

Pro Memoria: Atombomben er vor ven

DEN DANSKE REGERINGS STILLINGTAGEN TIL OG REAKTIONER PÅ ATOMVÅBNEHENS INTEGRATION I NATOS FORSVARSSTRATEGI 1949-1956

AF

JONATHAN SØBORG AGGER OG LASSE WOLSGÅRD

En af de mere u håndgribelige følger af Anden Verdenskrig var, at der for alvor blev slået skår i troen på, at videnskaben og samfundsudviklingen gik ubetinget fremad. Ikke mindst atombombningen af Hiroshima og Nagasaki havde åbenbart en dyb moralsk konflikt i vores kultur, der krævede stillingtagen ikke kun af eksperter og politikere, men langt ud i samfundet: At vi – menneskeheden – nu ville være i stand til at ødelægge vores egen civilisation. Mange så i den fredelige udnyttelse af atomkraften et løfte om fremskridt i form af billig energi og rigdom. Men der var reelt beskeden viden om, hvordan atomenergien og ikke mindst atomvåbnene skulle håndteres. Fra den Nordatlantiske Traktat blev underskrevet i april 1949 og op gennem 1950erne spillede atomvåbnene en stadigt større rolle for forsvaret af Vesteuropa og dermed for Danmarks sikkerhed.¹

I mange år var det den fremherskende opfattelse, at den danske regering stiltiende accepterede kernevåbnenes centrale rolle i NATO-forsvaret. Et synspunkt, som særligt er blevet fremført af Nikolaj Petersen.²

¹ Fra slutningen af 1950erne var det planen, at forsvaret af Danmark skulle ske ved anvendelse af taktiske atomvåben i hænderne på såvel danske som tyske enheder. For en indgående diskussion af dette aspekt af den danske regerings atomvåbenpolitik, se Jonathan Søborg Agger og Lasse Wolsgård: Den størst mulige fleksibilitet. Dansk atomvåbenpolitik 1956-1960, *Historisk Tidsskrift* 2001:1, s. 76-110.

Vi vil gerne takke Carsten Due-Nielsen for nyttige kommentarer til artiklen og Poul Villaume for altid at have taget sig tid til at drøfte vores synspunkter og tolkninger.

² Hans Henrik Holm og Nikolaj Petersen: Dansk INF-politik. I: Hans Henrik Holm og Nikolaj Petersen (red.) *Slaget om missilerne. Dobbeltbeslutningen og sikkerheden i Europa*. 1983; Nikolaj Petersen: *Denmark and NATO 1949-1987*. Forsvarsstudier – Defense studies, FHFS, 2. 1987.

Denne opfattelse er siden midten af 1980'erne blevet udfordret af Poul Villaume, der i sin disputats *Allieret med forbehold* fra 1995³ konkluderede, at de danske beslutningstageres accept af NATOs atomstrategi var mere forbeholden, tøvende og mindre stiltiende, end det hidtil havde været antaget.⁴

Den atomstrategiske udvikling i alliansens første ti-år kan opdeles i tre perioder. Først formuleringen af Atlantpagtens første forsvarsstrategi i 1949, hvor de amerikanske atomarsenaler spillede en central rolle. Dernæst introduktionen af doktrinen om den massive gengældelse, 'New Look'-strategien, i 1952-54, hvor de strategiske kernevåben indtog en altoverskyggende placering. Endelig i 1956-57 den fulde integration af kernevåben i strategien med atombevæbning af de nationale forsvarsstyrker. Med risiko for at simplificere Villaumes synspunkter kan hans vurdering af Danmarks stillingtagen til disse skæringspunkter i strategiudviklingen sammenfattes således: I 1949 var den danske regering den eneste kritiker internt i alliancen af strategiens omtale af atomvåben, i 1954 »det mest betænkelige af alle alliansens medlemslande«, og i 1955-57 arbejdede Danmark for 'politisk kontrol' med atomvåbene og for en 'konventionel option' for medlemslandenes styrker.⁵ Regeringens reaktion i perioden 1949-1954 var præget af »manglende viden, usikkerhed og bekymring«. Villaume mente ikke, at regeringens reaktion i tiden fra 1955-57 kunne belyses tilstrækkeligt på grund af manglende kildemateriale.⁶

Da Villaume skrev sin disputats, var kildemateriale fra Udenrigs- og

³ Poul Villaumes disputats *Allieret med forbehold. Danmark, NATO og den kolde krig. En studie i dansk sikkerhedspolitik 1949-1961* (1995) står i dag som en grundsten i udforskningen af dansk udenrigs- og sikkerhedspolitik under den tidlige kolde krig. Atomvåbenpolitikken analyseres i kapitel 7. Villaumes vurdering af regeringens politik indtil 1955 blev allerede udtrykt i hans specialeafhandling fra Københavns Universitet fra 1986.

⁴ Villaume 1995, s. 624. For øvrige diskussioner af den danske regerings stillingtagen til NATOs atomstrategi, se f.eks. Erik Boel: *Socialdemokratiets atomvåbenpolitik 1945-88*. 1988; Michael H. Clemmesen: Den massive gengældelses lille ekko. De taktiske atomvåbens rolle i dansk forsvarsplanlægning i 1950'erne. I: Carsten Due-Nielsen m.fl. (red.): *Danmark, Norden og NATO 1948-1962*. 1991, s. 121-146. For redegørelser for udviklingen i NATOs kernevåbenstrategi, se eksempelvis Lawrence Freedman: *The Evolution of Nuclear Strategy*. 1982; Lawrence Freedman: *The Revolution in Strategic Affairs*. 1998; Wolfgang Krieger: *NATO and Nuclear Weapons – An Introduction to Some Historical and Current Issues*. I: Gustav Schmidt (red.): *A History of NATO – The First Fifty Years*. 2001, s. 101-119; Michael O. Wheeler: *NATO Nuclear Strategy 1949-90*. I: Schmidt 2001, s. 121-139; Poul Villaume: *Den kolde krig og NATO indtil 1961*. Upubliceret manuskript.

⁵ Villaume 1995, s. 503, 541 og 522f. Den sidste opfattelse er i hovedsagen baseret på Christian Greiner: *Das militärstrategische Konzept der NATO von 1952 bis 1957*. I: Klaus Maier og Norbert Wiggershaus: *Das Nordatlantische Bündnis 1949-1956*. 1993.

⁶ Villaume 1995, s. 513, 522.

Forsvarsministeriet endnu kun tilgængeligt i yderst begrænset omfang. I den samlede konklusion vurderede Villaume derfor, at en analyse af dette kildemateriale måske ville kunne »give et mere fuldstændigt og mere facetteret billede af det informationsgrundlag og de interne overvejelser og bevæggrunde, som drev de danske politikere og de embedsmænd, der rådgav dem«. ⁷ Netop med udgangspunkt i nyligt frigivet kildemateriale fra disse centrale ressortministerier er vi i stand til at bringe den samlede viden om den danske atomvåbenpolitik et skridt videre.

Konsekvenserne af anvendelsen af atomvåben

»...it is probable that none of us fully apprehend the implications for war or peace of the release of atomic energy. A century or so hence, historians, if there still are any left, may wonder at our astonishing short-sightedness«.

CANADAS UDENRIGSMINISTER LESTER B. PEARSON
I LONDON 30. APRIL 1956

Atombombens ødelæggelseskraft kan opdeles i tre kategorier: Ren sprængkraft, varme og radioaktiv stråling. ⁸ Det har været kendt siden før den første atombombe blev sprængt. Men vurderingen og vægtningen af konsekvenserne af de respektive kategorier har varieret – ikke mindst gennem tiden.

Kort tid efter bombningen af Hiroshima og Nagasaki indberettede den danske ambassadør i USA, Henrik Kauffmann, om atombomben og dens problemer. Hans fokus var rettet mod den strategiske atombombnings øjeblikkelige ødelæggelser af byer og menneskeliv. ⁹ Mod konsekvenserne af sprængkraften og varmens effekt. Konsekvenser vi i dag kan konstatere blev overdrevet. Der, hvor atomvåbnene for alvor tegner forfærdelige perspektiver, er den tredje kategori af virkningerne, nemlig den radioaktive stråling. ¹⁰ En kategori, som i dag må vurderes

⁷ Villaume 1995, s. 864. Villaumes disputats er især baseret på et betydeligt amerikansk kildemateriale og samtidig en uvurderlig gennemgang af samtidige avisartikler, folketingsdebatter etc. Poul Villaume har venligt stillet sit omfattende privatarkiv til rådighed for vores studier.

⁸ For en nærmere gennemgang se f.eks. Kjetil Skogrand og Rolf Tamnes: *Fryktens Likevekt. Atombomben, Norge og verden 1945-1970*. 2001, s. 20ff.

⁹ Udenrigsministeriet (UM) 105.I.40.b. Indberetning fra den danske ambassade i Washington til Udenrigsministeren. 1/12-45.

¹⁰ Denne stråling kan groft opdeles i to faser. For det første en initialstråling ved detonationen, som også afgiver en elektromagnetisk puls (EMP). For det andet en reststråling, som f.eks. fissionsprodukter og radioaktivt støv.

som den mest alvorlige, men som hverken eksperter eller politikere dengang havde tilstrækkelig viden om. Karakteren og konsekvenserne af atomvåbnene var i mange tilfælde selv hos den enkelte beslutningstager tilsyneladende genstand for betydelig usikkerhed. Udenrigsminister H.C. Hansen erklærede i maj 1954, at menneskeheden rådede over »krigsmidler, om hvis ødelæggende virkning mod mennesker, mod byer og mod naturen selv vi kun kan gisne om«. ¹¹ Måneden efter blev den danske forsvarsminister søgt beroliget af NATOs øverstkommanderende for de allierede styrker i Europa, general Alfred Gruenther, da de drøftede det atombaserede forsvar af Slesvig-Holsten. Generalen påpegede, at man måtte huske på, at man »selv med meget små midler ville kunne beskytte sig imod et atomangrebs virkninger«. Således ville »blot et stykke papir, som man – forudsat en vis afstand fra sprængningspunktet – holdt op foran sig, være af meget væsentlig betydning som beskyttelse mod hedeudstrålinger fra en atomeksplosion«. ¹² Og i december udtalte den senere amerikanske ambassadør i Danmark, Val Peterson, under et møde i NATOs civilforsvarskomiteé, at radioaktiviteten efter et atombombeangreb normalt hurtigt ville ophøre – den ville højst vare nogle dage. ¹³ At amerikanerne i nogen udstrækning søgte at bagatellisere atomvåbnenes konsekvenser, kan der næppe herske tvivl om. Men efter alt at dømme var der hos såvel militære som politiske ledere tale om en fundamental mangel på viden om den stråling, som ved en atomkrig ville forurene store dele af kloden i utallige generationer.

Dette bør selvfølgelig ikke føre til antagelser om, at danske og udenlandske politikere med koldt blod imødeså en atomkrig. Det kan derimod være med til at forklare – og øge forståelsen for – hvordan personer, der nok forbandede atombomben, men i højere grad frygtede en sovjetisk besættelse, opfattede anvendelsen af atomvåben som den eneste måde, hvorpå forsvaret af Danmark kunne sikres.

Den første stillingtagen

Da Atlantraktaten blev underskrevet den 4. april 1949, blev den danske udenrigsminister, Gustav Rasmussen, informeret om, at USA forventede, at der først ville kunne gennemføres et egentligt forsvar af Vest-

¹¹ Folketingstidende. Folketingets forhandlinger 1953-54, sp. 5807-17. 26/5-54.

¹² UM 105.I.1b. Referat af møde i general Gruenthers hjem. 20/6-54.

¹³ UM 105.I.40.b. Indberetning fra det ordinære komitémøde i NATOs civilforsvarskomiteé d. 15/11-54. 4/12-54.

europa i 1956.¹⁴ Foreløbig måtte Danmark og resten af Europa nøjes med de første strategiske planer, som blev vedtaget i december 1949. Disse planer indeholdt to hovedelementer, der udgjorde grundlaget for NATOs strategiske tænkning gennem hele den kolde krig: (1) NATO ville søge at forsvare medlemslandenes territorier, og (2) forsvarsstrategien inkluderede brugen af atomvåben. I 1949 blev det første punkt anset for foreløbig at være utopisk. Derfor blev det andet punkt i mange år anset for det eneste, der reelt kunne forhindre et eventuelt sovjetisk angreb. Dermed kom det amerikanske løfte om at ville anvende sine atomvåben som gengældelse til at udgøre rygraden i de strategiske planer. Men ingen af de allierede anede, hvor mange atombomber USA besad, eller hvordan disse i praksis ville blive anvendt.¹⁵

De første udkast til alliancens strategiske planer opererede med, at de europæiske allierede skulle stille med forsvarsstyrkerne på jorden, mens USA skulle sikre evnen til »the prompt delivery of the atomic bomb«. ¹⁶ USA ville altså kunne udkæmpe en (atom)krig i Europa uden at risikere, at egne styrker blev atombombet.

Ingen medlemslande protesterede mod selve principperne bag denne strategi. Der herskede enighed om, at atomvåben ville blive anvendt »when and where necessary« som den amerikanske forsvarsminister Louis Johnson udtrykte det på forsvarskomitémødet den 1. december 1949.¹⁷ Det står dog klart, at den danske regering forsøgte at få henvisningen til atombomben slettet fra de strategiske planer.¹⁸ Få dage før forsvarskomitémødet havde den danske forsvarschef, admiral E.J.C. Qvistgaard, i Militærkomitéen øjensynlig begrundet modstanden bl.a.

¹⁴ Villaume 1995, s. 147f. Først i 1958 regnede man med at kunne forsvare Danmark. Dette blev muliggjort med en forsvarslinie fra Hamborg sydpå mellem Rhinen og jerntæppet, '1957-linien' (UM 105.I.1.a/1. Fra DANATO. Den militære situation. Redegørelse fra SACEUR af 28/5 (3/6-57)).

¹⁵ Villaume 1995, s. 502.

¹⁶ *Foreign Relations of the United States (FRUS)* 1946, vol IV, s. 355ff.; MC 3 udkast af 19/10-49. (*NATO strategy Documents 1949-1969*. 1998. Dette værk er også tilgængeligt på www.nato.int). Formuleringen angav ifølge en samtale mellem den amerikanske udenrigsminister og forsvarsminister blot, at alle typer våben skulle kunne anvendes, men ikke hvilke våben, der i en given situation ville blive anvendt. USA havde i 1949 kun rådighed over et yderst begrænset antal atombomber.

¹⁷ Harry S. Truman Library, Mutual Defence (folder 1) CF, box 25, Confidential File, WH Central File. North Atlantic Defence Committee. 2. Meeting of Defence Ministers. 1/12-1949.

¹⁸ Harry S. Truman Library, Mutual Defence (folder 1) CF, box 25, Confidential File, WH Central File. North Atlantic Defence Committee. 2. Meeting of Defence Ministers. 1/12-1949; UM 105.I.1.a/1. Notits. NATO: Militærkomitéens møde 29.11.1949 og Forsvarskomitéens møde 1.12.1949. 26/11-49.

ved at påpege risikoen for, at Sovjet i tilfælde af krig ville bruge formuleringen som en grund til at atombombe København.¹⁹ Men forsvarschefens udtalelser er kun gengivet meget summarisk af en amerikansk embedsmand, der tydeligvis ikke selv var til stede på mødet. Der bliver endda brugt betegnelsen »apparently« om de begrundelser, som forsvarschefen fremførte. Til gengæld fremgår det af referatet fra forsvarskomitémødet i december, at den danske forsvarsminister, Rasmus Hansen, påpegede, at formuleringen om atomvåben kunne blive gjort til genstand for propaganda, der kunne skade opinionens tilslutning til NATO.²⁰ Dette var et rent indenrigspolitisk funderet argument. Hvorfor denne propaganda skulle bestå, kan ikke afgøres ud fra den til tider noget usammenhængende tale. Om de danske forbehold derfor udelukkende var møntet på indenrigspolitiske spørgsmål, eller om (saglige) militære hensyn også var blandet ind i overvejelserne, kan ikke afgøres med sikkerhed.²¹ Men det er klart, at atomvåbnene var et ømfindtligt emne. Den socialdemokratiske regering frygtede, at den danske befolknings atlantpagtskepsis kunne blive styrket yderligere, hvis det kom frem, at Danmark i tilfælde af krig med stor sikkerhed ville blive atombombet. Regeringen anså den psykologiske effekt af dette faktum for betydelig. Den under alle omstændigheder bemærkelsesværdige danske enegang i drøftelserne om alliancens strategiske planer mødte stærk modstand fra flere europæiske lande. Rasmus Hansen understregede i denne sammenhæng, at den danske regerings ændringsforslag på ingen måde sigtede mod at forhindre den nødvendige planlægning. Det var udelukkende et forsøg på at sikre opbakningen til Atlantpagten.²²

USA var dog villig til at give efter, og forsvarsminister Louis Johnson havde derfor på baggrund af den danske modstand i Militærkomitéen medbragt et ændringsforslag til forsvarskomitémødet, som imødekom

¹⁹ *FRUS* 1949, vol IV, s. 357. Mødet i Militærkomitéen fandt sted den 29. november 1949.

²⁰ Harry S. Truman Library, Mutual Defence (folder 1) CF, box 25, Confidential File, WH Central File. North Atlantic Defence Committee. 2. Meeting of Defence Ministers. 1/12-1949.

²¹ Poul Villaume har skønnet, at både militære og indenrigspolitiske hensyn var reelle og spillede en rolle, idet især mulighederne for et forbud mod atomvåben stod højt på både den militære og opinionens ønskeliste. Bl.a. p.g.a. den sovjetiske atomprøvesprængning umiddelbart forinden vedtagelsen af de strategiske planer, frygtede man øjensynlig, at også København ville blive mål for atomvåben (1995, s. 504).

²² Harry S. Truman Library, Mutual Defence (folder 1) CF, box 25, Confidential File, WH Central File. North Atlantic Defence Committee. 2. Meeting of Defence Ministers. 1/12-1949.

det danske ønske. Ordlyden blev dermed ændret til »all types of weapons, without exception«. ²³

Poul Villaume har set de danske beslutningstageres stilling til USAs atomstrategi som ambivalent. Den var dikteret af frygt for at blive mål for atombomber enten fra Øst som led i et angreb eller fra Vest som led i et forsvar. ²⁴ Men denne tolkning kan efter alt at dømme ikke understøttes af det tilgængelige kildemateriale. Den danske regering støttede, at atomvåben var en vigtig del af forsvarsplanerne. Og offentligt og i FN støttede Socialdemokratiet den amerikanske atomkontrolpolitik. ²⁵ Hverken i 1949 eller i de følgende år, hvor Danmark blev regeret af en borgerlig regering, synes der at være klare tegn på, at Danmark havde et ambivalent forhold til den allierede forsvarsstrategi, herunder anvendelsen af atomvåben.

De efterfølgende to år frembød en betydelig ændring af den verdenspolitiske situation, hvor ikke mindst Koreakrigen var med til at gøre disse år til den måske mest isnende periode i den kolde krig. Denne udvikling havde i 1951-52 initieret etableringen af NATOs kommandostruktur og vedtagelsen af meget krævende styrkemål for konventionelle styrker, som aldrig blev indfriet. ²⁶ Først i efteråret 1952 blev der fremlagt nye strategiske planer, der skulle have gyldighed frem til 1956. ²⁷ Under diskussionerne om den strategiske planlægning ville den nu borgerlige danske regering have tilføjet, at formuleringerne om at ville føre krig »by all means possible« skulle forstås med den begrænsning, at folkerettens regler ville blive respekteret. Ønsket, som hurtigt blev frafaldet, synes dog ikke at have været rettet mod atomkrigsførelse. ²⁸ Det synes snarere at have været rettet mod den generelle krigsførelse. ²⁹ Den amerikanske atombombning af Hiroshima og Nagasaki blev jo ikke anset for at være i modstrid med folkeretten.

Henvisningen til atomvåben – eller manglen på samme – blev i 1952 fastholdt uændret fra de tidligere strategiske planer. Da Sovjet nu også

²³ Harry S. Truman Library, Mutual Defence (folder 1) CF, box 25, Confidential File, WH Central File. North Atlantic Defence Committee. 2. Meeting of Defence Ministers. 1/12-1949.; *FRUS* 1949, vol IV, s. 355.

²⁴ Villaume 1995, s. 504f.

²⁵ Boel 1988, s. 18f.; Villaume 1995, s. 504.

²⁶ Se f.eks. Villaume 1995, s. 71, 167 og 195.

²⁷ Dokumenterne blev døbt MC 3/5 og MC 14/1 (*NATO strategy Documents 1949-1969*. 1998.).

²⁸ Poul Villaume har set dette danske ønske om eksplicit fremhævelse af folkerettens regler som udtryk for usikkerhed ved den allierede (amerikanske) atomstrategi (1995, s. 509).

²⁹ UM 105.G.13. Referat af forsvarsmøde 24/11-52.

besad atomvåben, forventede NATOs militærledelse, at »alle våben« vil blive anvendt fra begge sider i tilfælde af krig. Til Danmarks store tilfredshed forudsatte planerne, at fjenden skulle sinkes og standses »så langt mod øst og nord i Europa som muligt«. Hermed blev den fremskudte strategi knæsat. Udenrigsministeriet fandt det yderst tilfredsstillende, at det nu for første gang blev understreget, at et forsvar af Skandinavien var af afgørende betydning for forsvaret af Vesteuropa som sådan.³⁰ Den generelle forsvarsstrategi og Danmarks betydning heri understregede da også, at de allierede havde en interesse i at forsvare Danmark, der således nu endelig ville blive søgt forsvaret, ikke befriet.³¹

Den massive gengældelses epoke indledes

Den amerikanske atomstrategis første fase varede fra 1948 til 1953. I denne fase var det målsætningen at udvikle en fleksibel strategi, hvor anvendelse af atomvåben var den sidste udvej.³² I tråd med denne holdning blev både det konventionelle og det atomare forsvar stærkt udbygget fra 1950.

I november 1952 blev generalen og republikaneren Dwight D. Eisenhower valgt til USAs præsident. Da han tiltrådte i januar 1953, påbegyndte hans administration en afgørende ændring af forsvarsstrategien. Baggrunden for denne ændring var især, at de amerikanske forsvarsudgifter var løbet løbsk. Formålet med den ændrede strategi var at standse udgiftsstigningen, ikke at nedsætte udgifterne. Samtidig havde USA opbygget et større lager af atomvåben, hvilket muliggjorde, at den militære strategi nu i højere grad kunne støtse sig til de nye våben.³³ I forbindelse med Josef Stalins død i foråret 1953 ændrede Sovjetunionen samtidig politisk ledelse og strategi. Sammen med den efterfølgende våbenhvile i Korea blev Stalins død opfattet som et tegn på optøning i den kolde krig. Men forholdet mellem Øst og Vest blev ikke ændret væsentligt. Eksempelvis vurderede Foreign Office i april 1953 ifølge den danske ambassadør i London, at målet i den russiske politik ville forblive det samme, og at den ændrede sovjetiske taktik skulle ses i lyset af, at

³⁰ UM 105.I.1.a/1. Strategisk vejledning for forsvaret af det nordatlantiske område (dokument S.G.13/24). 20/10-52.

³¹ Statsminister Hans Hedtoft havde i 1950 over for den amerikanske ambassadør erindret om, at Danmark ville 'forsvares, ikke befries' (Villaume 1995, s. 155).

³² Skogrand og Tamnes 2001, s. 30.

³³ Det amerikanske luftvåben, hvis langtrækkende bombefly skulle fremføre atom-bomberne, vandt dermed værnsrivalisering om budgetterne, der havde spillet en central rolle i de forsvarsstrategiske ændringstiltag (Villaume 1995, s. 61, 129).

Stalins politisk-diplomatiske kurs ikke havde givet bonus.³⁴ Denne vurdering blev delt i Udenrigsministeriet, der omtrent ét år senere desuden skønnede, at de forhåbninger om reel afspænding, som var dukket op i kølvandet på Stalins død, havde vist sig at være forgæves.³⁵ Den ændrede sovjetiske stil var også medvirkende til, at Eisenhower ønskede at udforme en ny forsvarsstrategi, da den vanskeliggjorde opbakning til øgede militæruddgifter. I oktober 1953 godkendte Eisenhower resultatet af de forsvarsstrategiske overvejelser: USAs forsvarspolitik skulle være baseret på en omfattende »atomic capability«, der skulle påføre »massive retaliatory damage by offensive striking power«. ³⁶ Det var ikke defineret, hvornår denne massive gengældelse ville blive indsat. Dermed kunne den altså principielt finde sted selv ved mindre konflikter. Formålet var at skabe uvished om, hvornår USAs atomarsenal ville blive anvendt og dermed afskrække fra ethvert angreb.³⁷ Hvis USA havde valgt at gennemføre strategien i sin yderste konsekvens, ville der reelt kun være ét svar på et sovjetisk angreb på Vesteuropa (og ethvert andet sted på kloden): Et massivt amerikansk atomangreb på Sovjetunionen og de sovjetiske angrebsstyrker.

På NATOs ministerrådsmøde i december 1953 blev de allierede summarisk præsenteret for USAs syn på atomvåbnenes rolle i den fremtidige strategi, og det blev vedtaget, at alliansens militære myndigheder skulle undersøge, hvorledes den teknologiske, strategiske og politiske

³⁴ UM 105.I.1.a/1. Indberetning fra den danske ambassadør i London. 16/4-53. Den engelske skepsis over for den nye ledelse i Moskva blev delt i den amerikanske centraladministration. (Statement of Policy by the National Security Council. 25/9-53. *FRUS* 1952-54, vol. II, del 1, s. 477-489 (særligt s. 480f.); 'Draft Statement of Policy Proposed by the National Security Council'. 11/2-54. *FRUS* 1952-54, vol. II, del 1, s. 611-624 (særligt s. 616)).

³⁵ UM 105.I.8.i. P.M. Danmarks sikkerhedspolitiske stilling. Birger Kronmann og Svend Hansen. 26/3-54.

³⁶ Villaume upubl. manuskript, s. 184ff. Dokument NSC 162/2. Denne politik er kendt under navnet 'New Look'.

³⁷ USAs udenrigsminister understregede dog efterfølgende, at dette kun var én mulighed. Hvorvidt dette blot var retorik skal ikke diskuteres her, idet USAs interne planlægning ikke kom til den danske regerings kendskab. (F.eks. mente Lawrence Freedman, at USA rent faktisk var ved at udvikle en fleksibel strategi (*The evolution of nuclear strategy*. 1982, s. 86 f.), mens Poul Villaume argumenterede for, at USAs planlægning i høj grad var baseret på et atomart 'first strike' (upubl. manuskript, s. 207)). Hvordan Danmark opfattede 'New Look' strategien bliver diskuteret nedenfor. I forsommeren 1952 blev de amerikanske taktiske flystyrker i England forsynet med atomvåben, og kort tid efter vedtagelsen af NSC-162/2 blev amerikanske styrker på kontinentet forsynet med 280 mm kanoner, der var beregnet til taktiske atomgranater. I sensommeren 1954 blev styrkerne desuden forsynet med HONEST JOHN jord-til-jord raketter, der ligeledes havde atomar kapacitet.

udvikling påvirkede NATOs forsvarsstrategi.³⁸ USAs udenrigsminister, John Foster Dulles, beskrev på et efterfølgende møde den 23. december i den amerikanske regerings National Security Council de øvrige medlemslandes ministre som »very frightened at the atomic prospect«. ³⁹ De vesteuropæiske statsledere så naturligvis på en eventuel atomkrig i Europa med uhyre stor bekymring. Men det betyder ikke, at de ikke accepterede strategien som den eneste mulighed for at sikre Europas sikkerhed. Dette er antagelig baggrunden for, at det af mødereferaterne fremgår, at vedtagelsen af et 'New Look' på NATOs forsvarsstrategi og kommentarerne til den amerikanske fremlægning, forløb udramatisk og uden udtalt europæisk tøven eller reservation.⁴⁰

'Atombomben er vor ven'

En grundlæggende forståelse for og accept af atomvåbnenes centrale rolle var allerede kommet til udtryk i et udenrigsministerielt memorandum fra september 1953, hvor USAs besiddelse af atomvåben blev diskuteret. Anledningen var ikke den forestående ændring af den amerikanske forsvarsstrategi, men i stedet rygterne om, at Sovjet havde en brugbar brintbombe. Det havde givet »ny vind i sejlene for dem, der ønsker atom- og brintbomber forbudt«. Selv om Danmark på dette tidspunkt var medlem af FNs sikkerhedsråd, burde man ikke støtte disse bestræbelser, idet »atombomben er vor ven«. Den havde hindret og hindrede fortsat, at Europa blev besat af Sovjetunionen. Det var derfor i Europas interesse, at Vesten indtil videre ikke gav afkald på atomvåben. Endvidere burde det »... hævdes, at et forbud vil være farligt for verdensfreden og derfor ikke bør gennemføres isoleret, men kun i forbindelse med en radikal og ligelig nedrustning af de 'klassiske våben'«. ⁴¹ Kontorchef i Udenrigsministeriets NATO-kontor, Erik Schram-Nielsen, bemærkede hertil, at argumentet skulle bruges »ved passende lejlighed«. Det blev det første gang i slutningen af maj 1954. Her udtalte udenrigsminister H.C. Hansen sig i Folketinget helt i tråd med den

³⁸ Den danske repræsentant havde i efteråret 1953 øjensynlig efterlyst informationer om atomvåbnenes virkninger og konsekvenser (se Villaume 1995, s. 510; UM 105.G.3.a. Referat af møderne i Militærkomitéen (og Rådet) i december 1953; Memo of Discussion at 177th Meeting of NSC, 23/12-53 (FRUS 1952-54, vol. V, s. 481)).

³⁹ Memo of Discussion at 177th Meeting of NSC, 23/12-53 (FRUS 1952-54, vol. V, s. 481).

⁴⁰ UM 105.G.3.a. Referat af møderne i Militærkomitéen (og Rådet) i december 1953.

⁴¹ UM 105.I.40.b. P.M. 24/9-53. Udenrigsministeriets ledende embedsmænd var enige i analysens konklusioner. Det er i øvrigt værd at bemærke, at Udenrigsministeriets analyse blev foretaget, før USA begyndte at arbejde for en accept af 'New Look'.

afsluttende del af den udenrigsministerielle analyse. Den danske regering ville og kunne kun støtte et forbud mod atomvåben, hvis der blev gennemført en effektiv og realistisk kontrol, der skulle omfatte »alle lande og alle våben«. ⁴² Denne holdning blev udtrykt gentagne gange i de følgende år. ⁴³ Et isoleret forbud mod atomvåben eller atomkrig blev således ikke anset for at være i Danmarks interesse.

Ved en tidligere folketingsdebat i februar 1954 blev et andet væsentligt emne bragt på bane fra radikal side. Else Zeuthen fastslog under debatten, at det i praksis ville være USA, der stod for beslutningen om anvendelse af atomvåbnene, og spurgte i forlængelse heraf, hvilken indflydelse de øvrige allierede havde på den amerikanske beslutningsproces om indsættelse af atomvåben. Udenrigsministeren undgik i sit svar netop dette ene punkt og erklærede, at atomvåbnene og den nye strategi blandt andet på dansk foranledning ville blive undersøgt og behandlet omhyggeligt i NATO. ⁴⁴ Den amerikanske regering var allerede fra december 1953 opmærksom på, at spørgsmålet om, hvem der skulle 'trykke på knappen', ville blive stillet. På baggrund af diskussionerne på ministerrådsmødet konkluderede Dulles, at »the United States would be unable to secure from its allies any agreement in advance to the use of new weapons«. ⁴⁵ På initiativ fra især Frankrig og Canada blev det i foråret 1954 debatteret, om der skulle oprettes et system, der krævede konsultationer, rådslagninger og samtykke fra de øvrige NATO-lande, før USA kunne iværksætte en gengældelsesaktion. ⁴⁶ Det fremgår af et referat om 'New Look'-strategien fra slutningen af marts 1954, at det danske udenrigsministerium mente, at en sådan ordning var for kompliceret og derfor ville svække den generalpræventive effekt. De allerede eksisterende organer i NATO blev anset for at være tilstrækkelige til at regulere anvendelsen af atomvåben. Embedsmændene vurderede videre ganske realistisk, at »... man må jo gøre sig klart, at i hvert fald Danmarks indflydelse i et sådant konsultativt organ vil være

⁴² *Folketingstidende. Folketingets forhandlinger 1953-54*, sp. 5807-17. 26/5-54.

⁴³ UM 105.I.40.b. Referat. Nogle officille danske udtalelser til offentligheden vedrørende atomvåben og atomkrigsførelse. 16/1-56.

⁴⁴ *Folketingstidende. Folketingets forhandlinger 1953-54*, sp. 3617ff. 18/2-54.

⁴⁵ Memo of Discussion at 177th Meeting of NSC, 23/12-53 (*FRUS* 1952-54, vol. V, s. 481).

⁴⁶ En række lande stillede i denne periode i forskellige af NATOs organer spørgsmål til kontrollen med anvendelsen af atomvåbnene. Således rejste den italienske repræsentant i MRC spørgsmålet i begyndelsen af april. Konklusionen af denne diskussion var, at beslutningen »om at iværksætte atomoperationer kan ikke træffes af feltkommandanter« (UM 105.I.40.b. Notits. MRC's. 82. møde den 6. april 1954. 8/5-54). Dermed var meget stadig åbent.

mildest talt beskeden. Til gengæld for en i bedste fald rent formel medbestemmelsesret vil vi få et medansvar, hvis politiske konsekvenser vil blive forstærket, hvis der skal træffes beslutninger på forhånd«. Det skal senere dokumenteres, at det rent faktisk var den danske regerings politik at undgå en konkretisering af den politiske beslutningsproces for atomvåbnenes indsættelse.

Som Dulles havde forudsagt, kunne der ikke blive tale om nogen form for forhåndsgodkendelse. Det stod nu klart. I begyndelsen af april blev låget lagt på debatten, der dermed forblev uafsluttet.⁴⁷ Efter alt at dømmes til amerikansk tilfredshed. USA ønskede bestemt ikke at underlægge sine atomvåben eksempelvis fransk kontrol.

Selve 'New Look'-strategien blev ikke anfægtet i Udenrigsministeriets referat fra marts 1954, og strategiens militære side blev anset for en del af en ganske naturlig udvikling for både USA og NATO. Ved opbygningen af militære styrker måtte man »foretage en løbende tilpasning til den tekniske udvikling«. I denne henseende var hensynet til atomvåben ikke noget specielt. Heller ikke strategiens politiske side blev vurderet som noget nyt. Holdningen til 'New Look'-strategien kommer ganske godt til udtryk i Udenrigsministeriets opsummering af en artikel af den amerikanske udenrigspolitiske kommentator Walter Lippmann: Strategien var »et udslag af amerikanske politikeres hang til håndfaste generelle deklamationer om USAs hensigter, politik og strategi«. ⁴⁸ Denne rolige og udrådige vurdering af 'New Look'-strategien udsprang ikke mindst af, at de konventionelle styrker stadig skulle opretholdes, og at USA ikke ville trække sig tilbage fra Europa. Udenrigsministeriet betragtede 'New Look'-strategien som den eneste realistiske måde, hvorpå man kunne forsvare Vesteuropa mod et sovjetisk angreb og skønnede, at da »...vi dog ikke kan nære virkelig frygt for, at USA ganske kritikløst vil styrte verden ud i atomkrig, er vor vigtigste interesse tilgodeset i og med, at USA overfor verdensoffentligheden har proklameret sin vilje til at gengælde aggression mod den frie verden, om fornødent med atomvåben. NATOs største værdi for Danmark har stedse ligget i den generalpræventive virkning«. En virkning, som Udenrigsministeriet vurderede formentlig blev forstærket af den ændrede amerikanske strategi.⁴⁹ Ministeriet nærmede således ikke de betænkeligheder ved strategien, som samtidig kom til udtryk i offentligheden (se nedenfor). Dog udtrykte hverken ministre eller embedsmænd nogensinde modstand mod strategien.

⁴⁷ Villaume, upubl. manuskript, s. 204.

⁴⁸ UM 105.I.1.a/1. Notits af Birger Kronmann. New-look. 26/3-54.

⁴⁹ S.st.

Dansk informationsniveau

På NATOs ministerrådsmøde i slutningen april 1954 gav Dulles en redegørelse for USAs 'nye' strategi. Han opremsede bl.a. en række forudsætninger for, at truslen om et sovjetisk angreb kunne mindskes. Den frie verden skulle opbygge et land-, sø- og luftforsvar med evne til hurtig gengældelse. Dette forsvar, der bl.a. skulle foregå ved anvendelse af atomvåben, var baseret på princippet om kvalitet snarere end kvantitet. Det var tanken, at denne forsvarsevne skulle opretholdes indtil et effektivt nedrustningssystem kunne gennemføres.⁵⁰ Med henblik på hvordan USA ville anvende atomvåbnene, kan der opstilles tre hovedpunkter.

For det *første* skulle brugen af atom- og brintbomber ikke på forhånd underkastes begrænsninger. Herunder at man i givet fald ville anvende atomvåben, selv om Sovjet ikke gjorde det – eller i det mindste ikke ville udelukke muligheden. USA ville ikke udelukke bombing af f.eks. civilbefolkningen, da Sovjet nødtigt skulle tro, at Vesten ikke turde bringe atomvåbnene til anvendelse af humanitære grunde. For det *andet* skulle atomvåben anvendes på linie med de konventionelle våben. For det *tredje* havde USA til hensigt at rådføre sig med sine allierede, hvis atomvåbnene skulle anvendes, men at dette ikke måtte stå i vejen for sikkerheden. Derfor kunne der være tidspunkter, hvor der ikke ville være tid til rådslagning. Det var derfor i fælles interesse på forhånd at opnå enighed. Dulles' redegørelse blev ikke imødegået fra noget land.⁵¹

I de følgende måneder blev de ledende danske beslutningstagere grundigt informeret om 'New Look' af amerikanske NATO-generaler, som udtalte sig i tråd med Dulles' redegørelse.⁵² I juni 1954 besøgte den danske forsvarsminister, Rasmus Hansen, NATOs øverstkommanderende for styrkerne i Europa, general Gruenther, i dennes hjem uden for Paris. Forsvarsministeren blev ledsaget af bl.a. den danske forsvarschef, admiral Qvistgaard, og hærchefen, generalløjtnant E.C.V. Møller. General Gruenther understregede under samtalerne, at det var nødvendigt, at styrkerne kunne anvende atomvåben »frit« uanset, at dette ville gå ud over kvinder og børn. General Møller bemærkede, at en netop afsluttet øvelse, 'Hostage Rouge', havde vist, at f.eks. Danmark ikke kunne om-

⁵⁰ UM 105.G.1. Hovedpunkter på NAC-møde april 1954; *FRUS* 1952-54, vol. V, s. 509ff.

⁵¹ Dette skyldtes til dels, at redegørelsen fandt sted så sent på dagen, at der ikke var tid til diskussion. Til den efterfølgende middag udtrykte flere af deltagene i mødet til den amerikanske repræsentant i Atlantrådet, at alle »endorsed the general policy as outlined«. Hvorvidt dette også gjaldt Danmark kan ikke afgøres (*FRUS* 1952-54, vol. V, s. 515).

⁵² I maj 1954 kom det amerikanske medlem af 'Standing Group', general Collins, til København. Han understregede øjensynlig, at atomvåben næsten uundgåeligt ville blive anvendt i en krig (Villaume 1995, s. 512f.).

fattes af den forsvarslinie, som kunne holdes selv ved anvendelse af atomvåben. General Gruenther mente imidlertid, at dette var en fejl, idet de forskellige militære chefer havde vurderet betydningen af den defensive anvendelse af atomvåben forskelligt. Underforstået: Visse chefer havde undervurderet atomvåbnenes betydning.⁵³ Drøftelserne i ministerrådet og de efterfølgende orienteringer fra NATO-generalerne viser, at der ikke blandt ledende sikkerhedspolitiske aktører i den danske administration og regering kan have hersket tvivl om, hvad der lå i den amerikanske strategi for indsættelse af atomvåben, eller om at disse våben ville blive anvendt til forsvaret af Danmark.

Dokument MC 48

Resultatet af det 'New Look' på NATOs forsvarsstrategi, som blev vedtaget på ministerrådsmødet i december 1953, kom således ikke som en overraskelse. Det var udformet som en undersøgelse af mulighederne for og konsekvenserne af at operere med atomvåben i alliancens strategi, foretaget af de amerikanske generaler i NATOs hovedkvarter, SHAPE. Dokumentet blev senere døbt MC 48 '*The most effective pattern of NATO military strength for the next few years*'.

Dokument MC 48 indeholdt de hovedpunkter, som bl.a. udenrigsminister Dulles havde skitseret i løbet af foråret og sommeren 1954. Formålet med NATOs fremtidige strategi var at afskrække Sovjetunionen fra et eventuelt angreb ved at true med et »devastating counter-attack employing atomic weapons«. Undersøgelsen er således gennemsyret af den forudsætning, at atomvåben ville blive anvendt af NATO ved et sovjetisk angreb. Men den 'frie' anvendelse, som NATOs øverstkommanderende havde argumenteret for på mødet med den danske forsvarsminister i juni, var der – foreløbig – ikke tale om. De militære myndigheder anmodede blot om at få tilladelse til at planlægge og forberede forsvaret af Vesteuropa »on the assumption that atomic and thermonuclear weapons will be used in defense from the outset«. ⁵⁴ Det blev i undersøgelsen konkluderet, at det eventuelle sovjetiske angreb nærmest uundgåeligt ville inkludere atomvåben. Ikke mindst fordi NATO

⁵³ General Gruenther vurderede i øvrigt, at København ville være relativt mindre »udsat for at blive udpeget som atombombemål« end andre storbyer (UM 105.I.1b. Referat af møde i general Gruenthers hjem. 20/6-54). Synspunktet blev ikke begrundet nærmere, men kan tænkes at bunde i de udtalelser, som de danske repræsentanter var fremkommet med i 1949 om risikoen for atombombning af København.

⁵⁴ MC 48. *The most effective pattern of NATO military strenght for the next few years* (NATO strategy Documents 1949-1969. 1998).

ikke kunne tilbagevise et konventionelt angreb uden anvendelse af atomvåben. Et faktum, som NATOs militære ledelse mente, at Sovjet ville indse. Det ville derfor ikke give mening for Sovjet at angribe uden anvendelse af atomvåben. Ud over de amerikanske og engelske strategiske atomslagstyrker skulle NATOs forsvarsstyrker »be able to use atomic and thermo-nuclear weapons in their defense«. Når der samtidig blev (gen)opstillet et tysk forsvar, ville det være muligt at opnå et fremskudt forsvar i Europa et godt stykke øst for den linie, som floderne Rhinen og Ijssel danner. Dette kunne muliggøre et forsvar af dansk territorium, som ellers ikke var omfattet af NATOs eksisterende forsvarslinier.⁵⁵ Først i 1958 regnede alliancen dog med at kunne forsvare Danmark. Dette blev muliggjort med en forsvarslinie fra Hamborg sydpå mellem Rhinen og jerntæppet, '1957-linien'.⁵⁶

I oktober 1954 blev de første udkast til dokumentet fremsendt til det danske forsvarsministerium og udenrigsministerium, som således havde forholdsvis god tid til at vurdere det. Det indeholdt ingen punkter, som den sikkerhedspolitiske inderkreds i Danmark ikke var orienteret om i kraft af Dulles' og generalernes redegørelse. Der er dermed næppe længere basis for Poul Villaumes vurdering af, at 'manglende viden og usikkerhed' prægede de danske topbeslutningstageres holdning til atomvåbnenes rolle i NATOs militære strategi.⁵⁸ Hvorvidt de var bekymrede for den retning, strategien bevægede sig, kan ikke afgøres. Men Udenrigsministeriets embedsmænd var ikke bekymrede, selv om de allerede i marts 1954 erklærede, at de til fulde forstod og følte sig »bevæget af det tilgrundliggende atom- og brintbombe-spørgsmåls vidtrækkende betydning for menneskeheden«. ⁵⁹ Men der er naturligvis stor forskel på at blive præsenteret for amerikanske overvejelser og på at skulle godkende et dokument, der indledte en øget vægtning af atomvåbnenes placering i NATOs – og dermed Danmarks – forsvarsstrategi. Dokument MC 48 blev godkendt på ministerrådsmødet i december 1954 uden væsentlig diskussion og helt uden kommentarer fra dansk side.⁶⁰

⁵⁵ MC 48. The most effective pattern of NATO military strenght for the next few years (*NATO strategy Documents 1949-1969*. 1998). Se §§ 36 og 37.

⁵⁶ UM 105.I.1.a/1. Fra DANATO. Den militære situation. Redegørelse fra SACEUR af 28/5 (3/6-57).

⁵⁷ UM 105.I.1.a/1. Indberetning fra den danske militære repræsentant ved den stående gruppe. 5/10-54.

⁵⁸ Villaume 1995, s. 513.

⁵⁹ UM 105.I.1.a/1. Brev til direktøren fra kontorchef Birger Kronmann. 27/3-54.

⁶⁰ Villaume 1995, s. 516; UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn 12/1-1955.

Det 'danske' problem

Dokumentet MC 48 skulle først vedtages af NATO-landenes forsvarschef i Militærkomitéen den 22. november 1954 og dernæst af Ministerrådet på dets møde den 17.-18. december. De danske beslutningstagere havde altså to muligheder for at påvirke indholdet i og formuleringen af dette afgørende dokument. Poul Villaume har påvist, at USA var yderst opsat på at få MC 48 vedtaget på ministerrådsmødet i december 1954, og at der i givet fald ikke måtte sive noget ud til offentligheden om uenighed mellem NATO-landene.⁶¹ Denne holdning ses første gang at være kommet til dansk kendskab i forbindelse med mødet i Militærkomitéen, hvor »man var... meget ængstelig for at undgå diskussioner, der kunne rejse politiske drøftelser«. ⁶² Men den amerikanske ængstelse fik næppe indflydelse på den danske politik, som var fastlagt inden mødet. Den amerikanske vurdering var da også, at der på mødet i Militærkomitéen var »complete agreement« om MC 48.⁶³ Den danske forsvarsminister, Poul Hansen, og udenrigsminister, H.C. Hansen, tog den 16. november til efterretning, at forsvarschefen på mødet i Militærkomitéen ville godkende MC 48. Det blev dog understreget, at den danske regering endnu ikke havde afgjort sin politiske stilling.⁶⁴ Det står klart, at den danske regering ikke ønskede at godkende (approve) dokumentets konklusioner, men i stedet ville tage dem til efterretning (note). Denne indvending blev fremført i Militærkomitéen, men blev ikke imødekommet fuldt ud. Den danske repræsentant opnåede dog, at en bestemt paragraf, som efter alt at dømme var den væsentligste anstødssten, skulle tages til efterretning af NATO-landene og således ikke skulle godkendes.⁶⁵ Denne paragraf omhandler spørgsmålet om anven-

⁶¹ Villaume 1995, s. 514.

⁶² UM 105.I.1.a/1. Brev fra kontorchef Svend Hansen (Forsvarsministeriets 11. kt) til Birger Kronmann, 29/11-54.

⁶³ Asst SecState for Eur Affairs (Merchant) to U.S. perm repres on NAC (Hughes), at Paris, 24/11-54 (*FRUS* 1952-54, vol V, s. 538).

⁶⁴ Ministrenes accept af den militære godkendelse skete ud fra et udkast til kommentarer, udarbejdet af Forsvarsstyrelsen, der blandt andet indeholdt »en bemærkning om ønskeligheden af, at der blev allokeret atomvåben til brug for forsvaret af Danmark«. Denne kommentar blev dog i sidste ende ikke fremført i Militærkomitéen, da man var »opmærksom på, at det fra et politisk synspunkt måske ville være uønskeligt at understrege spørgsmålet« (UM 105.I.1.a/1. Fra Udenrigsministeriet til DANATO. 19/11-54). Også den norske regering valgte i første omgang kun at godkende MC 48 ud fra et militært standpunkt, hvilket den danske regering havde fået underretning om (UM 105.I.1.a/1. Fra Danmarks ambassade i Oslo 24/11-54).

⁶⁵ Det oprindelige punkt 2 i bilag til [MC 48] om den militære nødvendighed af at kunne anvende atomvåben udgik af bilaget og optoges som ny paragraf 37 i MC 48 blandt konklusionerne, samtidig med at henstillingen til Rådet blev ændret til, at Rådet

delse af atomvåben: »It is military essential that NATO forces should be able to use atomic and thermo-nuclear weapons in their defense and that NATO military authorities should be authorized to plan and make preparations on the assumption that atomic and thermo-nuclear weapons will be used in defense from the outset«. ⁶⁶

Danmark ville åbenbart ikke godkende dette punkt, da det kunne give det indtryk, at spørgsmålet om, hvornår atomvåbnene skulle bringes til anvendelse, nu kunne tages af NATOs militære myndigheder.

Udenrigspolitisk Nævn blev den 10. december 1954 orienteret om, at regeringen ville give sin tilslutning til, at »NATOs militære myndigheder kunne foretage den videre planlægning ud fra den antagelse, at der ville blive anvendt atomvåben i en eventuelt kommende krig straks fra fjendtlighedernes begyndelse«. ⁶⁷ Det blev understreget, at der *ikke* var tale om, at »Rådet skulle give de militære myndigheder en forhåndsbe-myndigelse til anvendelse af atomvåben«.

Det er bemærkelsesværdigt, at H.C. Hansen med så stor sikkerhed kunne udtale sig i Nævnet om, hvad senere skulle blive NATOs officielle politik. Det skyldtes sandsynligvis, at det ikke kun var Danmark, der ikke ville acceptere en mulig uddelegering af kompetence til de militære myndigheder. Særlig England var markant modstander, og den 16. december blev der arrangeret et møde mellem USA, Storbritannien og Canadas udenrigsministre. Mødet havde det ene formål at finde en løsning, som England – og andre skeptiske lande – kunne acceptere. Den danske regerings holdning var da også at ville lægge sig »på linie med Storbritannien«. Set med danske øjne var det engelske problem, at »det [naturligvis] gjaldt om at gøre det muligt for Militærkomitéen at fortsætte sine undersøgelser, men det ville være nødvendigt for England at tage en vis reservation. Om nogen beslutning med hensyn til atomvåbnenes anvendelse kunne der ikke blive tale«. ⁶⁸

På mødet med udenrigsministrene Anthony Eden og Lester Pearson den 16. december medbragte Dulles et forslag til en resolution, der skulle imødekomme og forhåbentlig løse det engelske (og danske) pro-

skulle godkende konklusionerne »noting the significance of the assumption in paragraph 37« (UM 105.I.1.a/1. Brev fra kontorchef Svend Hansen (Forsvarsministeriets 11. kt) til Birger Kronmann, 29/11-54).

⁶⁶ MC 48 The most effective pattern of NATO military strenght for the next few years (*NATO strategy Documents 1949-1969*. 1998), §37. Med de foretagne ændringer anbefalede Militærkomitéen i §40 a, at Atlantrådet skulle »approve the above conclusions, noting the significance of the assumption in paragraph 37«. Den øvrige del af §40 er uden interesse for denne problemstilling.

⁶⁷ UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn. 10/12-54.

⁶⁸ UM 105.I.1.a/1. Referat af møde i Paris. 16/12-54.

blem. Dulles understregede dog indledningsvist, at der var stor forskel på at lægge planer for, hvorledes et angreb skulle imødegås, og at beslutte hvilke planer, der skulle benyttes. Spørgsmålet om, hvorvidt der skulle erklæres krig, var i USA et spørgsmål for de civile myndigheder.⁶⁹ Kombinationen af resolutionen og Dulles' forsikringer overbeviste åbenbart englænderne og canadierne.

MC 48 blev godkendt af de forsamlede regeringsmedlemmer på decembertopmødet samtidig med, at der blev offentliggjort en resolution, der udtalte, at Atlantrådet havde godkendt »... Militærkomitéens rapport ... som grundlag for NATOs militære myndigheders forsvarsplanlægning, idet det bemærkedes, at denne godkendelse ikke indebar nogen delegation af regeringernes ansvar for at sætte forsvarsplanerne i kraft i tilfælde af fjendtligheder«. ⁷⁰ Dermed var England – og Danmark – stillet tilfreds.

Dansk modstand mod strategien?

Det står altså klart, at den danske regering ikke ønskede at afgive kontrollen med anvendelsen af atomvåben til NATOs militære myndigheder. Så langt stemmer det danske kildemateriale overens med de konklusioner, Poul Villaume kom frem til, da han som den første analyserede amerikanske kilder og samtidige avisartikler for at afgøre, hvordan den danske regering reagerede på MC 48.⁷¹

Flere elementer i kildematerialet kan desuden opfattes således, at den danske regering i tiden op til vedtagelsen af MC 48 ikke blot var bekymret for, om NATO-landenes fælles politiske kontrol med atomvåbenbrug blev fastholdt, men endvidere havde indvendinger mod selve princippet om sikker, omgående og massiv allieret brug af atomvåben. Villaume vurderede derfor videre, at regeringen også var imod selve strategien om den massive gengældelse. Kilderne fra Udenrigsministeriets 'lukkede arkiv' indeholder imidlertid elementer, som er i modstrid med udsagn i de hidtidig tilgængelige kilder.

Den 24. november 1954 skulle MC 48 drøftes af de permanente repræsentanter i Det Nordatlantiske Råd. Den danske repræsentants udtalelser på dette møde er blevet opfattet som det første tilfælde, hvor man fra officiel dansk side udtrykte modstand mod strategien.⁷² Den

⁶⁹ Memo Conv, by Dir of PPSt (Bowie) (*FRUS* 1952-54, vol. V, s. 547f.).

⁷⁰ UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn. 12/1-55.

⁷¹ Villaume 1995, s. 541.

⁷² S.st., s. 514f.

amerikanske repræsentant indberettede fra mødet, at hovedparten af NATO-landenes delegationer havde et yderst overfladisk kendskab til indholdet af og baggrunden for MC 48 – i det mindste uden for militære kredse. Derfor var der ifølge repræsentanten »considerable shock and resentment« over, at de tre stormagter England, Frankrig og USA ønskede, at dokumentet allerede skulle vedtages på ministerrådsmødet i december samme år.⁷³ Den danske NATO-ambassadør, Anthon Vestbirk, fik imidlertid tilsendt et eksemplar af MC 48 fra Udenrigsministeriet i midten af november, hvorfor indholdet ikke var en overraskelse for ham.⁷⁴ Vestbirk vurderede selv senere, at mange af de øvrige allierede manglede kendskab til MC 48.⁷⁵ Den amerikanske vurdering passede ikke på de faktiske danske forhold, men var måske i virkeligheden heller ikke møntet på Danmark. I det mindste indeholder den amerikanske repræsentants indberetning en række reservationer, som muliggør, at udtalelserne ikke omfattede alle repræsentanterne. Da Vestbirk ikke på noget tidspunkt fik instrukser om, hvordan han skulle forholde sig til MC 48, er det muligt, at han forholdt sig forholdsvis tavs under Rådets diskussioner. I tråd med kommentarerne fra en række andre repræsentanter, bl.a. den norske, udtalte Vestbirk dog, at det ville være vanskeligt at gennemføre de nødvendige konsultationer med de relevante parlamentariske komitéer før ministerrådsmødet, og at man derfor ville foretrække ikke at godkende dokumentet.⁷⁶ Udtalelsen blev fremsat uden instruks og viste sig øjensynlig ikke at stemme med de faktiske omstændigheder. I hvert fald accepterede Udenrigspolitisk Nævn på et møde den 10. december, at regeringen ville godkende MC 48. Vestbirks udtalelse var sandsynligvis en reminiscens af den danske regerings holdning før mødet i Militærkomitéen, som ambassadøren allerede var blevet orienteret om den 15. november.⁷⁷

Villaumes vurdering af den danske modstand mod strategien var i høj

⁷³ Dep U.S. Rep on NAC (Martin) to DeptState, 24/11-54 (*FRUS* 1952-54, vol. V, s. 536).

⁷⁴ UM 105.I.1.a/1. Fra Udenrigsministeriet til DANATO 15/11-54.

⁷⁵ UM 105.I.1.a/1. Referat af møde i Paris 16/12-54.

⁷⁶ Asst SecState for Eur Affairs (Merchant) to U.S. Perm Repres on NAC (Hughes) at Paris, 24/11-54 (*FRUS* 1952-54, vol V, s. 538). Vestbirk gentog denne holdning over for den amerikanske repræsentant i en privat samtale den 4. december. Han understregede ved denne lejlighed, at han udtalte sig uden instrukser, men at det var hans holdning, at specielt §40 (se note 66) udgjorde en 'policy decision' af en sådan karakter, at den skulle godkendes af Udenrigspolitisk Nævn (U.S. Perm Repres on NAC (Hughes) to DeptState. 4/12-54 (*FRUS* 1952-54, vol V, s. 540)).

⁷⁷ UM 105.I.1.a/1. Fra Udenrigsministeriet til DANATO 15/11-54. MC 48 skulle godkendes i MC den 22. november 1954.

grad baseret på presseomtale.⁷⁸ De første omtaler af blandt andet dansk opposition fremkom den 14. december 1954 i henholdsvis *The New York Times* og *Dagens Nyheder*. Begge artikler behandlede spørgsmålet om, hvorvidt NATOs øverstkommanderende, SACEUR, kunne anvende atomvåben uden medlemslandenes godkendelse. Kun et telegram fra *Reuter* den 16. december, som blev bragt i *Politiken* dagen efter, står i kontrast til disse artikler. *Reuter* rapporterede, at den danske regering var imod selve princippet i NATOs strategi. H.C. Hansen, eller rettere en 'autoritativ kilde', dementerede *Reuters* telegram efter en henvendelse fra *Associated Press*.⁷⁹ Og dagen efter tilbageviste H.C. Hansen over for *Ekstrabladet* oplysningerne fra *Reuters* og karakteriserede dem som »det rene pjat«. På baggrund af oplysningerne fra *Associated Press* skrev *Information* samme dag på forsiden, at *Reuters* havde misforstået og sammenblandet navnlig Danmarks – og Belgiens – meget stærke fastholden ved, at NATO-landenes regeringer skulle afgøre, hvornår atomvåben blev anvendt, med en generel dansk afvisning af at basere SACEURs forsvarsplanlægning på atomvåben.⁸⁰ Hverken disse oplysninger eller de tidligere oplysninger i *Dagens Nyheder* blev dementeret. Da USA ved flere lejligheder havde understreget det uønskede i, at eventuelle uenigheder kom til offentlighedens og dermed Sovjetunionens kendskab,⁸¹ er det bemærkelsesværdigt, at H.C. Hansen kun dementerede oplysningerne i *Reuters* telegram. Kunne det skyldes, at oplysningerne i *Reuters* telegram rent faktisk var forkerte, således som det blev påstået i *Information*? Spørgsmålet kan ikke afgøres med absolut sikkerhed, men der er intet andet kildemateriale, der understøtter oplysningerne i *Reuters* telegram. Tværtimod understøtter ovenstående analyse af Udenrigsministeriets kildemateriale den tolkning, der blev fremlagt i *Information*. På et internt møde på den danske ambassade kort før ministerrådsmødet fremhævede forsvarsminister Rasmus Hansen da også, at regeringen på intet tidspunkt havde »lagt op til, at der skulle tages særstandpunkt sammen med et eller flere lande«. Dette vil-

⁷⁸ Villaume 1995, s. 516ff.

⁷⁹ UM 105.I.1.a/1. Fra den dansk ambassade i Paris til Udenrigsministeriet. 22/12-54.

⁸⁰ *New York Times* 14/12-54; *Dagens Nyheder* 14/12-54; *Politiken* 17/12-54; *Ekstrabladet* 17/12-54; *Information* 17/12-54. Det faktum, at H.C. Hansen udtalte sig meget kortfattet på ministerrådsmødet den 17. december, er blevet betragtet som tegn på, at Danmark kun modvilligt accepterede strategien. I virkeligheden var det vel næppe opsigtsvækkende, da H.C. Hansens fāmælted i NATO nærmest var legendarisk.

⁸¹ Bl.a. UM 105.I.1.a/1. Brev fra Forsvarsministeriet 11. kt (kontorchef Svend Hansen) til Udenrigsministeriet P.J. V. (kontorchef Birger Kronmann). 29/11-54; Asst SecState for Eur Affairs (Merchant) to U.S. Perm Repres on NAC (Hughes) at Paris. 24/11-54 (*FRUS* 1952-54, vol V, s. 538). Se desuden Villaume 1995, s. 514.

le da heller ikke være nødvendigt, da »det var det almindelige indtryk i Paris, at man måtte se realistisk på spørgsmålet. Der måtte være grundlag for videre planlægning, uden at der fra politisk side blev truffet nogen afgørelse med hensyn til atomvåbnenes anvendelse i krigstilfælde«. ⁸²

Dansk accept af dokument MC 48

Poul Villaume opstillede i 1995 tre forklaringslementer for den danske accept af MC 48: Et diplomatisk-politisk, et forsvars- og samfundsøkonomisk og et rent sikkerhedspolitisk-strategisk. Villaume vurderede, at der formentlig udøvedes et betydeligt pres på Danmark i ugerne op til ministerrådsmødet. ⁸³ At dette diplomatisk-politiske element har haft indflydelse på den danske regerings stillingtagen før ministerrådsmødet har imidlertid ikke kunnet bekræftes ud fra Udenrigsministeriets kildemateriale. Nærmest tværtimod. Det afgørende spørgsmål synes at have været, om NATO-landenes regeringer skulle godkende (approve) konklusionerne i MC 48 eller om de, som fremført af den danske repræsentant i Militærkomitéen, kun skulle tage dem til efterretning (note). Den norske regering, som efter Villaumes skøn var udset af den amerikanske centraladministration til at overtale Danmark, meddelte den 8. december 1954 deres repræsentant ved Atlantrådet, at Oslo i lighed med den danske regering ville foretrække, at regeringerne kun skulle tage MC 48 til efterretning. ⁸⁴ Efterfølgende henvendte amerikanerne sig med en forespørgsel til alle delegationer om, hvorvidt det vilde hjælpe, hvis 'approve' blev erstattet af 'take note'. Det danske svar var naturligvis bekræftende. ⁸⁵ Det skulle imidlertid vise sig, at den ønskede ændring ikke blev gennemført. Men hverken før eller efter dette stod klart for den danske regering, er der tegn på, at den danske regering havde til hensigt at modsætte sig vedtagelsen af MC 48.

Den dårlige økonomiske situation i Danmark i første halvdel af 1950erne har gjort det oplagt at antage, at den danske accept i høj grad bundede i tro på eller håb om, at den øgede vægt på atomvåben i NATO-forsvaret kunne medføre besparelser på forsvarsbudgetterne. ⁸⁶

⁸² UM 105.I.1.a/1. Referat af møde i Paris 16/12-54.

⁸³ Villaume 1995, s. 519f.

⁸⁴ S.st., s. 515; U.S. Perm Repres on NAC (Bowie) to DeptState, 4/12-54 (*FRUS* 1952-54, vol. V., s. 539ff.); UM 105.I.1.a/1. Indberetning fra den danske ambassade i Oslo. 8/12-54.

⁸⁵ UM 105.I.1.a/1. Referat af møde i Paris 16/12-54.

⁸⁶ Villaume 1995, s. 520.

Imidlertid blev det i tråd med indholdet i MC 48 i udenrigsministerielle notater og over for Udenrigspolitisk Nævn faktisk understreget, at nukleariseringen ikke kunne ventes at føre til en nedsættelse af styrkemålene⁸⁷ og dermed næppe til væsentlige besparelser. Den danske repræsentation ved Atlantrådet rapporterede tværtimod i slutningen af november, at MC 48 ikke indebar, »at kravene til de konventionelle styrker nedsættes«. De militære myndigheder ville derfor sandsynligvis forvente, at de nye militære behov blev dækket ved »en forøgelse af forsvarsanstrengelserne ud over det planlagte«. ⁸⁸ En pointe, som NATOs øverstkommanderende i Europa havde understreget allerede på ministerrådsmødet i december 1953.⁸⁹ Eisenhower-administrationens formål med den strategiske ændring var da også i højere grad at få kontrol med de stigende budgetter end rent faktisk at nedsætte dem. Hvorvidt de danske politikere håbede, at nukleariseringen af forsvaret på længere sigt kunne føre til reducerede forsvarsudgifter er stort set umuligt at bedømme.⁹⁰ Men på daværende tidspunkt gjorde både allierede og danske militære myndigheder klart opmærksom på, at det ikke ville være muligt. Dermed er det vanskeligt at godtgøre, at det forsvars- og samfundsøkonomiske element har haft større indflydelse på regeringens politik.

Til gengæld havde det sikkerhedspolitisk-strategiske element afgørende betydning. Såvel offentligt som i 'State Department' understregede amerikanske politikere, ligesom den danske forsvarsledelse, at MC 48 var den eneste mulighed for, at det fremskudte forsvar kunne gennemføres, og dermed at Danmark kunne forsvares.⁹¹ Med al sandsynlighed var muligheden for en virkeliggørelse af den fremskudte strategi hovedårsagen bag den danske accept. De udenrigsministerielle akter bekræfter dermed Villaumes vurdering af, at regeringen accepterede, at anvendelse af atomvåben var den eneste mulighed for at afskrække eller

⁸⁷ UM 105.I.1.a/1. Fra Forsvarsministeriets 11. kt. til Udenrigsministeriet. 7/12-54; UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn. 12/1-55.

⁸⁸ UM 105.I.1.a/1. Indberetning fra DANATO. 26/11-54.

⁸⁹ UM 105.G.3.a. Referat af møderne i Militærkomitéen (og Rådet) i december 1953.

⁹⁰ I *Politiken* omtales d. 24/11-54 i artiklen »Stor omlægning af Englands forsvar« en reorganisering af det engelske forsvar »med tanke på fuld udnyttelse af atomvåbnene«. Derved skulle der ifølge Labour kunne spares 10% på forsvarsbudgettet. Avisen vurderede dog selv, at oplysningen var så politisk præget, at man næppe kunne stole på den. Udenrigsministeren var imidlertid så interesseret i oplysningerne, at den danske ambassade i London blev bedt om at skaffe flere oplysninger (UM 105.I.1.a/1. Fra Udenrigsministeriet til den danske ambassade i London. 25/11-54).

⁹¹ Villaume upubl. manuskript, s. 199ff.; UM 105.I.1.a/1. Fra Forsvarsministeriets 11. kt. til Udenrigsministeriet. 7/12-54; UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn. 12/1-55.

i sidste instans at imødegå en sovjetisk væbnet aggression.⁹² Samtidig skal det bemærkes, at MC 48 ikke udelukkende lagde vægt på atomvåben. Det blev gjort klart, at hvis Vesteuropa skulle forsvares, ville det være afgørende, at man havde tilstrækkelige styrker, der kunne forhindre »the rapid overrunning of Europe«. ⁹³ Desuden var MC 48 ikke en plan for, hvordan atomvåbnene skulle implementeres i NATOs forsvarsstrategi og heller for, hvordan forsvarsstyrkerne skulle udrustes med atomvåben. MC 48 klargjorde blot, at atomvåbnene skulle integreres i forsvaret. NATOs militære myndigheder ønskede medlemslandenes regeringers godkendelse af, at man arbejdede videre med planlægningen. Regeringerne ville på den anden side sikre sig, at man ikke med vedtagelsen af MC 48 havde givet tilladelse til anvendelse af atomvåben. Begge parter blev stillet tilfredse. Dette var kun begyndelsen til en udvikling, der endnu ikke er afsluttet.

Fastlæggelsen af den danske regerings politiske kurs var desuden påvirket af alliancepolitiske hensyn, som måske bedst rubriceres mellem Villaumes diplomatisk-politiske og sikkerhedspolitisk-strategiske elementer. Disse hensyn kom blandt andet til udtryk, da H.C. Hansen i Udenrigspolitisk Nævn den 10. december fremhævede, at »der var for såvidt ikke her var tale om noget valg, idet næppe nogen ville være indstillet på at tage ansvaret for at forhindre, at forsvarsplanlægningen fandt sted på dette grundlag«. ⁹⁴ Et synspunkt, der kan sammenlignes med det, som Rasmus Hansen havde fremført under de tidligere diskussioner om alliancens strategi i 1949. Ikke mindst med tanke på, at den socialdemokratiske regering i 1953 havde afvist fredstidsstationering af allierede fly, kunne der være behov for at bekræfte over for de øvrige allierede, at man grundlæggende var loyal. Hvis alliancens forsvarsgaranti og loyalitet over for Danmark skulle sikres i tilfælde af krig, måtte det konsolideres allerede i fredstid.

I forbindelse med behandlingen af dokument MC 48 fastholdt den danske regering, at det måtte være en politisk afgørelse, om atomvåben skulle anvendes. Dette kan ikke betragtes som et egentligt dansk særstandpunkt, idet bl.a. Storbritannien var en af de stærkeste fortalere for dette synspunkt. Det har derimod ikke kunnet konstateres, at Danmark

⁹² Villaume 1995, s. 520.

⁹³ MC 48 The most effective pattern of NATO military strenght for the next few years (*NATO strategy Documents 1949-1969*. 1998).

⁹⁴ Asst SecState for Eur Affairs (Merchant) to SecState. 1/11-54 (*FRUS* 1952-54, vol. V, s. 528); UM 105.I.1.a/1. Fra Forsvarsministeriets 11. kt. til Udenrigsministeriet. 7/12-54; UM 3.E.92. Referat af møde i Udenrigspolitisk Nævn. 10/12-54. Regeringens redegørelse blev accepteret uden diskussion.

har haft – endsigte givet udtryk for – indvendinger mod nukleariseringen af NATOs strategi.

Dermed ikke sagt at bekymringen omkring følgerne af en atomkrig ikke lå ledende danske politikere og embedsmænd på sinde. Meget tyder på, at der var enighed mellem regeringen og Udenrigsministeriets embedsmænd om den linie, som blev fremlagt af Ministeriet i marts 1954: At Danmarks sikkerhed var bedst tjent med, at USA alene bestemte, hvornår atomvåbnene skulle anvendes, da dette sikrede den størst mulige afskrækkelse og dermed den størst mulige sikkerhed.

'Better in practice than in theory'

Med denne polemiske vending slog Lawrence Freedman i 1998 ned på et af de væsentligste problemer ved den nukleare afskrækkelse: Hvad ville der ske, hvis afskrækkelsen slog fejl?⁹⁵ En lang række diskussioner kan samles under dette ene spørgsmål. Diskussioner, som tog deres begyndelse i Danmark i 1954, da to grundlæggende problemstillinger blev rejst i offentligheden i løbet af foråret. For det første selve spørgsmålet om anvendelsen af atomvåben: Ville anvendelsen af bare ét taktisk atomvåben medføre et atomragnarok? For det andet hvorvidt frygten for dette atomragnarok ville føre til, at Danmark i tilfælde af et angreb ville blive ladt i stikken.⁹⁶

I foråret 1954 vurderede Udenrigsministeriets og Forsvarsministeriets sikkerhedspolitiske analytikere, at hvis atomvåbnene forhindrede krig, ville de muligvis kun forhindre atomkrig – altså den strategiske anvendelse af atomvåbnene. Analytikerne kunne således nemt forestille sig en krig med konventionelle våben og taktiske atomvåben.⁹⁷ Det var en udbredt opfattelse, at Sovjet måske ville forsøge at besætte Vesteuropa med konventionelle styrker i håb om, at USA ikke ville gengælde med atomvåben. Efter vedtagelsen af MC 48, som klart forudså anvendelsen af atomvåben fra begge sider, blev det stadig fremført i NATOs militærkomité, at en kommende krig muligvis kunne udkæmpes med kun en begrænset indsats af atomvåben mod hovedsagelig taktiske mål. Dette blev dog hurtigt afvist af den britiske repræsentant, som i tråd med det nyligt vedtagne MC 48 pointerede, at atomvåben ville blive anvendt fra

⁹⁵ Freedman 1998, s. 20.

⁹⁶ Problemstillingerne blev rejst i forskellig form af Thorkil Kristensen og af den afgående danske repræsentant ved Atlantrådet, Vincens Steensen-Leth (*Folketingstidende. Folketingets forhandlinger 1953-54*, sp. 3617f. 18/2-54; *Berlingske Tidendes kronik 27/2-54*).

⁹⁷ UM 105.I.8.i. P.M. Danmarks sikkerhedspolitiske stilling. Birger Kronmann og Svend Hansen. 26/3-54.

begge sider. Atomvåben ville ikke blive anvendt i begrænset omfang.⁹⁸ En holdning, som senere samme år blev fremført i en kronik af den mest fremtrædende socialdemokratiske dissident på det sikkerhedspolitiske felt, Frode Jakobsen.⁹⁹ I begyndelsen af 1956 var en begrænset anvendelse af atomvåben dog øjensynlig stadig i de amerikanske tanker. Den danske repræsentant ved Militærkomitéen indberettede således, at USA ville være indstillet på at anvende taktiske og mindre kraftige atomvåben straks fra en storkrigs begyndelse, men at man ville afstå fra at anvende de kraftigere atomvåben, hvis ikke modstanderen havde indledt brugen af dem. Repræsentanten udtrykte dog tvivl om, hvorvidt denne sondring kunne gennemføres.¹⁰⁰ I oktober 1956 fik den danske regering bekræftet dette i Det Nordatlantiske Råd. Under diskussionerne om et politisk direktiv til brug for udarbejdelsen af de nye strategiske planer for alliancens forsvar blev nemlig det slået fast, at stormagterne i praksis ikke så nogen principiel forskel mellem brugen af strategiske og taktiske atomvåben: Hvis man tog et taktisk atomvåben i brug, ville sluserne være åbne for anvendelse af enhver form for atomvåben.¹⁰¹ Dette var samtidens måske største bekymring ved udsigten til indsættelse af taktiske atomvåben: Risikoen for den efterfølgende, automatiske anvendelse af de store, strategiske atomvåben. Risikoen for ragnarok.

Det var denne risiko, som lå til grund for Udenrigsministeriets vurdering i 1954 af, at en atomkrig muligvis kunne undgås. Men dermed blev truslen mod Danmark nærmest større. I et notat fra august 1955 udtrykkes denne opfattelse i meget klart sprog. Der var »en nærliggende fare for virkelighedsflugt i den tanke, at atom- og hydrogenbomben skulle have gjort krig umulig. For de mindre lande har udviklingen snarere medført en øget risiko«. Hypnotiseret af de totale våbens trussel ville en stormagts befolkning mindre end nogensinde være indstillet på at »dø for Danzig«. Udviklingen risikerede således at umuliggøre en effektiv stormagtsgaranti imod mindre aggressioner, eller så at sige at »løfte USA's beskyttelse af de mindre lande af hængslerne«.¹⁰² Den danske regering skulle således gøre alt for at sikre, at den atomare gengældel-

⁹⁸ UM 105.I.1.a. Referat af »Informal Discussions« på MRC's 97. møde. DAMIREP. 8/4-55.

⁹⁹ *Politikens* kronik 29/8-55: »Om forsvar og udenrigspolitik i en atomtid«. Se Villaume 1995, s. 524f. for en nærmere diskussion.

¹⁰⁰ UM 105.I.40.b. Indberetning fra DAMIREP til Udenrigs- og Forsvarsministeriet. Atomvåben – deres indflydelse og anvendelse. 10/1-56.

¹⁰¹ UM 105.I.1.a/1. Indberetning fra DANATO. 24/10-56.

¹⁰² UM 105.I.40.b. (og 105 I.1.a) Notat. Hessellund-Jensen. 26/8-55.

se vedblev med at gælde ved ethvert angreb på dansk territorium og at begrænsede krige skulle undgås for enhver pris. I løbet af efteråret og vinteren 1955 florerede flere betragtninger skåret over samme læst i den internationale presse. I december 1955 stillede det amerikanske tidsskrift *The Reporter* det afgørende spørgsmål om, hvorvidt USA og England i tilfælde af et sovjetisk angreb på Danmark turde gengælde det massivt med efterfølgende risiko for et knusende sovjetisk atomangreb mod vestlige storbyer.¹⁰³ Denne nukleare afpresning fra Sovjet ville få en ny dimension, hvis Sovjet ved et angreb havde held til at besætte store dele af Vesteuropa. Ville de besatte lande hellere acceptere besættelsen end en befrielse 'by devastation'? For den danske regering var der i lighed med de øvrige europæiske allierede således to mål. At undgå en besættelse, dvs. sikre at forsvarsstyrkerne kunne holde de sovjetiske styrker. Og at sikre at USAs trussel om atomar gengældelse var effektiv og konkret også ved et angreb på Danmark. Sat på spidsen var det i dansk interesse, at et angreb på landet ville udløse atomragnarokket.

Strategien revideres

Integrationen af atomvåbnene i NATOs strategi stoppede ikke med vedtagelsen af MC 48. Tværtimod. Men hvor MC 48 var og blev et amerikansk projekt, viser den efterfølgende udvikling i den strategiske planlægning, at anvendelse af atomvåbnene var ved at vinde klangbund hos de europæiske allierede, og at den atomstrategiske udvikling ikke længere udelukkende var dikteret af USA. Diskussionerne om en revision af strategien i løbet 1956 understreger i høj grad, at NATO ikke var en organisation af så monolitisk karakter, som det ofte er antaget.

I foråret og sommeren 1956 førte en række forhold til, at en snarlig revision af forsvarsstrategien blev sat i fokus. Da de seneste strategiske planer var blevet vedtaget i 1952, havde planernes levetid været begrænset til 1956, idet NATOs militære myndigheder ikke så sig i stand til at kunne forudse situationen mere end fire år frem i tiden. Det var disse strategiske planer, der i 1954 var blevet suppleret med MC 48. NATO skulle altså under alle omstændigheder have udformet nye planer i 1956, eller i det mindste have revideret de eksisterende.

Samtidig havde den verdenspolitiske situation ændret sig. I tiden efter Stalins død førte Sovjet en afspændings- og 'smile'-kampagne, som

¹⁰³ UM 105.I.1.a. Notat. Hesselund-Jensen. 14/1-56: *The Reporter* december 1956; *Manchester Guardian* 20/12-55. For tilsvarende spekulationer og vurderinger, se eksempelvis *The Times* 13/12-55 og *Observer* 16/10-55.

Udenrigsministeriet dog vurderede til dels havde til hensigt at blokere NATOs alarmsystemer og dels muliggøre mindre krige.¹⁰⁴ Således blev de sovjetiske tiltag imidlertid ikke opfattet i offentligheden. Udviklingen førte til, at der blev rejst krav fra flere lande i NATO om en snarlig revision af de strategiske planer, idet der var stadig større vanskeligheder ved at opretholde de forsvarsudgifter, som de hidtidige planer forudsatte.¹⁰⁵ I juni og juli kulminerede kravene om en ændring af forsvarsplanlægningen.

Storbritannien var længst fremme med planer om en ændret strategi, som ville reducere forsvarsstyrkerne i Vesteuropa til en 'snubletråd', der skulle udløse den atomare gengældelse. De strategiske atomvåben skulle således automatisk komme til anvendelse allerede fra starten af kamphandlingerne. I juni 1956 blev planerne diskuteret med USA, som gav dem prædikatet »thermo-nuclear bombs or nothing«. En strategi, der var for skrap selv for den amerikanske centraladministration. Ikke blot var denne strategi uantagelig for de vesteuropæiske befolkninger og regeringer. Den var næppe heller sund. Den ville fratage de allierede enhver mulighed for fleksibilitet, både diplomatisk og militært, og åbne for en sovjetisk nuklear afpresning.

Amerikanerne på deres side så hellere den eksisterende strategi fastholdt, særligt gennem inddragelse af taktiske atomvåben. Forsvarsstyrkerne skulle således kunne holde stand, indtil gengældelsesaktionen kunne få virkning.¹⁰⁶ Dette var i højere grad i tråd med den kontinentale tankegang. Men intet NATO-land var selvsagt interesseret i atomkrig på eget territorium. Og uanset om det var den engelske eller den amerikanske strategi, der blev gennemført, ville de allierede på kontinentet være mest udsatte. Der er derfor ikke noget at sige til, at bl.a. den tyske kansler reagerede kraftigt og indledte en kamp for at styrke de nationale forsvarsstyrker, 'skjoldet', da rygter om nedskæringer af især de amerikanske udstationerede styrker på kontinentet kom frem i pressen.¹⁰⁷

¹⁰⁴ UM 105.I.1.40.b. (og 105 I.1.a) Notat. Hessellund-Jensen. 26/8-55.

¹⁰⁵ UM 105.I.1.a/1. Referat af 13/11-56. Det Nordatlantiske Råds drøftelse af NATO's fremtidige strategi.

¹⁰⁶ UM 105.I.1.a/1. Rådets møde med general Gruenther. 13/7-56. De amerikanske tanker blev præsenteret af NATOs øverstkommanderende i Europa, general Gruenther, og hans efterfølger, general Norstad.

¹⁰⁷ UM 105.I.1.a/1. Indberetning fra den danske ambassade i Bonn til H.C. Hansen. 28/7-56. Senere kæmpede tyskerne i Vestunionen for en samlet europæisk modstand mod de 'amerikanske' planer, men forsøget strandede naturligvis på engelsk modstand (UM 105.I.1.a/1. Indberetning fra den danske ambassade i Bonn til H.C. Hansen. 25/9-56).

Den danske regerings holdning lå på linie med den tyske. I september udtalte den nye forsvarsminister, Poul Hansen, således, at man trods den mildere internationale atmosfære ikke skulle skære ned på NATOs forsvar. En udtalelse, som klingede vel i amerikanske øren.¹⁰⁸ Poul Hansen udtalte imidlertid også, at man ikke skulle bygge forsvaret alene på atomvåben. Dels for til stadighed at kunne imødegå 'kupangreb', og dels fordi det ville medføre en øget politisk belastning.¹⁰⁹

Det var ikke kun de britiske planer, som amerikanerne vægrede sig ved. Det var også den måde, de skulle præsenteres på. Briterne ønskede nemlig – i kølvandet på sovjetiske nedskæringsløfter – at høste ære ved at fremlægge planer om betydelige nedskæringer af britiske, amerikanske og canadiske tropper på kontinentet. Derfor ønskede briterne diskussionerne fremlagt så tidligt som muligt. På det kommende ministerrådsmøde skulle ministrene give 'new specific directions' til de militære myndigheder. Den amerikanske centraladministration diskuterede internt en anden tilgang til den kommende revision. Således blev det accepteret, at englænderne kunne præsentere deres tanker, men først i slutningen af juli 1956. Herefter skulle de militære myndigheder, som det var sædvane ved ændringer i planlægningen, fremlægge en revideret strategisk plan, der kunne vedtages på det ordinære ministerrådsmøde i december 1956.¹¹⁰

Amerikanernes tidsplan blev dog overhalet af begivenhederne. Især Canada, Holland og Norge argumenterede for en hurtig ændring af forsvarsplanlægningen. I begyndelsen af juli foreslog Norge, at der skulle afholdes et ekstraordinært ministerrådsmøde i løbet af efteråret.¹¹¹ Og få uger senere fremsatte Storbritannien en erklæring, hvori der blev fremlagt en modificeret og mere overordnet version af de planer, som englænderne havde diskuteret med USA i måneden forinden, nemlig

¹⁰⁸ Den amerikanske ambassade i København vurderede desuden, at Poul Hansens udtalelser blev fremsat »with government approval or backing« (NA 759.00(w)/9-1456. From AmEmb Cph to DeptState. 14/9-56).

¹⁰⁹ UM 105.G.11.a. Fra Danmarks ambassade i Oslo til Udenrigsministeriet. 12/9-56. Forsvarsministerens udtalelser blev fremsat til den norske presse efter et møde med den norske forsvarsminister. Med 'kup-angreb' tænkte forsvarsministeren formentlig på den type angreb, som forsvarschefen i november 1955 forudså ville blive sat ind mod Danmark. Dette ville ske med få timers varsel og bl.a. omfatte et kup-agtigt angreb mod Sjælland (Clemmesen 1991, s. 132). Se i øvrigt Agger og Wolsgård 2001, s. 78 for nærmere diskussion af forsvarsministerens udtalelser efter mødet.

¹¹⁰ NA 740.5/6-2356. Memorandum from EUR – C. Burke Elbrick to The Secretary. Subject: U.K. Proposal for NATO review of Strategy. 23/6-56.

¹¹¹ Forslaget blev kun støttet fra italiensk side (UM 105.I.1.a/1. NATOs strategi. Indberetning fra DANATO til Udenrigsministeriet. 25/7-56).

at krigsforebyggelsen i højere grad end hidtil skulle bygge på kernefysiske våben og i mindre grad på konventionelle, bl.a. for at nedsætte de økonomiske omkostninger. Foreløbig var det dog uklart, hvorledes revisionen af planerne rent praktisk skulle foregå. I tråd med de amerikanske tanker blev det i første omgang blot annonceret, at NATOs militære myndigheder i slutningen af oktober ville fremlægge ajour-førte strategiske planer.¹¹² I midten af oktober fremlagde Canada tanken om, at NATOs ministerråd skulle vedtage et 'politisk direktiv' til de militære myndigheder på baggrund af de opdaterede planer.¹¹³ Således blev det.

Det politiske direktiv

Det trusselsbillede, som lå til grund for udkastene til det politiske direktiv, dvs. fra medio november 1956 og frem, var især på ét punkt ændret markant i forhold til tidligere opfattelser. Det blev ikke længere skønnet sandsynligt, at et angreb på NATO ville blive iværksat uden varsel. I ste-

¹¹² UM 105.I.1.a/1. Telegram fra DANATO til Udenrigsministeriet. 20/7-56.

De militære myndigheders forslag til retningslinier for NATOs strategi blev fremsendt til medlemslandene medio september 1956 (UM 105.I.1.a/1. Skrivelse fra Forsvarsministeriet til Udenrigsministeriet af 24/9-56: Til orientering Dokument MC 14/2 draft (IPT 131/20 (6. rev. final draft) af 15/9-56). Som i de tidligere planer var afskrækkelsen et kernepunkt. Skulle det sovjetiske angreb komme, var opfattelsen, at det ville det være et overraskelsesangreb, der kun kunne standses gennem øjeblikkelig anvendelse af såvel strategiske som taktiske atomvåben. I Udenrigsministeriet havde man ingen bemærkninger til de militære overvejelser og accepterede således den nuklearisering af NATO-forsvaret, der kom til udtryk i dokumentet. Til gengæld hæftede man sig ved en række passager af politisk karakter. Især artikler, som omhandlede aktivitet uden for NATO-området (out-of-area-konflikter), fandt Udenrigsministeriet uønskelige. Aktiviteten uden for NATO-området omhandlede både politisk samarbejde i forhold til neutrale nabolande og decideret militært engagement for at parere Sovjets aktivitet i ikke-NATO-områder. Der var desuden problemer med en enkelt paragraf, der omhandlede muligheden for begrænsede krige. Dette mente Ministeriet ikke var i overensstemmelse med Atlantpagtens bogstav. Blandt andre den amerikanske repræsentant i Militærkomitéen var også imod de paragraffer, som Danmark fandt problematiske, så en ændring ville sandsynligvis ikke frembyde problemer (UM 105.I.1.a/1. Referat. Overall Strategic Concept for the defence of the North Atlantic Treaty Organization area. Dokument MC 14/2. 8/10-56). Sådanne 'out-of-area-konflikter' havde gentagne gange siden indtrædelsen i Atlantpagten været genstand for danske bekymringer. Særligt ved selve indtrædelsen i alliancen og i forbindelse med optagelsen af Grækenland og Tyrkiet i 1953 (for en grundig redegørelse, se Villaume 1995, s. 103 og s. 654). Da dokument MC 14/2 (draft) skulle vedtages, blev det på britisk opfordring besluttet ikke at gå videre med de militære myndigheders arbejde før de politiske myndigheder havde givet retningslinier for, hvordan arbejdet skulle udføres. Dette skulle ske på baggrund af det britiske udkast, som blev fremlagt dagen efter i Atlantrådet (UM 105.I.1.a/1. Militærkomitéens 14. samling i Washington D.C. i dagene 18. og 19. oktober 1956. Dagsordenens punkt 6: MC 14/2: Strategic Concept).

¹¹³ UM 105.I.1.a/1. Indberetning fra DANATO til Udenrigsministeriet. 17/10-56.

det ventede NATOs politiske myndigheder, at en periode med stærk politisk spænding ville gå forud. Baggrunden for denne opfattelse skal antagelig findes i den ændrede verdenspolitiske situation. I begyndelsen af november 1956 havde Sovjet bekæmpet opstanden i Ungarn, og samtidig havde England og Frankrig besat Suez-kanalen som reaktion på den ægyptiske præsident Nassers nationalisering af Suez-kanal-selskabet.

Det politiske direktiv videreførte den øgede vægning af atomvåbnes rolle, som var blevet indledt med vedtagelsen af MC 48 i december 1954. De strategiske atomvåbens afskrækkende virkning spillede således en betydelig rolle. Såvel strategiske som taktiske atomvåben skulle anvendes som en integreret del af forsvaret, hvis afskrækkelsesstrategien skulle slå fejl, og Sovjetunionen indledte en tredje verdenskrig. Samtidig blev der dog lagt vægt på, at forsvarsstyrkerne skulle kunne håndtere mindre angrebshandlinger uden anvendelse af atomvåben. Strategien var således også et udtryk for et forsøg på at øge fleksibiliteten i NATOs mulige reaktioner.¹¹⁴ Denne afvejning kom til udtryk i en af de centrale paragraffer: »The shield forces must include the capability to respond quickly, should the situation so require, with nuclear weapons to any type of aggression. They must, of course, also have the capability to deal with situations [such as infiltrations, incursions or hostile local actions by the Soviets, or by Satellite aggression (on land, sea or air)] without necessarily having resource to nuclear weapons«. ¹¹⁵

Der kunne ikke være tvivl om, at de nationale forsvarsstyrker, 'skjoldet', skulle udrustes med atomvåben, hvis de skulle kunne deltage i en moderne krig.¹¹⁶

¹¹⁴ Den øgede fleksibilitet var ikke mindst et ønske fra NATOs militære ledelse (Rolf Tamnes: *United States and the cold war in the high north*. 1991, s. 142).

¹¹⁵ UM 105.I.1.a/1. Rådsmødet på ministerniveau. §5 i det politiske direktiv. 13/12-56. De i [] anførte situationer stammer fra §4b, hvortil der henvises i §5.

¹¹⁶ I begyndelsen af december 1956 redegjorde en repræsentant for NATOs øverste militære ledelse, 'Standing Group', således for, hvordan paragraffen om skjoldets atombevæbning skulle forstås: Alle moderne divisioner skulle udstyres med en blanding af atombevæbnede og konventionelt bevæbnede enheder. Repræsentanten fastslog, at »det var forkert at tænke i baner med to adskilte kategorier: En moderne og total atomar og en gammeldags og total konventionel«. Såfremt skjoldstyrkerne skulle leve op til de moderne standarder, skulle de udstyres med 'dual-purpose guns' samt andre fremføringsmidler til atomare sprængladninger (UM 105.I.1.a/1. Rådsmødet den 5. december 1956).

Dansk atombevæbning?

»Det forudsættes ... at de landstyrker, som er opstillet i lande i frontlinien udstyres med taktiske atomvåben. Dette vil derfor eventuelt også blive aktuelt for danske styrkers vedkommende«. ¹¹⁷

UDENRIGSMINISTERIELT REFERAT, 25. NOVEMBER 1956

Denne udenrigsministerielle vurdering var faktisk mere korrekt, end embedsmændene var bevidste om. Allerede i september 1956 havde den danske forsvarsminister drøftet opstillingen af 3 batterier HONEST JOHN-raketter i den danske hær. Dette kunne kun opfattes som en forberedelse til atombevæbning af det danske forsvar. ¹¹⁸

Direktivets forudsætning om, at skjoldstyrkerne skulle udstyres med taktiske atomvåben, havde imidlertid også andre konsekvenser end de rent nationale. Det fremgår af en amerikansk indberetning om mødet i Det Nordatlantiske Råd den 28. november 1956, at Danmark og Norge »expect full discussion [of] political aspects of providing such weapons to NATO forces, – especially Germans«. ¹¹⁹ Af den tilsvarende danske indberetning fremgår blot, at »styrkernes forsyning med atomvåben vil give anledning til en del drøftelse på ministermødet«. ¹²⁰ Norge var øjensynlig foruroliget ved tanken om, at alle NATO-lande skulle besidde atomvåben. ¹²¹ I det seneste værk om norsk atomvåbenpolitik bliver den norske holdning i denne situation set som et led i en generel norsk politik for at hindre spredning af atomvåben. ¹²² Spørgsmålet om fordelingen af atomvåben til de tyske – eller andre landes – styrker kan ikke ses at have været en del af de danske bekymringer forud for ministerråds-mødet i december. Der er imidlertid ikke tvivl om, at de danske politikere ligesom de norske anså tysk atombevæbning for uheldigt og penibelt. De omtalte 'political aspects', som danskerne og nordmændene forventede drøftet i NATO, skal sandsynligvis forstås som mulige konsekvenser i forhold til befolkningerne – eller i forholdet til Sovjetunionen. Umiddelbart anså Udenrigsministeriet ikke atombevæbningen af

¹¹⁷ UM 105.I.1.a/1. Referat. NATOs strategi. Politisk direktiv til militære myndigheder. 25/11-56.

¹¹⁸ For en grundig gennemgang, se Agger og Wolsgård 2001, s. 79f. Intet tyder på, at Udenrigsministeriet var blevet orienteret ad officielle kanaler. Det er dog vanskeligt at forestille sig, at H.C. Hansen og direktør Nils Svenningsen – og muligvis enkelte andre højtstående embedsmænd – ikke var orienteret om forslaget.

¹¹⁹ NA 740.5/11-2956. PARIS to SecState. 29/11-56.

¹²⁰ UM 105.I.1.a/1. Notits. Politiske direktiver til militæret. 28/11-56.

¹²¹ NA 740.5/12-756. AmOslo to SecState. 7/12-56.

¹²² Skogrand og Tamnes 2001, s. 111ff.

‘skjoldet’ for et problem »fra et udenrigspolitisk synspunkt«, og så vidt det kan konstateres, kom emnet aldrig op på rådsmødet i december.¹²³ Når sagen ikke blev rejst fra dansk side, må det i hovedsagen tilskrives den relativt lavprofilerede stil, som karakteriserede den danske NATO-politik. Det kan dog ikke afvises, at det også udsprang af den danske regerings opfattelse af tysk genoprustning og mulige atombevæbning som en afgørende faktor for et forsvar af dansk territorium. Dette til trods for at tanken om tysk genoprustning i almindelighed og atombevæbning i særdeleshed selvsagt ikke var i høj kurs i efterkrigstiden.

På et tidligt tidspunkt i diskussionerne ønskede den danske repræsentant i Det Nordatlantiske Råd, støttet af den norske, at når NATO udtalte sig om den altafgørende brug af taktiske atomvåben, skulle offentligheden samtidig gøres opmærksom på det faktum, at der ikke ville være tale om »indiscriminate use« af disse våben.¹²⁴ Derudover spillede forholdet til den offentlige reaktion ikke nogen rolle i den danske fremlæggelse internt i alliancen, og tilsyneladende heller ikke i den danske beslutningsproces. Da regeringen var en socialdemokratisk mindretalsregering med det NATO-kritiske Radikale Venstre som støt-teparti, var det sandsynligvis en væsentlig faktor at få oppositionens godkendelse af regeringens dispositioner. H.C. Hansen redegjorde derfor temmelig udførligt for spørgsmålet om NATOs nye strategi i Udenrigspolitisk Nævn. Under den efterfølgende debat fandt ingen nævnsmedlemmer dog anledning til at tage spørgsmålet om dansk atombevæbning op.¹²⁵ Dette bundede ikke mindst i, at det siden de tidligste diskussioner om det politiske direktiv især fra amerikansk side var blevet slået fast, at »der ikke herved tænkes på, at alle NATO-styrker skulle forsynes med taktiske atomvåben og selvsagt heller ikke med strategiske atomødelæggelsesmidler«. ¹²⁶ I modsætning til, hvad det politiske direktiv ordret forudsagde, stod det klart, at medlemslandene ikke forpligtede sig til at atombevæbne deres styrker. Både internt i Udenrigspolitisk

¹²³ UM 105.K.25. Forsvarsstaben den 18/3-57. Den vesttyske militære genoprustning og dens indvirkning på Danmarks militære forhold.

¹²⁴ UM 105.I.1.a/1. Summary of Statement by UK rep. at the private meeting of the council. 9/10-56.

¹²⁵ Arbejderbevægelsens Bibliotek og Arkiv, arkiv nr. 500: Socialdemokratiets arkiv. Ministermødeprotokoller; UM 105.I.1.a/1. NATOs forsvarsbestræbelser. Politisk direktiv til NATOs militære myndigheder. Udarbejdet til brug for nævnsmødet 6/12-56; UM 3.E.92. Udenrigspolitisk Nævns møde. 6/12-56. H.C. Hansen holdt sig til det papir, som Udenrigsministeriet havde udarbejdet.

¹²⁶ UM 105.I.1.a/1 Indberetning fra DANATO. 24/10-56; UM 105.I.1.a/1. Notits. Politiske direktiver til militæret. 28/11-56. H.C. Hansen videregav denne opfatelse i Nævnet den 6. december 1956 (UM 3.E.92. Udenrigspolitisk Nævns møde. 6/12-56).

Nævn og i NATO lagde regeringen vægt på, at vedtagelsen ikke førte til konkrete forpligtelser.¹²⁷ Men det danske forsvar kunne selvfølgelig stadigvæk blive stillet over for krav om atombevæbning! Især da den danske regering ikke på noget tidspunkt tog forbehold for udmøntningen af direktivet, forblev dette en reel mulighed.

For politisk kontrol med anvendelse af atomvåbnene?

Den danske regering fastholdt, at det skulle være en politisk beslutning om, og i givet fald hvornår, atomvåbnene skulle anvendes. Det står klart. Men hvor dette har været tolket som, at danskerne var blandt de mest interesserede i at sikre konkretiseringen af den politiske kontrol,¹²⁸ er der nu flere elementer, der tyder på, at regeringen for så vidt ikke var interesseret i en sådan konkretisering. Ligesom det havde været tilfældet i 1954 var der, ikke mindst på fransk foranledning, forud for vedtagelsen af det politiske direktiv adskillige drøftelser af spørgsmålet om regeringernes kontrol med atomvåbnenes anvendelse, da det i de første udkast til det politiske direktiv blot lakonisk blev konstateret, at »the decision to use nuclear weapons would, in each case, be a matter for governments«. Drøftelserne angik især, hvordan denne passus skulle opfattes. Skulle beslutningen om anvendelse af atomvåben tages af »alle atlantlandenes regeringer i fællesskab eller hver regering på egen hånd?«. Udenrigsministeriet vurderede, at der var »væsentlige fordele og ulemper« forbundet med begge fortolkninger.¹²⁹ Overvejelserne i Udenrigsministeriet har sandsynligvis fulgt følgende retningslinier: Hvis NATO-landene i fællesskab skulle beslutte, hvornår atomvåbnene skulle anvendes, ville det på den ene side give mulighed for at kontrollere andre NATO-landes anvendelse af atomvåben og dermed måske sikre, at en konflikt ikke eskalerede unødigt. Men i sin yderste konsekvens kunne denne løsning samtidig øge risikoen for en storkrig. Det kunne forventes, at Sovjetunionen ville forøge presset på kædens svage led, herunder Danmark, for at opnå forsikringer om, at atomvåbnene

¹²⁷ Da sætningen »and for this purpose they should be provided with a nuclear capability« blev tilføjet til det politiske direktiv, understregede den danske (og den norske) repræsentant i Rådet, at der var enighed om, at ændringen ikke indebar, at samtlige landes styrker skulle atombevæbnes. Udenrigsministeriet vurderede i øvrigt, at denne og andre ændringer var forbedringer i forhold til de tidligere udkast (UM 105.I.1.a/1. Referat: NATOs strategi. Politisk direktiv til NATOs militære myndigheder. 29/11-56).

¹²⁸ Villaume 1995, s. 521.

¹²⁹ UM 105.I.1.a/1. Referat. NATOs strategi. Politisk direktiv til militære myndigheder. Pkt. 4. 25/11-56; UM 105.I.1.a/1. Fra DANATO (H. Haxthausen). DRAFT POLITICAL DIRECTIVE. 5/12-1956.

ikke ville blive anvendt. Et forhold, der, ud over at bringe Danmark under yderligere sovjetisk pres, ville svække afskrækkelseseffekten. Hvis beslutningen skulle tages i fællesskab, ville det desuden mindske den generalpræventive effekt af atomvåbnene, som siden 1954 var højt prioriteret i Udenrigsministeriets analyser. Denne holdning kom ikke konkret til udtryk i 1956, men allerede i februar 1958 optræder holdningen igen i Udenrigsministeriet. Da vægrede Ministeriet sig ved at tage spørgsmålet op, da man ikke fandt en egentlig afklaring af spørgsmålet om politisk kontrol politisk hensigtsmæssig. Denne holdning gentages i 1960erne, hvor det f.eks. i forbindelse med diskussionerne om en fælles NATO-atomstyrke i 1964 konkluderes, at man »fra dansk side ... i og for sig [var] tilfreds med den nuværende ordning af NATO's atomforsvar, som i realiteten hviler på USA«. En stort set identisk holdning udtrykkes i 1965.¹³⁰ Vi kan således bekræfte Nikolaj Petersens vurdering fra 1987 om, at Danmark gennem 1960erne var modstander af forsøg på at øge den europæiske deltagelse i den egentlige håndtering af NATOs atomare afskrækkelse.¹³¹ Den danske regering stolede på den amerikanske atomgaranti, og af hensyn til landets sikkerhed skulle beslutningen om anvendelse af atomvåben forblive hos den amerikanske præsident frem for hos NATO-landene i fællesskab eller hos de enkelte medlemslande.

Hvis hver regering derimod på egen hånd kunne beslutte, hvornår atomvåbnene skulle anvendes, kunne mange af disse problemer undgås, og den generalpræventive effekt kunne øges ved nedskæring af reaktionstiden, før atomvåbnene blev bragt i anvendelse. Men samtidig fraskrev man sig muligheden for at kunne forhindre, at en konflikt eksempelvis i Tyrkiet eskalerede til et atomragnarok.

Mens den danske regering altså ikke ønskede at få afklaret spørgsmålet om politisk kontrol med atomvåbnene, havde sagen ikke mindst på fransk foranledning været rejst adskillige gange inden vedtagelsen af direktivet. Fra amerikansk side vurderede man da også, at det ikke ville være muligt at undgå debat om regeringskontrol på ministerrådsmødet.¹³² Men spørgsmålet om politisk kontrol kom ikke op på ministerrådsmødet i december 1956. Kort tid forinden blev sagen syltet, da det blev vedtaget, at man først efter jul skulle diskutere udarbejdelse af

¹³⁰ UM 105.I.1.a/1. Notits. SHAPE og SACLANTs kommentarer til den generelle del af MC 70. 27/2-58; UM 105.Dan.6. Danmarks Atompolitik, januar 64; UM ad.5.R.126. Problematikken omkring kontrollen med den vestlige verdens atomvåben. 23/11-65.

¹³¹ Petersen 1987, s. 30. Dette var i øvrigt i overensstemmelse med den norske regerings holdning (Skogrand og Tamnes 2001, s. 111ff.).

¹³² NA. 740.5/11-2956, RG 59. Paris to SecState, POLTO 1263. 29/11-56.

den nærmere fremgangsmåde ved beslutninger om anvendelse af atomvåben, og i det politiske direktiv blev status quo fastholdt.¹³³

H.C. Hansen berørte ikke dette emne i Udenrigspolitisk Nævn.¹³⁴ Tilsyneladende fandt han det ikke politisk opportunt at debattere de manglende retningslinier for brugen af atomvåben. Kontrollen med anvendelsen af atomvåben var ikke et emne, som figurede på den danske dagsorden. En debat om netop dette emne kunne kun skabe forventning og krav om en løsning af problemstillingen, hvilket H.C. Hansen næppe fandt ønskeligt. Nærmest tværtimod.

Den begrænsede krig

Bekymringen over ikke at blive forsvaret havde stået centralt i de danske beslutningstageres bevidsthed, siden Atlantpagten blev dannet. Denne bekymring blev videreført i modstanden mod den begrænsede krig. Under diskussionerne om alliancens nye strategiske planer blev emnet igen sat på den sikkerhedspolitiske dagsorden. I efteråret 1956 havde man fra dansk side haft problemer med en enkelt paragraf i de reviderede strategiske planer, der foreskrev, at NATO-landene skulle kunne udkæmpe begrænsede krige.¹³⁵ Udenrigsministeriets embedsmænd vurderede, at det ikke var i overensstemmelse med Atlantpagtens bogstav. Problemstillingen kan spores tilbage til 1955, hvor spørgsmålet om virkningen af den atomare afskrækkelse også var på dagsordenen.¹³⁶ Hvis alliancen forberedte sig på at skulle føre begrænsede krige, kunne det virke undergravende på afskrækkelseselementet i den massive gengældelsesdoktrin og dermed øge risikoen for et angreb på Danmark.¹³⁷ Da de strategiske retningslinier for forsvaret af Atlantpagtens område endelig skulle manifesteres i foråret 1957 i dokumentet MC 14/2, blev spørgsmålet om den begrænsede krig igen sat i fokus. Danmark ønskede den sidste sætning slettet i denne passus i de strategiske retningslinier, dokument MC

¹³³ UM 105.I.1.a/1. Notits. Politiske direktiver til militæret. 28/11-56; UM 105.I.1.a/1. Directive to the Nato military authorities from the North Atlantic Council (approved by the Council at its meeting on 13th December, 1956), Part II – the directive, para 6: »The responsibility of governments to make decisions for putting NATO military plans into action in the event of hostilities is not affected by this directive«.

¹³⁴ UM 3.E.92. Udenrigspolitisk Nævns møde, 6/12-56.

¹³⁵ UM 105.I.1.a/1. Referat. Dokument MC 14/2. 8/10-56.

¹³⁶ UM 105.I.40.b. (og 105 I.1.a) Notat. Hesselund-Jensen. 26/8-55; UM 105.I.1.a. Notat. Hesselund-Jensen. 14/1-56.

¹³⁷ Dette var ifølge Kjetil Skogrand og Rolf Tamnes (2001, s. 39ff.) hovedårsagen til, at tanken om begrænset krig blev afvist i MC 14/2.

14/2¹³⁸: »... NATO must be prepared to deal immediately with such situations without necessarily having resource to nuclear weapons. NATO must also be prepared to respond quickly with nuclear weapons should the situation require it. In this latter respect, the Military Committee considers that, if the Soviets were involved in a local hostile incident or sought to broaden the scope of such an incident or to prolong it, the situation would call for the utilization of all weapons and forces at NATO's disposal, since in no case is there a concept for a limited war with the Soviets«. ¹³⁹

Udenrigsministeriets tolkning af ovenstående punkt var, at »hensigten vel måtte være, at en krig med Sovjet eller satellitlandene er 'total' i forholdet til NATO-medlemslandene«. Med hensyn til den problematiske sætning »since in no case is there a concept for a limited war with the Soviets« vurderede ministeriet, at det næppe »var tanken at udelukke, at 'den samlede NATO-front' tog 'limited measures' i anvendelse, f.eks. ikke i første omgang skred til atomkrigsførelse«. ¹⁴⁰ Men det blev desuden skønnet, at sætningen medførte uklarhed og i realiteten ikke fjede noget nyt til det allerede anførte. ¹⁴¹ Dette var efter alt at dømme kernen i det danske problem. ¹⁴²

De danske indvendinger mod denne passus har imidlertid været set som et forsøg på at bevare en konventionel option. Tesen blev først lanceret af Christian Greiner, der mente, at blandt andre Danmark i foråret 1957 søgte at fastholde en konventionel option for forsvarsstyrkerne i forbindelse med NATOs militære myndigheders udmøntning af det politiske direktiv. Dette skete blandt andet ved at kræve, at NATO

¹³⁸ I Militærkomitéen udtrykte Danmark ønske om, at den sidste sætning blev slettet, mens Holland efterfølgende fremførte en lignende holdning i Atlantrådet (UM 105.G.3a. Militærkomitéen. Referat af møde i MC 6/4-57. ('Standing Group' henviste konkret til §4d); UM 105.I.1.a/1. Rådsmødet 24/4-57).

¹³⁹ UM 105.I.1.a/1. Referat. Strategiske retningslinier for NATO-forsvaret. MC 14/2. 14/3-57. Det bemærkes, at dette er den endelige version af § 19 (*NATO strategy Documents 1949-1969*. 1998).

¹⁴⁰ UM 105.I.1.a/1. Referat. Strategiske retningslinier for NATO-forsvaret. MC 14/2. 14/3-57.

¹⁴¹ UM 105.I.1.a/1. Fra Forsvarsministeriet til Udenrigsministeriet vedr. MC 14/2. 22/3-57.

¹⁴² Alligevel så man fra dansk side helst sætningen slettet, da udtrykket 'limited war' ikke optrådte i det politiske direktiv og det »vist er vanskeligt på forhånd at sige noget om, hvornår en begrænset militær situation vil overgå til at blive en verdenskrig« (et spørgsmål, der desuden var af 'politisk karakter'). Dette skete dog ikke, da 'Standing Group' i Militærkomitéen afviste det danske ændringsforslag med henvisning til det politiske direktiv (UM 105.G.3a. Militærkomitéen. Referat af møde i MC 6/4-57. 'Standing Group' henviste konkret til §4d).

skulle operere med muligheden for begrænsede krige.¹⁴³ Hvis dette er korrekt, ville Danmark ikke bare have modarbejdet den netop vedtagne strategi, men også selve principperne bag NATOs generelle forsvarsstrategi siden 1949. Denne konsekvens har naturligvis givet genlyd i den danske forskning, der på grund af mangel på kilder til at belyse netop dette aspekt af den danske stillingtagen, måtte støtte sig til Greiners forskning. Derfor opfattes kampen for en konventionel option i dag som del af den danske politik i 1956.¹⁴⁴ Men denne fortolkning af den danske stillingtagen er stort set en bagvendt udlægning af de faktiske bevæggrunde. For det første ønskede man jo netop ikke, at der skulle være begrænsede krige. Og for det andet tog den omstridte paragraf, ganske som det var tilfældet i det politiske direktiv, faktisk højde for situationer, hvor NATOs styrker skulle kæmpe uden anvendelse af atomvåben. Et forhold, som blev understreget adskillige gange i de strategiske retningslinier. Hvis Danmark virkelig havde kæmpet for en konventionel option for forsvarsstyrkerne, ville det have været naturligt, om man havde søgt hele det sidste afsnit slettet, idet det vel nærmest var sætningen umiddelbart inden, som foreskrev, at 'all weapons' skulle kunne anvendes ved selv mindre angreb på NATO. Dette afsnit var da også baggrunden for en kommentar fra den norske repræsentant om, at ordene 'would call' »implied that there would be no choice for NATO governments in the matter«, altså at »all weapons« ville blive anvendt selv ved mindre konflikter.

Dermed skal man næppe betragte den danske reservation som et forsøg på at fastholde en konventionel option for skjoldstyrkerne – og dermed modsætte sig principperne bag NATOs atomart baserede strategi. Den bør i stedet ses som en grundlæggende bekymring for at blive ladet i stikken i tilfælde af et begrænset sovjetisk angreb.

Dansk accept af atombevæbning

Den måske mest betydningsfulde konsekvens af vedtagelsen af det politiske direktiv var, at det danske forsvar kunne blive atombevæbnet. Hvordan dette skulle foregå, var endnu ikke afklaret. Som en af konsekvenserne af MC 48 var den danske regering i januar 1955 blevet gjort opmærksom på, at NATO kalkulerede med allieret indsættelse af atomvåben inden for dansk område, formentlig mod fjendtlige styrker, der havde sat sig fast på eller nær dansk territorium. Dette var »en både

¹⁴³ Greiner 1993, s. 242.

¹⁴⁴ Se f.eks. Villaume 1995, s. 523.

naturlig og logisk følge« af MC 48.¹⁴⁵ I august 1955 havde den danske forsvarschef i det nyligt nedsatte forsvarsudvalg udtalt, at det »ville ... være muligt med timers varsel at få rådighed over taktiske atomvåben«. ¹⁴⁶ Som kort berørt ovenfor, blev denne mulighed accentueret i efteråret 1956, da NATOs militære myndigheder yderst hemmeligt diskuterede opstillingen af atomartilleri inden for den danske hær.¹⁴⁷

For at sætte de danske prioriteringer og bekymringer i forbindelse med det politiske direktiv i rette perspektiv, bør det dog slås fast, at direktivet indeholdt mange elementer, der ikke var relateret til atombevæbningen. I det første udkast var der således formuleringer, som kunne give NATO en »global karakter«. ¹⁴⁸ NATO-medlemsskabet havde bragt Danmark i forbund med tidligere store kolonimagter, der havde interesser langt ud over Europa, og en konflikt i eksempelvis Algeriet kunne nu komme til at involvere Danmark – uden at der var danske sikkerhedsinteresser på spil. De problematiske formuleringer blev hurtigt rensset ud, formentlig fordi også USA var modstander af sådanne tiltag.¹⁴⁹ Når det politiske direktiv blev accepteret fra dansk side uden større sværdslag, skyldes det først og fremmest to elementer. For det første at Danmark trods alt ikke var forpligtet til at oplagre atomvåben. For det andet at det var en forudsætning i det politiske direktiv, at forsvarsplanlægningen skulle bygge på den fremskudte strategi – herunder at der fortsat skulle være stationeret tropper fra USA, England og Canada på kontinentet. På linie med Danmark foretrak både Frankrig og Tyskland denne fremskudte strategi og var stærke fortalere herfor, da den var essentiel for forsvaret af deres respektive territorier.¹⁵⁰ Disse to elementer dannede også baggrunden for, at H.C. Hansen i Uden-

¹⁴⁵ UM 105.I.1.b. Notits. Militære NATO-øvelser indeholdende et element af simuleret atomkrigsførelse. 25/1-55. I tilfælde af øvelser med atomvåben og indsættelse af mandskabsstyrker, måtte man tage »størst muligt hensyn til den psykologisk reaktion i befolkningen. Måske ved at give anvisninger på at afbøde denne reaktion ved forudgående oplysningsarbejde«.

¹⁴⁶ Forsvarsministeriet (FM) G.12/9.5685. Besvarelse af spørgsmål af Forsvarsudvalgets medlemmer. 5/8-55. Forsvarschefens udtalelse fremkom på baggrund af et spørgsmål fra folketingsmand Poul Hansen om, hvorvidt atomvåben kunne fremskaffes til danske styrker, eller om der skulle stationeres atomudrustede allierede styrker.

¹⁴⁷ Agger og Wolsgård 2001, s. 79f.

¹⁴⁸ UM 105.I.1.a/1. Referat. Det Nordatlantiske Råds drøftelse af NATO's fremtidige strategi. 13/11-56.

¹⁴⁹ UM 105.I.1.a/1. Referat. NATOs strategi. Politisk direktiv til militære myndigheder. 25/11-56. Det samme gjaldt de strategiske planer, som blev behandlet i efteråret 1956 og foråret 1957, se note 112.

¹⁵⁰ UM 105.I.1.a/1. Rådsmødet på ministerniveau. §4 i det politiske direktiv. 13/12-56; UM 105.I.1.a/1. Udsklip af hovedpunkter af rådsmøde på ministerniveau, Paris 11-14/12-56.

rigspolitisk Nævn konkluderede, at det politiske direktiv ud fra en helhedsbetragtning var velegnet som grundlag for den fremtidige forsvarsplanlægning inden for NATO.¹⁵¹

I tråd med stillingen i 1954 blev det understreget, at den nye strategi ikke ville medføre formindskede økonomiske udgifter. Direktivet forudsatte dog, at få lande, om overhovedet nogen, kunne forventes at forøge deres forsvarsudgifter væsentligt.¹⁵² Dermed kunne regeringen håbe på, at den på trods af en stadig bedre økonomi i Danmark ikke vil blive presset alt for hårdt til at øge det lave danske forsvarsbudget.

På den baggrund var der aldrig tvivl om, at Danmark ikke ville modsætte sig denne videreførelse af de allerede vedtagne strategiske principper. I modsat fald ville regeringen reelt have accepteret, at Danmark ikke ville kunne forsvares, men i stedet ville blive udsat for en ødelæggende befrielse. Samtidig ville man have afkoblet sig fra forsvarsstrategien, da der ikke er tvivl om, at Tyskland, Frankrig og Benelux-landene ville have gennemført den nukleart baserede strategi – med eller uden Danmark.

Konklusion

Da Danmark tiltrådte Atlantpagten i 1949, var der efter lidt indledende vaklen reelt ingen tvivl om landets holdning til anvendelsen af atomvåbnene. Som mange andre regeringer verden over havde den danske regering helst set, at atombomben aldrig var blevet opfundet. Men nu var den der, og den var en alt afgørende del af det magtpolitiske og militærstrategiske spil mellem Øst og Vest.

NATOs forsvarsstrategier var dengang som i dag selvsagt yderst hemmelige, og under den tidlige kolde krig udtalte de ledende danske politikere sig derfor sjældent offentligt om alliancens strategiske tiltag og de danske vurderinger af disse. En tavshed, der sandsynligvis blev yderligere næret af beslutningstagernes opfattelse af en trussel mod landets sikkerhed. På grund af det spinkle offentlige kildemateriale har nyligt

¹⁵¹ UM 105.I.1.a/1. NATOs forsvarsbestræbelser. Politisk direktiv til NATOs militære myndigheder. Udarbejdet til brug for nævnsmødet 6/12-56; UM 3.E.92. Ref. af møde i UPN 6/12-56. H.C. Hansen holdt sig til det papir, som Udenrigsministeriet havde udarbejdet.

¹⁵² Således vurderede Udenrigsministeriet, at man »ud fra en objektiv bedømmelse nok ... kunne komme lidt i tvivl, om direktivet virkelig også er realistisk, særlig f.s.v. angår den økonomiske side« (UM 105.I.1.a/1. Referat. NATOs strategi. Politisk direktiv til militære myndigheder. 25/11-56). UM 105.I.1.a/1. Rådsmødet på ministerniveau. §9 i det politiske direktiv. 13/12-56.

frigivne forsvars- og særligt udenrigsministerielle akter stået i centrum for denne artikel. Men kan embedsmændenes analyser og vurderinger anses for repræsentative for politikernes holdninger og den danske regerings politiske kurs? Svaret må i hovedsagen være bekræftende. I forbindelse med et så følsomt emne som Danmarks NATO-politik var der meget tæt kontakt mellem politikere og embedsmænd. Og det har da også kunnet konstateres, at der var en høj grad af overensstemmelse mellem embedsmændenes vurderinger og den faktiske politiske kurs.

På intet tidspunkt i perioden 1949-1956 udtrykte den danske regering modstand mod NATOs forsvarsstrategier eller mod afhængigheden af såvel strategiske som taktiske atomvåben. Tværtimod var Udenrigsministeriets embedsmænd ofte tilfredse med den retning, som strategien udviklede sig i. De sikkerhedspolitiske beslutningstagere stolede på USA's løfte om gengældelse og havde forståelse for, at dette var det eneste effektive afskrækkelsesmiddel mod et eventuelt sovjetisk angreb. Fra dansk side var man opmærksom på, at et internationalt forbud mod atombomben uden en samtidig konventionel nedrustning kunne få katastrofale følger for verdensfreden – og for Danmarks sikkerhed. I den forbindelse var atombomben 'vor ven'. Det var den danske regerings politik, at beslutningen om, hvor og hvornår atomvåbnene skulle anvendes, måtte tages af den amerikanske præsident og kun af ham. Dermed ikke sagt, at dette var en officiel politik. Der var selvsagt ingen grund til at give køb på de formelle rettigheder. Men hvis afskrækkelsen skulle virke, var dette den eneste realistiske situation. Det var samtidig den danske regerings klare holdning, at der ikke måtte udstedes *carte blanche* til NATOs militære ledelse om anvendelse af atomvåben. Denne principielle holdning kom til udtryk i 1954, da Danmark blev stillet over for vedtagelsen af MC 48.

Den danske regering arbejdede mod planer om en reduktion af alliansens forsvarsstyrker, som ville medføre en risiko for nuklear afpresning fra Sovjet, og mod planer om at operere med begrænsede krige i forsvarsstrategien, således som det var på tale i 1956 og 1957. Sådanne tiltag ville kunne udhule den atomare afskrækkelse. Og det blev ikke anset for at være i dansk interesse. Af samme årsag var der på intet tidspunkt i den undersøgte periode tale om danske forsøg på at konkretisere retningslinierne for den politiske kontrol, som det tidligere har været antaget. For også det ville kunne svække den generalpræventive effekt.

Den danske accept af den strategiske udvikling var ikke så forbeholden og problemfyldt og tøvende, som Poul Villaume konkluderede i 1995. Dermed ikke sagt, at regeringen ikke til tider forholdt sig kritisk

til de dokumenter, som alliancens militære myndigheder fremlagde. Men der var ikke tale om egentlige danske særstandpunkter. Villaume har ret i, at man fra dansk side forholdt sig mere kritisk, end det generelt var antaget før hans disputats. Men der var ikke tale om dansk mistillid til eller modstand mod selve det strategiske koncept. Den danske regering accepterede og stolede på atomvåbnenes afskrækkende virkning. Og hvis afskrækkelsen skulle slå fejl, øgede atomvåbnene muligheden for, at den fremskudte strategi kunne gennemføres – og dermed for at Danmark kunne forsvares.

Dette billede af den danske politik ligger ikke langt fra Nikolaj Petersens opfattelse af, at den danske regering stiltiende accepterede atomvåbnenes centrale rolle i alliancens forsvar. Både hvad angik den strategiske afskrækkelseseffekt og den atombaserede forsvarsstrategi for forsvaret af det vesteuropæiske territorium, herunder Danmark.

Der er ingen tvivl om, at de ledende danske politikere frygtede atomvåbnene og deres konsekvenser. Alligevel accepterede de, at disse våben blev en integreret del af NATOs forsvar. Den politiske kurs, som blev sat i disse år, blev fastholdt i den danske atomvåbenpolitik i slutningen af 1950'erne. Alle nødvendige skridt blev taget for, at det danske forsvar blev integreret i NATOs forsvarsstrategi, selv om regeringen i 1957 tog det måske mest afgørende alliancepolitiske forbehold ved at afvise oplagring af atomammunition på dansk territorium i fredstid. Den danske accept af kernevåbnenes rolle i forsvarsplanlægningen var nu i endnu højere grad en nødvendighed, hvis ikke atomvåbenforbeholdet skulle slå for store skår i forholdet til de Atlantmagter, som i sidste ende skulle sikre Danmarks frihed. Men når regeringen i slutningen af 1950'erne til stadighed udtrykte sin støtte til NATOs atombaserede forsvarsstrategi, bør det næppe alene ses som et resultat af den danske vægring ved at modtage atomladninger. Som det havde været tilfældet siden 1949, bundede regeringens støtte til og accept af atomvåbnenes integration i NATOs forsvarsstrategi i et grundlæggende hensyn til landets sikkerhed.

SUMMARY

The Danish Government and NATO's Nuclear Defence Strategy 1949-1956

Based on only recently released documents from the archives of the Royal Danish Ministry of Foreign Affairs and the Ministry of Defence, the present study demonstrates that the Danish government's acceptance of NATO's integration of nuclear weapons into its defensive strategy was less reserved, less problemat-

ic, and less hesitant than the most recent and otherwise best documented Danish research on the topic has assumed. At no point was there any Danish aversion to the strategic concept, which from 1954 included the use of both tactical and strategic nuclear devices in the defence of Western Europe – even without prior use by the Soviet Union. This by no means implies that the government was happy with the way nuclear strategy was developing. Like politicians in many other countries, Danish politicians would have preferred that the atomic bomb had never been invented. Nevertheless, the inner circle of security policy-makers held the view that prohibition of the atomic bomb without a simultaneous reduction of conventional arms would have catastrophic consequences for world peace – and for Danish security.

It can be documented that from 1954 on the Danish Government acknowledged that the decision on when to use the nuclear arsenal would, and should, be taken by the president of the United States, and by him alone. If deterrence was to work, this was the only realistic situation. This, however, was not official policy. There was, indeed, nothing to be gained by relinquishing formal rights.

At a meeting of NATO ministers in December 1954 Denmark did engage in the debate on political control, adamantly insisting that the decision on when to use nuclear weapons was *not* to be taken by NATO's military authorities. This was a crucial point for the Danish government as well as for several other governments, especially the British. But contrary to previous assumptions, the Danish government never attempted to establish concrete guidelines for political control.

The leading security policy-makers understood and accepted that atomic weapons were the only realistic deterrent to a possible Soviet attack. Furthermore, the employment of tactical nuclear devices promoted the realization of a forward line of defence, thereby ensuring that Denmark would be defended. In addition, loyalty towards the Alliance as well as a realistic recognition of Denmark's limited influence contributed to acquiescence in the increasing role of nuclear arms in NATO's defensive strategy.

Translated by Michael Wolfe