

*DOCUMENTS ON
INTERNATIONAL AFFAIRS*

NORWAY AND THE WAR

September 1939 — December 1940

The Royal Institute of International Affairs is an unofficial and non-political body, founded in 1920 to encourage and facilitate the scientific study of international affairs.

The Institute, as such, is precluded by its Royal Charter from expressing any opinion on any aspect of international affairs. Any opinions that may be expressed in this book on such subjects are not, therefore, the views of the Institute.

*DOCUMENTS ON
INTERNATIONAL AFFAIRS*

**NORWAY
AND THE WAR**

September 1939 — December 1940

EDITED BY
MONICA CURTIS

OXFORD UNIVERSITY PRESS
LONDON NEW YORK TORONTO

*Issued under the auspices of the Royal Institute of
International Affairs*

1941

OXFORD UNIVERSITY PRESS

AMEN HOUSE, E.C. 4

LONDON EDINBURGH GLASGOW NEW YORK

TORONTO MELBOURNE CAPE TOWN BOMBAY

CALCUTTA MADRAS

HUMPHREY MILFORD

PUBLISHER TO THE UNIVERSITY

PRINTED IN GREAT BRITAIN

PREFATORY NOTE

OWING to war conditions it has not been possible to publish the complete annual volumes of the *Documents on International Affairs* as early as usual. It has therefore been thought desirable to issue a separate advance publication relating to Norway and the War. This publication is to be regarded as forming part of the regular series of *Documents on International Affairs* and is conceived on the same lines. The fact that it has been compiled during the war nevertheless makes certain differences. Certain texts which it would be desirable to publish, especially those emanating from enemy or enemy-occupied countries, are not available, or can be found only in newspapers instead of in the more official form which would normally be used. In some respects, therefore, the collection is not as complete as it would be in normal times. On the other hand, as the documents relating to Norway are being published in advance of the regular 1940 volume of the series, it is not possible to refer the reader to texts which are to appear in that volume. Some texts have therefore been included, although they would more logically find their place in other sections of the 1940 volume; there are, in addition, a few essential documents referring to earlier periods.

It would be difficult to acknowledge adequately the help which I have received in compiling this collection of documents from those who have supplied material, provided translations from the Norwegian, and allowed me to benefit at every stage from their expert knowledge of the subjects with which the volume deals.

MONICA CURTIS.

CHATHAM HOUSE
July 1941.

CONTENTS

PREFATORY NOTE	vi
INTRODUCTION	1
I. NORWEGIAN NEUTRALITY	
1. DECLARATION BETWEEN DENMARK, FINLAND, ICELAND, NORWAY, AND SWEDEN FOR THE PURPOSE OF ESTABLISHING SIMILAR RULES OF NEUTRALITY. SIGNED AT STOCKHOLM, MAY 27, 1938	17
2. COMMUNICATION OF PRESIDENT ROOSEVELT TO HERR HITLER AND SIGNOR MUSSOLINI, APRIL 14, 1939	22
3. COMMUNIQUÉ ISSUED AFTER THE MEETING OF THE FOREIGN MINISTERS OF DENMARK, FINLAND, NORWAY, AND SWEDEN AT STOCKHOLM, MAY 9, 1939	25
4. OFFICIAL COMMUNIQUÉ ISSUED BY THE NORWEGIAN GOVERNMENT, MAY 17, 1939	26
5. EXTRACTS FROM COMMUNIQUÉ ISSUED BY THE CONFERENCE OF FOREIGN MINISTERS OF DENMARK, FINLAND, NORWAY, AND SWEDEN AT OSLO, AUGUST 30-31, 1939	27
6. DECLARATION OF NEUTRALITY BY THE NORWEGIAN GOVERNMENT, SEPTEMBER 1, 1939	27
7. COMMUNIQUÉ ISSUED AFTER A CONFERENCE OF RULERS OF THE SCANDINAVIAN COUNTRIES AND THEIR FOREIGN MINISTERS, OCTOBER 19, 1939	28
8. COMMUNIQUÉ ISSUED AFTER THE MEETING OF THE FOREIGN MINISTERS OF DENMARK, NORWAY, AND SWEDEN, FEBRUARY 25, 1940	29
9. EXTRACTS FROM SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, MARCH 19, 1940	30
II. NORWAY AND THE WAR AT SEA	
1. 'ALTMARK' INCIDENT	33
(a) Statement issued by the Norwegian Foreign Office, February 17, 1940	33
(b) Note from the British Government to the Norwegian Government, February 17, 1940	34
(c) Protest presented to the Norwegian Foreign Office by Dr. Heinrich Sahn, German Minister in Oslo, February 17, 1940	35
(d) Official Statement by the Norwegian Government, February 25, 1940	35
(e) Statement issued by the British Foreign Office, February 27, 1940	37

2. EXTRACTS FROM SPEECH BY PROFESSOR KOHT, NORWEGIAN FOREIGN MINISTER, FEBRUARY 29, 1940	38
3. EXTRACTS FROM SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, MARCH 19, 1940	39
4. EXTRACTS FROM SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, APRIL 2, 1940	40
5. EXTRACTS FROM SPEECH BY PROFESSOR KOHT, NORWEGIAN FOREIGN MINISTER, APRIL 6, 1940	41
6. MINING OF NORWEGIAN TERRITORIAL WATERS	43
(a) Extracts from Broadcast Statement by the British and French Governments, April 8, 1940	43
(b) Official Statement issued by the Joint Meeting of the Norwegian Cabinet and the Foreign Committee of the Storting, April 8, 1940	46
(c) Extracts from Speech by Professor Koht, Norwegian Foreign Minister, April 8, 1940	46

III. INVASION OF NORWAY

1. EXTRACTS FROM THE NEW NORWEGIAN WHITE BOOK CONTAINING INFORMATION ON THE GERMAN INVASION OF NORWAY (APRIL TO JULY 1940)	48
2. MEMORANDUM FROM THE GERMAN GOVERNMENT TO THE NORWEGIAN AND DANISH GOVERNMENTS, APRIL 9, 1940 (5 A.M.)	54
3. SECOND COMMUNICATION (APPELL) OF DR. BRÄUER, GERMAN AMBASSADOR TO NORWAY, TO THE NORWEGIAN GOVERNMENT, APRIL 9, 1940	58
4. PROCLAMATION BY GENERAL VON FALKENHORST, GERMAN COMMANDER-IN-CHIEF IN NORWAY, TO THE NORWEGIAN PEOPLE, APRIL 9, 1940	58
5. SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, APRIL 9, 1940	59
6. OFFICIAL STATEMENT ISSUED THROUGH THE BRITISH FOREIGN OFFICE, APRIL 9, 1940	62
7. STATEMENT BY HERR VON RIBBENTROP, GERMAN FOREIGN MINISTER, TO REPRESENTATIVES OF THE FOREIGN PRESS IN BERLIN, APRIL 9, 1940	62
8. PROCLAMATION TO THE PEOPLE OF NORWAY BY H.M. THE KING OF NORWAY AND HR. NYGAARDSVOLD, PRIME MINISTER, APRIL 10, 1940	64
9. EXTRACTS FROM SPEECH BY THE RT. HON. VISCOUNT HALIFAX, SECRETARY OF STATE FOR FOREIGN AFFAIRS, APRIL 10, 1940	65
10. EXTRACTS FROM SPEECH BY THE RT. HON. WINSTON CHURCHILL, FIRST LORD OF THE ADMIRALTY, APRIL 11, 1940	68

CONTENTS

ix

11. EXTRACTS FROM SPEECH BY M. REYNAUD, FRENCH PRIME MINISTER, APRIL 11, 1940	72
12. APPEAL TO THE NORWEGIAN PEOPLE FROM H.M. THE KING OF NORWAY, APRIL 13, 1940	72
13. STATEMENT BY THE PRESIDENT OF THE UNITED STATES OF AMERICA, APRIL 13, 1940	73
14. PROCLAMATION ISSUED BY GENERAL VON FALKENHOBST, GERMAN COMMANDER-IN-CHIEF IN NORWAY, APRIL 14, 1940	73
15. COMMUNICATIONS EXCHANGED BETWEEN THE NORWEGIAN GOVERNMENT AND THE ADMINISTRATIVE COUNCIL IN OSLO, APRIL 16-19, 1940	74
16. PROCLAMATION FROM THE NORWEGIAN GOVERNMENT, AGREED BY THE KING IN COUNCIL, APRIL 17, 1940	77
17. PROCLAMATION BY HERR HITLER CONCERNING THE EXERCISE OF GOVERNMENT FUNCTIONS IN NORWAY, APRIL 24, 1940	78
18. EXTRACTS FROM PROCLAMATION OF A STATE OF WAR BETWEEN FOREIGN STATES, ISSUED BY THE PRESIDENT OF THE UNITED STATES OF AMERICA, APRIL 25, 1940	79
19. PROCLAMATION ISSUED BY HERR TERBOVEN, COMMISSIONER OF THE GERMAN REICH IN NORWAY, APRIL 26, 1940	80
20. SPEECH BY HERR VON RIBBENTROP, GERMAN FOREIGN MINISTER, APRIL 27, 1940	80
21. EXTRACT FROM BROADCAST SPEECH BY THE RT. HON. SIR SAMUEL HOARE, HOME SECRETARY, APRIL 27, 1940	89
22. PROCLAMATION FROM THE NORWEGIAN GOVERNMENT, APRIL 28, 1940	90
23. STATEMENT BY PROFESSOR KOHT, NORWEGIAN FOREIGN MINISTER, APRIL 29, 1940	91
24. EXTRACTS FROM SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, MAY 2, 1940	92
25. BROADCAST BY PROFESSOR KOHT, NORWEGIAN FOREIGN MINISTER, MAY 5, 1940	97
26. APPEAL OF H.M. THE KING OF NORWAY AND HR. NYGAARDSVOLD, PRIME MINISTER, TO THE NORWEGIAN PEOPLE, MAY 7, 1940	103
27. EXTRACTS FROM SPEECH BY THE RT. HON. NEVILLE CHAMBERLAIN, PRIME MINISTER, MAY 7, 1940	105
28. EXTRACTS FROM SPEECH BY THE RT. HON. WINSTON CHURCHILL, FIRST LORD OF THE ADMIRALTY, MAY 8, 1940	111
29. BROADCAST SPEECH BY H.M. THE KING OF NORWAY, MAY 17, 1940	117
IV. THE GERMAN OCCUPATION OF NORWAY	
1. APPEAL BY H.M. THE KING OF NORWAY AND HR. NYGAARDSVOLD, PRIME MINISTER, TO THE NORWEGIAN PEOPLE, JUNE 7, 1940	119

CONTENTS

2. STATEMENT ISSUED BY THE BRITISH MINISTRY OF INFORMATION, JUNE 10, 1940	121
3. EXTRACT FROM STATEMENT BY THE RT. HON. C. R. ATTLEE, LORD PRIVY SEAL, JUNE 11, 1940	121
4. BROADCAST SPEECH BY PROFESSOR KOHT, NORWEGIAN FOREIGN MINISTER, JUNE 19, 1940	122
5. BROADCAST SPEECH BY HR. HAMBRO, PRESIDENT OF THE STORTING, JUNE 22, 1940	123
6. DECLARATION FROM THE NORWEGIAN GOVERNMENT, JUNE 24, 1940	125
7. BROADCAST SPEECH OF HR. NYGAARDSVOLD, PRIME MINISTER OF NORWAY, JUNE 25, 1940	127
8. CORRESPONDENCE BETWEEN THE PRESIDENTIAL BOARD OF THE STORTING AND THE NORWEGIAN GOVERNMENT.	129
(a) Letter from the Presidential Board of the Storting to H.M. the King of Norway, June 27, 1940	129
(b) Reply from H.M. the King of Norway to the Presidential Board of the Storting, London, July 3, 1940	131
(c) Letter from the Norwegian Government to the Presidential Board of the Storting, July 17, 1940	135
9. BROADCAST BY H.M. THE KING OF NORWAY, AUGUST 26, 1940	137
10. EXTRACTS FROM BROADCAST SPEECH BY HERR TERBOVEN, COMMISSIONER OF THE GERMAN REICH IN NORWAY, SEPTEMBER 25, 1940	140
11. PROCLAMATION TO THE NORWEGIAN PEOPLE, SEPTEMBER 26, 1940	141
12. CORRESPONDENCE BETWEEN THE NORWEGIAN SUPREME COURT AND THE DEPARTMENT OF JUSTICE	144
(a) Letter from the Norwegian Supreme Court to the Department of Justice, November 19, 1940	144
(b) Letter from the Norwegian Supreme Court to the Department of Justice, December 12, 1940	145
13. EXTRACT FROM SPEECH BY HR. TRYGVE LIE, ACTING NORWEGIAN MINISTER FOR FOREIGN AFFAIRS, DECEMBER 17, 1940	145
14. PASTORAL LETTER FROM THE NORWEGIAN BISHOPS TO THEIR CONGREGATIONS. (ORDERED TO BE READ IN ALL CHURCHES ON FEBRUARY 16)	147