility and Command* (Philadelphia, 1986).
- Kennan, G.F., "The Sources of Soviet Conduct", i *Foreign Affairs*, vol. 25, no. 4, July 1947 (Publisert under psevdonymet "X").
- Khrustsjov, N.S.(red.: Crankshaw), *Krushchev Remembers* (London, 1971).
- La Feber, W., *America, Russia and the Cold War, 1945-1992*, 7. utg. (New York, 1993).
- Laqueur, W., *A Dictionary of Politics* (London 1971).
- Lie, H., ...*Slik jeg ser det* (Oslo, 1975).
- Lindemann, P., "Ti år i Korea" i Pedersen, L.U., *Norge i Korea. Norsk innsats under Koreakrigen og senere*, (Oslo, 1991).
- Loth, W., *The Division of the World 1941-1955* (London 1988).
- Lowe, P., *The Origins of the Korean War* (London, 1986).
- Lowe, P., "The Frustrations of Alliance: Britain, the United States and the Korean War, 1950-1951", i Cotton, J. og I. Neary, *The Korean War in History* (Manchester, 1989).
- Luard, E., *A History of the United Nations*, bind 1, *The years of Western Domination, 1945-1955* (London 1982).
- Lundestad, G., *America, Scandinavia and the Cold War 1945-1949* (Oslo, 1980).
- Lundestad, G., "Hovedtendenser i norsk politikk 1945-65", i Bergh, T. og H.Ø. Pharo (red.), *Vekst og Velstand. Norsk politisk historie 1945-1965*, 2. utg., (Oslo, 1980).
- Lundestad, G., "Nasjonalisme og internasjonalisme i norsk utenrikspolitikk: Et faglig-provoserende essay", i *Internasjonal Politikk*, temahefte I, 1985.

- MacDonald, C.A., *Korea. The War before Vietnam* (London, 1986).
- MacDonald, C.A., *Britain and the Korean War* (Oxford, 1990).
- Matray, J., *The Reluctant Crusade. American Foreign Policy in Korea, 1941-1950* (Honolulu, 1985).
- May, E.R., *American Cold War Strategy: Interpreting NSC 68* (New York, 1993).
- McCauley, M. (red.), *Communist Power in Europe 1944-1949* (London 1977).
- McCormick, *America's Half-Century. United States Foreign Policy in the Cold War* (Baltimore, 1989).
- McMahon, R.J., "The Cold War in Asia: Toward a New Synthesis?", i *Diplomatic History*, vol. 12, Summer 1988.
- Meyer, J.K., "Nato, opposisjonen, og den sikkerhetspolitiske debatt i Norge 1949-1953", hovedoppgave i historie, Universitetet i Bergen, våren 1987.
- Meyer, J.K., NATOs kritikere, i *Forsvarsstudier*, nr. 3, 1989.
- Ministry of National Defence, Republic of Korea: *The History of the United Nations Forces in the Korean War*, 6 bind, (Seoul, 1972-1977).
- Nagai, Y. og A. Iriye (red.), *The Origins of the Cold War in Asia* (Tokyo, 1977).
- Nilssen, R.W., *Med Røde Kors i Korea* (Stavanger, 1952).
- Nissen, N.A., "De diplomatiske forbindelser mellom Norge og Sør-Korea", i Pedersen, L.U., *Norge i Korea. Norsk innsats under Koreakrigen og senere*, (Oslo, 1991).
- Njølstad, O., "En skurk eller agurk?", i *Dagbladet*, 25.07.1994.
- Nordahl, K., *Dagbøker*, bind 1 (Oslo, 1991).
- Norderval, I., *Olav Oksvik. Medmenneske og politiker* (Oslo, 1989).
- Paus, B. (red.), *Beretning om det norske feltsykehus i Korea 1955-1954. Generell del* (Oslo, 1955).
- Pedersen, L.U., *Norge i Korea. Norsk innsats under Koreakrigen og senere*, (Oslo, 1991).
- Pharo, H.Ø., "Norge og den tredje verden", i Bergh, T. og H.Ø. Pharo (red.), *Vekst og Velstand. Norsk politisk historie 1945-1965*, 2. utg. (Oslo, 1980).
- Pharo, H.Ø., "Indiafondet: Norsk bistand i utviklingshjelpens barndom", i Linné

- Eriksen, T. (red.), *Den vanskelige bistanden. Noen trekk ved norsk utviklingshjelps historie* (Oslo, 1987).
- Pharo, H.Ø., "Marshallplanen sett fra amerikansk side. Norge i komparativt perspektiv", i *Historisk Tidsskrift*, nr 1, 1989.
- Reid, E., *Radical Mandarin. The Memories of Escott Reid* (Toronto, 1989).
- Riste, O., "Was 1949 a Turning Point? Norway and the Western Powers 1947-1950", i
Riste, O. (red.), *Western Security. The Formative Years* (Oslo, 1985).
- Sandhaug, S., "Forvarspolitisk strid i D.N.A., 1951-1954", hovedoppgave i historie, Universitetet i Oslo, våren 1973.
- Schaller, M., *Douglas MacArthur. The Far Eastern General* (Oxford, 1989).
- Segal G. (red.), *The Soviet Union in East Asia. Predicaments of Power* (London, 1983).
- Simmons, R.R., *The Stranded Alliance. Peking, Pyongyang, Moscow and the Politics of the Korean War* (London 1975).
- Sjølyst, S., "Krigslov og dødsstraff. Om bakgrunnen for beredskapslovgivningen, og diskusjonen omkring lovforslagene høsten 1950", hovedoppgave i historie, Universitetet i Oslo, 1971.
- Skodvin, M., *Norden eller NATO?* (Oslo 1971).
- Skogrand, K., "Soviet Policy and the Korean Issue 1945-1953", Master of Arts Thesis, University of Sussex, August 1992.
- Skogrand, K., "Kim overtalte Mao og Stalin", i *Dagbladet*, 13.07.1994.
- Skogrand, K., "Amerikanerne gikk til Haakon Lie", i *Dagbladet*, 20.07.1994.
- Skogrand, K., "Avsløringer uten faglig interesse?", i *Dagbladet*, 30.07.1994.
- Stairs, D., *The Diplomacy of Constraint: Canada, The Korean War and the United States* (Toronto, 1974).
- Stueck, W.W., "Cold War Revisionism and the Origins of the Korean Conflict: The Kolko Thesis"; med svar fra J. Kolko og G. Kolko, " 'To Root out Those Among Them' - A Response"; og gjensvar, i *Pacific Historical Review*, vol. 42, 1973.
- Stueck, W.W., "The Soviet Union and the Origins of the Korean War", i *World Politics*, vol. 28, no. 4, July 1976.
- Tannes, R., "Norway's Struggle for the Northern Flank, 1950-1952", i Riste, O.

- (red.), *Western Security. The Formative Years* (Oslo, 1985).
- Tamnes, R., "Ettpartistat, småstat og særinteresser. Tre skoler i norsk sikkerhetspolitikk", i *Nytt Norsk Tidsskrift*, nr. 3, 1986.
- Tamnes, R., *The United States and the Cold War in the High North* (Oslo, 1991).
- Taylor, T., *Approaches and Theory in International Relations* (London 1978).
- Ustvedt, Y., *Det skjedde i Norge*, bind 1, *Den varme freden - den kalde krigen 1945-1952* (Oslo, 1978), bind 2, *Velstand - nye farer 1952-1961* (Oslo, 1979).
- Van Ree, E., *Socialism in One Zone. Stalins Policies in Korea, 1945-1947* (Oxford, 1989).
- Waage, H.H., *Da staten Israel ble til. Et stridsspørsmål i norsk politikk 1945-49* (Oslo, 1989).
- Warner, G., "The Korean War, i *International Affairs*, vol. 56, no.1, January 1980.
- Weathersby, K., "Soviet Aims in Korea and the Origins of the Korean War, 1945-1950: New Evidence From Russian Archives", Working Paper no. 8, Cold War History Project, Woodrow Wilson International Center for Scholars, November 1993.
- Wells, S.F. jr., "The First Cold War Buildup: Europe in United States Strategy and Policy, 1950-1953", i Riste, O. (red.), *Western Security. The Formative Years* (Oslo, 1985).
- Whiting, A.S., *China Crosses the Yalu. The Decision to Enter the Korean War* (London, 1960).