
H. N. ANDERSEN OG HANS VIRKE 1914-1920
EN INTRODUKTION

Af

Hans Christian Bjerg

DANMARK UNDER VERDENSKRIGEN
1914-18

UDARBEJDET PÅ GRUNDLAG AF ETATSRÅD H. N. ANDERSENS

OPTEGNELSER, BREVE o. a. DOKUMENTER

AF

FRANTZ DAHL KNUD FABRICIUS

H. STEIN

TIDLIGERE UDGIVET AF H. H. THIELES BOGTRYKKERI KØBENHAVN 1926

SOM SÆRTRYK I 30 EKSEMPLAR

Forfattere:

Frantz Dahl

Knud Fabricius

H. Stein

Hans Chr. Bjerg

Redaktion:

Hans Chr. Bjerg

Jens Mortensen

Tilrettelæggelse & Layout:

Erik Ljunggren

John Busch

Titel:

ØK's H. N. Andersen og Danmark under verdenskrigen 1914-18

Øk's Almennyttige Fond ©

Indiakaj 16, 2100 København Ø

1. udgave. 2. oplag 2016

ISBN: 87-90265-71-8

Tryk: Regnbue Tryk

Oplag: 100 stk.

INDHOLD

H. N. Andersen og hans virke 1914-1920 I-XII

Danmark under verdenskrigen 1914-18

I. Krigens første periode.................................... 1

II. Etatsråd H. N. Andersens mission.................. 5

III. Den neutrale handel og skibsfart. - Den

engelske blokade.. 16

IV. Omkring årsskiftet 1915................................... 20

V. Etatsråd H. N. Andersen’s fredsmission........ 24

VI. Undervandskrig og blokade............................ 35

VII. Tyske fredsønsker.. 43

VIII. Sommeren og efteråret 1915........................... 49

IX. Handelsoverenskomsterne................................ 55

X. Resultatløse fredsdrøftelser.............................. 66

XI. Landbrugseksporten... 73

XII. Tysk fredstilbud af 2.december 1916. Neutrale

Fredstilskyndelser.. 85

XIII. De dansk-engelske aftaler fornyes. Dansk-

Engelsk skibsfartsoverenskomst....................... 90

XIV. Den uindskrænkede undervandskrig................. 95

XV. Amerikas indtræden i krigen............................. 106

XVI. Den engelsk-amerkanske blokade strammes..... 116

XVII. Foråret 1918... 124

XVIII. Den dansk-amerikanske handelsoverenskomst... 130

XIX. Efterkrigsperiodens vanskeligheder................................ 138

XX. Det sønderjydske spørgsmål.. 144

XXI. Et efterspil.. 154

XXII. Fremtidslinien.. 156

FORORD
Da verdenskrigen brød løs i dagene omkring den 1. august 1914, måtte det stå klart for enhver, at
Danmark befandt sig i en såre udsat stilling.

Det kongelige budskab, som udsendtes om eftermiddagen den 1. august, betonede ikke blot
nationens vilje til at gennemføre den strenge og til alle sider ensartede neutralitet, der stadig havde
været hævdet som vort lands udenrigspolitik, men understregede tillige nødvendigheden af at
bibringe udlandet tillid til denne vort fædrelands holdning. Det var dette sidste, der var det
afgørende, og det måtte da være regeringens første og fornemste opgave at styrke og underbygge
denne tillid.

I så henseende var Kong Christian X’s nære slægtskabsforbindelse med de regerende fyrstehuse i de
krigsførende lande af uvurderlig betydning. Da vanskelighederne, efter at man var nået over den
første kritiske periode, begyndte at tårne sig op, forhandlede Etatsråd H. N. Andersen som kongens
og udenrigsministerens private udsending først med engelske senere også med de andre
krigsførende landes statsmænd for at bibringe de krigsførende magter forståelse af, at det var i
fælles interesse, at Danmark holdtes udenfor krigen.

Fra Etatsråd Andersens hånd foreligger en række optegnelser om hans rejseoplevelser og
iagttagelser i krigens år, underbygget af en omfattende brevlig og telegrafisk korrespondance,
indberetninger fra erhvervsdelegationer og andre dokumenter. Under hensyn til den historiske
værdi, dette materiale har, er efter Kong Christian X’s ønske den følgende fremstilling udarbejdet
på dette grundlag, idet forfatterne kun har benyttet tidligere trykte, officielle kilder i det omfang,
hensynet til fremstillingens sammenhæng og til den verdenshistoriske baggrund har gjort dette
påkrævet og naturligt.

København, i december 1926

FRANZ DAHL KNUD FABRICIUS H. STEIN

H. N. ANDERSEN OG HANS VIRKE 1914-1920

EN INTRODUKTION

Af Hans Christian Bjerg

H.N.Andersen

H. N. Andersen (1852-1937) er en af den nyere danske histories store personer, men nok også en af
de mest kontroversielle1. Han stiftede i 1884 i Bangkok selskabet Andersen & Co., der blev
grundlaget for etableringen af Østasiatisk Kompagni i 1897.1 1900 blev han etatsråd. En titel han
lagde sig fast på, og gerne ville tiltales som. Han undgik derved betegnelsen direktør, på samme tid,
som etatsrådstitlen lød af noget officielt og specielt. Efterfølgende blev han normalt omtalt som
”Etatsraad Andersen”.

H.N.Andersens forretninger blev en succes og gjorde ham til en velstående mand, der tillod ham at
interessere sig for og arbejde med forhold - især af politisk og økonomisk karakter - uden for det
egentlige forretningsområde. På en måde kan man sige, at hans virke både inden og uden for Ø.K.
gik op i en højere enhed, hvor de forskellige interesseområder så at sige støttede hinanden. Men
netop denne symbiose er baggrunden for, at vurderingen af H.N.Andersen og hans eftermæle er
blevet meget forskellig, og nok mest negativt, må det fastslås.

Det er værd at bemærke, at de her omtalte initiativer, som H.N.Andersen var involveret i uden for
Ø.K.s snævre forretningsmæssige virke, som udgangspunkt havde en tæt forbindelse til det danske
kongehus, og især til den 18 år yngre Christian, søn af Frederik VIII, der besteg tronen i 1912 som
Christian X. H.N.Andersens indgang til kongehuset var den forbindelse han fik til Prins Valdemar,
Christian IX.s yngste søn, og hustruen Marie af Orléans under det togt, som krydserkorvetten
”Valkyrien” gennemførte i Sydøstasien 1899-1900 med Prins Valdemar som chef2.

En anden væsentlig forudsætning for H.N.Andersens virke var hans store internationale netværk.
Ud over de forbindelser forretningen naturlig medførte, gav præsentationssejladsen af Ø.K.s
”Selandia” i 1912, og senere med søsterskibet ”Fionia”, mange værdifulde kontakter. Skibene vakte
opsigt som de første oceangående dieselmotorskibe, og tiltrak i de europæiske lande både kejsere,
konger og marineministre, da skibene åbnede for nye flådepolitiske perspektiver. I denne

1 For en kort oversigt over H.N.Andersens liv og virke kan henvises til Vagn Dybdahls artikel i Dansk Biografisk
Leksikon, 3.udg. Første Bind, 1979 om ”Hans Niels Andersen” samt Søren Ellemose: ”Kompagniet. H.N.Andersens Ø.K.
1884-2007”. 2007
2 Prins Valdemar (1858-1939), Prinsesse Marie (1865-1909). Parrets søn Prins Axel blev på H.N.Andersens foranledning
ansat i Ø.K. og kom efter dennes død til at lede Ø.K. Om Prinsesse Maries forbindelse til Ø.K. se Inge-Lise Klausen:
”Marie – en fransk prinsesse i Danmark”, 2012.

I

forbindelse var det f.eks. at H.N.Andersen stiftede bekendtskab både med Kejser Wilhelm II og
Winston Churchill3.

Ved H.N.Andersens død i 1937 skrev statsminister Th. Stauning i ”Social-Demokraten” om ham, at
”han gjorde landet betydelige tjenester, særlig under krigen, og hans navn vil bevares som mindet
om en af de betydeligste mænd, der har levet”4. I ”Arbejderbladet” – organet for Danmarks
Kommunistiske Parti - indeholdt nekrologen, som var præget af ”en vis modvillig respekt” derimod
en passus som: ”Han var også en hård mand, og den opvoksende amerikanske kapitalismes frejdige
metoder i konkurrencekampen var ham aldeles naturlige. Hensynsløs udryddelse af modgående
kræfter, bestikkelse, afpresning. Intet middel var ham fremmed, når det gjaldt at hævde
”kompagniets” stilling”5. Begge vurderinger var for så vidt forudsigelige.

En række erindringsbøger af pædagogisk tilsnit er blevet udgivet af ham selv og supplerer billedet
af H.N.Andersen6. De viser en personlighed med ambitioner, vidsyn og vision. Ikke tilfældigt blev
hans og Ø.K.s motto gennem årene: ”Jorden er ikke større end at den kan omspændes af tanken” !

Derudover er der gennem årene udkommet en række bøger om H.N.Andersen og Ø.K. Bøgerne i
denne kategori har stort set været positive stemt over for den forretningsmæssige succes, som Ø.K.
har været udtryk for, og over for H.N.Andersens mange gøremål7.

Men en række nyere historiske fremstillinger af især politiske situationer, som H.N.Andersen var
involveret i, har overvejende været kritiske over for hans virke og rolle i disse sammenhænge, og
har i den almindelige vurdering cementeret en negativ opfattelse af ham8.

Der er i de senere år arbejdet på en større fremstilling af Ø.K.s historie af Martin Jes Iversen, der
forventes at udkomme i 2015.

Det er imidlertid ikke her tanken at gennemgå H.N.Andersens virke som sådan, men som et
supplement til den større, forventede fremstilling at fremlægge kildemateriale til de politiske - så at
sige storpolitiske - bestræbelser, som han udfoldede under den 1. verdenskrig, eller helt præcist i
perioden 1914-1920.

”Danmark under Verdenskrigen” 1926

Fremlæggelsen af dette kildemateriale sker i form af den ikke tidligere offentliggjorte fremstilling
”Danmark under Verdenskrigen. Udarbejdet paa Grundlag af Etatsraad Andersen’s optegnelser,
breve o.a. Dokumenter”, København 1926, udarbejdet af Frantz Dahl, Knud Fabricius og H. Stein.

3 Se herom Anders Riis: ”Selandia”. The World's First Oceangoing Diesel Vessel. 2012.
4 Her citeret efter Ole Lange ”Jorden er ikke større..., H.N.Andersen, ØK og storpolitikken 1914-37”, 1987, s. 15
5 Ibid s. 15-16
6 F.eks. ”Livserindringer”, 1918; ”Tilbageblik” (1914), 1919; ”Udvikling”, 1929 og ”Fremdrift” (1937).
7 F.eks. Aage Heinberg: ”H.N.Andersen: Stifteren af Det Østasiatisake Kompagni”, 1952
8 Her kan f.eks. nævnes Tage Kaarsted: ”Storbritannien og Danmark 1914-20”, 1973, og Ole Lange: Den hvide elefant.
H.N.Andersens eventyr og Ø.K.1853-1914,1986, og samme: ”Jorden er ikke større ...” jfr, note 2.

II

Fremstillingen, der er på 265 sider, blev i sin tid trykt som manuskript i kun 30 eksemplarer. Ved at
være trykt som manuskript var den undtaget de normale pligtafleveringsbestemmelser. Det var
naturligvis H.N.Andersen, der stod for omkostningerne ved udarbejdelse og trykning. Trykningen
foregik på et trykkeri, som han kunne stole på. Om det har været tanken at søge den offentliggjort
på et senere tidspunkt, vides ikke. De 10 af eksemplarerne blev givet til Kong Christian X. Resten
forblev i H.N.Andersens og hans families besiddelse.

Baggrunden for udarbejdelsen var fra H.N.Andersens side bl.a. at fastholde de bestræbelser han
angiveligt havde udført på vegne af den danske konge ved gennem mæglingstilbud at søge at stoppe
den udbrudte krig i 1914-16. Bestræbelser, som blev søgt gennemført på en lang række rejser
mellem de krigsførende stormagter. Denne virksomhed var kun delvis kendt i slutningen af krigen,
og efter denne blev der fra forskellige side rejst kritik af H.N.Andersens virksomhed, som man følte
sig usikker over for med hensyn til hvilket ærinde han havde været ude i. Bl.a. blev det hævdet, at
H.N.Andersen havde arbejdet for en separatfred mellem Tyskland og Rusland, hvad de Allierede
ikke havde været interesseret i. Fremstillingen kom imidlertid også til at omfatte en række andre
væsentlige emner, der var oppe i slutningen af krigen, og umiddelbart efter denne, som f.eks. det
sønderjydske spørgsmål.

H.N.Andersen har utvivlsomt følt behov for en samlet redegørelse for dette arbejde, eventuelt til
senere brug. Under alle omstændigheder har han været interesseret i at det blev betonet, at han ikke
havde virket for en separatfred, som det blev hævdet. I forordet til fremstillingen, der i øvrigt kort
redegør for baggrunden for H.N.Andersens virke, hedder det, at ”fra Etatsråd Andersen’s hånd
foreligger en række optegnelser om hans rejseoplevelser og iagttagelser i krigens år, underbygget af
en omfattende brevlig og telegrafisk korrespondance, indberetninger fra erhvervsdelegationer og
andre dokumenter. Under hensyn til den historiske værdi, dette materiale har, er efter Kong
Christian X.s ønske den følgende fremstilling udarbejdet på dette grundlag, idet forfatterne kun har
benyttet tidligere trykte, officielle kilder i det omfang, hensynet til fremstillingens sammenhæng og
til den verdenshistoriske baggrund har gjort dette påkrævet eller naturligt”.

Kongen udlægges altså her som den, der har foreslået, at redegørelsen blev udarbejdet. Et andet
interessant forhold, der fremgår af den her gengivne passus, er, at redegøreisens titel ikke kan siges
at dække indholdet. Den burde have heddet ”Etatsråd Andersens virke under Verdenskrigen”, da
det primært er det, den omhandler. Kun indirekte omhandler den Danmarks historie som sådan i
denne periode.

De skriftlige kilder, der ligger til grund for udarbejdelsen er først og fremmest de rapporter, som
H.N.Andersen løbende afleverede til kongen. Dertil kom så diverse skrivelser og optegnelser. Alt i
alt omfatter dette over 850 sider, som H.N.Andersen i 1934 lod trykke i tre eksemplarer (!), og som
var utilgængeligt frem til 1947. Titlen er ”H.N.Andersen: Fremstilling efter Optegnelser i
Krigsperioden” I-III,1934. Den befinder sig nu i mikrofilm på Det kgl. Bibliotek, hvor materialet
frit kan benyttes. Autenticiteten af rapporterne har været draget i tvivl, idet det ikke i flere tilfælde
ved sammenligning med kilder i de engelske arkiver har været muligt at kontrollere, at det
refererede svarer til det, som fremgår af arkivalierne i henholdsvis London og Berlin. Referater er

III

subjektive, og derfor er denne observation naturligvis ikke noget egentligt bevis for, at der bevidst
skulle være tilføjet eller undladt noget i referaterne i modstrid med de faktiske forhold.

De tre, der står anført som forfattere, var højt respekterede personer, der alene gennem deres navne
blåstempler fremstillingen og borger for dens autenticitet. Det er oplagt, at en redegørelse
udarbejdet af H.N.Andersen selv ikke ville have den samme kildeværdi, som en, der blev udarbejdet
af uvildige forfattere, som vurderede det materiale, som han havde liggende. Det havde først været
tanken at engagere de to kendte historikere, professorerne Erik Arup (1876-1951) og Aage Friis
(1870-1949) til at uarbejde den ønskede fremstilling. Politisk lå de begge dog langt fra
H.N.Andersen, og overvejelserne om netop at lade disse to forfatte redegørelse må ses som et
forsøg på at tilføre projektet maximal prestige, uden at man i øvrigt var bekendt med forholdene
inden for det historiske studium på Universitetet. Et sådant engagement blev imidlertid frarådet af
hans nære medarbejdere. Nu kan man tvivle på, om de nævnte overhovedet ville have påtaget sig
denne specielle opgave, men hvis det var blevet en realitet ville det unægtelig være blevet en anden
fremstilling end den, der blev resultatet. Dels var de to historie-professorer ikke kendt for at være de
bedste venner, dels var der ret sikkert opstået uoverensstemmelser mellem H.N.Andersen og
forfatterne, når man kender de her nævnte personligheder.

Vi ved i dag, at det var Redaktør Hendrik Stein (1874-1944), der var hovedforfatter på ”Danmark
under Verdenskrigen”. Udarbejdelsen strakte sig over perioden 1921-25. Stein var uddannet jurist
og virkede som redaktør på ”Børsen”, samtidig med, at han var politik aktiv, dels som konservativt
medlem af Frederiksbergs kommunalbestyrelse 1921-33 og dels som medlem af Landstinget 1932-
44. Et af Steins emneområder var søfartsstof, og herigennem kom han i kontakt med H.N.Andersen,
som han fik et nært forhold til. Dette fremgår bl.a. af efterladt materiale i Steins arkiv i Rigsarkivet.
I dette ligger der f.eks. et eksemplar af ”Danmark under Verdenskrigen”, ligesom det fremgår, at
der har været løbende kontakt med H.N.Andersen under Steins udarbejdelsen af manuskriptet. Det
var også ham, der frarådede at bede Erik Arup og Aage Friis om at medvirke i projektet9. I stedet
blev historikeren, Professor Knud Fabricius (1875-1967) og juristen, Professor Frantz Dahl (1869-
1937) engageret. De var også anerkendte kapaciteter på deres områder, og var langt mere oplagte i
forbindelse med et samarbejde med H.N.Andersen. Frantz Dahl havde inden han blev professor i
1919 været departementschef i Konsejlspræsidiet (statsministeriet) og statsrådssekretær.

Forfattertrioens arbejdsfordeling - med H. Stein som hovedforfatter og Fabricius og Dahl som en
slags tilsynsførende - bekræftes af en maskinskreven udgave af fremstillingen i privat eje. Den blev
for nogle år siden tilfældigt fundet i en bogkasse af tidligere kontorchef i Ø.K. Jens Mortensen, der
venligst har stillet det til rådighed for bearbejdelsen af denne udgave af ”Danmark under
Verdenskrigen”, og som i øvrigt har været behjælpelig under arbejdet med denne. Proveniensen for
dette udkast kendes i øvrigt ikke, ud over at den må stamme fra Stein. Et eksemplar befinder sig i
dag i Ø.K.s Almennyttige Fonds arkiv.

Af forsiden til dette udkast eller denne kladde fremgår, at de i dette tilføjede blæk- og
blyantsbemærkninger stammer fra de to andre medforfattere, Fabricius og Dahl, der altså som

9 Se H.Steins privatarkiv, Rigsarkivet, mappen ”H.N.Andersen”

IV

afslutning må have gennemgået Steins udkast. Efter fremkomsten af denne kladde har det i
forbindelse med nærværende udgivelse været mulig at sammenholde kladden, de i denne tilføjede
rettelser og den endelige tekst. En del af bemærkningerne må betragtes som redaktionelle, men
tilføjelser eller forslag til udeladelser, der skønnes at have betydning for forståelsen af intentionen
bag fremstillingen, er i videst mulig omfang anført i noterne. Kun i meget få tilfælde er der
konstateret passager, som hverken er i kladden eller i tilføjelserne, og som må være sat ind i den
endelige redaktion. Ingen af disse skønnes dog at have været af indholdsmæssig betydning.

Et ”glemt” manuskript fremdrages 1960

Et eksemplar af ”Danmark under Verdenskrigen” blev placeret i Statsbiblioteket i Århus, hvor det
var utilgængeligt indtil 1952. Her blev lederen af Erhvervsarkivet Vagn Dybdahl, senere
rigsarkivar, opmærksom på manuskriptet og præsenterede det i to kronikker i ”Aktuelt”: ”En
”glemt” bog om H.N.Andersens virksomhed under 1. verdenskrig”, og ”H.N.Andersen i mæglerens
rolle på rejser mellem tre monarker”, henholdsvis den 16. og 18. februar I96010.

Siden 1960 er det således været forskningsmæssigt kendt, og manuskriptet vakte efterfølgende flere
historikeres interesse. Der blev senere som anført ovenfor fundet et eksemplar i H. Steins arkiv i
Rigsarkivet. I dag indgår et eksemplar af manuskriptet i den almindelige bogsamling på Det kgl.
Bibliotek, hvorfra det kan hjemlånes.

I 1965 kunne Erik Rasmussen i bd. 13 af Politikens Danmarks Historie refererer til H.N.Andersens
rejser under 1. verdenskrig11. Her hedder det, at ”1 forståelse med kongehuset og med
udenrigsministeren forsøgte [H.N.Andersen] sig i foråret 1915 som fredsmægler. Han rejste frem og
tilbage mellem de krigsførende landes hovedstæder og forhandlede med fyrsterne og deres ministre,
og man drømte om en fredskonference i København. Noget resultat kom der imidlertid ikke ud af
bestræbelserne”.

Forskningsmæssig anvendelse af H.N.Andersens fremstilling

I 1960erne arbejdede historikeren Tage Kaarsted med Påskekrisen 1920, hvori også H.N.Andersen
var aktør og kongens nærmeste rådgiver. Fremstillingen om Påskekrisen 1920 forsvaredes som
disputats 1968. Under arbejdet fik Kaarsted kendskab til det nyopdukkede manuskript om
H.N.Andersens virke 1914-19. Han konstaterede imidlertid, at der ikke i dette var oplysninger, der
kunne anvendes til at belyse H.N.Andersens rolle under Påskekrisen.

Manuskriptet blev derimod anvendt af Kaarsted i det følgende arbejde vedrørende ”Storbritannien
og Danmark 1914-20”, der udkom 1973. Det blev også benyttet af Viggo Sjøqvist i hans bog om
Erik Scavenius12, hvor vurderingen af manuskriptet og dets kildeværdi var negativ.

10 Aktuelt, 16. og 18. februar 1960.
11 Danmarks Historie, Politiken, bd. 13. Velfærdsstaten på vej 1913-1959,1965 s. 61.
12 Viggo Sjøqvist: Erik Scavenius, bd. 11877-1920,1973

V

Samtidig blev manuskriptet gjort til genstand for en nærmere undersøgelse, som Susanne Krogh
Bender i 1970 afleverede på Københavns Universitet som konferensafløsningsopgave. Denne blev
senere i lettere omarbejdet form publiceret i tidsskriftet ”Historie. Jyske Samlinger” i 197413.

Susanne Krogh Benders artikel blev den første større præsentation af manuskriptet ”Danmark under
Verdenskrigen”, selv om behandlingen her primært koncentrerede sig om redegørelsen for
H.N.Andersens fredsforsøg 1914-15. Præsentationen af manuskriptet fik perspektiv ved at kunne
relatere til det tyske arkivmateriale, som i kopi befinder sig på Rigsarkivet, her f.eks.
indberetningerne fra den tyske gesandt i København. Den tyske modtagelse af H.N.Andersens
fredsforsøg kunne derfor uddybes i forbindelse med denne præsentation af manuskriptet.

Omtalen i de tyske arkiver af H.N.Andersens ”fredsmission” har allerede været kendt i 1960erne af
tyske forskere, og kan ses omtalt i bøger fra denne periode vedrørende de diplomatiske forhold
under 1. verdenskrig, uden dog at dette synes at være fulgt forskningsmæssigt op i Danmark. Dette
skete først fra begyndelsen af 1970erne14.

Efter indgående studier i engelske arkiver udkom, som tidligere nævnt, Tage Kaarsteds bog om
Storbritannien og Danmark 1914-20. I denne blev manuskriptet anvendt og perspektiveret i større
sammenhæng for første gang.

H.N.Andersens rejseaktivitet specielt til London havde både et sikkerhedspolitisk og et
handelspolitisk formål. Det er først og fremmest det sikkerhedspolitiske som, Kaarsted undersøger,
og her er hans konklusion, at man i London ikke på noget tidspunkt troede, at H.N.Andersens
fredsmission på den danske konges vegne havde nogen gang på jorden, men at man opretholdt den
venlige forbindelse med ham, fordi den skabte løbende kontakt og dialog, ligesom den kunne sende
signaler videre til Tyskland. I Danmark blev man gennem H.N.Andersens samtaler i London
bekræftet i, at England ikke ville drage Danmark ind i krigen - med mindre Tyskland forsøgte at
gøre det.

Winterhagers bog 1984

Den nok ultimative undersøgelse af H.N.Andersens fredsbestræbelser i 1914-15, og i hvilken
sammenhæng dele af manuskriptet bringes ind i en større europæisk sammenhæng, kom i 1984 i
form af en tysk disputats af Wilhelm Ernst Winterhager med titlen ”Mission für den Frieden.
Europäische Mächtepolitik und Dänische Friedensvermittlung im Ersten Weltkrieg von August
1914 bis zum Italienischen Kriegsintritt Mai 1915”. Fremstillingen er et overvældende værk på 730
sider, og knytter sig til den tyske historiker Wolfgang Steglichs bøger om bestræbelserne for at
stoppe verdenskrigen i 1917, der udkom 1964-84. Forsiden af bogen prydes af portrætter af
hovedpersonerne i de nævnte bestræbelser med H.N.Andersen centralt placeret. Der var intet sparet
for at fremfinde relevante kilder, som er fundet i England, Tyskland, Danmark og Østrig, ligesom

13 Susanne Krogh Bender: ”H.N.Andersen og de tyske fredsforsøg 1914-15”. Historie. Jyske Samlinger, Ny Række XI,1,
1974, ss. 62-104.
14 Se f.eks. henvisninger til bøger, der udnytter de tyske arkiver med hensyn til dette spørgsmål i S.K.Bender op.cit. s.
64 note 34

VI

amerikansk materiale har kunnet benyttes i kopier. I et bilag i bogen opstilles en sammenlignende
liste over de 15 rapporter, som H.N.Andersen afleverede til kongen 1914-19, det tidsrum de
dækker, deres datering samt henvisninger til hvor rapporterne findes i ”Fremstilling...” fra 193415.
I et andet bilag findes en liste over de 14 rejser, som blev foretaget specielt september 1914 til maj
1915, med angivelse af rejsemål, hvilke personer, der blev talt med, samt henvisninger til omtalen
af rejserne i ”Fremstilling ...”16 Da der tilsyneladende ikke befinder sig mange eksemplarer af
Winterhagers bog i Danmark, beror et eksemplar af denne i Ø.K.s Almennyttige Fonds arkiv, til
anvendelse for særligt interesserede.

Ingen, der fremover vil beskæftige sig med H.N.Andersens virksomhed og rejser 1914-15 mellem
stormagterne vil kunne komme uden om dette mammut-værk. Det fremgår af Winterhagers
fremstilling, at der var andre fredsbestræbelser i gang i krigens første år, men at H.N.Andersens
afgjort var det mest energiske og mest omfattende. Han sammenligner det med den amerikanske
præsident Wilsons i slutningen af krigen17. Bestræbelserne førte som bekendt ikke til noget, men
ifølge de tyske kilder blev ”Mission Andersen”, som bestræbelserne blev betegnet, taget seriøst. Det
er i denne forbindelse tydeligt, at man fra tysk side har søgt at udnytte de kontakter, som
H.N.Andersens besøg gav mulighed for.

Fra starten af krigen havde Tysklands problem været den to-fronts-krig, som landet netop blev
kastet ud i. Forsøgene for at undgår denne var vel en af årsagerne til, at Tyskland overhovedet
valgte krigen i 1914. En følge af dette var, at den tyske regering og mere konkret rigskansleren v.
Bethmann Holweg var interesseret i en separatfred med Rusland. Det fremgår da også a f ”Danmark
under Verdenskrigen”, at H.N.Andersen ganske tidligt i forløbet af mæglingsrejserne blev
præsenteret for, at man fra tysk side var interesseret i en sådan separatfred, og gav tilsagn om med
H.N.Andersens medvirken at gå ind i realforhandlinger med russerne omkring dette forslag. En
sådan medvirken til en separatfred måtte naturligvis afvises af H.N.Andersen, som meddelte på
Christian X.s vegne, at det ikke var muligt for den danske konge at gå ind i dette projekt. Ikke desto
mindre blev forslaget om en separatfred med Rusland ved at spøge i samtalerne, og ifølge
Winterhager blev H.N.Andersen i dette spørgsmål udnyttet af tyskerne i højere grad end han selv
var klar over. I en redegørelse, som den tidligere rigskansler v. Bethmann-Holweg publicerede efter
krigen i 1919 om forhandlingerne om fred i 191518 søgte denne at understrege, at man via
H.N.Andersen havde arbejdet for en separatfred med Rusland. En aktiv medvirken til dette måtte
H.N.Andersen naturligvis afvise - af flere forskellige grunde. A f”Danmark under Verdenskrigen”
fremgår det da også, at H.N.Andersen fik udvirket, at v. Bethmann-Hollweg udsendte en
meddelelse om, at han i denne forbindelse havde fået udtrykt sig forkert.

v. Bethmann-Hollwegs redegørelse kom til at kaste et problematisk lys over H.N.Andersens
virksomhed, og understregede for mange usikkerhed med hensyn til, hvad det egentlig var
H.N.Andersen havde forhandlet om med stormagterne. Måske kan netop denne sag havde været en

15 Winterhagen op.cit. s. 672
16 Winterhager, op.cit. s. 673f
17 Winterhager, anf. Opus. S. 15
18 Th. von Bethmann-Hollweg: ”Das Friedenangebot von 1915”. Preussische Jahrbücher 178,1919 spec. S, 114-116

VII

væsentlig årsag til, at H.N.Andersen valgte at få udarbejdet en samlet redegørelse for sin
virksomhed under krigen.

De tyske bestræbelser på at få en separatfred med Rusland var naturligvis et forsøg på at få en kile
ind i de Allieredes samarbejde, og afprøve eventuelle svage kræfter i det skrøbelige zardømme.
Derfor var tankerne om en separatfred helt uacceptable for England og Frankrig. En mistanke om,
at H.N.Andersen aktivt arbejdede for dette forslag, ville gøre ham til persona non grata i London.
H.N.Andersen hævdede derfor kraftigt, at han hele tiden kun at have arbejdet for en general fred.

Winterhager er godt kendt med det danske kildemateriale, såvel det trykte som det utrykte. Efter at
have gennemgået H.N.Andersens færden 1914-15 vurderer han - sammenlignet med den danske
litteratur om emnet - mindre kritisk de anstrengelser, som blev lagt i ”Mission Andersen”, og det
potentiale, der set ud fra tysk side, lå i kontakterne19. Hele emnet bliver hos Winterhager så at sige
udfoldet i et omfang, som manuskriptet ”Danmark under Verdenskrigen” kun giver et begrænset
indtryk af. Det kunne være ønskeligt, at der skete en dansk bearbejdning og opfølgning på det
enorme materiale, som Winterhager har fremlagt i sin bog.

”Jorden er ikke større...” 1988

Historikeren Ole Lange forsvarede i 1978 sin disputats om finansmanden C.F.Tietgen. Derefter gik
han i gang med at undersøge H.N.Andersens virke. Resultatet blev den første videnskabelige
undersøgelse af H.N.Andersen. I 1986 udkom ”Den hvide elefant. H.N.Andersens eventyr og Ø.K.
1852-1914”, og i 1988 udkom ”Jorden er ikke større...H.N.Andersen, Ø.K. og storpolitikken 1914-
37”. I den sidstnævnte bog kunne Ole Lange ud over sine studier i engelske arkiver basere sig på de
tidligere undersøgelser af H.N.Andersen i denne periode, f.eks. Bender og Kaarsted, samt på
Winterhagers bog.

Lange beskriver med anvendelse a f ”Danmark under Verdenskrigen” H.N.Andersens fredmission i
1914-1520, men tager tillige fat på de handelspolitiske bestræbelser, som H.N.Andersen også var
involveret i resten af krigen21. Senest er det her nævnte materiale, hvad angår det handelspolitiske
aspekt, blevet benyttet i bogen om Alex. Foss fra 200822.

”Målet for Andersen” – skriver Lange sammenfattende - ”som aktiv medudøver af de danske
udenrigspolitiske tiltag 1915-18 var sikring af neutraliteten, opretholdelse af handels- og
forsyningslinjerne til det danske samfund og – når det var muligt – varetagelse også af Ø.K.s
særlige interesser”23

Det er Langes opfattelse, at H.N.Andersen i fredsmissionen klart overvurderede sin egen rolle og
indflydelse, ligesom han under de handels- og søfartsmæssige forhandlinger med Tyskland og især
England også mente, at han direkte havde haft held til at påvirke en række af beslutningerne og

19 Op.cit. s. 61-69.
20 Lange: ”Jorden er ikke større ...” ss. 29-79.
21 Op.cit. ss. 80-120.
22 Steen Andersen og Kurt Jacobsen: Foss, 2008.
23 Op.cit. s.- 81.

VIII

resultaterne af drøftelserne. Denne selvopfattelse skinner da også igennem i fremstillingen
”Danmark under Verdenskrigen”.

En gennemgang af det de væsentlige dokumenter i det engelske Udenrigsministeriums, Foreign
Office’s arkiv, der beror i National Archives i Kew, London, der er blevet foretaget i forbindelse
med bearbejdningen af ”Danmark under Verdenskrigen”, og udarbejdelsen af denne introduktion,
har ikke kunnet påvise en egentlig indflydelse, som H.N.Andersens mange samtaler med den
engelske konge og ledende englændere skulle have medført. Derimod kan man sige, at hans
indflydelse nok mere lå i til stadighed at benytte muligheden for tilgang til meningsdannere og
beslutningstagere at gøre opmærksom på Danmarks problemer og forhold, således at de vedvarende
var i fokus for de pågældende – i en sådan grad, at han for flere af disse efterhånden virkede
irriterende.

Danmarks problemer under krigen 1914-18

For kort at forstå ”Danmark under Verdenskrigen” som kilde, er det nødvendigt kort at ridse op
Danmarks situation op omkring den første verdenskrig 1914-18.

Efter krigen i 1864 mistede Danmark muligheden for at hævde søherredømmet i egne farvande. Det
skete bl.a. som følge af tabet af Kiel og områderne ud til Nordsøen, der gjorde det muligt for den
nye stormagt Tyskland at komme ”ud til havet” og opbygge en stor flåde. Jylland ville i en
eventuelt ny krig med Tyskland hurtigt blive besat - som ved de tidligere dansk-tyske krige – men i
modsætning til tidligere var det ikke længere muligt for flåden i en sådan situation at beskytte øerne
og dermed resten af riget. Resultatet af denne udvikling var, at Danmark kom til at ligge i en
strategisk skygge af Tyskland. De danske stræder blev adgangen til Tysklands nordflanke, der
udgjorde et blødt punkt i det tyske forsvar og i den strategi, dette byggede på. I den tyske
strategiopfattelse anså man derfor Danmark og dets neutralitet for at udgøre en bekvem beskyttelse
af Tysklands nordflanke. Hvis denne geo-strategiske rolle blev kompromitteret, det vil sige, hvis
danskerne ikke længere var i stand til at gøre neutraliteten troværdig ville Tyskland blive nødt til at
sikre det danske område, således at den manglede forsvarsevne hos danskerne ikke indbød til f.eks.
et engelsk angreb på Nord-Tyskland gennem de danske stræder.

Samtidig med disse hårde strategiske kendsgerninger, havde Danmark udviklet en stor
eksporthandel især af landbrugsprodukter både til Tyskland og til England. I begge disse lande
spillede denne import en betydelig rolle. En handel, der gik over land til Tyskland og via havet til
England.

Det var alle disse her nævnte forhold, der løb sammen i 1914, og blev kompromitterende for
Danmark. Ved krigsudbruddet i august 1914 forespurgte Tyskland, hvad den danske regering
agtede at foretage sig med de danske stræder i forlængelse med den her opstillede problematik. Den
danske regering tøvede med at minere, d.v.s. at lukke de danske stræder ved at udlægge miner.
Afgørende blev det vistnok, at Christian X. ind gik for denne minering og skrev til sin fætter, den
engelske konge, for at forklare ham, at mineringen var en strategisk nødvendighed for at undgå at
tyskerne lukkede vore farvande, og at der ikke var tale om en manifest beslutning vendt mod

IX

England. Det er ikke blevet fastslået, om H.N.Andersen rådgav den danske konge i denne sag, men
det fremgår af de engelske kilder, at han under alle omstændigheder havde et indgående kendskab
til beslutningen omkring udlægningen af miner i Store Bælt og i Øresund.

Rusland, Englands allierede, ønskede, at den engelske flåde skulle sendes gennem de danske
stræder, angribe Tyskland i dets nordflanke, og derved skabe en ”anden-front”, der kunne aflaste de
hårdt pressede russere på østfronten. I 1915 valgte man fra engelsk side den mere realistiske
mulighed, der lå i at angribe Tyrkiet ved Dardanellerne, trænge ind i Sortehavet og derfor aflaste
russerne ad denne vej.

En forudsætning for, at den danske neutralitet blev troværdig for de krigsførende magter var i høj
grad, at Danmark var i stand til at mønstre et seriøst militært forsvar. Dette gjaldt specielt en
flådestyrke, der kunne forsvare minefelterne, og derved gøre disse realistiske.

Under hele krigen måtte Danmark leve med den stadige trussel, der lå i om man fra engelsk side
besluttede sig for en østersø-kampagne. Dette ville for fuld styrke bringe Danmark ind i krigen.

Så længe englænderne ikke forsøgte at trænge ind i Østersøen, så længe ville tyskerne ikke behøve
at sætte sig i besiddelse af danske områder. Truslen om et sådant scenarie hvilede tungt på Danmark
under hele krigen. H.N.Andersen benyttede derfor en hver lejlighed i London til at fortælle
englænderne, hvor risikabelt en sådan kampagne ville være. Det engelske svar var, at man ikke
ønskede at angribe Danmark – så længe tyskerne afholdt sig fra det!

Det andet strategiske problem for Danmark var handelen og skibsfarten. Her søgte landet i høj grad
at udnytte sin neutrale stilling, hvad der vedvarende skabte problemer. Begge de krigsførende lande
var under krigen fortsat interesseret i at modtage varer fra Danmark, men havde naturligvis svært
ved at acceptere, at der blev leveret varer til modstanderen. Samtidig skabtes der gennem krigen til
søs, og herunder især den tyske ubådskrig, store problemer for den danske skibsfart, hvad der jo
også påvirkede Ø.K.s handel. For at søge at klare disse problemer blev der i flere omgange af
udsendte danske delegationer forhandlet om kvote-aftaler med de krigsførende magter.
H.N.Andersen havde ofte at gøre med disse handelsdelegationer. Her er alle enige om, at hans store
netværk og personlige forbindelser til ministre og højtstående embedsmænd, havde stor betydning
for disse delegationers udgangspositioner, uden at der derved kan tales om en styring af disse eller
indflydelse på disses forhandlinger.

Alt i alt må det konstateres, at Danmark ikke blev inddraget i krigen. Det skyldes dels landets
strategiske position, en række rigtige beslutninger i overensstemmelse med denne kendsgerning,
dels en dygtig handelspolitisk balancegang som neutralt land.

”Danmark under Verdenskrigen” som kilde

Fremstillingen ”Danmark under Verdenskrigen” fra 1926 beskriver H.N.Andersens politiske
bestræbelser 1914-20. Bestræbelser, som i hovedsagen skete på Christian X.s vegne, uden noget

X

officielt eller parlamentarisk mandat. En i politisk sammenhæng ejendommelig situation, der gør
ham til en ”sfinx i dansk politisk historie”, som Tage Kaarsted betegner H.N.Andersen24.

Den er ikke tvivl om, at krigen kom meget ubelejligt for H.N.Andersen og hans mere og mere
omfattende forretninger og rederivirksomhed. Han var irriteret over, at politikerne og diplomaterne
og ikke havde været i stands til at håndtere de opståede problemer. Formentlig for at få standset
krigen, således at den fredelige og indbringende handel kunne fortsætte, besluttede han i forståelse
med Christian X. og udenrigsministeren Erik Scavenius at søge at udnytte kongens dynastiske
forbindelser i England, Tyskland og Rusland til at overtale de krigsførende magter og deres
regeringer til at mødes og stifte fred. I det hele taget kan man undrer sig over, hvad der drev
H.N.Andersen til at kaste sig ud i lange og besværlige rejser, samtaler og udarbejdelsen af
memoranda og rapporter.

Nok havde kongerne på dette tidspunkt en vis indflydelse på regeringernes førelse, men den var
ikke bestemmende, og selv om regeringerne i de respektive lande blev inddraget, så var dette
udgangspunkt fra starten problematisk, hvis der skulle være kommet noget ud af H.N.Andersens
fredsmission.

H.N.Andersen havde en urealistisk forestilling om, at hvis blot alle monarkerne mødtes sammen
med Christian X. i København, så ville man kunne tale sig frem til en fornuftig fred. Det, der også
gjorde denne fredsmission urealistisk var, at H.N.Andersen ikke på noget tidspunkt fremlagde et
brugbart mæglingsforslag, der ikke kun byggede på status quo før 1914, men tog hensyn til en
løsning af de underliggende konflikter, der havde været med til at udløse krigen.

I fremstillingen beskrives H.N.Andersens mange pendulrejser for at overtale til fred - selvfølgelig
ud fra hans egen opfattelse. Man må i øvrigt i denne forbindelse tænke på, at alle de her
omhandlede rejser foregik for H.N.Andersens egen regning, og ofte under meget farefulde vilkår.

Selv efter alle realistiske fredsmuligheder var forsvundet i 1916, fortsatte H.N.Andersen sine rejser.
Fredsforsøgene var stadig i kufferten som fast rejsegods, men var ikke længere en gangbar
salgsvare.

Man har indtrykket af, at H.N.Andersen blev benyttet og måske også misbrugt af de krigsførende
magter som budbringer med meddelelser, som man gerne ville have viderebragt til fjenden.

Efter 1915 kastede H.N.Andersen sig over de handelspolitiske forhandlinger og i det hele taget at
virke for forståelse af Danmarks situation. Dette arbejde beskrives også nærmere i ”Danmark under
Verdenskrigen”.

Ved krigens slutning beskæftigede han sig også med handelsforhandlingerne med USA efter at
dette land var indtrådt på de Allieredes side i 1917. Endvidere var han aktiv i forbindelse med
forhandlingerne i Versailles i 1919, hvor Sønderjyllands fremtidige relation til Danmark blev
diskuteret.

24 Tage Kaarsted: Påskekrisen 1920,1968 s. 158

XI

Alt dette behandles i fremstillingen ”Danmark under Verdenskrigen”, som på mange punkter udgør
et interessant og væsentligt supplement til Danmarks historie under den 1. verdenskrig. Det gælder
såvel Danmarks strategiske forhold, søfartens udvikling og de handelspolitiske ordninger, som man
søgte at redde Danmark gennem krigen med, samt udviklingen af den sønderjyske sag 1919-20.
Den gengiver tillige adskillige ellers svært tilgængelige kilder vedrørende verdenskrigen.

Som det fremgår af ovenstående introduktion, gør H.N.Andersens selvovervurdering af egen
indflydelse, at fremstillingen ikke kan anvendes som en i alle henseender autentisk og ren primær
kilde. Men i sig selv er fremstillingen i denne henseende også en kilde, en kilde til belysning af
H.N.Andersens tanker og visioner. En mand, hvis placering og katalysatoriske virkning i nyeste
dansk historie, man ikke kan komme uden om.

XII

DANMARK UNDER VERDENSKRIGEN
1914-18

UDARBEJDET PÅ GRUNDLAG AF ETATSRÅD H. N. ANDERSENS

OPTEGNELSER, BREVE o. a. DOKUMENTER

AF

FRANTZ DAHL KNUD FABRICIUS

H. STEIN

TIDLIGERE UDGIVET AF H. H. THIELES BOGTRYKKERI KØBENHAVN 1926

SOM SÆRTRYK I 30 EKSEMPLAR

I. KRIGENS FØRSTE PERIODE

Den 31. juli 1914 ved middagstid indløb gennem iltelegram fra Berlin meddelelse om, at den
russiske regering havde givet befaling til almindelig mobilisering af hær og flåde, og at Kejser
Wilhelm havde svaret med at erklære det tyske rigsområde med undtagelse af Bayern i
krigstilstand.

De foregående dage havde været præget af en stigende nervøsitet. Tirsdag den 28. juli havde ”Hs.
kejserlige og kongelige apostoliske Majestæt” Franz Joseph tilstillet ”den kongelige serbiske
regering en i det franske sprog affattet krigserklæring”, og meddelelsen herom havde, endnu før der
var løsnet et skud, så at sige sprængt det økonomiske livs sædvanlige rammer. I forudfølelse af det
kommende uvejr havde panikken bragt den ene børs efter den anden til at lukke. Samtidig viste
varepriserne og diskontonoteringerne sensationelle stigninger. Ikke desto mindre havde man lige til
det sidste bevaret håbet om, at det skulle lykkes at lokalisere krisen, og endnu om formiddagen den
31. juli viste telegrammerne udefra en forholdsvis tillidsfuld tone.

Dansk neutralitetserklæring

Efterretningen om den russiske mobilisering og om, at det tyske rige var erklæret i krigstilstand,
skar gennem alle forhåbninger og viste som i et lysglimt situationens alvor. At heller ikke Danmark
lå udenfor rækkevidden af de begivenheder, som var ved at udfolde sig, måtte stå klart for enhver,
og umiddelbart efter modtagelsen af de førnævnte meddelelser fra Berlin, trådte regeringens
medlemmer sammen for at drøfte situationen. I et påfølgende statsråd besluttedes det foreløbig at
indkalde 2.700 værnepligtige til Københavns søbefæstning og til bemanding af en del af de skibe og
torpedobåde, der i øjeblikket var under kommando. Samtidig udsendtes erklæring om, at Danmark
under den mellem Østrig og Serbien udbrudte krig agtede at hævde den absolutte neutralitet.

Lørdag den 1.august var fra den tidlige morgen præget af en nervøs og alvorsfuld stemning, der,
efterhånden som dagen skred, voksede time for time, og ingen kunne jo heller vide, hvad det næste
øjeblik ville bringe. Så indløb meddelelsen om Tysklands krigserklæring til Rusland: Lavinen var
begyndt at glide, og man ventede endog, at inden 24 timer ville også Frankrig være revet med.
Øjeblikkets alvor understregedes yderligere ved, at den radikale regering – hvis principielle
synspunkter overfor forsvarsspørgsmålet var velkendte - havde indkaldt den sjællandske og jysk­
fynske sikringsstyrke, i alt ca. 18,000 mand udover det forud indkaldte mandskab. Hen på
eftermiddagen udsendtes følgende

KONGELIGE BUDSKAB

Under de alvorlige forhold, som er fremkomne for vort fædreland ved de sidste dages
skæbnesvangre begivenheder, føler Vi trang til at udtale følgende overfor Vort folk.

Ingensinde påkaldtes stærkere end nu ansvarsfølelsen både hos den enkelte og hos
nationen i dens helhed.

1

Vort land står i venligt forhold til alle nationer. Vi tør nære tryg forventning om, at
den strenge og til alle sider ensartede neutralitet, som altid har været hævdet som vort lands
udenrigspolitik, og som også nu uvægerligt vil blive fulgt, vil blive agtet a f alle.

Men når dette er regeringens og alle ansvarlige og besindige mænds fælles opfattelse,
så må vi også stole på, at ingen ved utidig stemningsytring, ved ubesindig demonstration eller på
lignende vis gør brud på den værdighed og ro, der er så afgørende for at skabe tillid til vort
fædrelands holdning. Enhver har nu sit ansvar og sin pligt. Vi føler os overbeviste om, at stundens
alvor vil præge alle danske mænds og kvinders handlinger.

Gud bevare vort Fædreland.

Christian R./Zahle.

Klokken 6 samme aften trådte begge Rigsdagens ting sammen, og under enig tilslutning til de af
konseilspræsidenten tolkede neutralitetsforsikringer og til de allerede trufne regerings-
foranstaltninger vedtoges de første af de ekstraordinære love, som den europæiske krig skulle føre
med sig.

I de følgende dage udviklede begivenhederne sig med rivende hast: Søndag den 2. august besatte
tyske tropper Luxemburg, om mandagen fulgte det tyske ultimatum til Belgien. Dagen efter – den 4.
august – erklærede Tyskland Frankrig krig, og samme aften forlangte den engelske gesandt i Berlin
sit pas, idet han samtidig meddelte, at England stillede sig ved Frankrigs og Ruslands side.

Under denne udvikling af begivenhederne befandt Danmark sig som følge af sin geografiske
beliggenhed i en såre udsat stilling. Overfor den store nabo mod syd var det utvivlsomt en fordel, at
den siddende regering – ministeriet Zahle – opfattedes som venligsindet og i alle tilfælde i kraft af
hele sin principielle stilling ikke med skygge af ret ville kunne mistænkes for chauvinistiske
tilbøjeligheder. At regeringen trods sine velkendte synspunkter uden tøven havde truffet de
fornødne foranstaltninger til hævdelse af landets ligelige neutralitet, understregede nationens vilje
til at holde sig udenfor det kommende opgør. Men der kunne jo ske det uberegnelige, og allerede
den 5. august stilledes regeringen overfor en afgørelse, hvor et svigtende skøn kunne blive af
skæbnesvanger betydning for landet.

Minespærringen

Den nævnte dag indløb fra Berlin en forespørgsel om, hvorvidt den danske regering agtede at
spærre bælterne. Det måtte stå klart, at et benægtende svar ville bevirke, at Tyskland selv ville
foretage mineudlægninger i Store Bælt og rimeligvis efter en betydelig større målestok. På den
anden side ville en spærring være i strid med de hidtil gængse forestillinger om det folkeretligt
forsvarlige. Under disse omstændigheder måtte man nøje veje de modstridende hensyn, derunder
også de videre følger, det kunne få, hvis Danmark ved en vaklende holdning pådrog sig Tysklands

2

mishag. Om resultatet af de stedfundne overvejelser udsendtes efter statsrådsmødet den 5. august
om eftermiddagen følgende meddelelse:

” Regeringen har besluttet, at der udstedes neutralitetserklæring i anledning a f
krigen mellem Tyskland og England. Ligesom der er udlagt minespærringer i det danske løb i
Sundet, er det fo r så vidt muligt at undgå, at krigsoperationer udstrækkes til danske farvande, og
for at kunne opretholde forbindelsen mellem de danske landsdele, besluttet, at der udlægges
minespærringer i Store Bælt samt i det danske løb i Lille Bælt ”.1

Man kan ikke være blind for, at afgørelsen i hint øjeblik krævede et ikke ringe handlingens mod,
fordi man ikke på forhånd kunne vide hvorledes mineudlægningen ville blive optaget fra
Ententemagternes side. I høj grad bestemmende for den afgørelse, der blev truffet, var Kongen's
holdning og tilliden til, at han gennem sine slægtskabsforbindelser ville være i stand til at bibringe
London og Petrograd forståelsen af, at netop denne løsning tjente alle parters interesser.

Den økonomiske udvikling

Det første indtryk af de optrækkende begivenheder var overvældende. Frygten for det uberegnelige
og uoverskuelige, der var i anmarch, havde straks, da krigsfaren tonede frem, drevet publikum til
bankerne for at hæve penge, og folk havde belejret Nationalbankens skranker for at få deres sedler
vekslet til guld. Imidlertid var der omgående blevet sat en stopper for panikken, idet Rigsdagen
allerede om aftenen den 1. august havde vedtaget et forslag, der bemyndigede handelsministeren til
at begrænse det ugentlige udtræk på kontrabøger og bankkonti til 300 kroner, samtidig med at et
andet hastigt gennemført lovforslag suspenderede Nationalbankens guldindløsningspligt. Den 3.
august måtte Københavns Fondsbørs – der i modsætning til de fleste andre europæiske børser til det
sidste havde bevaret en påskønnelsesværdig ro - slutte op i de lukkede børsers række for at standse
den panik, som nu begyndte at rejse hovedet. Et par uger senere fulgte under 20. august moratoriet
overfor udlandet, en foranstaltning, der bl.a. var nødvendiggjort ved de betydelige blankokreditter,
som danske firmaer i den forudgående periode havde opnået hos udenlandske finanshuse.

Ved krigens udbrud lammedes skibsfarten komplet. Eksporten af Iandbrugsartikler til England
måtte indstilles, og man imødeså den fuldstændige afbrydelse af al handelsforbindelse med
udlandet. Priserne på de forholdsvis knappe beholdninger af vigtige livsfornødenheder blev drevet
voldsomt i vejret, idet frygten for afspærring bragte publikum til ganske kritikløst at forsyne sig
langt udover dets behov. For i videst mulig omfang at sikre landet beholdninger, udstedtes forbud
mod udførsel af en lang række varer, som under de foreliggende omstændigheder måtte forbeholdes
landets eget behov, og den 7. august vedtog rigsdagen2 loven om regulering af prisen for

1 Her er strøget: ”Man kan uden overdrivelse sige, at Danmarks skæbne afhang af den afgørelse, der hin dag blev
truffen og at den overhængende fare lå i ikke at efterkomme opfordringen fra Berlin. Forholdenes videre forløb
retfærdiggjorde fuldt ud den tagne beslutning”. (Kladde s. 5).

2 ”Den sidenhen så stærkt debatterede lov”, strøget, Kladde s. 6

3

levnedsmidler og varer m.m. I henhold til denne lov lagde staten kort efter beslag på alle i
København og de tilstødende hovedstadskommuner tilstedeværende beholdninger af hvede.

Udadtil udviklede begivenhederne sig vedblivende i hastigt tempo, men da ingen af de krigsførende
parter i øjeblikket viste tilbøjelighed til at forulempe Danmark, åndede man atter friere, og lidt efter
lidt begyndte man at indrette sig efter de nye forhold. I første række gjaldt det om at få skibsfarten i
gang og at betrygge på den ene side tilførslerne af kom, foderstoffer, kul etc., på den anden side
eksporten af landbrugsprodukter til England. Det var ganske vist lykkedes Det Forenede
Dampskibs-Selskab efter forhandlinger dels med mandskabet og dels med erhvervsorganisationerne
at få eksporten til England genoptaget, men situationen skærpedes fra dag til dag, efterhånden som
de krigsførende magter spredte deres minefelter udover de omliggende farvande, og risikoen
understregedes meget stærkt, da Det Forenede Dampskibs-Selskabs tvende dampere ”Maryland” og
”Chr. Broberg” den 21. og 22. August gik til bunds i Nordsøen efter at være stødt på miner. Hele
det danske produktionssystem byggede jo i udstrakt grad på en vekselvirkning med udlandet, og
skibsfartens opretholdelse var derfor et spørgsmål af vital interesse. I begyndelsen af september
bekendtgjorde indenrigsministeriet, at det indtil videre på nærmere angivne betingelser ville påtage
sig krigsrisikoen for vare- og foderstofladninger, der på neutrale dampskibe tilførtes landet fra
oversøiske pladser. Dette var imidlertid i følge sagens natur kun at betragte som utilstrækkelig
nødhjælp, og en henvendelse fra Dansk Dampskibsrederiforening til Handelsministeriet gav da også
anledning til nedsættelse af et udvalg til udarbejdelse af et lovforslag om krigsforsikring a f danske
skibe, og under 10. september emaneredes en lov, hvorefter staten i forening med forskellige
forsikringsselskaber etablerede et gensidigt forsikringsinstitut, der skulle løse den højst
påtrængende opgave. Et par uger senere oprettedes på lignende måde et institut til forsikring a f
varer, der forsendtes med danske skibe.

Lidt efter lidt lykkedes det da at bringe eksporten i regelmæssig gænge og at overvinde
hindringerne for vore tilførsler. Den engelske regering hævdede de ved krigens udbrud udstedte
forbud mod udførsel af kul, dog at der indtil videre måtte deponeres det tredobbelte af ladningens
værdi som sikkerhed for, at den ikke blev ført til fjendtlig havn. Også tilførslerne af korn og
foderstoffer lykkedes det at få i gang. I det hele taget desavouerede udviklingen ganske den
opfattelse, man havde hildet sig i, at det mangfoldige og fint samstemte net af økonomiske
interesser, der var bygget op gennem de sidste årtier ville gøre en storkrig udover et ganske kort
spand af tid til en umulighed, fordi den meget hurtigt ville føre til et almindeligt økonomisk
sammenbrud. Man oplevede nu, at det økonomiske liv ganske omvendt på forbavsende måde
tilpassede sig efter de ny forhold. Eksporten både mod vest og syd foregik til lønnende priser, og
skibsfarten begyndte at lukrere ved forholdene. Men samtidig med at krigen skærpedes, og der så at
sige daglig rejste sig nye vanskeligheder, der skulle overvindes, viste det sig tillige, hvor uhyre en
takt og agtpågivenhed der måtte udvises fra dansk side for at hævde landets fri og neutrale stilling.
En tilfældighed kunne blive skæbnesvanger: Et fjendtligt forhold til Tyskland ville bringe
Danmarks 1000-årige eksistens i fare. Et brud med England ville betyde handelsflådens forlis,
udenrigshandelens ødelæggelse og økonomisk ruin.

4

II. ETATSRÅD H. N. ANDERSENS MISSION

At man var kommen lykkeligt ud over krigens første fase, betød da ingenlunde, at der for Danmarks
vedkommende var fred og ingen fare. Den økonomiske Krig – den gensidige afspærring – var en
faktor, hvis betydning dag for dag trådte stærkere frem, og medens begge de krigsførende
magtgrupper hver for sig ønskede i videste omfang at sikre sig selv tilførsler af allehånde
livsfornødenheder, så de med uvilje på alle tilsvarende tilførsler til modparten. Dette måtte
nødvendigvis bringe et land som Danmark – der i fredstid havde været leverandør til både England
og Tyskland, og hvis økonomi i vid udstrækning var baseret på denne eksportproduktion af
levnedsmidler o.lg. – i en uhyre vanskelig stilling, og man måtte tilmed regne med, at
vanskelighederne ville vokse, jo længere krigen trak i langdrag.

Mineudlægingen i Store Bælt havde, som man måtte være forberedt på, vakt opmærksomhed
indenfor den engelske offentlighed, og der hengik ikke mange uger efter krigens udbrud, førend de i
og for sig ganske legitime sendinger af kvæg og navnlig heste syd på begyndte at give anledning til
kommentarer både i den franske og engelske presse, skønt disse sendinger – selv om de
stimuleredes i omfang af de tyske opkøberes pristilbud - ligesom eksporten af smør og flæsk til
England betegnede en fortsættelse af den gennem årtier indarbejdede handelsforbindelse. Både i
minelægningen og i eksporten syd på (hesteeksporten standedes forøvrigt ved regeringens
indgriben) var man tilbøjelig til at se en begunstigelse af Tyskland, men en sådan opfattelse kunne
blive skæbnesvanger for Danmark, hvis den fik lov at fæstne sig.

Omkring den 1. sepember blev spørgsmålet om den neutrale handel genstand for en interpellation i
det engelske underhus, hvor Mr. Asquith dog i bestemte udryk fastslog, at den engelske regering
stillede sig på Pariser-deklarationens grund. I tilslutning hertil skrev ”The Economist” bl. a.:

”Hvis vi f. eks ville forsøge at lægge sten i vejen for De Forenede Staters handel med Skandinavien
eller Nederlandene, ville Amerika vende sig imod os, og vi ville udsætte os for kommercielle
represalier, som let kunne bringe Lancashire’s vævestole til at stå stille. – Og ville vi forsøge at
tvinge neutrale lande til kun at handle med os og med vore allierede, så ville vi meget hurtigt drive
dem lige i armene på Tyskland”.

”Economist ” erklærede i denne forbindelse, at det ikke tiltroede regeringen en sådan kortsynethed,
men samtidig måtte bladet erkende, at det rigtignok i pressen havde set ”Indlæg, som tyder på, at
mænd med indflydelse virkelig søger at påvirke autoriteterne i den retning ””.

Fra dansk side var man fuldt opmærksom på sagen, der allerede imod august måneds slutning var
genstand for en række overvejelser. Den 26. august henvendte Udenrigsminister Scavenius sig til

5

Det Østasiatiske Kompagni’s øverste chef, Etatsråd H. N. Andersen, der i en årrække havde haft
nær tilknytning til kongehuset og ved adskillige lejligheder havde stille sin indsigt og sine
erfaringer til rådighed for de skiftende regeringer. I kraft af sit kendskab til internationale forhold og
sine udenlandske forbindelser3 sad Etatsråd Andersen inde med ganske særegne betingelser for at
vurdere situationen, og det var da ikke et blot og bart tilfælde, at Udenrigsminister Scvenius
henvendte sig netop til Etatsråd Andersen for at drøfte de foreliggende spørgsmål med ham.

Under de derpå følgende overvejelser, i hvilke også kongen inddroges, viste der sig fuld enighed
om betydningen af at bibringe England overbevisning om Danmarks absolute loyalitet og forståelse
af, at de trufne foranstaltninger tjente Englands interesser i ikke mindre grad end Tysklands.
Garderede mineudlægningen til en vis grad Tysklands Østersøkyst mod et fremstød af den engelske
flåde, var det på den anden side en utvivlsom fordel for England, at Danmark hævdede stillingen,
selv om det kun var af navn, som Sundets og bælternes vogter. Intet kunne i virkeligheden være
England - og de øvrige ententemagter – mere ubehageligt end, om Tyskland overtog denne rolle og
gennem en besættelse og befæstelse af de danske kyster heroppe skabte ny Dardaneller4. En nøgtern
erkendelse af de faktiske forhold måtte vise, at England i en given situation ville være ude af stand
til at afværge dette, idet tyske stridskræfter i løbet af få timer ville kunne bringe selve den danske
hovedstad indenfor rækkevidde af de tyske kanoner og overvælde den både fra søen og fra luften,
uden at den engelske flåde ville være i stand til at yde hjælp og undsættelse. Men ud fra en sådan
erkendelse måtte det være også i Englands interesse, at Danmark, uden at dets neutrale holdning
blev mistænkeliggjort, bevarede den fornødne bevægelsesfrihed til at hævde sin suverænitet.

Af samtalen med udenrigsministeren og efter direkte aftale med denne tog etatsråd Andersen
anledning til i et brev til Earl Grey5 - den tidligere vicekonge i Canada, til hvem han stod i nært
personligt venskabsforhold – at omtale Danmarks vanskelige politiske stilling og de synspunkter,
som havde været bestemmende for den danske regerings holdning og handlemåde. Han søgte ved
samme lejlighed at slå de rygter ned, der cirkulerede i den engelske presse, om at Danmark ikke
skulle bevare sin nneutrale holdning på det økonomiske område, men på angribelig vis skulle have
øget sin eksport af levnedsmidler og kvæg til Tyskland.

Imidlertid kunne dette i følge sagens natur kun være et rent indledende skridt, og den rejste

3 Den oprindelige formulering lød: I kraft af sit nøje kendskab til internationale forhold og sine fremragenmde
udenlandske forbindelser. Kladde s. 10.

4 Der hentydes her til det angreb på Dardanellerne ved indsejlingen til Sortehavet, som De Allierede foretog i 1915,
som et alternativ til at skabe en anden-front i Østersøen. En operation, som ville kræve, at den engelske flåde slog sig
gennem de danske stræder.

5 Earl Grey, fætter til den engelske udenrigsminister 1905-1916. Sir Edward Grey (1862-1933)

6

drøftelse fortsattes da også i de følgende dage i samtaler mellem kongen, udenrigsministeren6 og
Etatsråd Andersen.

Spørgsmålet var, hvorledes man bedst skulle gribe sagen an overfor England. Den sædvanlige vej
gennem den danske Gesandt, Kammerherre H. Grevenkop-Castenskiold7 fandtes i det foreliggende
tilfælde ikke tilstrækkelig virkningsfuld, og den uddvej, der da umiddelbat meldte sig, var at sende
en overordentlig gesandt til London. Tanken herom forlod man imidlertid meget hurtigt, fordi en
såddan sendelse ikke ville kunne undgå at vække en lidet ønskelig opmærksomhed, navnlig i
Berlin, og i stedet anmodede man da etatsråd Andersen om under rent private former – som
kongens og udenrigsministerens private repræsentant - at påtage sig den særlige mission.

I mellemtiden havde Earl Grey under 3. september besvaret Etatsråd Andersens henvendelse med et
brev, hvori det bl.a. hedder:

”1 received your letter o f August 28th which was delivered to me yesterday by Mr. Mygdal8. I went
straight to the Foreign Office and handed it to Sir Edward Grey9, who read it carefully. He said
that I might tell you privately that he thoroughly understood and sympathised with the position o f
Denmark. He quite understands how important it is that Denmark should do nothing which would
bring upon her the enmity o f Germany.

I am very glad to receive your assurance that Denmark is sending very limited food exports to
Germany, and is continuing her export o f agricultural commodities to England in spite o f the mines
in the North Sea. Sir Edward Grey wishes you to understand that none o f these mines have been
places there by us. Everyone o f them has been laid by Germany. ”

Den 11. september rejste etatsråd H. N. Andersen derefter til London om bord i motorskibet
”Malakka”, der af hensyn til minefaren lagde vejen nord om Skotland. Etatsråd Andersen

6 Erik Scavenius (1877-1962). Blev ansat i udenrigstjenesten 1901. Udenrigsminister i C.Th. Zahles 1. ministerium
1909-10, og igen udenrigsminister i Zahles 2. ministerium 1913-20.

7 Henrik Grevenkop-Castenskiold (1862-1921), gesandt i London under krigen

8 Johannes Madsen-Mygdal, leder af Ø.K.s London-kontor.

9 Sir Edward Grey (1862-1933), Eng. Statsmand, Udenrigsminister 1905-1916. Viscount 1916.

7

medbragte forskellige introduktionsskrivelser og medførte navnlig brev fra Kong Christian til Kong
George af England10.

Indledende forhandlinger

Etatsråd Andersens mål var at komme på en så fortrolig fod med den engelske regerings
medlemmer, som han delvis kendte i forvejen, at en tvangfri udveksling a f meninger kunne ske, og i
så henseende fandt han utrættelig bistand hos Earl Grey. Allerede dagen efter sin ankomst –
opholdet i London varede fra den 16. til den 21. september – kom Etatsråd Andersen i forbindelse
med udenrigsministeren, Sir Edward Grey, overfor hvem han straks betonede henvendelsens
uofficielle karakter. I et brev af samme dato skriver Earl Grey til H. N. Andersen, at han har gjort et
gunstigt indtryk på fætteren, og tilføjer, at det er ham en tilfredsstillelse at medvirke til at ”switch
you two men, for both of whom I have the highest regard, together.” Efter den indledende
forhandling med den engelske udenrigsminister resumerede Etatsråd Andersen sit indryk i følgende
telegram til udenrigsministeriet i København:

”England forstår Danmarks vanskelige stilling og vil intet foretage, der kan vanskeliggøre den.
England forstår og billiger Danmarks holdning. ”

Foruden med Sir Edward Grey førte Etatsråd Andersen de følgende dage en række samtaler med
Marineminister Winston Churchill, med Mr. Runciman, President of the Board of Trade, og med
øverste Sea-Lord Prins Louis af Battenberg. Gennem de skiftende samtaler påpegede Etatsråd
Andersen Danmarks udsatte stilling ved dets nære naboskab til Tyskland og de alvorlige følger, der
kunne opstå ved, at Danmark på en eller anden måde pådrog sig Tysklands mishag, eller ved at
England foretog flådedemonstrationer i danske farvande, under hvilke forhold det kunne blive en
meget vanskelig opgave for den danske regering at hindre en tysk krænkelse af Danmarks
neutralitet. Fra engelsk side erkendte man fuldtud vægten af den givne fremstilling og tiltrådte
ganske de synspunkter, som havde været ledende for den danske regering i spørgsmålet om
mineudlægningen. Såvel Sir Edward Grey som Mr. Winston Churchill erkendte endvidere, at der
kunne indtræffe situationer, hvor man i tillid til Danmarks loyalitet måtte forsone sig med, at
Danmark foretog yderligere skridt i samme retning, for eksempel en befæstelse af Sprogø, idet man
dog ventede, at Danmark ikke ville give efter for tyske henvendelser, uden når det var tydeligt udsat
for represalier i vægringstilfælde11. Ligeledes erkendte man, at det var i Englands interesse såvidt

10 Denne sætning er ændret fra kladdens (kladde s. 12) formulering: ”Etatsråd Andersen medbragte brev fra Kong
Christian til Kong Georg af England, endvidere introduktionsskrivelse til den engelske regering, og genparter af de med
Tyskland angående mineudlægningen udvekslede telegrammer”.

11 Bisætningen blev sat ind i kladden, og overført til hovedteksten. Kladde s. 13.

8

muligt ikke ved uovervejede eller upåkrævede flådebevægelser og lignende at bringe Danmark i en
kritisk situation. Under hensyn hertil blev forskellige medlemmer af admiralitetet tilkaldt til
konference, og Mr. Winston Churchill erklærede, at for så vidt intet uforudset indtraf, ville en
engelsk flåde ikke for nærværende blive sendt ned gennem Kattegat. For at undgå mistydninger fra
tysk side med deraf muligt følgende præventive forholdsregler, besluttedes det endvidere blandt
andet at tage en ordre til den engelske marineattaché i Stockholm om at tiltræde legationen i

12København tilbage .

Inden sin afrejse fra London den 21. september kunne Etatsråd Andersen da sammenfatte resultatet
af sine forhandlinger i følgende telegram til Udenrigsminister Scavenius:

”Den britiske flåde tænker ikke gå mod Østersøen foreløbig. Otherwise negotiations finished to­
day with excellent result ”.

Også i en anden henseende havde Etatsråd H. N. Andersens besøg givet anledning til vigtige
meningsudvekslinger mellem ham og medlemmer af den engelske regering. Da han havde påpeget,
at den nuværende krig havde sit udspring i 1864 og i den holdning, som England og dets allierede
den gang havde indtaget overfor Danmarks ulykke, stillede Sir Edward Grey ham i udsigt, at også
dette spørgsmål toges op, og at Danmark fik sine tabte provinser tilbage med Nord-Østersøkanalen
og dens nærmeste grænseland som en neutral zone. Etatsråd Andersen svarede med at gøre
opmærksom på den nationale fare, dette senere, når Tyskland igen kom til kræfter, ville kunne
skabe for Danmark, og mente, at Danmark stod sig bedst ved alene at få det danske Sønderjylland
tilbage13.

For anden gang i løbet af de første krigsmåneder havde man da fundet en lykkelig vej ud af en
vanskelig situation, og begge gange væsentlig som følge af kongens medvirken. Som den danske
konges udsending havde Etatsråd Andersen fundet alle døre åbne, og ubunden af alle officielle
former havde han bragt forhandlingerne med den engelske regerings medemmer ind i et lykkeligt
spor. Der var skabt et gensidigt tillidsforhold af en karakter, som aldrig ville kunne være
tilvejebragt ad anden vej. Det var lykkedes at bringe England til at se på Danmarks stilling under
synspunktet af et interessefællesskab som en gavnlig modvægt mod alle ensidige militære og
maritime betragninger. Og man havde ikke blot truffet visse aftaler for øjeblikket, men fastlagt en
linie og aftalt en slags modus vivendi, hvorved der etableredes en varig føling mellem de to lande
med Earl Grey og Etatsråd Andersen som mellemmænd.

12 I manuskriptet henvises her til et fortroligt memorandum af 18. oktober 1914 fra Etatsråd Andersen.

13 Hele dette afsnit er tilføjet i kladden og indgået i teksten. Formentlig formuleret af K. Fabricius.

9

Efterhånden som man lærte at tilpasse sig efter de forandrede forhold, afløstes som allerede omtalt
den første forskækkelse af en tryggere stemning, der syntes så temmelig uanfægtet af den
kendsgerning, at krigen lige til dens afslutning – der syntes langt borte – ville være en fortsat fare
for Danmark. Samtidig voldte krigskontrabande- og forsynings-spørgsmålet fortsatte
vanskeligheder og forviklinger, og den britiske regerings proklamationer lagde de neutrale landes
legitime handel og skibsfart talrige hindringer i vejen. De instrukser, der udsendtes til den engelske
flåde, blev selvfølgelig også bragt til anvenelse overfor danske skibe, som både med og uden grund
indbragtes til engelske havne, hvad der forårsagede lange ophold og betydelige ulemper.

Også den direkte krigsrisiko voksede bogstavelig fra dag til dag. I begyndelsen af oktober udlagdes
således fra engelsk side nye minefelter i Nordsøen, og det engelske marineministerium gjorde i den
derom udfærdigede bekendtgørelse opmærksom på, at sejladsen trods de angivne farezoner ikke
kunne anses sikker i nogen del af Nordsøens sydlige farvande. På anden vis fik man en ubehagelig
mindelse om krigens nærhed, da en engelsk undervandsbåd den 19.oktober ved Sjællands kyst
affyrede torpedoer mod den danske undervandsbåd ”Havmanden”.

I den engelske presse fremkom vedblivende antydninger om, at de skandinaviske lande optrådte
som leverandører til Tyskland. Den britiske regering tog ganske vist anledning til i en erklæring
omkring 20.oktober at tage afstand fra disse presseudtalelser som ”repræsenterende uafhængige og
ikke-officielle synspunkter”, men helt ligegyldig kunne den stemning, som således rejstes mod de
neutrale lande, ikke være, og man måtte jo også i nogen grad regne med de vanskeligheder, den
særlige krigspsykose kunne berede, efterhånden som krigen trak i langdrag. Fra dansk side lagde
man den størst mulige vægt på også i sine handelsrelationer at bevare en ligelig og loyal neutralitet,
og som et enkelt udtryk herfor vedtog ”De samvirkende danske andelsslagterier” den 20. oktober
enstemmig følgende resolution:

”I tilslutning tiI den a f vort land indtagne strengt neutrale stilling overfor de krigsførende magter
udtaler delegeretmødet, at de danske andelsslagterier med hensyn til afsætning a f deres
flæskeprodukttion bør stille sig absolut på det standpunkt, at de forskellige kvaliteter afsættes på de
pladser, dels i udlandet, dels her hjemme, som tilfældet var før krigens udbrud”

Etatsråd Andersens 2. rejse

Under hensyn til de berørte forskelligartede forhold og samtidig med henblik på de ulemper og
afbræk, som de engelske kontrolbestemmelser beredte den danske skibsfart og handel, samt for om
muligt at opnå dispensationer fra de for den danske industri generende forbud mod udførsel af
råvarer til Danmark tiltrådte Etatsråd H. N. Andersen sidst i oktober en ny rejse til London. Rejsen
foretoges denne gang med motorskibet ”Jutlandia” og gik ligesom sidste gang, af hensyn til
minefaren, nord om Skotland.

Under Etatsråd Andersens besøg i London, der denne gang varede fra den 28. oktober til en uges
tid ind i november, bekræftedes de oprindelige aftaler i drøftelser med Sir Edward Grey og Winston
Churchill, og Admiral, Lord John Fisher, der i mellemtiden havde afløst Prins Louis af Battenberg

10

som Første Sea-Lord, fik allerede under de første forhandlinger anmodning om at give flåden
instruktioner om lempelse i behandlingen og visitationen af danske skibe. Trediedagen efter sin
ankomst kunne Etatsråd Andersen i et telegram til Udenrigsminister Scavenius konstatere den
engelske regerings uforandrede holdning, derunder specielt også m.h.t. spørgsmålet om
flådefremstød mod Østersøen:

London, 31. oktober 1914

”Britisk regering ikke forandret syn på Danmarks politiske holdning. Britisk regering er stadig lige
energisk for krigens fortsættelse. Hensigten med fremstød a f britiske undervandsbåde er at
forstærke russisk flåde. Britiske undervandsbådes fremstød mod Østersøen er retorsion'4 overfor
tyske undervandsbådes foretagender, men betyder ikke en ændret holdning fra Englands side m.h.t.
en indtrængen i Østersøen a f engelsk flåde. Have best hopes to arrange other questions including
ships as we wish ”.

De i slutningen af dette telegram udtalte forventninger retfærdiggjordes gennem de følgende
forhandlinger, i hvilke også premierministeren Mr. Asquith blev inddraget, da man frygtede for, at
Mr. Wiston Churchill i påkommende tilælde dog skulle fristes til at handle efter øjeblikkets
indskydelser, uden fornøden hensyntagen til de trufne aftaler15. Ved en lunch den 5. november hos
Udenrigsminister Sir Edward Grey blev Etatsråd Andersen nemlig ført sammen med Mr. Asquith,
og ved denne lejlighed, hvor tillige handelsministeren Mr. Runciman og Earl Grey var til stede,
opnåedes enighed om den fremgangsmåde, der skulle bringes til anvendelse overfor dansk handel
og skibsfart under den selvfølgelige forudsætning, at danske handlende ikke forsynede Englands
fjender med kontrabandevarer, og at danske skibe ikke, direkte eller indirekte, befordrede sådanne
til centralmagterne. I fortsættelse af disse forhandlinger opnåedes der i de følgende dage
forskelligartede dispensationer fra forbundet mod udførsel af varer til neutrale lande, mod at
hverken de pågældende råvarer eller de deraf fremstillede produkter tilførtes Englands fjender.

Også denne gang faldt altså de fra dansk side fremsatte synspunkter og henstillinger lydhørt øre og
velvilig forståelse hos de engelske statsmænd, som – skønt de i forvejen var overordentlig optagne –
ofrede de fremdragne spørgsmål al den opmærksomhed, de havde krav på. Som et vidnesbyrd om
den gode vilje i så henseende anfører Earl Grey i et brev af 2. november, at den forudgående lørdag
(da udenrigsministeren havde stillet sig til disposition for Etatsråd Andersen) måske havde været
”den travleste dag” i Sir Edward Grey’s officielle liv. ”The calls upon his time, which arose out of
the Turkish crises prevented him, I believe for the first time in his life, of having a bath, either in the
morning when he dressed or, before dinner.”

14 Gengæld.

15 Denne bisætning er skrevet ind i kladden, Kladde s. 17

11

Forinden Etatsråd Andersens hjemrejse modtog han fra Earl Grey endnu et brev, dateret 6.
november 191416, hvori det blandt hedder:

”Before you return to Denmark i cannot refrain from giving myself the pleasure o f writing you a
few lines to congratulate you upon the success o f your mission. You have to my certain knowledge
produced an admirable impression on the Ministers o f H. M. Government, who feel that in you they
have an ally on whose judgment, discretion and zeal they can safely rely. They also realize, that in
the action you have taken you are cariying out the orders o f your King, and it cannot fail to be to
them a matter o f the greatest satisfaction that His Majesty is inspired by feelings so friendly to
England... The same afternoon that Mr. Mygdal delivered to me your most confidential letter, I took
it at once to the Foreign Office...Having done this I proceeded to the Admiralty to see Mr.
Churchill... I thought it desirable that he should know at once that you have protested against
appearance o f British submarines in Danish waters fo r the reasons stated in your letter.

I thought it important that your protest on this subject should be in the hands o f the First Lord o f
the Admiralty with the shortest possible delay... ”

Allerede efter Etatsråd Andersens første besøg I London var den engelske gesandt i København, Sir
Henry Lowther, blevet orienteret17 om forhandlingerne, og inden Etatsråd Andersen denne gang
forlod London, telegraferede han den 8. november til Udenrigsminister Scavenius, at han i en
afsluttende samtale med Sir Edward Grey havde ”beredt vejen for en privat drøftelse mellem ham
og den danske gesandt i London for at tilvejebringe forståelse om nuværende og eventuelle
fremtidige spørgsmål.”

Frihedsspørgsmålet

Under Etatsråd Andersens første besøg i London havde Sir Edward Grey en passant udtalt, at man
fra engelsk side som en slags oprejsning for 1864 kunne tænke sig freden sluttet i København. Med
udgangspunkt i denne udtalelse havde Etatsråd Andersen, inden han anden gang rejste til London,
overfor kongen og udenrigsministeren bragt det spørgsmål på bane, om ikke Kong Christian i kraft
af sine familieforbindelser med Kong George og Czaren og på grund af det gode forhold, hvori han
stod til Kejser Wilhelm, når tidspunktet fandtes egnet, burde tilbyde sine bona officia. Kunne det
lykkes ved en mægling at forkorte krigen, ville det være en velgerning mod menneskeheden, og for
Danmark kunne selve tilbudet få den allerstørste betydning, idet Danmark let ville blive betragtet
som i nogen grad fredhellig, hvis det lykkedes at bibringe de krigsførende den forestilling, at det var
et tilknytningspunkt for fredsbestræbelserne. Resultatet af de rejste overvejelser var blevet, at
Etatsråd Andersen havde fået kongens tilladelse til, når han kom til London, at rejse og behandle

16 Uddraget af dette brev findes ikke i kladden, og må være kommet til senere.

17 I teksten henvises her til brev af 2. oktober 1914 fra Etatsråd Andersen til Earl Grey.

12

spørgsmålet efter sit bedste skøn. Selvfølgelig måtte det være en forudsætning, at bestræbelserne
kun kunne tage sigte på en almindelig fred. Allerede under 5.september var der fra London udsendt
en officiel meddelelse om, at Sir Edward Grey, den franske Ambassadør Cambon og den russiske
Ambassadør Benckendorff havde underskrevet en gensidig deklaration, hvorved de tre parter
forpligtede sig til under den standende krig ikke at slutte nogen seperat fred. At arbejde for noget
sådant måtte imidlertid også bortset fra denne vedtagelse være utænkeligt, fordi Danmark
herigennem kun ville opnå at bringe sig selv i en skæv og uholdbar stilling.

Allerede ved en af de første samtaler med Sir Edward Grey fandt Etatsråd Andersen lejlighed til at
bringe sagen på bane, og i en senere længere samtale vendte man atter tilbage til spørgsmålet. Sir
Edward Grey stillede sig sympatisk overfor tanken. Han havde anset det for nødvendigt for England
at gribe ind i krigen, men han var stemt for fred på ærefulde vilkår. Begge mænd var dog enige om,
at sagen var meget vanskelig, og at den krævede den største takt og omsigt. Det aftaltes, at Etatsråd
Andersen efter sin hjemkomst skulle bevæge Kong Christian til at begynde med at sondere

18stemningen i Tyskland, navnlig hos kejseren .

Orientering mod syd

Efter tilbagekomsten til København blev spørgsmålet påny drøftet mellem kongen,
underigsministeren og Etatsråd Andersen, og efter nøje overvejelse besluttedes det, at Etatsråd
Andersen skulle sondere stemningen syd på gennem en samtale med Hamburg-Amerika-Liniens
øverste chef, Generaldirektør Ballin, der stod Kejser Wilhelm nær og tillige i en årrække havde
stået i venskabeligt forhold til Etatsråd Andersen. Også af andre årsager var en sådan samtale
ønskelig, idet Tysklands holdning i visse retninger i stigende grad havde gjort en
meningsudveksling påkrævet, og en samtale med Ballin kunne være en hensigtmæssig indledning
til en gensidig orientering.

Den 20. november mødtes Etatsråd Andersen og Generaldirektør Ballin da efter forudgående aftale
i Berlin. I de forløbne krigsmåneder havde man fra tysk side i stigenede grad forsøgt at drage sig
Københavns havns fortræffelige beliggenhed til nytte ved at dirigere forsyninger til Tyskland denne
vej. De danske rutebåde havde, hvor det var muligt, ved at sigte det gods, de modtog, søgt at
modvirke denne tendens, men resulatet var blot blevet, at afskibning af varer, der tog sigte på det
tyske behov, i stor udstrækning fandt sted under amerikansk flag.

Under hensyn til landets sikkerhed kunne denne udvikling ikke være Danmark behagelig, selv om
den transit, der var tale om, undervejs aflejrede en ikke ringe fortjeneste her, og Etatsråd Andersen
gjorde da i den nævnte samtale med Generaldirektør Ballin opmærksom på den fare, som et tysk
misbrug af Københavns havn kunne rumme for Danmark, og tillige på de ubehagelige
konsekvenser, det kunne rumme for Tysklands tilførsler. Hvis England af det nævnte forhold tog

18 Denne sætning er kommet til i kladden, s. 20

13

anledning til en skærpet blokade, ville det gå ud over den neutrale handel på Skandinavien, og
samtidig ville Tyskland se sine tilførselskanaler fra denne kant stoppet. Generaldirektør Ballin var
naturligvis ikke blind for dette, men indvendte, at et sådant skridt fra engelsk side naturnødvendigt
måtte blive mødt med et tysk forlangende om, at Danmark øjeblikkelig indstillede tilførslerne af
landbrugsprodukter til det engelske marked19. Imidlertid var Ballin som vidtskuende
forretningsmand af international støbning indstillet på at se ud over dagen og vejen. Begge var da
enige om, at det ville være heldigst for alle parter, om man undgik at drive tingene på spidsen, og
Generaldirektør Ballin – der på den tyske regerings vegne havde den opgave under krigen at
organisere tilførslerne til Tyskland – lovede at have opmærksomheden henvendt på det påtalte
forhold og virke til, at man så vidt muligt undgik i den omtalte henseende at foretage noget, som
kunne virke unødigt udæskende og derved bringe Danmark i en prekær situation.

Kort forud var fremkommet antydninger angående visse fredsbestræbelser, der skulle være under
udfoldelse fra amerikansk side, men hele den måde, hvorpå sagen havde været behandlet på i
amerikanske blade, havde ganske sikkert virket mere hæmmende end fremmende på
fredstilbøjelighederne. Under forhandlingerne med Generaldirektør Ballin førte Etatsråd Andersen
samtalen hen på sin opfattelse, at Kejser Wilhelm på et tidligere tidspunkt, nemlig ved sin
hjemkomst fra Norge, havde været indstillet på at bilægge de mellem Østrig og Rusland opståede
forviklinger. Hr. Ballin indrømmede dette og tilføjede, at hvis kejseren i stedet for at telegrafere til
monarkerne i Rusland og England havde opfordret dem til at mødes med ham fx. i København, og
dette møde var kommet i stand, ville krigen være bleven undgået20. Dette havde han selv sagt til
Kejseren i de første augustdage, og heri havde kejseren givet ham ret. Etatsråd Andersen fandt
gennem disse ord lejlighed til at komme ind på det andet formål med berlinerbesøget: Kong
Christians eventuelle medvirkning til en underhåndsorientering mellem Kejser Wilhelm på den ene
og Kong George og Czaren på den anden side, når tidspunktet dertil måtte findes egnet.
Generaldirektør Ballin var lige så lidt som Sir Edward Grey blind for vanskelighederne ved en
sådan opgave, men personligt stemt for tanken lovede han lejlighedsvis at forelægge kongens tilbud
for Kejser Wilhelm, idet han fandt det rigtigst at vælge et tidspunkt, hvor kejseren ikke opholdt sig
ved fronten og var udenfor den direkte militære indflydelse. Der var i Tyskland en voksende følelse
af, at ingen af de krigsførende parter ville være i stand til at knuse modparten, men hvis freden
skulle sluttes på grundlag af status quo, forudså han, at det belgiske problem ville frembyde store
vanskeligheder.

Det gunstige tidspunkt indtraf en uges tid senere, da kejseren på gennemrejse opholdt sig i Berlin.
Generaldirektør Ballin gav ved denne lejlighed kejseren meddelelse om samtalen med Etatsråd
Andersen, men, som det var at forudse, stillede kejseren sig stærkt forbeholdent til sagen. Da

19 I teksten henvises her til et brev af 27. november 1914 fra Etatsråd Andersen til Earl Grey

20 Brev af 27. november 1914 fra HNA til Earl Grey. I svarskrivelsen af 19. december 1914 skriver Earl Grey, at dette
ganske bekræfter hans indtryk, at kejseren imod sin egen bedre intention var tvunget ind i krigen af folkestemningen.
Da Prins Heinrich, en uge før krigen erklæredes, opholdt sig i London, havde han til sine venner sagt: ”My brother
William is hurrying back from Norway to Berlin to stop the war, but he will find the warparty too strong for him”

14

Etatsråd Andersen påny – denne gang efter telegrafisk opfordring – den 2. december mødtes med
Generaldirektør Ballin i Berlin, meddelte Ballin ham imidlertid, at de tyske hæres strategiske
stilling efter kejserens mening ikke kunne foranledige Tyskland til at søge fred. Ikke desto mindre
ville han være rede til en ærefuld og betryggende fred, og hvis Kong Christian under disse
omstændigheder på eget initiativ ville henvende sig til Kejseren af Rusland og Kongen af England,
ville han finde, at det var en højsindet og fortjenstfuld handling. Det antydedes, at den russiske
kejser formodentlig ville være mest lydhør for en sådan henvendelse, og at det ville være Kejser
Wilhelm kært at slutte en separatfred med Rusland. Dette måtte dog, som allerede fremhævet, ifølge
sagens natur, ligge udenfor, hvad man fra dansk side ville og kunne indlade sig på, og tanken om, at
den danske konge skulle kunne medvirke til en separatfred, blev da også bestemt afvist af Etatsråd
Andersen. Af betydning var det imidlertid, at kejseren og med ham rigskansleren Hr. v. Bethmann
Hollweg21, efter hvad Generaldirektør Ballin var bemyndiget til at meddele, var stemt for tanken
om, at freden til sin tid sluttedes i København, og derfor også gerne ville undgå alt, hvad der på
nogen måde kunne lægge hindringer i vejen herfor. Man havde derfor også allerede fra tysk side
taget skridt til en ordning af forsyningsspørgsmålet i overenstemmelse med de af Etatsråd Andersen
fremsatte ønsker.

Efter sin hjemkomst meddelte Etatsråd Andersen kongen og udenrigsministeren ovenstående, og
man besluttede for nærværende ikke at foretage sig yderligere i Fredssagen. Kun lod man den tyske
gesandt i København Grev Brockdorff-Rantzau, som havde fået nys om, at der foregik samtaler i
Berlin, forstå, at kongen selvfølgelig nærede et stærkt ønske om fred. Iøvrigt besluttede man at
afvente et gunstigere tidspunkt til at genoptage tanken.

21 Theobald von Bethmann-Hollweg (1856-1921). Ty. Statsmand. Rigskansler og udenrigsminister 1909-17.
Afskediget i 1917 bl.a. fordi han modsatte sig den uindskrænkede undervandskrig.

15

III. DEN NEUTRALE HANDEL OG SKIBSFART

Den engelske blokade

De vilkår, hvorunder den neutrale handel virkede, blev som allerede omtalt vanskeligere fra dag til dag.
Kontrabandelisterne udvidedes med korte mellemrum, gennem forskellige Orders in Council
udviskedes forskellen mellem absolut og betinget kontrabande mere og mere, hver dag bragte nye
udførselsforbud og andre foranstaltninger, der forenede sig om yderligere at indsnævre handelens
område. De daglige ændringer forøgede usikkerheden, og de forskellige bestemmelsers anvendelse i
praksis syntes at besværliggørelse forholdene for de neutrale nationer ud over det nødvendige.
Tilbageholdelsen af skibe, ofte på et stærkt omdisputabelt grundlag, skabte stigende utryghed, og selv
hvor de neutrale landes egne foranstaltninger udelukkede varer fra at nå krigsførende magters havne,
var den fri og uhindrede tilførsel ingenlunde dermed betrygget.

Alt dette kunne ikke undgå at afføde en vis bitterhed indenfor forretningsverdenen, netop fordi man
var parat til at underkaste sig alle rimelige ofre og tage alle naturlige hensyn og ikke nærede ønsker
om at skabe sig illegitim fordel på de krigsførende magters bekostning. Brådne kar findes vel i alle
lande, men indenfor den danske handelsverden som helhed rådede der sikkert vilje til en virkelig
ærlig og loyal neutralitet også på handelens område. Den danske regering gjorde sit muligste for at
bidrage hertil. De danske ruteselskaber stillede sig, som tidligere nævnt, kritisk afvenende overfor
alle vareforsendelser, og danske banker krævede i en række tilfælde, som tidligere nævnt, kritisk
afvejende overfor alle vareforsendendelser, og danske banker krævede i en række tilfælde, som
betingelse for overhovedet at åbne rembourser, garanti for, at varerne udelukkende var bestemt til
neutrale lande.

Ikke desto mindre indtrådte der stadig tilfælde, hvor det var nødvendigt at påkalde
Udenrigsministeriets mellemkomst for at få et skib eller ladning fri. Ministeriet krævede i sådanne
tilfælde ikke alene oplysninger om varens art, mærke, afskibningssted, modtagelsessted etc.., etc.,
men ladningsmodtageren måtte tillige udstede en sålydende erklæring:

” Idet jeg på tro og love og under eds tilbud forpligter mig til at sørge for, at ovennævnte varer,
såfremt den ønskede udførselstilladelse opnås, befordres til Danmark, losses her i landet og ikke
under nogen form udføres herfra, anerkender jeg modtagelsen a f et eksemplar a f lov nr. 261 a f 29.
oktober 1914, med hvis indhold jeg har gjort mig bekendt. Tillige forpliger jeg mig til, så snart
varerne er ankommet her til landet, at give Udenrigsministeriet meddelelse om ankomstdagen samt
om, hvor varerne losses. ”

Den citerede lov af 29. oktober 1914 var udstedt netop med disse erklæringer for øje og gik ud på,
at den, der ”handler eller forsøger på at handle i strid med en af ham for en offentlig myndighed
afgivet erklæring angående bestemmelsesstedet for skib eller for varer, som han agter at udføre fra
eller indføre her til landet, såvel som den, der forsætlig medvirker hertil”, ville være at straffe med
bøder fra 500 til 10.000 kroner eller med fængsel, hvorhos varerne ville være at konfiskere.

16

Nordsø-spærringen

Men var forholdene vanskelige, så blev de værre, og under den økonomiske krigsførelse blev der
stadig mindre og mindre rum for folkeretten. Den 3. november 1914 udsendte den britiske regering
en proklamation om Nordsøens spærring: Alle skibe, der overskred en linie fra det nordligste punkt
af Hebriderne over Færøerne til Island, ville fra og med den 5. november at regne gøre dette på egen
risiko, og for ydeligere at understrege denne risiko rilføjede Admiralitetet, at enhver afvigelse fra de
meddelte besejlings-vejledninger, selv om det kun drejer sig om få engelske mil, ville kunne få
skæbnesvangre følger.

Den engelske proklamation om Nordsø-spærringen var i flere henseender uklar, men måtte i følge
sagens natur i første øjeblik virke stærkt foruroligende. Gennem Direktør C. M. T.22, som netop på
det pågældende tidspunkt opholdt sig i London, lykkedes det Det Forenede Dampskibs-Selskab at
opnå betryggende aftaler for Amerikabådenes vedkommende og ligeledes for besejlingen af
Færøerne og Island, men iøvrigt hengik der nogen tid, inden skibsfarten helt fik tilpasset sig efter de
nye forhold. I et supplerende kommuniqué fremhævede det engelske Admiralitet, at hensigten med
de trufne foranstaltninger så langt fra var at spærre Nordsøen for neutral skibsfart, at de tværtimod
tilsigtede at betrygge forbindelsen imellem Skandinavien og omverdenen. Det var den engelske
regerings oprigtige ønske i så ringe udstrækning som muligt at forulempe ”the legitimate and bona
fide shipping and trade of the neutral Scandinavian states”. Ikke desto mindre var foranstaltningen
af en sådan karakter, at den måtte vække de største betænkeligheder, og under indtryk af de fortsatte
træk og modtræk, hvormed de krigsførende magter i stadig stigende grad indsnævrede den neutrale
handels og søfarts bevægelsesfrihed, fandt de skandinaviske landes regeringer sig for første gang
under verdenskrigen foranlediget til en samlet opræden, idet de overfor de respektive magter den
12. november 1914 fremsatte ligelydende protester. Herom udsendtes der den 13. november
følgende officielle meddelelse:

”I følge indbydelse a f den svenske regerig har der mellem repræsentanter fo r visse neutrale stater i
nogen tid været ført forhandlinger vedrørende en fællesoptræden i anledning a f visse
forholdsregler, der er blevne trufne fra de krigsførende magters side, og som berører den neutrale
handel og søfart.

Under disse forhandlinger er der i følge Ritzau 's Bureau opnået enighed om at en henvendelse til
vedkomnmende magter i anledning a f visse fra disse magters side foretagne foranstaltninger, som
truer med på en betænkelig måde at forstyrre den neutrale samfærdsel, og de danske, norske og
svenske regeringer har til de pågældende magters repræsentanter afleveret ligelydende
protestnoter. ”

Imidlertid blev gnidningerne stadig stærkere, og indenfor den danske forretningsverden var
misfornøjelsen voksende, navnlig overfor England, hvis kontrolforanstaltniger virkede i høj grad
generende. Etatsråd Andersen forsøgte i samtaler med den engelske Gesandt Sir Henry Lowther og

22 Christian M. T. Cold (1863-1934). Uddanet søofficer. 1887-1891 i russisk tjeneste. 1905-08 guvernør for Dansk
Vestindien. 1908-21 direktør for Det Forenede Dampskibs-Selskab (DFDS).

17

den engelske handelsattaché Mr. Turner, såvel som i skrivelser til Earl Grey, at få de engelske
myndigheder til ikke at behandle sagerne for skematisk, men – i den ånd, der een gang var fastslået
– at sondre imellem væsentligt og uvæsentligt. Medens dette stod på, lod den engelsk regering
gennem Sir Henry Lowther fremsætte forslag om, at der i Danmark skulle oprettes en lignende
institution, som man allerede havde foranlediget oprettet i Holland 23– The Netherland Oversea
Trust – og som skulle være eneberettiget til at indføre kontrabandevarer og overfor den engelske
regering stå som garant for, at varerne ikke gik videre syd på.

Departementschef Clans sendelse.

Fra dansk side fandt man ikke denne udvej akceptabel, idet den forudsatte en engelsk kontrol, som
ville gøre Danmark ufri og give den let vakte tyske mistænksomhed næring. Man besluttede derfor
at sende Departementschef Clan24 til London for som ekstraordinær udsending at forhandle med
den engelske regering om hele dette forhold og de dertil knyttede mange detailler. I følgende
telegram af 9. december til Earl Grey bebudede Etatsråd Andersen på Udenrigsminister Scavenius’
anmodning Clan’s afrejse:

”Foreign Minister informs me British Minister here presented demand regarding restriction Danish
trade which appears to me as not in conformity with private conversations. Kindly ask Sir Edward
Grey postpone matters, giving consideration to contents my letter to you o f November 27 th, sent by
the ”Selandia ”, which has been delayed Norway by bad weather. Danish Minister London will
call on Sir Edward Grey, and Mr. Clan as special representative o f Foreign Office leaves for
London tomorrow. I take liberty give letter to you.”

I en skrivelse af s.d. udviklede Etatsråd Andersen under henvisning til forudgående korrespondance,
at de engelske forestillinger om reeksporten var overdrevne, at den danske regering var fuldt
opmærksom på sagen og nøje overvågede alle herhen hørende forhold, og at han frygtede at
”drastic measures on one side followed by eventuel reprisals on the other... would do Denmark
harm and Britain no good.”

I et brev til Earl Grey, bestemt til videresendelse til Etatsråd Andersen, forsikrede den engelske
udenrigsminister Sir Edward Grey, som en slags svar på de af sidstnævnte fremsatte betragtninger,
at de fra engelsk side påtænkte foranstaltninger ikke var tænkt

”in a spirit unfriendly to Denmark, but as the only means, failing effective voluntary arrangements,
o f doing what the Danish Government themselves wish us to do – that is to prevent the import into
Denmark by German agents o f masses o f stuff, which is not intended for use in Denmark, thus
making Denmark a storehouse for German goods ”.

23 Jfr. Brev a f 9. december 1914 fra HNA til Earl Grey

24 Julius Clan (1866-1932). 1913-21 departementschef i Udenrigsministeriet.

18

En ledsagende skrivelse fra Earl Grey lod formode, at der var opstået nogen misforståelse med
hensyn til de trufne aftaler. Disse havde, som Etatsråd Andersen fandt anledning til at præcisere i en
ny skrivelse, fastslået den ånd og de linier, hvorefter der skulle handles, medens Depremenschef
Clans opgave var at aftale en række enkeltheder.

Under den i erhvervskredse voksende misfornøjelse med Englands holdning overfor et lille neutralt
land havde Etatsråd Andersen yderligere på kongens initiativ en samtale med Sir Henry Lowther og
anmodede ham om privat at forsøge at forklare Sir Edward Grey situationen. Efter kongens ønske
fremhævede Etatsråd Andersen blandt andet, at de danske dispensationer, som i visse tilfælde var
meddelt fra de udstedte udførselsforbud, efter kongens mening var uden praktisk betydning for
Great Britain, men forøvrigt ikke ville blive givne i fremtiden, og at man måtte befrygte, at en
række fabrikker i løbet afkort tid ville se sig i den nødvendighed at indstille virksomheden på grund
af mangel på råmaterialer, hvorved et stort antal mennesker ville blive arbejdsløse og
misfornøjelsen få yderligere næring. Forøvrigt var Østasiatisk Kompagni, de store banker25 og
andre lignende institutioner villige til at påtage sig den fornødne garanti mod eventuelle misbrug af
indførte stoffer. I en skrivelse af 31. december 1914 til Earl Grey refererede Etatsråd Andersen
udførlig sin henvendelse til Sir Henry Lowther, hvilken skrivelse – som alle dens forgængere – gik
umiddelbart videre til Udenrigsminister Sir Edward Grey.

Man søgte altså herfra ad de veje, der stod til rådighed, bedst muligt at støtte Departementschef
Clan under forhandlingerne i London, og disse resulterede da i, at der den 9. januar 1915 blev sluttet
en overenskomst, hvorved man – i konsekvens af de trufne aftaler – fra engelsk side akcepterede de
danske udførselsforbud for råmaterialer på kontrabandelisten som garanti mod reeksport, idet det
aftaltes, at udførselsforbudene, hvor det fandtes fornødent for at hindre omgåelse, skulle omfatte
legeringer og halvfabrikata og tillige det færdige produkt i tilfælde, hvor et råmateriale og dets
legeringer dannede den vigtigste del af det færdige produkt, og dette kunne erstatte selve det
importerede råmateriale26.

25 I kladden står Landmandsbanken (s.30)

26 Dansk Industriberetning 1915-18, Første Afsnit, s. 9

19

IV. OMKRING ÅRSSKIFTET 1915

Trods alle vanskeligheder var det ved en behændig benyttelse af de givne forhold lykkedes at
komme godt – under hensyn til landets udsatte stilling tør man vel endda sige over forventning godt
– over de første fem krigsmåneder, idet man havde nået at skabe og befæste et godt forhold til
begge de krigende magtgrupper, således at man både i London og Berlin betragtede det som en
fordel, at Danmark holdtes udenfor krigen.

Inden året 1914 gik til ende, lykkedes det tillige at tilvejebringe en nøje føling mellem de tre
skandinaviske lande, hvilket havde så meget større betydning, som Sverige hidtil nærmest måtte
sige at have været orienteret mod syd, medens Danmarks og Norges sympatier havde været mod
vest. Tilmed havde unionsbruddet i 1905 i Sverige skabt en misstemning, som man også havde fået
at føle her i landet, og som, da verdenskrigen udbrød, ingenlunde kunne betegnes som et overstået
stadium. Under disse omstændigheder måtte man i høj grad anerkende den synsmåde27, der
foranledigede Kong Gustav til at indbyde sine kongelige frænder – Kong Christian og Kong
Haakon – til på et møde i Malmø den 18-19 december 1914 at drøfte de nordiske rigers stilling
”i bevidstheden om ansvaret overfor samtid og efterverden, for at ikke noget skulle blive undladt,
som kunne tjene til fælles gavn for de tre folk”.

Efter mødet – hvori tillige deltog de tre landes udenrigsministre – udsendtes et kommuniqué, der
resumerede forhandlingerne som følger:

”Forhandlingerne mellem kongerne og udenrigsministrene har ikke blot tjent til yderligere at
befæste det bestående gode forhold mellem de tre nordiske riger, men under forhandlingerne er der
også konstateret enighed om de særlige spørgsmål, som fra den ene eller anden side er fremsat til
overvejelse. Endelig er man blevet enig om at fortsætte det lykkeligt indledede samarbejde og i dette
øjemed, når omstændighederne giver anledning dertil, at lade repræsentanter for regeringerne
påny mødes. ”

Den samvirken, som således skabtes mellem de tre landes regeringer, fandt varm tilslutning
indenfor alle tre nationer og beredte vejen for en samfølelse, der senere hen under
afspærringskrigens allervanskeligste fase gav sig værdifulde udtryk.

Årsskiftet bragte ingen forandringer i den almindelige situation. Kommercielt drog landet nytte af
den gunstige prisudvikling, skibsfarten indsejlede stadig stigende beløb, som kom landet til gode,
og man oplevede det særsyn, at den sksceptionelle fragtkonjuktur, som krigen havde skabt, bragte
mangen gemmel plimsoller til ære og værdighed. Men samtidig steg vanskelighederne efter en
endnu stærkere målestok. Forskellige svenske og norske redere annullerede tidligere indgåede
kontakter angående indførsel af foderstoffer, hvilket bidrog til at forvirre retsbegreberne og virkede
forstyrrende ind på tilførslerne. Tyske prisedomstole lagde trods velbegrundede indsigelser beslag

27 Rettet i kladden fra ”det storsyn” (s.31)

20

på danske skibe, medens englænderne ved deres kontrolforanstaltninger og ved standsning og
censur af telegrammer lagde handel og skibsfart overordentlige vanskeligheder i vejen.

Omkring midten af januar optoges sindene blandt andet stærkt af den såkaldte ”Skjoldborg”-affære,
hvorunder et dansk dampskib – der af et dansk korn- og foderstoffirma var befragtet med en ladning
hvede fra Baltimore til dansk havn, med option visse svenske havne – ved anløb af Frederikshavn
for nærmere ordre var blevet dirigeret til Lybæk i henhold til en ikke i certepartiet optaget
tillægserklæring. Selv om den offentlige mening reagerede stærkt overfor denne sag, og selv om
lovgivningsmagten tog anledning til at indføre skærpede straffebestemmelser for tilfælde af denne
art, og samtlige betydende rederier yderligere afgav forpligtende erklæringer om ikke at ville
udfærdige eller sejle med flere sæt papirer eller destinere deres skibe til andet land, end
skibspapirerne udviste, bidrog denne affære i følge sagens natur ikke til at afsvække den
mistænksomhed, hvormed man i ententelandene og navnlig i visse kredse i England vogtede på
Danmark. Opfattelsen af Danmark som et gennemgangsled for varer til Tyskland næredes ved
korrespondancer til engelske, franske og russiske blade, og det var øjensynlig, at forskellige
ministerielle engelske kommissioner ikke forblev upåvirket heraf.

Sideløbende hermed sporedes i russiske og engelske kredse visse stemninger, som ikke kunne
undlade herhjemme at virke foruroligende. I Petrograd syntes der at råde nogen utilfredshed med, at
den engelske flåde ikke forcerede indgangen til Østersøen, og det hed sig, at Grev Witte, ledet af
tyske sympatier, søgte at give denne utilfredshed næring. Dette måtte ganske naturlig stimulere de i
engelske marinekredse stadig rådende ønsker om at sende en flåde gennem bælterne ned i
Østersøen.

Etatsråd Andersens tredie London-rejse.

Egentlig var det tanken, at Etatsråd Andersen skulle rejse til Petrograd for at sondere Czarens
stilling til fredsspørgsmålet, men da der endnu den 18. januar ikke var indløbet noget svar på en
henvendelse fra Kong Christian til Czaren, om og i bekræftende tilfælde når han ønskede Etatsråd
Andersens besøg, besluttedes det – under hensyn til de foran skildrede forhold – at Etatsråd
Andersen forinden skulle foretage en tredie rejse til London for at opnå klarhed over de engelske
flådeplaner og så vidt gørligt modvirke de for Danmark skadelige indflydelser både på dette og på
det økonomiske område.

Da industrien hæmmedes stærkt ved mangel på forskellige råmaterialer, ønskede industrirådet, at
Direktør H. P. Prior 28 som dets repræsentant skulle ledsage Etatsråd Andersen på denne rejse for
med hans bistand at opnå forskellige importindrømmelser. Få dage forinden – den 12. januar – var
der blevet afholdt et landsindustrimøde, hvor der var blevet redegjort for industriens
vanskeligheder, og tre dage senere havde industrirådet efter samråd med Udenrigsminister
Scavenius vedtaget, at rådet skulle tlbyde den britiske regering med sin garanti at ville indestå for

28 Hans Peter Prior (1866-1936). Industrimand. Etablerede 1893 Aktieselskabet Nordiske Kabel- og Traadfabriker.
Formand for Industrirådet 1910-11 og udførte senere for dette en række vigtige forhandlinger under verdenskriugen
bl.a. i London og USA.

21

de forpligelser, som de enkelte medlemmer af industrirådet måtte påtage sig m.h.t. råvarer, på
hvilke de opnåede importlicens29.

Udrejsen gik denne gang over Hamborg og videre gennem Tyskland via Vlissingen til London,
hvor man ankom søndag den 24. om aftenen. Samme dag havde en krydsereskadre under
Viceadmiral Beatty haft et sejrrigt sammentræf med en tysk Nordsøeskadre. Selv om det ikke var
lykkedes at afskære den tyske eskadre fra dens basis, havde den engelske flådes årvågenhed og
snarrådighed krydset og hindret det tyske fremstød, og dette påvirkede utvivlsomt stemningen i de
engelske maritime kredse. Da Etatsråd Andersen om mandagen opsøgte Marineminister Winston
Churchill, bekræftede denne, at det var under overvejelse at forsøge at sende en engelsk flåde ind i
Østersøen, og Etatsråd Andersens indtrængende forestillinger om risikoen ved og følgerne af et
sådant fremstød mødtes under indtrykket af den foregående dags sejr med energiske
modargumenter.

Winston Churchill har i sine krigsmemoirer 2den del ”The World Crisis 1915” selv fortalt, at han på
dette tidspunkt var stærkt optaget af at undersøge mulighederne for et fremstød i Østersøen og
skabe stemning derfor. Formålet med disse planer, der nødvendigvis måtte bringe Danmark med ind
i krigen, var at aflaste Rusland for det stadig voksende tryk fra de tyske hære og at bane vej for en
russisk fremrykning nord fra imod Berlin. Tanken havde varm tilslutning hos Sealord, Admiral
Fisher, men forløbet af en ekspedition af denne art var på forhånd ganske uberegnelig, i
virkeligheden – på dette stadium af krigen – den rene hasard. Resultatet af Etatsråd Andersens
forhandlinger med Winston Churchill blev da efter hans optegnelser også, at man, efter at Lord
Fisher var tilkaldt, erklærede, at tanken om en flådeaktion indtil videre ville blive stillet i bero. I et
telegram samme dag meddelte Etatsråd Andersen dette til Udenrigsministeren i København.

Under opholdet i London havde Etatsråd Andersen forskellige samtaler med Sir Edward Grey og
Mr. Runciman angående de handelspolitiske spørgsmål og påviste under disse de beklagelige
følger, de engelske foranstaltninger havde for dansk erhvervsliv. At Englands optræden beroede på
fejlagtige forudsætninger m. h. t. Danmarks forsyninger til Tyskland sås bedst deraf, at de danske
udførselsforbud havde bevirket, at alle Københavnske pakhuse lå fulde af varer og havnen fuld af
skibe, der ikke kunne få losset. Sir Edward Grey mente, at netop dette kunne blive en fristelse for
Tyskland til at tage selv, men erkendte på den anden side, at de forsyninger ikke var af et sådant
omfang, at de kunne komme til at øve nogen indflydelse på krigens varighed eller udfald. Både
Grey og Runciman ønskede oprigtigt at vise Danmark al mulig henyntagen.

Allerede den første dag efter ankomsten til London introducerede Etatsråd Andersen Direktør H. P.
Prior til Handeslminister Runciman. Denne henviste Direktør Prior til at træde i forhandling med
Sir Francis Hopwood som formand for en under Admiralitetet sorterende komité, der havde til
særlig opgave at beskæftige sig med tilførslerne til de neutrale. Efter at Etatsråd Andersen havde
indført Direktør Prior hos Sir Francis Hopwood, udarbejdede Prior en skriftlig fremstilling af de
vanskeligheder, manglen på visse råmaterialer beredte det danske erhvervsliv, og fremsatte ved

29 Industriberetningen 1915-18 I ss.14-15

22

samme lejlighed industrirådets garantitilbud. Nogle dage senere deltog Direktør Prior i et
komitémøde, hvor der forelagdes ham en række spørgsmål, der tydelig viste, at de fra København
kolporterede rygter og beretninger havde øvet deres indlydelse. Efter aftale mellem Etatsråd
Andersen og Direktør Prior besluttedes det at udskyde de afsluttende forhandlinger, indtil Direktør
Prior have søgt nærmere orintering i København. Dette skete, og efter Direktør Priors tilbagekomst
til London, nåede man den 18. februar til enighed, idet de af Industrirådet stillede forslag i det
væsentlige accepteredes. Ingeniør K. Mygind, som ledsagede Direktør Prior på denne sidste rejse,
forblev i London for som Industrirådets repræsentant at varetage industriens interesser.

1. Jfr. Industriberetningen 1915-1918 I, p. 14-15.

23

V. ETATSRÅD H. N. ANDERSENS FREDSMISSION

På udrejsen havde Etatsråd Andersen den 23. januar i Hamborg haft en sammenkomst med
Generaldirektør Ballin, der efter bemyndigelse udkastede den tanke, at den mangeårige første
sekretær ved legationen i London, Legationråd Kühlmann, når tiden fandtes moden, skulle mødes i
Schweiz med Sir Edward Greys privatsekretær, Sir William Tyrrell. I sine samtaler med den
engelske udenrigsminister gjorde Etatsråd Andersen denne bekendt med Ballins forslag. Sir Edward
Grey havde intet at indvende herimod, men bad Etatsråd Andersen meddele tilbage, at England kun
ville åbne fredsunderhandlinger efter samråd med og i forståelse med sine allierede, idet man
betonede, at rømning af Belgien var en betingelse sine qua non.

På tilbagevejen havde Etatsråd Andersen en ny samtale med Generaldirektør Ballin. Etatsråd
Andersen havde et stærkt indtryk af, at hans genkomst var imødeset med en del forventninger, men
det var dog stadig ønsket om en separatfred med Rusland, der optog kejseren og hans nærmeste
omgivelser: Hvis Rusland ville slutte separatfred, ville Tyskland være rede til at tilvejebringe de
penge, Rusland måtte have brug for specielt til at afvikle sin gæld til Frankrig.

Over for dette måtte Etatsråd Andersen naturligvis tage bestemt afstand som noget, Kong Christian
i følge sagens natur, ikke kunne medvirke til, og han advarede i samme forbindelse mod at fæste lid
til de bestræbelser, man i Tyskland syntes at tillægge Grev Witte30 og andre.

Den 5. februar vendte Etatsråd Andersen tilbage til København, og den 22. s. m. afrejste han via
Stockholm nord om den finske bugt til Petrograd, hvor man efter indløbne meddelelser imødeså
hans besøg i slutningen af måneden. Sir Edward Grey var i London blevet underrettet om den
forestående rejse og havde lovet at orientere den engelske gesandt i den russiske hovedstad Sir
George Buchanan, og selv havde Etatsråd Andersen underrettet den franske gesandt i København,
M. Bapst om sin rejse.

Etatsråd Andersen medbragte breve fra kongen og Prins Valdemar til Enkekejserinde Dagmar og
ligeledes breve fra kongen til Czar Nikolaj. Dagen efter sin ankomst til Petrograd – den 26. februar
– blev Etatsråd Andersen modtaget af enkekejserinden, der med varme sluttede sig til de tanker,
Andersen udviklede for hende om København som et tilknytningspunkt for fredsbestræbelserne.
Enkekejserinden lovede at sende Kong Christans brev videre til Czarskoje Zelo31 og ligeledes at
foranledige en samtale mellem Etatsråd Andersen og Udenrigsminister Sazonof32 om
fredsspørgsmålet.

30 Sergej Witte (1849-1915). Russisk greve og indflydelsesrig politiker. Premierminister 1905-06.

31 Czarskoje Zelo, Czarens sommerresidens.

32 Sergey Sazonof ((1860-1927). Russisk politiker. Udenrigsminister 1910-16.

24

Hos Czaren og Sazonof.

Etatsråd Andersen havde den 4. marts en ny samtale med Enkekejserinde Dagmar, der viste ham, at
enkekejserinden med stadig stigende iver sluttede sig til den af ham fremsatte fredstanke og
ønskede at bidage af al sin magt til, at den kunne realiseres. Den næste dag blev han modtaget af
czaren, for hvem han forebragte Kong Christians mæglingstilbud og redegjorde for de skridt, der
allerede var foretaget, samt for de indryk, stemninger og ønsker, han havde mødt såvel i England
som i Tyskland.

Også hos czaren mødte Kong Christians initiativ og tanken om København som sæde for
fredshandlingerne varm taknemlighed. Han sluttede sig til Etatsråd Andersens opfattelse af de
nuværende begivenheders udspring fra 1864 og mente, at den kommende fred burde gøre den den
gang skete uret god på Tysklands bekostning. Med megen styrke afviste czaren derimod enhver
tanke om separatfred og bad Etatsråd Andersen om, når han kom til England, såvel overfor Kong
George som overfor Sir Edward Grey at give udtryk for hans ubrydelige fastholden ved de
bestående aftaler med England og Frankrig. Hvad Grev Witte angik, var han uden indlydelse i
russisk politk. Endelig lagde czaren i ret skarpe udtryk ansvaret for krigen på Tyskland, der havde
ment vedblivende at kunne ”bluffe” Rusland. Deuden havde det tyske militærparti i flere år
forberedt krige og til slut overrumplet det inkompetente tyske diplomati33.

Samme eftermiddag havde Etatsråd Andersen en samtale med Udenrigsminister Sazonof, hvem
czaren i mellemtiden havde orienteret. Samtalen drejede sig om de samme forhold som samtalen
med czaren, og Sazonof henholdt sig i det væsentlige til czarens udtalelser. På forskellige punkter
sporede Etatsråd Andersen dog en vis dissens, og Sazonof understregede i sine udtalelser stærkt
Ruslands storhed og tillid til egen kraft. Udenrigsministeren viste stor tillid til, at det engelske
angreb på Dardanellerne ville blive kronet med held, og han slog i denne forbindelse på det
utænkelige i, at et rige som Rusland i længden skulle lade sig nøje med den nuværende forbindelse
med den store verden alene gennem Dardanellerne og de danske farvande. Ligesom Czaren tog han
tilsidst afgjort afstand fra alle bestræbelser for en separatfred. De tilnærmelser, der ad forskellige
veje, bl.a. gennem Ernst Nobel, var gjort fra tysk side, var blevet ganske og aldeles ignorerede34.

Af Sazonofs udtalelser udledte Etatsråd Andersen iøvrigt, ar der i Petrograd som følge af ikke
venligsindede indberetninger fra København havde været stærke misstemninger fremme imod
Danmark, og at disse endnu ikke havde foretaget sig. I deres oprindelse kunne disse misstemninger
føre tilbage til minespærringen, men navnlig skyldtes de overdrevne og fejlagtige forestillinger om
forsyningsspørgsmålet. Overfor den russiske udenrigsminister anvedte Etatsråd Andersen de samme
argumenter som tidligere i London, idet han også her fremhævede interessefællesskabet og

33 De toi sidste sætninger er blevet tilføjet, jfr. kladden s. 40.

34 Tilføjet i kladden, jfr. s. 41

25

påpegedeRuslands interesse i, at Danmark, selv om det krævede visse ofre og en vis eftergivenhed,
bevarede sin neutrale stilling og hævede sig som Sundets og bælternes vogter. Heri samstemmede
tilsidst Sazonof.

Efter samtalerne med czaren og udenrigsministeren Sazonof den 5. marts afrejste Etatsråd Andersen
om natten via Åbo og Stockholm til København, idet han dog forinden havde fundet sig
foranlediget til at sætte den danske gesandt i Petrograd, Harald Scavenius, ind i formålet med sit
besøg og de stedfudne forhandlinger. Desuden havde han allerede kort efter sin ankomst – inden
audiensen hos czaren – haft en samtale med den engelske gesandt Sir Greoge Buchanan, hvorunder
han havde bragt denne àjour med formålet for hans besøg og søgt at bortrydde alt grundlag for
misforståelser. Han betonede bl.a. , at hans mission ikke bestod i at skulle modarbejde planerne om
en tysk-russisk separatfred, men i det positive og større mål, at skabe grundlag for en almindelig
fred mellem de kæmpende

Tysk tryk på Sverige

Under sit besøg i Petrograd erfarede Etatsråd Andersen, at medens man ikke på noget tidspunkt
havde næret frygt for, at tyskerne skulle nå Petrograd, havde man, navnlig i krigens første tid, næret
frygt for, at Sverige skulle forsøge et fremstød gennem Finland. Under et ophold i Stockholm på
udrejsen havde Etatsråd Andersen gennem den daværende svenske udenrigsminister Knut
Wallenberg, til hvem han havde stået i mangeårig forretnings- og venskabsforbindelse, netop
erfaret, at Tyskland havde udfoldet stærke anstrengelser for at bevæge Sverige til at gøre indfald i
Finland og marchere imod Petrograd.

Den tyske gesandt F. Reichenau havde været så pågående, at Udenrigsminister Wallenberg i meget
bestemte udtryk havde måttet betyde ham, at det var ham – Wallenberg – der var leder af Sveriges
udenrigspolitik, og derefter have foranlediget gesandtens tilbagekaldelse fra Stockholm. Fra tysk
side havde man stillet i udsigt, at Sverige som løn for sin eventuelle imødekommen af de tyske
ønsker skulle have Finland, men Wallenberg havde afvist al tale herom med den erklæring, at han
ville betragte en sådan landvinding som kilde til fremtidig ufred og ulykke for Sverige.

Efter sin hjemkomst gav Etatsråd Andersen i en skrivelse af 15. marts til Earl Grey en udførlig
fremstilling af sit besøg i Petrograd og sit forudgående besøg i Berlin, idet han bl.a.omtalte de
forhåbninger, man i Spreestaden nærede til en fred via Petrograd, og czarens absolut afvisende
holding overfor enhver tanke om separatfred.

I en kort følgeskrivelse af samme dato til Earl Grey skrev Etatsråd Andersen bl.a.:

The accompanying letter is to all intents and purposes a letter from the King o f Denmark, and His

26

Majesty, fo r obvious reasons, would wish that King George was made acquainted with the present
state o f affairs. The letter is dispatched to night by special messenger, and I would feel greatly
obliged for your placing it in the hand o f Sir Edward Grey earliest possible..-

His Majesty wishes to have any observations which the contents o f the letter might suggest
submitted soonest possible, and would therefore be obliged to Sir Edward Grey fo r presenting such
after eventually having seen King George...

Under 24. marts svarede Sir Edward Grey ad samme vej tilbage, i et brev til fætteren, som
videresendte det til Etatsråd Andersen:

I have shown Mr. Andersen ’s letter to the King. The refusal o f the King o f Denmark, acting through
Mr. Andersen, to lend himself to any plan fo r a separate peace between Germany and
Russia is very much appreciated, and so also is the goodwill and readiness shown to do anything in
the power o f the King o f Denmark to bring about a general peace.

Till it is clear that Germany desires a general peace, I do not see that there is much more to be
done.

I shall be glad to see Mr. Andersen, when he comes to London. I shall be away for Easter i f
possible, but return at the end o f Easter week.

Samtidig med at Etatsråd Andersen således med kongens billigelse gav meddelelse til engelsk side,
orienterede Udenrigsminister Scavenius gennem Grev Brockdorff-Rantzau den tyske rigskansler og
Kejser Wilhelm om resultatet af den stedfundne rejse.

Gennem Etatsråd Andersens rejser var der nu opnået principiel tilslutning til Kong Christians
fredsbestræbelser fra såvel Englands og Tysklands som Ruslands side, og tanken var da i en nær
fremtid at forelægge kongens tilbud også for den franske præsident. Etatsråd Andersen foreslog, at
han i denne anledning på sin næste Englandsrejse skulle lægge vejen om ad Paris.

Imidlertid have Udenrigsminister Scavenius som nævnt orienteret Tysklands gesandt i København,
Grev Brockdorff-Rantzau, med hensyn til Etatsråd Andersens besøg i Petrograd, og en henvendelse
fra Grev Ranzau til sidstnævnte gav da anledning til, at Etatsråd Andersen erklærede sig rede til, om
den tyske rigskansler måtte ønske det, at komme til Berlin og eventuelt også til fronten til kejseren.
Etatsråd Andersen anbefalede dog Grev Rantzau at rette en advarsel til Tyskland mod videre tale
om separatfred, da sligt kun ville medføre den modsatte virkning af den tilsigtede. Resultatet blev
en indbydelse fra Rigskansler v. Bethmann Hollweg, og medio marts rejste såvel Grev Rantzau som
Etatsråd Andersen til Berlin.

27

Hos den tyske Rigskansler

Den 17.marts om formiddagen havde Etatsråd Andersen først en sammenkomst med
Generaldirektør Ballin, der som sædvanlig i hovedsagen delte hans syn på forholdene og blandt
andet samstemmede i den opfattelse, at Tysklands fortsatte, stærkt betonede ønsker om separatfred
let kunne ødelægge mulighederne for en almindelig fredsslutning, ligesom han i et tilbageblik på
fortiden indrømmede, at der ikke for Tyskland havde foreligget nogen nødvendighed for at erklære
Rusland krig. Senere fandt en timelang samtale sted mellem Etatsråd Andersen og Rigskansleren v.
Bethmann Hollweg. Denne gjorde på Etatsråd Andersen indtryk af at være en overordentlig
rettænkende mand, der på den ene side var dybt bekymret over krigen og dens ødelæggelser, men
på den anden side, som etatsråden skriver i sine optegnelser, havde ”en gennemtrængt
overbevisning om den Tyskland af de andre lande, navnlig England og Rusland, tilføjede uret” og
en ”umiskendelig sandhedsoverbevisning” om, at ”Tyskland i selvforsvar var blevet tvunget til
krigen”. Men selv om Tyskland ikke var gået i krigen for landvindings skyld, så ville det tyske folk
dog ikke give sig tilfreds med en fred, som ikke gav Tyskland kompensationer for dets ofre, eller
en fremtrædende ”wirtschaftlich” stilling i Belgien.

Etatsråd Andersen udviklede, at det jo ville fremme fredsmulighederne, om man i nogen grad
forsøgte at se sagen også ud fra modstanderens synspunkt, og påberåbte sig de indtryk, han havde
faet af de ansvarlige ledere, såvel i England som i Rusland. Det var imidlertid øjensynligt, at
rigskansleren ikke var i stand til at frigøre sig for den opfattelse, han nu en gang havde tilegnet sig,
og med umiskendelig bitterhed optrevlede han i denne og senere samtaler forholdene helt tilbage til
Edward VII’s isoleringspolitik, der for ham stod som den dybeste årsag til den ulyksalige krig.
”Omkvædet var stadig det samme: Tyskland er den forurettede, den anden part, og derfor kan
Tyskland ikke....foretage hverken direkte eller indirekte skridt.” På den anden side nærede et
utvivlsomt oprigtigt ønske om en snarlig fred og udtrykte sin taknemlighed for Kong Christians
initiativ, og da Etatsråd Andersen erklærede sig parat til, om det måtte ønskes, at opsøge Kejser
Wilhelm ved fronten, greb han øjeblikkelig tanken og telegraferede tilbudet til kejseren.

Forhandlingerne med rigskansleren fortsattes om aftenen ved en middag i Rigskanslerpalæet, i hvilken
tillige deltog Grev Ranzau og Generaldirektør Ballin. Etatsråd Andersen fandt ved denne lejlighed stærk
tilslutning for sine betragtninger hos Generaldirektør Ballin. I det hele taget supplerer Etatsråd Andersens
optegnelser på interessant vis det almindelige indtryk af Ballins stilling indenfor det moderne Tyskland
som en mand, der - i modsætning til de fleste andre – under alle forhold søgte at bevare sit nøgterne
omdømme og uhildede blik på begivenheder og personer. Og på samme vis befæstes indtrykket af Grev
Ranzau som en diplomat, der nærede et oprigtigt ønske om i alle spørgsmål at undgå doktrinarisme og at
vise, hvad Etatsråd Andersen betegner som ”diplomatisk elasticitet”35.

35 Den sidste del af sætningen er indsat i kladden og erstatter: ”om at bevare et godt forhold mellem Tyskland og
Danmark”, kladden s. 46

28

Hos Kejser Wilhelm ved fronten

Den følgende dag indløb telegram, at kejseren gerne modtog Etatsråd Andersens tilbud, og samme aften
afrejste Etatsråd Andersen da sammen med rigskansleren i dennes salonvogn til det store hovedkvarter i
Charleville, hvortil man ankom næste eftermiddag kl.5. Kort efter ankomsten begav Etatsråd Andersen
sig sammen med rigskansleren til den villa, kejseren beboede. Etatsråd Andersen beretter selv herom:

Vi kom straks ind til kejseren, som modtog mig overordentlig hjerteligt og mindede mig om sidste gang,
vi var sammen for snart tre år siden ombord på ”Fionia”, og straks efter føjede til: ”Hvilken forandring
og hvilke ulykker er der ikke siden den tid kommen over verden!” Jeg havde a f beskrivelser fået det
indtryk, at kejseren skulle være meget forandret og ældet, og var derfor forbavset over hans kraftige og
sunde og endnu ret ungdommelige udseende, som med undtagelse a f lidt mere gråsprængthed ikke havde
forandret sig i de ca. tre år, siden jeg sidst så ham.

Efter at jeg havde overbragt kejseren Kongen a f Danmarks hilsen, udviklede jeg i korte træk det, der
havde bevæget kongen til at tilbyde sin bistand til fredsopnåelse, og ifølge kongens pålæg anmodede jeg
kejseren om ikke at udtyde det som utidig indblanding. Når kongen havde forment det rigtigt at
fremkomme med sit tilbud, var det på grund af, at ingen anden monark stod i så nært slægtskab til
England og Rusland, og dertil, foruden, som kongen formente, at stå i venskabsforhold til Tysklands
kejser, var besvogret med den tyske kronprins.

Kejserens svar, som blev fremført med stærkt eftertryk, resumeres af Etatsråd Andersen således:

I den strid, som er opstået imellem mine herrer fætre og mig selv, kan kun en monark mægle, og a f alle
monarker er min ven Kong Christian a f Danmark mig ikke alene den kæreste, men også den mest
egnede, og jeg beder Dem overbringe min kære ven min varmeste tak derfor og sige, at Præsident
Wilson, som er fremkommen med tilbud, har jeg vist tilbage.

Til en begyndelse ville kejseren næppe høre tale om czaren eller Kongen af England og brugte meget
kraftige udtryk mod dem og de fjendtlige landes ledende statsmænd. Således udbrød han i heftige
bebrejdelser imod czaren og Sir Edward Grey for at have hidført krigen, og da Etatsråd Andersen uden
direkte at tilkendegive sin opfattelse af spørgsmålet indskød en bemærkning om, at de utvivlsomt begge
havde handlet således, som de anså det for deres pligt under ansvar overfor henholdsvis det russiske og
engelske folk, svarede kejseren: ”Ja, men de har ikke taget i betragtning det store ansvar lige overfor
Herren, deres Gud! hvorledes vil de på den yderste dag kunne træde frem for hans åsyn? De har allerede
5 millioner sjæle på deres samvittighed”.

Efterhånden som samtalen gled, skete det gentagende, at kejseren sagde: ” Sig det til Kejseren af
Rusland og Kongen af England, og sig det til Sir Edward Grey, ud fra den opfattelse, at England gennem
årene havde set ned på Tyskland og ikke villet indrømme det nogen ligestilling.

29

Etatsråd Andersen udviklede på sin side, at han ved sine samtaler med de ledende mænd i de forskellige
krigsførende lande havde fået den bestemte opfattelse, at krigen - som rigskansleren betegnede som den
største forbrydelse, verden kender – var opstået ved gensidige misforståelser og ved gensidig mistillid til
hinandens hensigter: ”Tyskland tillægger England perfide hensigter og bestræbelser for at hindre det i at
indtage den stilling i verden, som dets flid og evner berettiger til. England tillægger Tyskland
bestræbelser for at ville fortrænge England fra dets Verdensstilling for selv at indtage denne. Tyskland
tillægger Rusland den hensigt at ville trænge frem i Europa over Tysklands grænser og i øvrigt på dets
bekostning. Rusland tillægger Tyskland den hensigt at ville holde Rusland tilbage i dets
Verdensudvikling og forsøge på at spærre det adgangen til verdenshavene. Hvis landene vedblev at
uddybe disse misforståelser, kunne der ikke nås til en basis for fredstanker, endsige for fred, og ud fra det
synspunkt, Hr. Ballin havde fremsat, at ingen af parterne var svag nok til at bukke under, kunne krigen jo
trække ud til at blive en Syvårskrig”.

Kejseren henviste til, at de tyske hære jo stod dybt inde i fjendeland og trods alle forsøg ikke lod sig
trænge tilbage, og efter den behandling, han havde været genstand for, kunne han ikke først henvende sig
til sine fjender, navnlig ikke til England. Men han ville være lydhør for, hvad de måtte ønske at foreslå
ham gennem Kongen af Danmark. Han forstod fuldt ud, at kongen ikke kunne virke for en separatfred,
men han troede, at vejen til fred gik gennem czarens gode hjerte. Den kommende fred måtte imidlertid
være ”ein dauernder Friede”, sluttet på en for det tyske folk og dets ofre værdig måde, og dertil hørte, at
England indrømmede Tyskland en ligestilling, og ikke en stilling som underordnet kompagnon i
”Welterwerb”.

Efterhånden som samtalen skred frem, blev kejseren mere og mere hjertelig og gav sig helt hen i
øjeblikkets stemning. Han og Etatsråd Andersen mindedes begge deres samtaler på Bernstorff en halv snes
år tidligere om den gule fare, og da kejseren havde hævdet, at det var England, som havde indført systemet
”Balance of power” i Europa, og Etatsråd Andersen hertil havde svaret, at et enigt Europa ville blive ”the
Balance of power” i verden, replicerede kejseren muntert: ” Ja, bring det i stand! Få England med!”36

Rigskansleren, som overværede samtalen, blandede sig ikke i denne. Kun en enkelt gang, da forholdet til
England var på tale, gav han udtryk for sin bitterhed mod den engelske nation: ”Hans erfaringer med Lord
Haldane havde berøvet ham troen, ligesom den måde, hvorpå Sir Edward Goschen37 havde gengivet en
ganske privat afskedssamtale imellem dem den 5.august om aftenen, hvor de begge var overvældede og
betagne af, at det, de begge havde arbejdet for i 5 år, forståelse mellem England og Tyskland, var brudt
sammen ved Englands for dem begge uventede krigserklæring til Tyskland, og han – i en ganske anden
end den perfide mening, Sir Edward Goschen senere havde gengivet det på – havde udtalt: ”And that for a

36 Hele dette afsnit er sat ind i kladden, s. 49

37 Edward Goschen (1847-1924). Engelsk ambassadør i Berlin 1908-14.

30

3 8

scrap of paper!” . Og dette til trods for, at Sir Edward Goschen i hint øjeblik, da de sagde farvel, var så
bevæget, at han ikke straks ville lade sig se for tjenerskabet i forværelset”.

I samtalens løb spurgte kejseren, om Etatsråd Andersen ikke kunne tænke sig en måde, hvorpå
forhandlingerne med kongens bistand kunne komme i gang, og Andersen udkastede da den tanke, at Kong
Christian mulig kunne bevæge en repræsentant for czaren til at komme til København for at forhandle med
kongen og måske ved denne lejlighed søge en samtale med Grev Rantzau – samtidig med at England
holdtes underrettet og eventuelt optog forhandling på den tidligere foreslåede måde gennem Legationsråd
Kühlmann og Sir William Tyrrell.

Efter en timelang samtale med kejseren spiste Etatsråd Andersen til middag hos rigskansleren og havde
derefter en længere samtale med denne, hvorunder v. Bethmann Hollweg udviklede sin opfattelse af
forholdene og bemyndigede Etatsråd Andersen til at forebringe denne for såvel czaren som eventuelt for
Kongen af England og Sir Edward Grey. Etatsråd Andersens gengivelse af denne samtale giver et så
umiddelbart talende bidrag til vurderingen af hele rigskanslerens personlighed, at der kan være anledning
til her at gengive et uddrag:

Han (rigskansleren) kunne i menneskelig ufuldkommenhed ikke frasige sig sin del a f ansvaret fo r
denne forbryderiske krig. Han havde sammen med kejseren arbejdet fo r at bevare freden. Stærkt bevæget
omtalte han, at han muligvis havde fejlet ved at råde kejseren til at besvare Ruslands almindelige
mobilisering med en krigserklæring, men han havde gjort det udfra det store ansvar, der påhvilede ham
for Tyskland og det tyske folk. Gud måtte dømme ham, han kunne ikke have handlet anderledes. Han
rettede en indtrængende opfordring til kongen, til udenrigsministeren og til mig om at bidrage så vidt
muligt til at opnå en snarlig fred. En kær søn havde han mistet på den østlige kampplads, og han vidste
ikke, når budskabet kunne komme om den anden søn, han havde i felten, men hans store personlige sorg
trådte i baggrunden for den sorg, der overvældede ham, når han om aftenen gennemgik tabslisterne over
unge håbefulde sønner a f kærlige forældre, samt familieforsørgere ikke alene i Tyskland, men også i
fjendeland. Han takkede mig for den forståelse, han mente at have fundet hos mig; som regel blev han
misforstået – ikke alene i udlandet.

Under middagen hos rigskansleren kom der gentagende bud fra kejseren, der viste, at han var stærkt
optaget af den stedfundne samtale. Blandt andet havde han på en lap papir, som af rigskansleren blev givet
videre til Andersen, skrevet:

”Inliegend ZAHLEN, die Andersen eventl, zur Information des Czaren gebrauchen könnte:
Der ”Genfer Rothe Kreuz” hat folgende Zahlen veröffentlicht: Todte, Verwundete, Gefangene,
Dienstaugliche: bis I am Februar

38 Her menes Traktaten om Belgiens neutralitet fra 1839.

31

I. Deutschland und Oesterreich................................2,751,000 Mann
Dreiverband.. 6,567,000 Mann
also 1: 2,5

II. Hierbei sind die Verlust der Russen in der Massurenschlacht und der
Franzoen in
der Champagneschlacht nicht einbegriffen, diese betragen gegen mehr als
¼ Million Mann.

In Deutschland sind 10,000 Offiziere, 780,000 Mann Gefangene
III. Frankreich hat den Jahrgang 1916 bereits eingestellt. Russland muss ihn den

1. April einstellen.
Deutschland wird den Jahrgang 1915 erst am gesetzlichen Termin am

1. Oktober 1915 einstellen. ”

Der hengik ikke mange dage efter Etatsråd Andersens hjemkomst fra fronten, før han gik ud på den
næste rejse med det tidligere planlagte besøg i Paris for øje. Den 8. april rejste han over Berlin til
London. Dagen før havde Grev Brockdorff-Rantzau tilskrevet ham: ”Wegen Ihrer Reise ist in
Warnemünde und später auch an der holländischen Grenze bereits alles bestens geregelt” – og på
lignende måde søgte man også fra engelsk side at lette Etatsråd Andersen passagen over de
krigsspærrede landegrænser. Imidlertid måtte han både i Berlin og i London sande, hvor vanskeligt for
ikke at sige umuligt det var i øjeblikket at nå ud over den rent platoniske tilslutning til Kong Christians
fredsvenlige bestræbelser. Krigsbegivenhederne lod sig ikke standse: Siden besøget i Berlin 14 dage
tidligere var Przemysl faldet og russerne trængt frem i Karpaterne, omvendt havde de allieredes flåde
foreløbig måttet opgive angrebet på Dardanellerne. Men i den samlede situation var der ikke sket nogen
afgørende ændring. Generaldirektør Ballin havde i virkeligheden truffet det rette med sin udtalelse om, at
ingen af de krigsførende parter følte sig således svækket, at de var tvungne til at træde fredstanken
nærmere, og alle frygtede de, at en tilkendegivet fredstilbøjelighed fra modpartens side skulle opfattes
som svaghed. Hertil kom, at undervandsbådskrigen, der fra februar havde taget stærk fart, bidrog til at
hidse sindene i England; omvendt fremkaldte den engelske blokade af Tyskland her tilsvarende følelser.
Derfor betonede rigskansleren i Berlin overfor Etatsråd Andersen, at han vel gerne så, at han sonderede
stemningen i London, men endelig måtte undgå alt, hvad der kunne opfattes som en tilnærmelse fra tysk
side, hvad der foranledigede Etatsråd Andersen til på ny at understrege, at han var Kongen af Danmarks
sendebud og ikke rejste i den ene eller anden parts ærinde. Og da han tirsdag den 13. april traf sammen
med Sir Edward Grey i London, var, som Etatsråd Andersen skriver i sine optegnelser, dennes
synspunkter og udtalelser om fredsspørgsmålet noget nær et ekko af den tyske rigskanslers. Der var da
intet andet at gøre end at holde tanken på freden varm og vogte på det gunstige øjeblik.

Hos Kong George på Windsor Castle

Etatsråd Andersen medførte brev til Kong George, og efter at dette var fremsendt gennem Sir Edward
Grey, blev han tilsagt til Windsor Castle den 15. april kl. 1. Ved ankomsten blev Etatsråd Andersen
indbudt til at deltage i majestæternes lunch, i hvilken desuden Prinsen af Wales, der lige var vendt hjem

32

fra fronten, deltog. Efter lunch havde Etatsråd Andersen en timelang samtale med kongen, der med
største interesse påhørte hans skildring af sine besøg i Petrograd som i Berlin og Charleville. Kongen
fremhævede på sin side, at Tyskland ikke med føje kunne have næret tvivl om, hvor England ville være
at finde under en krig mellem Tyskland og Frankrig. Ved en bestemt lejlighed havde Prins Heinrich rettet
det bestemte spørgsmål til Kong George, på hvilken side England ville stille sig under en eventuel krig
mellem Triplealliancen på den ene side og Rusland – Frankrig på den anden side, hvortil kongen havde
svaret, at England næppe ville stille sig på Tysklands side, og havde oplyst, at der mellem England og
Frankrig bestod visse aftaler, ifølge hvilke Frankrig skulle forsvare engelske interesser i Middelhavet,
medens England til gengæld skulle dække Frankrigs Nordsø- og Kanalkyster. Hertil havde Prins
Heinrich udbrudt: ”Great God! You don’t mean to say, that England will go against Germany!” Han
havde appelleret til slægtskab og fællesinteresser mellem England og Tyskland og erklæret, at han fandt
det nødvendigt at referere samtalen for sin broder. Dette havde kongen intet at indvende imod, men
havde blot anmodet sin tyske fætter om at nedskrive et resumé af samtalen og give ham et kopi, hvilket
også var sket. Selv havde han umiddelbart efter noteret samtalens indhold i sin dagbog.

Men også ad anden vej måtte Tyskland vide besked. Sir Edward Grey havde gentagende under fortrolig
form advaret den tyske gesandt, og kongen betegnede de tyske angreb på Sir Edward Grey for at have
fremkaldt krigen som rent hyklerisk. Selv efter krigens udbrud havde Sir Edward gjort sit yderste for at
hindre Englands deltagelse, hvad kongen yderligere dokumenterede ved efter sin dagbog at referere en
samtale, han den 2. august – inden krænkelsen af Belgiens neutralitet – havde haft med sin
udenrigsminister. Herunder havde Sir Edward Grey stærkt advaret imod en fastlandskrig, da en sådan
ikke ville være populær hos det engelske folk.

Kong George var ligesom czaren taknemmelig for Kong Christians bestræbelser, som han mente han
burde fortsætte, indtil forholdene var således modnede, at man kunne skride til en virkelig fredsaktion.
Næste dag modtog Etatsråd Andersen en skrivelse fra kongens privatsekretær, Lord Stamfordsham, hvori
denne på kongens vegne udtalte, at samtalen den foregående dag i høj grad havde interesseret kongen, og
samtidig medfulgte et brev fra Kong George til Kong Christian.

I mellemtiden havde Etatsråd Andersen haft en ny samtale med Sir Edward Grey blandt andet om
betimeligheden af at overbringe Kong Christians brev til Præsident Poincaré. Etatsråd Andersen havde
visse betænkeligheder, og Sir Edward Grey frygtede for, at meddelelsen kunne sive ud gennem
præsidentens omgivelser og give anledning til fortolkninger, der kunne modvirke Kong Christians
bestræbelser. På den anden side nærede Etatsråd Andersen frygt for, at Præsident Poincaré skulle føle sig
såret ved således at blive holdt udenfor og derfor mulig senere stille sig modvillig, men Sir Edward Grey
tilrådede, alle hensyn taget i betragtning, at opsætte rejsen til Paris og påtog sig det fulde ansvar for ikke-
afgivelsen af brevet. Han ville, når tiden dertil var moden, lade den engelske ambassadør i Paris komme
til London for at give ham den fornødne instruktion39.

39 Denne sætning tilføjet i kladden, s. 54

33

Englands fredsbetingelser

Fredag eftermiddag den 16. april havde Etatsråd Andersen en afsluttende, fortrolig samtale med Sir
Edward Grey i dennes hjem, hvor han blandt andet omtalte det sympatiske indtryk, han havde fået af den
tyske rigskansler. Sir Edward erklærede, at han fuldt ud kunne samstemme i kanslerens afsky for krigen,
som også havde sat dybe spor i hans nære kreds, men fred for enhver pris ville let blive en kortvarig fred,
og det, man måtte tilstræbe, var en for verden varig fred. En sådan fred kunne man fra engelsk side kun
tænke sig på betingelsen af fuld erstatning til Belgien og afståelse af Elsass-Lothringen, og da Sir
Edward Grey måtte forstå Etatsråd Andersen således, at Tysklands kejser og rigskansler så langt fra
kunne tænke sig fredsforhandlinger på grundlag af en svækkelse for Tyskland, at de tværtimod krævede
kompensationer, var der ikke megen mulighed for i øjeblikket at komme sagen nærmere.

Ubehaget ved at være stødpude40

På hjemrejsen, der foregik over Holland-Berlin, havde Etatsråd Andersen en samtale med rigskansleren,
som lige var vendt tilbage fra det store hovedkvarter og mødte ham med en bemærkning om, at han
håbede, han bragte godt nyt. Da Andersen beklagede, at hvad han kunne meddele fra England, kun var
ekko af hans – rigskanslerens – egne udtalelser, lagde kansleren ikke skjul på sin skuffelse, og Etatsråd
Andersen fik, som han siger i sine optegnelser, et stærkt personligt indtryk af det ubehag, det kan
medføre at være stødpude. På v. Bethmann Hollwegs direkte spørgsmål om, hvilken forhandlingsbasis
Kongen af Danmark kunne foreslå magterne, svarede Etatsråd Andersen: Status quo, men dette afviste
rigskansleren som ensbetydende med tab for Tyskland. Dog stillede han sig mere modtagelig, da Etatsråd
Andersen til sidst foreslog ham et alternativ: Enten at hver af de krigsførende magter ubemærket skulle
sende en repræsentant til København for at drøfte muligheden for fredsforhandlinger og søge at finde en
basis herfor; eller at Kong Christian af sig selv skulle henstille til Tyskland og England at ophøre med
udvæksterne på krigen, de, såkaldte repressalier, for herved at mindske den gensidige bitterhed. Dette
lovede rigskansleren at forelægge for kejseren, og til gengæld lovede atter Etatsråd Andersen at komme
til Berlin, når det måtte ønskes41.

Efter Generaldirektør Ballins tilskyndelse havde Etatsråd Andersen ved denne lejlighed også samtaler
med Udenrigsminister v. Jagow og Understatssekretær v. Zimmermann; alle disse tre herrer syntes at
have forståelse af nødvendigheden af videre synspunkter og en mere elastisk fremgangsmåde end den,
rigskansleren, påvirket af militære omgivelser, praktiserede. I det hele taget: Loddede man sindene, og
ransagede man hjerterne, mødte man så at sige overalt i de krigsførende lande – i alle tilfælde udenfor
militærkredse – stærke ønsker om fred, men én gang sat i bevægelse, var hjulet ikke til at standse, og
begivenhederne var stærkere end ønskerne.

40 Denne overskrift er kommet til senere

41 Hele denne sætning fra ”von Bethmann Hollwegs direkte spørgsmål...” er tilføjet i kladden, s. 55.

34

VI. UNDERVANDSKRIG OG BLOKADE
Medens Etatsråd Andersen som den danske konges udsending forsøgte at bane vejen for fred og overalt
fandt åbent øre for sine betragtninger og beredvillig bistand til med mindst mulig ulempe at passere de
krigsspærrede landegrænser, hidsede de krigende parter hinanden op til stadig mere desperate skridt.
Træk og modtræk vekslede ustandseligt, og navnlig til søs antog krigsforanstaltningerne en stadig mere
hensynsløs karakter. Fra engelsk side blev kontrollen med tilførslerne til Tyskland efterhånden stærkt
følelig, og under 4. februar besvarede Tyskland denne ”Udsultningsblokade” med proklamationen af den
hensynsløse Undervands krig, idet ”Reichsanzeiger” den nævnte dato indeholdt følgende bekendtgørelse

Proklamationen a f 4. februar 1915

1. Farvandene omkring Storbritannien og Irland, indbefattet hele den engelske kanal,
erklæres hermed som krigsområde. Fra 18.ds. vil ethvert fj endtligt handelsskib, der træffes på dette
krigsområde, blive ødelagt, uden at det altid vil være muligt derved at afvende truende fare for
besætning og passagerer.

2. Også neutrale skibe er på krigsområdet udsat for fare, da det, under hensyn til den a f det
britiske regering anordnede misbrug a f det neutrale flag og søkrigens tilfældigheder, ikke altid vil kunne
undgås, at angreb, der er beregnet på fjendtlige skibe, også rammer neutrale skibe.

3. Skibsfarten norden om Shetlandsøerne, i den østlige del a f Nordsøen og en strimmel på
mindst 30 sømils bredde langs den nederlandske kyst er ikke truet

Berlin, 4. Februar,
Chefen for Marinens Admiralstab,

v. Pohl.

Fra neutral side var man foreløbig tilbøjelig til at opfatte den tyske erklæring som ”en advarsel, der ikke
kan tilsigte at volde den neutrale skibsfart unødige hindringer”42. Men trods al velvillig fortolkning var
proklamationen et højst opsigtsvækkende og foruroligende skridt overfor de neutrale stater, og den 16.
februar meddeltes det officielt, at den danske, norske og svenske regering efter forhandlinger i
Stockholm var blevet enige om

overfor den britiske og den tyske regering at gøre forestillinger i anledning a f de farer, som truer den
nordiske søfart, dels på grund a f den a f det britiske udenrigsdepartement offentliggjorte meddelelse om
eventuel anvendelse a f neutralt flag på britiske handelsskibe, dels i anledning a f de militære
foranstaltninger i farvandene omkring den britiske øgruppe, som fra tysk side er stillet i udsigt.

I dagene omkring den 18.februar vægrede forskellige skibsbesætninger sig ved at gå over Nordsøen, og
der hengik heller ikke mange dage, før den tyske undervandskrig begyndte at kræve ofre indenfor den
neutrale skibsfart, idet forskellige neutrale skibe bragtes til at synke i åben sø. Det var i og for sig ikke så

42 Direktør Jantzen, Nordisk Skibsrederforening, jfr. Børsen 6. februar 1915. Note i teksten.

35

underligt, om søfolkene blev nervøse, men nogen større afbrydelse af skibsfarten skete dog ikke; de
fleste fortsatte med beundringsværdig frygtløshed sejladsen, og de få, som meldte sig fra, blev hurtigt
erstattede.

Blokaden skærpes

Den skærpede undervandskrig besvaredes af englænderne med en yderligere skærpelse a f blokaden.
Medio marts meddelte det officielle ”London Gazette”,

at intet skib, der er bestemt til Tyskland, efter den bestemte dag vil få lov til at gå til Tyskland, men at
ethvert skib, hvis det ikke har modtaget pas, der berettiger det til at gå til en neutral eller allieret havn
skal losse sin ladning i britisk havn. Hvis ladningen ikke overtages a f den britiske regering, vil varer, der
ikke er kontrabande, blive tilbagegivet på betingelser, der skal fastsættes afpriseretten

Skibe fra Tyskland eller fra ikke-tyske havne, der fører gods a f fjendtlig oprindelse, eller for en fjendtlig
reder, vil blive behandlede på samme måde, men der vil ikke blive betalt noget beløb for gods, der
overtages a f den engelske regering eller sælges, før efter fredsslutningen. Skibe, der sejler til ikke-tyske
havne med gods med fjendtligt bestemmelsessted, kan blive forlangt oplossede i engelsk eller allieret
havn på tilsvarende betingelser.

Når Etatsråd Andersen under forhandlingerne med de fremmede statsmænd kom ind på de her omtalte
former for krigsførelse, der udskød alle fredsmuligheder på ubestemt tid og ved den gensidige
hadefuldhed, som de skabte, vanskeliggjorde en senere fordragelig genoptagelse af det indbyrdes
samarbejde, mødte han hos den tyske rigskansler en harmfuld henvisning til Englands forsøg på at
”udsulte den tyske befolknings 70 millioner” og hos den engelske udenrigsminister en beklagende
påvisning af, at denne fremgangsmåde var et effektivt middel til at nå frem til en varig fred, og tilmed et
ublodigt og mindre grusomt middel end de af Tyskland anvendte fremgangsmåder, og at det var et
nødvendigt middel, hvis ikke verden fysisk, moralsk og økonomisk skulle blive ruineret ved en endeløs
tovtrækning mellem de krigsførende. Som stemningen nu en gang var, var al tale om en ændring i disse
forhold foreløbig håbløs, men både i Berlin og London søgte Etatsråd Andersen at tale de neutrales og
navnlig den danske handels og skibsfarts sag.

Under opholdet i London i april måned fremholdt han således overfor Sir Edward Grey de neutrale
synspunkter og den modstrid, der ud fra disse var imellem hans – Greys – udtalelser i parlamentet om
England som de små nationers beskytter og den fremgangsmåde, England praktiserede overfor de små
skandinaviske lande ved at opbringe og opholde deres skibe og oplosse deres varer alene med den
mulighed for øje, at de kunne gå til Englands fjender. Den store almenhed spurgte ikke om den dybere
mening, men henholdt sig til den indskrænkning i erhvervsfriheden og de ulemper og afsavn, som
påførtes den, og resultatet var, at der i mange sind, der i øvrigt var sympatisk stemt overfor England, edes
en bitterhed, som ikke kunne være England ligegyldig. Blandt andet henledte Etatsrnedfældåd Andersen
opmærksomheden på, at den engelske regering gentagende på en for England uværdig og for Danmark

36

sårende måde havde tilbageholdt telegrammer fra det danske udenrigsministerium angående
forsyningsspørgsmålet, hvad Sir Edward Grey ikke var bekendt med og lovede at undersøge.

Forhandling med kommissionerne

Angående de handelspolitiske vanskeligheder havde Etatsråd Andersen i den foregående tid stået i
korrespondance med Mr. Runciman43, og ved sin ankomst til London modtog han et brev fra Earl Grey,
hvori denne bl.a. skrev, at Mr. Runciman ”is anxious to arrange a meeting between you and the Trade
Division of the Admirality as soon as possible. He has looked well after your interests and is entitled to
an expression of your gratitude when you return to London”. I de følgende dage trådte Etatsråd Andersen
på Greys og Runcimans foranledning i forhandling med repræsentanter for de parlamentariske
kommissioner, der beskæftigede sig med tilførslerne og med den neutrale handel og skibsfart. Under
forhandlingerne, der foregik under forsæde af Sir Eyre Crowe, kom kommissionsmedlemmerne tilbage
til den tidligere fremsatte tanke om oprettelsen af en statistik over indførslen af varer til de
skandinaviske lande i de sidste to år før krigen og af et selskab efter ”The Netherland Oversea Trust’” s
mønster. Fra dansk side var disse tanker jo tidligere afvist; Etatsråd Andersen påviste nu påny de
vanskeligheder, en sådan ordning kunne påføre Danmark, og udviklede i samme forbindelse, hvorledes
man fra engelsk side ved en ensidig anvendelse af statistikken fra før krigen påførte Skandinaviens 11
millioner mennesker ulemper og afsavn, som ikke lod sig forsvare. For sit eget selskabs vedkommende
tilbød han at medvirke til en ordning, der tilbød England al ønskelig garanti, og i konsekvens heraf blev
der kort tid efter sluttet en overenskomst, hvorved Det Østasiatiske Kompagni forpligtede sig til ikke i
sine skibe at medføre varer til Englands fjender eller varer af tysk eller østrigsk oprindelse, medens den
engelske regering på den anden side lovede ikke at ville opholde kompagniets skibe eller lægge
hindringer i vejen. For øvrigt var der til Etatsråd Andersens overraskelse under forhandlingerne i London
kommet meget stærke misstemninger frem overfor Sverige, som man påstod i udstrakt grad forsynede
Tyskland med varer og derhos optrådte overfor England på en ret udfordrende måde44.

”Lusitania”s torpedering

Undervandskrigen udvikledes fra dag til dag i retning af større hensynsløshed. Der var dage, hvor
aviserne bragte bud om to-tre eller flere torpederinger. Den 3. maj indløb telegram om, at en amerikansk
damper ”Gullflight” var sendt til bunds. Meddelelsen fremkaldte stærk harme i Amerika, og to dage efter
udkastede ”New York Herald” spørgsmålet: ”Må vi begynde krig med Tyskland?” Den 7. maj
torpederede en tysk undervandsbåd Cunard-Liniens store Amerikadamper ”Lusitania”, hvorved
hundreder af sagesløse mennesker, for en stor del af neutral nationalitet, derunder talrige kvinder og
børn, uden varsel sendtes i døden. Fra alle sider rejste der sig en storm af uvilje mod Tyskland og den
tyske krigsførelse, og mellem Washington og Berlin indledtes en skarp noteveksel, der dog ikke førte til
meget. Derimod trådte Italien i maj ind i krigen, men da de tysk-østrigske hære i Galizien umiddelbart

43 Walter Runciman (1870-1949), Lord of Doxford, Engelsk handelsminister 1914-16.

44 Tilføjet i kladden s. 61

37

forud havde drevet russerne tilbage, var det gunstige tidspunkt forspildt, og Italiens optræden på
krigsskuepladsen fik derfor ingen større betydning.

Hidtil var det lykkedes Danmark at bevare det gode forhold til begge de krigsførende parter, specielt
også til Tyskland, som kun i ringe grad forulempede Det Forenede Dampskibs-Selskabs eksportrute og
den danske landbrugseksport til England, hvis opretholdelse atter var forudsætning for uhindret tilførsel
af foderstoffer m. m. Tryghedsfølelsen i befolkningen var tiltagende, og de gunstige erhvervsforhold
genspejlede sig i de stigende aktiekurser på Københavns Børs. Men – vanskelighederne øgedes stadig, og
krigsforholdenes udvikling rummede en fortsat fare.

En engelsk koalitionsregering

De tyske krigsmetoder – undervandskrigen og anvendelsen af giftige gasbomber – skabte i
ententelandene en sammenbidt vilje til at føre krigen igennem til den bitre ende. Da der samtidig var
opstået visse modsætningsforhold indenfor det engelske kabinet, fandtes tidspunktet egnet til dannelsen
af en engelsk koalitionsregering, der blev til virkelighed i løbet af maj måned. Ved denne lejlighed
afløstes Winston Churchill som marineminister af Balfour45. Derimod bevaredes Sir Edward Grey
vedblivende som udenrigsminister, men en hårdnakket øjensygdom tvang ham til at tage en længere
orlov, og Lord Crowe substituerede indtil videre i hans sted.

I et brev til Etatsråd Andersen skriver Earl Grey den 21. Maj om forholdene ved den ny regerings
dannelse og de stemninger, de tyske krigsmetoder har skabt, blandt andet følgende:

Your interviews at the Admirality will have prevented you from feeling any surprise at the crisis which
have been primarily caused by Churchill 's impetuosity. His self-confidence is so great that he has been
quite unable to realise his inability to understand the instrument under his control. He has been like a
boy sitting on the box who impetuously endeavours to clutch out o f the hands o f the couchman the reins
o f a run-a-way horse. The necessity o f removing him from the Admirality has provided the Prime
Minister with an opportunity o f establishing what we call a ”broad bottom Ministry” composed o f the
leading representatives o f the great parties. This deveopment will be regarded as conclusive evidence o f
the unity o f the nation and o f its determination to take any and every step that may be possible in order
to bring the war to a triumphant and speedy conclusion. — the use o f poisonous gas, and the
sikinking o f the ”Lusitania ” have filled the easy-going British with such righteous indignation, that any
talk o f peace is for the moment out o f place. The determination o f the county is universal that we have to
go on until we force William to his knees.

Efterhånden som det blev øjensynligt, at krigen ville trække i langdrag, blev det derved nødvendigt på
forskellige områder at træffe særlige foranstaltninger, og for at få kulbeholdningerne til at strække til
vedtoges det i begyndelsen af maj, at ingen kullast måtte forlade britisk havn uden indhentet speciel

45 Arthur James Balfour (1848-1930) Engelsk marineminister 1915-16, derefter premierminister 1916-19.

38

tilladelse. Til at overvåge dette nedsattes en komité, der under forsæde af Mr. Russel Rea skulle behandle
de indkommende licenseansøgninger. Dette var jo ikke mindst for den danske industri en meget alvorlig
sag, og alvoren understregedes, da der et par uger efter nægtedes license på tre skibsladninger til danske
havne.

Igen via Berlin til London

Disse og forskellige andre forhold, bl.a. den stærkt omtalte ”rekylaffære” – indbringelsen til tysk havn af
en sending danske rekylgeværer, bestemt for Bulgarien – som havde vakt en del opsigt i ententelandene,
gjorde en ny orientering i London ønskelig, og efter en forudgående drøftelse mellem kongen,
udenrigsministeren og Etatsråd Andersen afrejste denne sidste den 8. juni via Berlin-Vlissingen til
London. Etatsråd Andersen ledsagedes af Etatråd Emil Glückstadt46, der havde påtaget sig med bistand
af grosserer Ferd. Christensen som særlig sagkyndig at søge optaget forhandlinger om kulspørgsmålet.
Inden afrejsen modtog Etatsråd Andersen følgende orienterings-skrivelse fra Udenrigsminister
Scavenius:

København, den 7. juni 1915.
Kære Etatsråd Andersen.

I forbindelse med vor samtale a f idag angående rekylsagen og svovlkissagen skal jeg blot tillade mig
skriftligt og i korthed at præcisere hovedpunkterne i disse 2 sager, som uden grund har vakt en så stor
opsigt i pressen.

Som De ved, blev der givet eksporttilladelse for 662 rekylrifler efter månedlange, direkte forhandlinger
med den bulgarske regerings repræsentanter, nemlig den bulgarske gesandt i Berlin. Gesandten,
General Markov, havde direkte konferencer med den danske gesandt, Grev Moltke, og på forskellige
standpunkter a f sagen sendte legationen hertil henholdsvis en bulgarsk major og gesandtskabets første
legationssekretær, med hvem Udenrigsministeriet til forskellige tider har forhandlet.

Den grund, som førte regeringen til ikke at ville nægte dispensation i dette tilfælde, var den ganske
naturlige, at der ikke forekom mig at være grund for at nægte våbenudførsel til et neutralt land, når dette
skete under alle mulige kauteler for, at de ikke kom et krigsførende land til gode. Derfor nægtede den
danske regering at gå ind på en tilladelse til udførsel a f de ovennævnte rifler ved Bulgariens første
henvendelse hertil, idet forudsætningen den gang var, at våbnene skulle passere i transit gennem
Tyskland og Østrig. Den danske regering opstillede derimod fordringen om den direkte transport til søs
a f våbensendingen, og når det nu ser ud, som om de kauteler, man har forlangt i det givne tilfælde, ikke
er bleven overholdt a f rette vedkommende, beklager den danske regering selvfølgelig i højeste grad
dette, men har ikke på nogen måde ment at kunne handle anderledes i denne sag. Et medvirkende

46 Emil Glückstadt (1875-1923). Førstedirektør i Landmandsbanken 1910-23. Fik i den her omhandlede periode ofte
overdraget forskellige internationale opgaver på statens vegne. Forholdet mellem H.N. Andersen og Glückstadt var
ikke godt.

39

moment til, at man ikke herfra nærede betænkelighed ved at give denne udførselstilladelse, var i øvrigt,
at det kaliber, som de omspurgte våben var af, er forskelligt fra det kaliber, der anvendes såvel i
Danmark som også i Østrig og Tyskland, således at vi måtte formene, at disse våben ikke kunne have
nogen interesse for de sidstnævnte krigsførende magter, hvis ammunitionsfabrikation formentlig heller
ikke er indrettet på andet end det a f dem for disse våbens vedkommende almindelige anvendte kaliber.

Den anden sag, som stærkt har været behandlet i den del a f den danske presse, der mere søger sensation
end virkelig oplysning, nævnede jeg for Dem: Svovlkissagen. Denne sag er den mest regelmæssige, som
kan tænkes, og f.eks. den britiske regering må være fuldkommen klar over den. Grunden til, at den er
blevet behandlet i pressen, er jo, at der er givet udførselstilladelse for et parti svovlkisaffald, som
indeholder en vistnok meget ringe procentdel kobber. Det parti svovlkisaffald, for hvilket denne
udførselstilladelse er givet, var affald a f svovlkis, som allerede var her forinden krigens udbrud og inden
udførselsforbudets udstedelse, og der blev just a f den danske regering taget forbehold overfor den
engelske regering med hensyn til dispensation fo r udførsel a f dette parti, der i øvrigt som sagt var her i
landet forinden krigen og var tysk ejendom.

Som De ser, er disse sager i sig selv a f såre ringe betydning, men forsåvidt som de alligevel skulle være
bleven telegraferet til England, og De skulle mærke, at engelske regeringskredse måtte tillægge dem
nogensomhelst betydning, vil jeg være Dem forbunden for på basis a f de oplysninger, som De sidder inde
med, velvilligst at ville give den engelske officielle bedømmelse den rigtige retning.

Deres ærbødig hengivne sign. Erik Scavenius

Rejsen gennem Tyskland var tilrettelagt med bistand af den tyske gesandt i København, Grev
Brockdorff-Rantzau, og undervejs modtog Etatsråd Andersen i Berlin et på hans anmodning af
Generaldirektør Ballin udarbejdet memorandum angående synspunkterne for den tyske undervandskrig,
idet Etatsråd Andersen stadig havde for øje mulighederne for i nogen grad at afbøde den gensidige
hadefuldhed, som parterne hidsede hinanden op til, og herved bane vejen for den ønskede fred.
Hovedsynspunktet fra tysk side var jo imidlertid, at undervandskrigen var en retorsions- og nødværge­
foranstaltning overfor den engelske afspærrings-politik, men da dette i længden var Englands stærkeste
våben, kunne der ikke på dette punkt ventes nogen lempelse. I sit memorandum nævnte Generaldirektør
Ballin imidlertid tillige, at anvendelsen af de farvede tropper og behandlingen i de engelske
koncentrationslejre af tyske fanger, navnlig fra u-bådene, hørte til de ting, der ophidsede stemningen i
Tyskland, og Etatsråd Andersen konstaterer, at der på det sidste punkt foretoges en forandring under hans
ophold i London. Selv om alle fredsbestræbelser efter den måde, hvorpå krigen udartede, måtte stilles i
bero, hvilket Etatsråd Andersen modtog vidnesbyrd om såvel hos den engelske konge som hos hans
ministre og andre, med hvem han kom i berøring, så havde det dog sin betydning at undgå alle
hensigtsløse foranstaltninger, som kunne ophidse.

Hovedformålet med Etatsråd Andersens rejse måtte imidlertid være, efter de stedfundne foranstaltninger
indenfor det engelske ministerium, at søge de bestående aftaler fornyede. Disse var jo ikke i

40

overenskomstform fæstnede på papiret, og det var nok så meget ånden som ordene, der var det
afgørende.

Ved ankomsten til England var Etatsråd Andersen blevet modtaget af Sir Edward Greys privatsekretær,
til hvem han havde overgivet et brev fra Kong Christian til viderebesørgelse til Kong George. Men
allerede ved ankomsten til Carlton Hotel modtog han gennem Prinsesse Victoria meddelelse om, at
hendes broder kongen ønskede at tale med ham næste formiddag denl 1. juni. Samtidig meddelte et brev
fra Earl Grey, at han var syg og opholdt sig på Howick Hall i Northumberland, men at både han og Sir
Edward Grey havde orienteret den fungerende Udenrigsminister Lord Crowe og Marineminister Balfour
angående det tidligere passerede.

Under samtalen med Kong Georg blev det hurtigt Etatsråd Andersen klart, at der ikke var grundlag for en
drøftelse af freden. Kongen gav udtryk for hele den engelske nations trang til selvhævdelse overfor
Tyskland og var stærkt optaget af de forhold, som havde hindret Balkanstaterne og navnlig Rumænien i
samtidig med Italien at gribe ind i krigen. Rusland havde stillet sig afvisende overfor Rumæniens ønsker
om grænseudvidelser, og da Petrograd endelig havde givet England frie hænder til at ordne spørgsmålet,
var det gunstige tidspunkt gået tabt. Kongen ønskede, at Etatsråd Andersen på sin næste rejse til
Petrograd skulle oplyse czaren om disse og forskellige andre forhold.

I samtalens løb fandt Etatsråd Andersen lejlighed til at påpege overfor kongen de vanskeligheder, de
engelske kulrestriktioner kunne berede Danmark, og at der allerede forelå tegn til, at Tyskland ville
tilbyde Danmark kul mod andre varer og da navnlig mod en større andel i den danske landbrugseksport.
Kongen lovede at medvirke til, at formålet med Etatsråd Glückstadts rejse blev nået, og lod senere på
dagen Sir Francis Hopwood orientere sig hos Etatsråd Andersen om sagen for at kunne sætte
Kulforenings-Kommissionens formand Mr.Russel Rea ind i den.

Også en række andre spørgsmål berørtes under samtalen – således det tidligere drøftede spørgsmål om et
eventuelt engelsk fremstød i Østersøen, som begge de samtalende var enige om at misbillige – og på
kongens anmodning redegjorde Etatsråd Andersen blandt andet for rekylsagen.

Senere forsøgte Etatsråd Andersen overfor Lord Crewe og Mr. Runciman at forklare den betydning, det
havde også for England, at Danmark fik rigelige forsyninger. Den samme forståelse søgte han at bibringe
Sir Francis Hopwood, gennem hvem han fik adgang til at blive bekendt med de oplysninger, den af ham
ledede kommission sad inde med angående Danmarks handelsomsætning med Tyskland. Han udviklede i
denne forbindelse navnlig de for England ubehagelige følger, det kunne få, hvis den danske regering
forsøgte at stoppe udførslen af landbrugsprodukter til Tyskland. Det var i virkeligheden også i Englands
interesser, at Danmark ikke udæskede Tysklands fjendskab, og så længe Danmark efter bedste evne
forsynede sin gamle kunde England, burde man overlade Danmark at træffe de foranstaltninger, det anså
for nødvendige, og ikke vanskeliggøre dets stilling ved at forholde det de nødvendige tilførsler af
foderstoffer m. m. Sir Francis Hopwood stillede sig personlig meget forstående, men lagde ikke skjul på
de vanskeligheder, det ville have at vinde de øvrige medlemmer a f kommissionen, hvis opgave det var i
størst mulig udstrækning at afskære Tyskland fra tilførsel af fornødenheder udefra. Med Marineminister

41

Balfour og First Sea Lord Sir Henry Jackson førte Etatsråd Andersen indgående samtaler, navnlig om en
eventuel engelsk flådestation i Østersøen, og efter en drøftelse af dette spørgsmåls politiske side også
med Lord Crowe og Sir Arthur Nicholson, mente Etatsråd Andersen til beroligelse for den danske
regering at turde fastslå, at det under de foreliggende forhold kunne betragtes som afgjort, at England
ikke ville indlade sig på et så hasarderet forsøg.

Efter at Etatsråd Andersen havde benyttet søndagen den 13. juni til at besøge såvel Earl Grey på Howick
Castle som den syg Sir Edward Grey på slægtens århundredgamle gods Fallodon, genoptog han i de
følgende dage sine forhandlinger med de før nævnte ministre og var også gentagende tilsagt til kongen. I
den afsluttende samtale med kongen vendte denne tilbage til det rumænske spørgsmål, idet han meddelte
Etatsråd Andersen en række oplysninger, som han bad ham bringe videre til czaren. Samtidig medgav
han Etatsråd Andersen et brev til Kong Christian. Hvad derimod fredsmæglingen angik, havde Etatsråd
Andersen og Sir Edward Grey samstemmet i, at den måtte stå hen til bedre tider. Torsdag aften den 17.
juni forlod Etatsråd Andersen London med det indtryk, at Danmarks stilling til England var bedst mulig
og dets omdømme væsentlig bedre end både Sveriges og Norges.

Hjemrejsen foregik samme vej tilbage. Ved ankomsten til den tyske grænse blev Etatsråd Andersen og
hans ledsagere modtaget af en repræsentant for rigskansleren, Løjtnant Kaute, der havde arrangeret
rejsen videre gennem Tyskland til Berlin.

42

VII. TYSKE FREDSØNSKER

Efter ankomsten til Berlin næste aften den 19. juni indfandt Etatsråd Andersen sig hos rigskansleren,
hvor han allerede fandt Generaldirektør Ballin, hvilket tyder på, at man tillagde det forestående møde
særlig betydning. Etatsråd Andersen havde da en samtale med rigskansleren, hvem han orienterede om
stemningen i England. Under samtalen, der senere fortsattes i nærværelse af Generaldirektør Ballin, fik
Etatsråd Andersen det indtryk, at rigskansleren i sine bestræbelser for en mindre udæskende krigsførelse
mødte modstand fra alle sider og navnlig hos Marineminister v. Tirpitz. Men det fremgik tillige af
samtalen, at ønskerne om fred snarest var tiltaget, og at man vedblivende håbede på en særfred med
Rusland. Hertil kunne Etatsråd Andersen imidlertid lige så lidt nu som tidligere medvirke, og han
udviklede overfor rigskansleren, at man jo faktisk umuliggjorde ham hans bestræbelser for en almindelig
fred, når ingen af parterne ville gøre det mindste skridt. Han fandt heri fuld tilslutning fra
Generaldirektør Ballin, der erkendte, at Tyskland i kraft af sin stilling bedst af alle uden at blive
misforstået kunne tage initiativet til en henvendelse til sine modparter. ”Men”, tilføjede han, ”alle
statsmænd, også de tyske, mangler moralsk mod til at træde åbent frem med de ønsker, de dog alle nærer.
De er bange for chauvinismen”.

Samtalen mellem de tre herrer endte da så temmelig resultatløst, dog gentog rigskansleren til slutning de
samme forsikringer som tidligere om Tysklands venligsindede stilling til Danmark.

At der i borgerlige kredse i Tyskland begyndte at gøre sig betænkeligheder gældende ved krigens
trækken i langdrag, var der adskillige vidnesbyrd om. Allerede i marts måned var der således i ”Neue
Hamburgische Börsenhalle” fremkommen en artikel, hvori det blandt andet hed:

”Hvor betydelig den skade er, der tilføjes vor nationalformue, unddrager sig i øjeblikket enhver
bedømmelse, og vi står jo desværre ikke foreløbig ved krigens afslutning. Om selv et sejrrigt Tyskland,
som har fået sine afsætningsmarkeder i det mindste stærkt beskåret... vil være i stand til med svækkede
midler vedvarende at tilvejebringe disse uhyre byrder (dvs. forrentning a f krigsgæld, understøttelse til
invalider), turde være tvivlsomt. Man må ikke glemme, at den tyske arbejder, der med en sjælden
begejstring er draget i marken, vanskeligt vil kunne bevare denne begejstring, når han efter en
glorværdig sejr vender tilbage til sin beskæftigelse og på den ene side skal underkast sig de uundgåelige
lønindskrænkninger, på denanden side de høje skattebyrder. Mange.... vil da forsøge oversøisk at skaffe
sig bedre livsbetingelser.”

For slige betænkeligheder og meningstilkendegivelser var der imidlertid under de herskende forhold kun
ringe jordbund. Netop i de samme dage, da Etatsråd Andersen passerede Berlin for hjemgående, rettedes
der af Grev Reventlow i ”Deutsche Tegeszeitung” stærke angreb på rigskansleren og de påståede
underhåndsbestræbelser for at hidføre fred. Artiklerne opfattedes som udtryk for det bestående
modsætningsforhold mellem v. Tirpitz og v. Bethmann Hollweg og som inspirerede af førstnævnte eller
i alle tilfælde fra ledende marineside.

43

I ”Frankfurter Zeitung” og i ”Norddeutsche Allgemeine Zeitung” for 23.juni tilbageviste rigskansleren de
fremsatte angreb og erklærede i fuld loyalitet og i overensstemmelse med sandheden, at ingen fjendtlig
regering på noget tidspunkt under krigen hverken middelbart eller umiddelbart var fremkommet med
tilbud om fred, ligesom der ikke var tilgået rigsledelsen nogen meddelelse om, at nogen af de fjendtlige
regeringer skulle vare rede til at slutte fred. Ikke desto mindre manede artiklerne til en vis forsigtighed,
idet forskelligt tydede på, at de gennem Etatsråd Andersen udfoldede bestræbelser ved indiskretion var
blevet bekendt udenfor den indviede snævre kreds. Efter hjemkomsten til København havde Etatsråd
Andersen givet kongen og udenrigsministeren beretning om sin rejse, og man havde samtidig drøftet
hensigtsmæssigheden af en rejse til Petrograd, men på grund af de nylig stedfundne russiske nederlag
ikke fundet tidspunktet egnet.

Et fredstilbud fra tysk side

Den 26. juni 1915 henvendte Grev Rantzau sig imidlertid til Etatsråd Andersen med en anmodning fra
Rigskansleren om at rejse til Petrograd og meddele Czaren, at Tyskland var rede til at slutte fred med
Rusland på gunstige betingelser. Etatsråd Andersen’s indvendinger om, at han ikke kunne indlade sig på
at virke for separate fredsbestræbelser, imødegik Grev Rantzau med, at Rigskansleren tænkte sig, at
Czaren kunne inddrage England og Frankrig i forhandlingerne.

Etatsråd Andersen gjorde Grev Rantzau bekendt med de overvejelser, der havde været bestemmende for
indtil videre at opgive rejsen til Petrograd, men erklærede sig rede til, hvis rigskansleren fastholdt sit
ønske, at handle derefter. Samtidig gav kongen og udenrigsministeren underretning om det passerede, og
man besluttede gennem Prins Valdemar at rette en forespørgsel til Enkekejserinden for at erfare, om og
eventuelt når czaren kunne modtage Etatsråd Andersen, såvel med henblik på Kong Georges anmodning
som med henblik på den senest fra Berlin fremkomne opfordring. Enkekejserindens svar, der indløb
dagen efter, gik imidlertid ud på, at czaren var bortrejst og først ventedes tilbage til Petrograd i løbet af et
par uger.

I begyndelsen af juli meddelte Grev Rantzau såvel Udenrigsminister Scavenius som Etatsråd Andersen,
at rigskansleren havde bragt i erfaring, at den russiske Udenrigsminister Sazonof ca. 14 dage tidligere
havde tilrådet czaren gennem Kong Christian at henvende sig til Kejser Wilhelm, og at han måtte anse
tidspunktet gunstigt for en fredsaktion. Udenrigsministeren bad greven overfor rigskansleren betone, at
Danmark ikke kunne være mellemled ved en separatfred, og Etatsråd Andersen fremsatte sin tvivl om
rigtigheden af den rigskansleren tilgåede meddelelse, idet han vedblivende måtte anse tidspunktet for en
henvendelse i Petrograd for uheldigt valgt.

Den 11. juli afrejste Etatsråd Andersen imidlertid via Stockholm til Petrograd, hvortil han ankom søndag
den 18. juli. Gennem samtaler med Enkekejserinden fik han i de følgende dage et stærkt indtryk af, at
Rusland trods de lidte nederlag på ingen måde følte sig slået, og at ethvert forsøg på under de
foreliggende omstændigheder at virke for fred på forhånd måtte anses for håbløst.

44

Hos Czaren

I en halvanden times samtale onsdag den 21.juli havde Etatsråd Andersen lejlighed til over for czaren at
skildre de samtaler, han siden sit sidste besøg i Petrograd havde ført med Kejseren af Tyskland, med
Kongen af England, med den tyske rigskansler, med Sir Edward Grey og flere, og overgav czaren et kort
resumé på engelsk af sin samtale med Kejser Wilhelm. Under omtalen af fredsudsigterne gav Etatsråd
Andersen meddelelse om rigskanslerens såvel personlig som gennem Grev Rantzau frremførte udtalelser,
at han ikke så nogen grund til at føre krigen mellem Tyskland og Rusland videre og var villig til at
indlede fredsunderhandlinger. Etatsråd Andersen understregede den stilling Kong Christian havde
indtaget overfor de ved forskellige lejligheder fra tysk side fremførte separatfreds-ønsker, og
rigskanslerens gennem Grev Rantzau ved denne henvendelse udtalte forudsætning, at czaren skulle
inddrage England og Frankrig i forhandlingerne.

Etatsråd Andersens forhåndsindtryk af Ruslands stilling til fredsspørgsmålet bekræftedes ganske af
czaren: De russiske våbenuheld skyldtes væsentlig det manglende krigsberedskab, for hvilket den nylig i
et ministerråd under czarens forsæde afskedigede Krigsminister Souchomlinof havde ansvaret. Rusland
var vel trængt tilbage, men følte sig ingenlunde slået, og med 8 millioner mand i marken ville man i nær
fremtid være parat til ny fremstød. I øvrigt var czarens standpunkt nu som før en ubrydelig fastholden af
overenskomsten med de Allierede. Ligesom Kong George påskønnede han imidlertid Kong Christians
bestræbelser og anså det for nyttigt, om kongen ville vedblive som hidtil at holde føling med forholdene,
indtil det gunstige øjeblik indtraf. Såvel overfor czaren som overfor Sazonof fremhævede Etatsråd
Andersen sit sympatiske indtryk af Rigskansler v. Bethmann Hollweg, ligesom han i det hele som et led
i sine fredsforberedende bestræbelser lagde vægt på hos de ledende statsmænd i de forskellige
krigsførende lande at fremkalde og underbygge et gensidigt gunstigt indtryk.

Med hensyn til Ruslands forbehold, hvorover Kong George havde anket, forsvarede czaren sig med, at
Rusland havde haft til politisk princip ikke at give et enkelt land fordele på et eller flere af de andres
bekostning og derved skabe ufred mellem Balkanstaterne.

Både i London og Petrograd så man på dette tidspunkt med en vis mistro på Sverige, som man tillagde
krigeriske tilbøjeligheder. På rejsen til Petrograd havde Etatsråd Andersen gjort ophold i Stockholm og
med Udenrigsminister Wallenberg drøftet Sveriges stilling og den mistro, der gjorde sig gældende.
Wallenberg havde forsikret ham om, at den lille chauvinistiske klike, som fandt stadig opmuntring fra
tysk side, intet formåede overfor den faste vilje, der i øvrigt rådede til ikke at lade sig forlede til
krigeriske eventyr. Når Sverige, hvad man hæftede sig ved, havde begrænset transiten gennem Sverige til
Rusland, var det alene for at lægge et vist tryk på England for at få det til at respektere Sveriges
rettigheder47. Wallenberg ønskede meget, at Etatsråd Andersen i Petrograd skulle fremstille forholdet,
som det var, og forsikre den russiske regering om det ganske ubeføjede i den opfattelse, at Sverige
tænkte på at gøre fælles sag med Centralmagterne. Personlig kunne Wallenberg tænke, når forholdene
stillede sig gunstigere, at besøge London for at knytte venskabelige forbindelser mellem de to lande.

47 Der var netop forud kommet en engelsk delegation til Stockholm for at forhandle om midler til at ophæve de
påklagede vanskeligheder, som de engelske krigsforantaltninger beredte den svenske samfærdsel, (note i teksten)

45

Under samtalen med czaren kom denne selv ind på forholdet til Sverige og gav derved Etatsråd Andersen
lejlighed til at gengive det indtryk, han havde faet af sin samtale med den svenske udenrigsminister.
Czaren var åbenbart meget tilfreds med, hvad Etatsråd Andersen meddelte, og bad ham overbringe
Wallenberg og gennem ham den svenske konge forsikringen om, at han kun nærede nabovenlige følelser
overfor Sverige. I øvrigt henstillede han, om Wallenberg ikke kunne gæste Petrograd og sammen med
czaren og Sazonof under private former drøfte forholdene og udjævne de navnlig ved Statsminister
Hammarskjölds optræden og udtalelser opståede misforståelser48.

Den almindelige stemning i Petrograd var ikke Danmark gunstig. Ud fra manglende kendskab til
Danmarks særegne geografiske forhold og dets styrkeforhold var man i mange kredse utilfreds med, at
Danmark ikke havde grebet direkte ind i krigen. Czaren syntes imidlertid at have den fulde forståelse af
Danmarks stilling og godkendte i en samtale med Etatsråd Andersen ganske den fra dansk side førte
udenrigspolitik. Også Sazonof stillede sig forstående overfor Etatsråd Andersens fornyede påpegen af, at
ethvert skridt fra dansk side, som kunne pådrage det tyske fjendskab, i løbet af 24 timer kunne føre til, at
Danmark udslettedes af de selvstændige staters række, og at kontrollen over sund og bælter gik over til
Tyskland. Med henblik på fremtiden søgte han at interessere Sazonof – som han tidligere havde søgt at
interessere Sir Edward Grey – for Østersø-Problemet under synspunktet: En Østersø. åben for alle
nationer, som stemmende såvel med Ruslands som med de vestlige nationers handelsinteresser og som af
afgørende betydning også for Ruslands strategiske stilling.

Tilbagerejsen foregik samme vej – over Stockholm – hvor Etatsråd Andersen orienterede
Udenrigsminister Wallenberg om sin samtale med czaren angående forholdet mellem Sverige og
Rusland. Efter hjemkomsten den 27. juli gav Etatsråd Andersen som sædvanlig kongen og
Udenrigsminister Scavenius meddelelse om rejsens forløb og resultater; desuden blev Grev Rantzau
såvel af Udenrigsminiser Scavenius som af Etatsråd Andersen underrettet i det omfang, det ansås
formålstjenligt, idet Etatsråd Andersen iøvrigt stillede sig til disposition, hvis rigskansleren skulle ønske
hans besøg i Berlin.

I Berlin

Dette skete en halv snes dage senere. Den 8. august rejste Etatsråd Andersen efter rigskanslerens
anmodning til Berlin, hvor han i en samtale med kansleren fremstillede forløbet af rejsen til Petrograd i
tilslutning til, hvad der allerede var meddelt gennem Grev Rantzau. Rigskansleren og Etatsråd Andersen
drøftede dernæst tanken om en sammenkomst i København mellem v. Bethmann Hollweg, Sir Edward
Grey og Sazonof. Kansleren stillede sig til en begyndelse velvillig overfor denne tanke, dog med det
forbehold, at en fred måtte sluttes ”på sådanne betingelser, som var Tyskland værdige”. Det var
ildevarslende ord, der viste, at tyskernes fremgang på krigsskuepladsen havde fremkaldt en stemning i
Tyskland, som han ikke ville eller kunne kæmpe imod. Efter en konference imellem v. Bethmann

48 Hjalmar Hammarskjöld (1862-1953). Svensk statsminister 1914-17. Gik af på grund af anklager om tyskvenlig
politik. Fartil FNsgeneralsekretær Dag Hammarskjöld.

46

Hollweg og v. Jagow foretog førstnævnte da også et ligefremt tilbagetog og erklærede, at skønt man følte
sig tiltalt af fredstanken, fandt man tidspunktet uegnet.

Under Etatsråd Andersens berlinerbesøg indløb der meddelelse fra London, at der fra Petrograd var
telegraferet til ”Times”, at Kong Christian på Kejseren af Tysklands vegne var fremkommet med et
tilbud om separatfred. Etatsråd Andersen siger i sine optegnelser, at i intet af de andre lande havde han
mødt et så stærkt ønske om afslutning på krigen som hos Tysklands ledere, og at der ikke var nogen tvivl
om, at Tysklands hensigt havde været at f å indledt separatfredsforhandlinger. Han fandt sig derfor
foranlediget til overfor rigskansleren og v. Jagow at betone, at han både overfor czaren og Sazonof havde
fremhævet, at Kong Christian havde tilbudt sine bona officia udelukkende med henblik på en almindelig
fred, og at dette vedblivende var og måtte være det uforanderlige grundlag for den danske konges
medvirken. Kilden til den begåede indiskretion lod sig naturligvis ikke efterspore. Etatsråd Andersen
nærede den i og for sig nærliggende formodning, at indiskretionen direkte eller indirekte skyldtes
Sazonof, som derved havde ønsket at bibringe den russiske befolkning den opfattelse, at der ikke ved den
russiske hærs tilbagetog var tilføjet den russiske hær nogen nævneværdig svækkelse. Men hvorledes
sammenhængen end var – behagelige kunne de fremkomne versioner ikke være, selv om man turde gå ud
fra, at der hverken hos den engelske konge eller hos Sir Edward Grey herskede nogen tvivl om det rette
forhold. Efter Etatsråd Andersens tilbagekomst til København besluttedes det da, at kongen og Prins
Valdemar skulle skrive henholdsvis til London og Petrograd for at afværge eventuelle følger af den
begåede indiskretion.

Da Etatsråd Andersen senere på måneden – den 26. august – ledsaget bl.a. af Grosserer Holger Laage
Petersen, der skulle søge at opnå dispensationer for udførsel af uld m.m. til tekstilfabrikationen i
Danmark, ankom til London, mødte han såvel hos Kong George som hos ledende engelske statsmænd
den samme velvilje og tillidsfulde åbenhed som tidligere; det var åbenbart, at indiskretionen fra
Petrograd ikke havde gjort noget skår i det gode forhold49.

v. Bethmann Hollweg og Sir Edward Grey

Den sidste tids begivenheder havde ikke gjort vilkårene for fredsarbejdet lettere. Den 19. august havde
Rigskansler v. Bethmann Hollweg i den tyske Rigsdag holdt en tale, der for dem, som var bekendt med
kanslerens karakter og fredsønsker, måtte tages som et offer for den herskende stemning. Talen var ikke
blot præget af sejrene mod øst og overbevisningen om Tysklands endelige sejr, men den vendte sig
direkte mod England og Sir Edward Grey med beskyldninger for at have hidført krigen. Intet under, at
denne tale i England fremkaldte megen harme. Den engelske udenrigsminister fandt sig foranlediget til i
et brev til pressen at imødegå rigskanslerens udtalelser: I de kritiske dage før krigen havde han (Sir
Edward Grey) været virksom for at undgå krigen og havde bl.a. foreslået Tyskland en konference mellem

49 Efter dette afsnit er der i kladden s. 76 citeret fra H.N.Andersens notater for august 1917, at ”freden synes at ligge
langt fjernere end for tre fjerdingår tilbage, og hvis ikke oget uforudset eller uanet indtræffer, kan det forventes, at
krigen vedvarer, indtil en akut svækkelse opstår hos den ene eller anden eller alle parter”. Dette afsnit erikke
medtaget i teksten.

47

de implicerede nationer med tilbud om selv at ville deltage i en sådan. Selv om Tysklands afslag om
deltagelse i en sådan konference ikke havde været bestemmende for Storbritanniens deltagelse i krigen,
så havde dette afslag faktisk været afgørende for krig og fred. Sir Edward Grey mindede ligeledes om, at
”The Emperor of Russia proposed to the German Emperor, that the Austro-Serb dispute should be settled
by the Hague Tribunal.... Is there one candid soul in Germany and Austria-Hungary who, looking back
on the past year, does not regret that neither the British nor Russian proposal was accepted”.

Sir Edward Grey læste ud af kanslerens tale, at Tysklands formål var ” to control the destiny of all other
nations; to be ”the shield of peace and freedom of big and small nations” - those are the Chancellor’s
words; an iron peace and a freedom under a Prussian shield and under German supremacy....!”

Det er klart, at et ordskifte som dette direkte måtte modvirke alle fredsønsker og uddybe den gensidige
nationale uvilje. Hvor han vendte sig, mødte Etatsråd Andersen under sit londonerbesøg en fast vilje til
ikke at helme, før Tyskland var tvunget i knæ. Både kongen og Sir Edward Grey gav udtryk for dette,
idet de begge gav en række uforbeholdne oplysninger om Englands stilling. Således oplyste Kong
George at Englands daglige udgifter, indbefattet forstærkningerne til de allierede, var oppe på 7 millioner
£, og at den engelske hær i Frankrig og Belgien fra de oprindelige 100.000 mand efterhånden var bragt
op til 850.000, hvortil kom 300.000 mand ved Dardanellerne, i Egypten, og andetsteds og 300.000 mand
ved flåden. Kampen stod nu om en tvungen værnepligt, for hvilken tyskernes fremfærd – trods
befolkningens modvilje – virkede som en kraftig propaganda.

Med henblik på den herskende stemning havde Etatsråd Andersen da ved sit besøg i slutningen af august
1915 intet andet at gøre end overfor Kongen og Sir Edward Grey at stille sig til disposition til hvilket
som helst tidspunkt, man måtte ønske Kong Christian’s og hans medvirken. Iøvrigt søgte han gennem
samtaler med de ledende statsmænd, Sir Edward Grey, Mr Runciman o.a., derunder denne gang tillige
efter Kong Georges ønske med Lord Kitchener, at befæste Danmarks stilling, navnlig også
erhvervspolitisk. Overfor Sir Edward Grey foreslog han ved given lejlighed at retlede pressen for ikke at
skabe en offentlig opinion mod Danmark, der ville virke tilbage på England selv.

Hjemrejsen foregik over Berlin, hvor Genraldirektør Ballin fortalte Andersen, at han såvel overfor
rigskansleren som overfor kejseren havde fremhævet, at en tale som kanslerens modvirkede alle
fredsbestræbelser – hvilket ikke hindrede, at Generalddirektør Ballin et par måneder senere (den 20.
oktober) i den hamburgske rederiforening, hvis formand han var, holdt en tale, der som et mærkeligt
udslag af tidens modstridende stemninger var endnu mere chauvinistisk farvet og udfordrende overfor
England.

Om rigskanslerens ønsker kunne der ikke være nogen tvivl, og trods rigsdagstalen fandt Etatsråd
Andersen hos ham en længsel efter fred, som var langt stærkere end tilsvarende ønsker i de andre
krigsførende lande. Det var da også åbenbart vanskeligt for ham at fatte - og var ham en stor skuffelse –
da Etatsråd Andersen på hans spørgsmål, om han i England havde gjort fremskridt med sine
fredsbestræbelser, måtte svare, at talen havde vakt den aller største bitterhed i England og bidraget til at
fjerne freden ”mere end de tyske sejre over Rusland”.

48

VIII. SOMMEREN OG EFTERÅRET 1915.

Ved udgangen af det første krigsår kunne man i Danmark for så vidt med tilfredshed se tilbage på den
forløbne periode, som den under kongens medvirken førte udenrigspolitik havde bibragt de ansvarlige
statsmænd på begge sider absolut tillid til landets loyale holdning, og tillige var det lykkedes at bibringe
dem erkendelsen af, at alle interesser var bedst tjent med, at Danmark blev holdt udenfor krigen. Men
denne gunstige stilling skulle ikke gerne forspildes, og mistænkeliggørelsen drev stadig sit spil. med
henblik herpå – og navnlig foranlediget ved forskellige udtalelser i udenlandske blade – havde
Folketinget i et møde den 17. juni 1915 enstemmigt ved navneopråb vedtaget følgende udtalelse:

”Folketinget beslutter at udtale, at da man fra alle sider i det danske folk uden partiskhed er enig om, at
enhver regering må støttes i gennemførelsen a f en ubetinget og ligelig neutralitetspolitik, tilsiger tinget
det nuværende ministerium sin støtte i dets arbejde fo r denne politik. ’’

Med henblik på de samme forhold fik regeringen under 17.juli 1915 gennemført en lov om skærpet straf
for ”den der offentlig i skrift og tale ubeføjet sigter danske statsmyndigheder for ved afgørelser angående
landets ind- og udførsel ikke at iagttage den upartiskhed overfor krigsførende lande, som neutraliteten
gør til pligt”.

For erhvervslivets vedkommende var kårene stadig blevet vanskeligere, og under de skiftende forhold
krævedes der fortsat anspændelse for at sikre landets tilførsler, med henblik på kul forsyn ingen, der
vanskeliggjordes ved de foran omtalte engelske indførselsrestriktioner, oprettede
prisreguleringskommissionen mod slutningen af juni et Kulbureau, gennem hvilket tilførslerne af kul i
den følgende tid ordnedes. men også på andre områder sporedes stigende vanskeligheder, og bl.a.
oplevede man ved halvårsskiftet, at der nægtedes udførselstilladelse fra England af anselige kvanta
foderstoffer. Med henblik på disse og andre vanskeligheder sendte Gorsserer-Societetets komité medio
juli dr.juris. H. Federspiel50 til London som sin repræsentant.

Efterhånden som tiden gik, og forholdet mellem de krigsførende magter tilspidsedes, måtte
bestræbelserne herhjemme væsentlig samle sig om at bevare den relativt gunstige stilling, Danmark i den
siden krigens udbrud forløbne tid havde vundet. Hvad det voksende had og den stigende hensynsløshed i
krigsførelsen kunne føre til, om f.eks. hensynet til de små neutrale stater og specielt til Danmark ikke i en
given situation ville komme til at vige for det, som man måtte anse for egeninteresse, kunne man ikke
vide. Derfor kræver begivenhedernes udvikling stadig anspændt opmærksomhed eller – som Etatsråd
Andersen senere på året udtrykte det – ”Vagtsomhed og handling i forebyggende retning”

50 Holger Federspiel (1868-1934) Retslærd. Docent ved Københavns Universitet 1903-14. Medlem af Industrirådet
1911-16.

49

De tyske havneanlæg på St. Thomas.

Hen på sommeren var der til Finansministeriet indgået en ansøgning fra Hamburg-Amerika-Linien
(HAPAG) om tilladelse til at udvide selskabets havneanlæg på St. Thomas. Denne henvendelse kunne
under de foreliggende forhold ikke være regeringen behagelig. Den formodning kunne jo ligge nær, at
den tyske regering ikke var fremmed for det tyske selskabs anmodning, og at der bag denne lå ønsker om
at erhverve en atlanterhavshavn som støttepunkt for den tyske flåde.

Som allerede omtalt rejste Etatsråd Andersen efter rigskanslerens anmodning den 8. august til Berlin, og
inden afrejsen var ”Hapag”s henvendelse genstand for en indgående samtale mellem Udenrigsminister
Scavenius og Etatsråd Andersen, der påtog sig at forsøge ved det forestående berlinerbesøg at sondere
Tysklands hensigter. Under en forhandling, som Etatsråd Andersen et par dage efter havde med
Generaldirektør Ballin, erkendte denne de uheldige følger, det kunne få for Danmark, hvis den danske
regering gav hans selskab den ønskede tilladelse, og tillige, at det måske kunne være mindre opportunt i
øjeblikket at henlede opmærksomheden på ”Hamburg –Amerika-Linien”s udvidelsesplaner. Samtalen
resulterede da i, at Generaldirektør Ballin erklærede, at han ville akkviescere ved, at den danske regering
svarede, at den ikke ønskede at tage stilling til ansøgningen før efter krigen. Men den stedfundne
drøftelse gav ikke Etatsråd Andersen holdepunkter for bestemte slutninger om Tysklands plan

Saltholmsaffæren

I sidste halvdel af august fik man herhjemme gennem den såkaldte ”Saltholms-Affære”51 en direkte
mindelse om, at der var krig i Europa:

I en tidlig morgentime torsdag den 19. august 1915 grundstødte den engelske undervandsbåd ”E 13” på
dansk søterritorium mellem Saltholm og Stenrøsen ”Søndre Flint”. Der blev straks af hensyn til
neutralitetsforpligtelserne afsendt torpedobåde til strandingsstedet, og den i Sundet værende eskadre
modtog ligeledes ordre til snarest at afgå til stedet.

Omtrent kl. 10.30 formiddag observerede chefen for torpedobåden ”Søulven” – der på dette tidspunkt
sammen med torpedobåden ”Støren” befandt sig i nærheden af strandingsstedet – 2 tyske torpedofartøjer,
der stod nordøst på i Flinterenden, hvorfor ”Søulven” straks lettede for at gå dem i møde og protestere
imod en eventuel neutralitetskrænkelse. Den nordligste af bådene sås da at have et signal vajende, der
aflæstes som ”Forlad fartøjet hurtigst muligt”.

Pludselig affyrede den tyske torpedobåd nogle skud mod undervandsbåden, der næsten øjeblikkelig kom
i brand. ”Søulven” løb straks op imod den tyske torpedobåd for at afværge angrebet, hvorpå den tyske
torpedobåd standsede ilden og drejede af syd på med stærk fart.

51 E-13. redegørelse for affæren i ”Flaaden nder Verdenskrigen 1914-18”. Marineministeriet 1920. Grundstødningen
foregik natten til den 19. august 1915.

50

På et tidligere tidspunkt, ca. kl.8.45, havde en tysk torpedobåd passeret undervandsbåden uden at forsøge
noget angreb.

Det engelske flag vejede i undervandsbåden under hele beskydningen og efter denne. Af den engelske
undervandsbåds mandskab blev 16 mand, deraf 1 såret reddede, af de øvrige blev 14 bragt i land som lig,
medens 1 savnedes.

Den danske regering nedlagde uopholdelig en bestemt protest i Berlin mod den skete
neutralitetskrænkelse. Et par dage senere udtalte den kejserlige regering ”sin oprigtige beklagelse af og
undskyldning for det forefaldne”. I henhold til til neutralitetsreglerne blev de overlevende engelske
marinere interneret, medens ligene af deres dræbte kammerater på regeringens foranstaltning blev sendt
hjem til England.

Den engelske presse (således ”Times” den 23. august) udtalte sig i denne sag, og etatsråd Andersen
mødte ligeledes under sit londonerbesøg sidst i august – fra Kong George og nedefter – mange
anerkendende udtalelser i samme anledning.

På krigsskuepladserne

Krigsbegivenhederne havde ikke i sommeren 1915 udviklet sig til gunst for Ententen. På den russiske
front – som på Balkan – havde ententemagterne oplevet en række skuffelser. Den 13. juli havde
Centralmagterne indledt en stor offensiv i Polen, Litauen og Kurland. Den 6. august var Prins Leopold af
Bayern rykket ind i Warschau. Den 19. august måtte Novo Georgiewsk, russenes sidste holdepunkt i
Polen, overgive sig, og nogle dage senere meddeltes det, at Brest-Litowsk havde måttet kapitulere. I en
samtale med Kong George den 30. august meddelte denne Etatsråd Andersen, at han telegrafisk havde
faet meddelelse om, at czaren under hensyn til begivenhedernes udvikling stod i begreb med selv at
overtage den øverste krigsledelse, medens Storfyrst Nikolaj skulle være Vicekonge i Kaukasus. Den 8.
september bekræftedes dette gennem et officielt telegram fra Petrograd, hvorefter czaren under 5.S.M.
havde undertegnet en sålydende armédagsbefaling:

”Jeg har i dag overtaget overkommandoen over alle stridskræfter til lands og til vands, der optræder
på krigsskuepladsen, medfast tro på Guds nåde og i urokkelig tillid til den endelige sejr vil vi opfylde
vor hellige pligt, at forsvare fædrelandet til det yderste, og vi vil ikke vanære det russiske land. ”

I de følgende dage ebbede den tysk-østrigske offensiv ud, og samtidig indledte englændere og
franskmænd en kraftig offensiv på vestfronten, hvorved de støttede russerne ved at binde store tyske
armékorps.

På Balkan, hvor Ententen havde ført en vaklende politik, udviklede forholdene sig i løbet af efteråret
yderligere til ugunst for Ententen. I begyndelsen af oktober stillede Bulgarien sig åbenlyst på

51

Centralmagternes side, samtidig måtte Venizelos fratræde regeringen i Grækenland, hvor Kong
Konstantin indtog en stadig mere tyskvenlig holdning, og i de følgende uger underlagde en tysk-østrisk
hær under Mackensen i forbindelse med en fremtrægende bulgarsk hær sig Serbien, uden at de entente­
tropper, som – mod Grækenlands protest – var landsat i Saloniki, kunne foretage effektive modtræk. Det
lykkedes franskmændene at overføre resterne af den slagne serbiske hær og den serbiske regering til
Korfu.

Under denne udvikling skærpedes de nationale modsætningsforhold fra dag til dag. I Tyskland førte
blandt andet Grev Reventlow i ”Deutsche Tageszietung” et voldsomt sprog mod alle ytringer i
fredsvenlig retning. I England gik pressen ikke mindre stærkt frem mod de fredstanker, som kom til orde
og endda lejlighedsvis fandt udtryk i selve Parlamentet, og i samme forbindelse udfoldede Northcliffe-
pressen” en voldsom agitation for indførelse af tvungen værnepligt.

Allerede i samtalen den 30. august havde Kong George til Etatsråd Andersen udtalt, at England ville
”fight to the finish”, og siden da var stemningen blevet yderligere ophidset. Ved den store Guildhall
Banket den 10. november 1915 erklærede Premierminister Mr. Asquith: ”Lad Vejen være lang eller kort,
vi vil ikke hvile eller raste, før vi har sikret de mindre stater i Europa deres frihedsbrev og Europa selv og
hele verden frigørelse for magtens herredømme!”53

I pressen vandt disse udtalelser den stærkeste tilslutning, og ”Daily Chronicle” fandt anledning til at
fastslå at forskellige Overhus-taler om snarlig fredsslutning ikke havde nogen som helst sangbund i den
offentlige mening.

Hvad den således tilspidsede opinion kunne resultere i, var ikke godt at vide. Selv om den danske
befolknings store flertal lod alle bekymringer gå sig højt over hovedet og nød de konjukturfordele, som
fulgte i krigens kølvand, og som afspejlede sig i de himmelstræbende børskurser, så kunne de ansvarlige
faktorer ikke være blinde for de farer, situationen rummede. De erhvervspolitiske vanskeligheder var
stadig stigende, og tilmed var den siddende engelske regering og navnlig Sir Edward Grey, der indenfor
kabinettet havde været den forstående talsmand for hensynet til de små nationer og ganske særlig
Danmark, stærkt svækket ved den uheldige udvikling på Balkan.

Planer om indfald i Jylland

Den 19.november om aftenen kom Grev Rantzau tilbage fra Berlin, og af en samtale, han umiddelbart
efter havde med Etatsråd Andersen , fremgik det, at man i regerings- og militærkredse i Berlin nærede en
så alvorlig frygt for, at englænderne ville forsøge landgang i Jylland, at det havde været under alvorlig
overvejelse som forebyggende middel at foretage en midlertidig tysk besættelse a f Jylland.

52 Aviser og blade, der ejedes af Lord Northcliffe (1865-1922). Han grundlagde bl.a.” Daily Mirror” 1903.

53 Telegram til ”Børsen” 11. november 1915.

52

Dagen efter rejste Etatsråd Andersen via Vlissingen til London, hvor han ankom den 22. om aftenen.
Formålet med rejsen var dels som sædvanlig at virke for en gunstig og retfærdig bedømmelse af
Danmarks politiske og erhvervspolitiske forhold, der stadig var genstand for kritik, dels – og navnlig – at
søge oplyst, om der for alvor var tale om nogen flådeaktion med dertil knyttet landgang på dansk
territorium.

Earl Grey var vedblivende syg og opholdt sig på Howick, men støttede herfra, som det fremgår af hans
breve, med usvækket interesse Etatsråd Andersen i hans arbejde. Han fremhævede stadig i brevene den
interesse, Kong George tager ”in the affairs of Denmark and in you personally”54. Denne vending møder
man gentagende i brevene. Således skriver han i et brev af 22. november, hvori han beklager ikke at
kunne være til stede i London: ”I sent your last letter to Ld. Stamfordham. It was read by the King, who
take so deep an interest in Denmark and you personally. I should have liked to show you Ld.
Stamfordham’s letter, but it is marked ”private”. It would have pleased you” – I et andet brev et par dage
senere komme Earl Grey ind på den foran nævnte kritik af og misfornøjelse med regeringen, og specielt
Edward Grey, og giver herunder også udtryk for den indflydelse, han tillægger Andersens udtalelser, idet
han skriver:

”You have come to London at a time when there is a great deal o f very bitter attack on Edward
Grey. As you pointed out in your letter – Copy o f which I sent to him and to the King – Bulgaria would
probably have come down on our side o f the fence i f Russia had been quicker in responding to Edward
Grey’s sound initiatives, and consequently, Edward Grey had to bear the blame not only for our errors,
but for the errors o f our allies.

I whish I were in London, in order that i might secure you opportunities o f telling, confidentially,
the people who mould public opinion, what the truth is upon this point. ”

Som Kongen af Danmarks private udsending mødte Etatsråd Andersen i øvrigt også ved denne lejlighed
al ønskelig imødekommenhed og forståelse. Gennem forskellige samtaler såvel med kongen som med Sir
Edward Grey og Mr. Balfour blev han på det rene med, at man virkelig under de forhåndenværende
forhold såvel mellem de allierede indbyrdes som mellem den engelske regerings medlemmer indbyrdes
havde drøftet planer i den oven omtalte retning, og indenfor marinen var der nu som tidligere talsmænd
for en flådeaktion i danske farvande. Imidlertid var sagen denne gang som tidligere opgivet eller dog
stillet i bero, og under en samtale i Buckingham Palace den 25. november med kongen erklærede denne,
at England intet ville foretage sig, som kunne krænke Danmarks neutralitet. Etatsråd Andersen fremholdt
imidlertid, at engelske flådedemonstrationer i danske farvande utvivsomt ville medføre en krænkelse af
neutraliteten fra tysk side i forebyggende øjemed, hvilket som tidligere påpeget ville blive til skade ikke
blot for Danmark, men også for England.

54 Jf.r. brev af 5.november fra Earl Grey til Etatsråd H. N. Andersen.

53

Kongen anmodede Etatsråd Andersen om at fremhæve denne side af sagen også overfor Sir Edward Grey
og Mr. Balfour, hvilket da skete med det resultat, at han fik et positivt tilsagn om, at England ikke under
de herskende forhold ville gøre noget indfald fra Nordsøen. Etatsråd Andersen kunne da telegrafere
hjem, som det allerede inden hans afrejse var aftalt med Kongen og Udenrigsministeren, at der ikke
forestod nogen aktion fra engelsk side.

54

IX. HANDELSOVERENSKOMSTERNE

Handelsforholdene artede sig som oftere sagt stadig vanskeligere. Begge de krigsførende magter ønskede
jo størst mulig andel i den danske landbrugsproduktion. I sommeren 1915 gennemførte landbrugs­
organisationerne imidlertid en regulering af eksporten af de vigtigste produkter – smør og flæsk -som
fordeltes i et bestemt forhold mellem de allierede og centralmagterne, men der blev vedblivende fra tysk
side for andre varer drevet en overbudspolitik, som kunne være fristende for mange, og begge parter
vogtede agtpågivende på, hvad modparten fik.

Det lykkedes dog på dette område hos begge parter at skabe nogenlunde respekt for de danske
synspunkter og for den loyalitet, hvormed de gennemførtes, selv om der krævedes en stadig
agtpågivenhed og retledning herfra. Vanskeligere var det med importen, hvis opretholdelse var en
betingelse for at holde hele det praktiske liv i gang. Den fare, man her stadig måtte værge sig imod, var
de tendenser til at sætte dansk erhvervsliv under kontrol, som begge de krigsførende parter lagde for
dagen. Som modvægt herimod samlede bestræbelserne fra dansk side sig om at skyde erhvervenes
ledende organisationer i forgrunden, således at den enkelte importør forpligtede sig overfor sin
organisation henholdsvis Grosserer-Societetets komité og Industrirådet – som påtog sig de fornødne
garantier overfor de krigsførende magter.

Handelsoverenskomsterne med centralmagterne

De første aftaler i denne retning blev truffet til tysk side, idet der under 24.august og 27. september 1915
blev indgået en dansk-tysk handelsoverenskomst55 mellem på den ene side den tyske regering
repræsenteret ved Handelsattaché Dr. Toepffer og på den anden side henholdsvis Industrirådet og
Grosserer-Societetets Komité ved disse organisationers respektive formænd, Ingeniør Alex. Foss56 og
Bankdirektør C. C. Clausen57. Kort efter – den 9. november – blev der sluttet en lignende overenskomst
med Østrig– Ungarn. Under forhandlingerne med Tyskland blev man for første gang på dansk side stillet
overfor krav om kompensationer, og bl.a. måtte regeringen under 22. november give dispensationer for
udførsel af 10.000 heste, mod at Tyskland til gengæld påtog sig at levere en række industrielle
fornødenheder til danske importører.

55 Dansk Industriberetning 1915-18 I s.23

56 Alexander Foss (1858-1925). Fabrikant. Formand for Industrirådet 1911-21. Medlem af Folketinget 1915-18.
Udførte et stort arbejde 1914-18 ved forhandlinger med de krigsførende magter at sikre danske interesser.

57 Claus Christian Clausen (1863-1937) Bankdirektør for Privatbanken. Formand for Grosserer-Societet 1915-1920.
Sammen med Alex. Foss hovedkræfterne bag handelsaftralen med England af 19.11.1915, og lignende aftaler med
Tyskland og Frankrig.

55

Imidlertid var en ordning af forholdet til England i høj grad påtrængende. De engelske
kontrolforanstaltninger med de stadig videregående forpligtelseserklæringer for de importerende firmaer
havde efterhånden indkredset og besværliggjort al handel på en måde, som måtte vække de alvorligste
bekymringer; faktisk truede de med at kvæle landets import.

Fra engelsk side havde man som tidligere omtalt ved forskellige lejligheder søgt at formå Danmark til at
indgå på en lignende ordning som den hollandske, hvor handelen var monopoliseret i ”The Netherland
Oversea Trust”, men man havde her hjemme stadig undslået sig derfor, og Etatsråd Andersen havde gang
på gang forsøgt at gøre den engelske regering begribeligt, at et sådant arrangement på grund af Danmarks
udsatte stilling meget let ville føre til forviklinger med Tyskland.

Forhandlingerne om en dansk engelsk handelsoverenskomst

På Grosserer-Societetets Komités vegne havde Dr. Federspiel optaget forhandlinger med britiske
myndigheder om en garantiordning. Det fremkomne udkast var ikke tilfredsstillende for danske
interesser, men det var en nødvendighed at få en løsning af tilførselsproblemet, og den 24. oktober
afrejste bankdirektør C.C. Clausen og ingeniør Alex. Foss til London for at forsøge at vinde den engelske
regering for en ordning som den foran skitserede. I nedenstående brev introducerede Etatsråd H. N.
Andersen de to herrer til den engelske handelsminister Mr. Runciman.

”Dear Mr. Runciman,
I am again having recourse to your kind offices in a matter which is, so I believe, o f mutual

interest to Great Britain and Denmark.
My friends Mr. Alexander Foss, President o f the Danish Chamber o f Industries, and Mr. C. C.

Clausen, President o f the Chamber o f Commerce, bearers o f this letter, are proceeding to London with
the sole object o f concluding, if possible, a mutually satisfactoiy arrangement with regard to the oversea
import to this country. I have before given reason fo r our belief that an arrangement similar to that o f
the Netherland Oversea Trust would not be recommendable in the case o f Denmark, on the strength o f
the positions o f the important bodies o f which my friends are at the head, and in whose ranks there is an
excellent discipline, I have not the least doubt that an arrangement could be brought about which would
justify Great Britain in feeling just as secure as in the case o f the Netherland Oversea Trust. Those two
commercial bodies embrace, in fact, the whole o f Denmark’s oversea trade and thereby influence to the
greatest extent the whole o f its home trade. And one thing – any semblance o f political interference
which might hurt Danish susceptibilities, and have undesirable consequences, would be avoided.

For reasons which I have had the opportunity o f duly expessing both verbally and in
writing I am warmly supporting this matter and recommending it to your kindest consideration, and I
would in the highest degree appreciate, i f you would personally receive the two gentlemen and
recommend them to Sir Eyre Crewe and Sir Francis Hopwood. You will excuse me for urging the matter,
but the importance I attach to it may be my excuse.

Circumstances o f a various nature are requiring my presence here, otherwise I should have
accompanied my friends to London to assist personally in pleading the case, but probably I shall be free

56

to proceed to London very shortly. In the meantime I once more recommend the matter to your kind
consideration.

Would you be good enough to acquaint Sir Edward Grey with the proposal.

Believe me. Dear Mr. Runciman,
Yours sincerely,

(signed) H. N. Andersen.

Samtidig hermed anmodede Etatsråd Andersen i et brev – der i øvrigt beskæftigede sig med forskellige
erhvervspolitiske og andre spørgsmål – Earl Grey om hans bistand til et gunstigt resultat.

I en svarskrivelse af 5. november 1915 meddelte Earl Grey, at han havde sendt Etatsråd Andersens brev
til Sir Edward Grey og genparter til Mr. Runciman, Lord Stamfordham (til underretning for Kong
George) og Mr. Robinson, Redaktør a f ”Times” (”as it contains your useful hint that the ”Times”is going
dangerously far in criticising too freely H.M.Govt ”). Senere hen i samme brev skriver Earl Grey:

”I can see, that the position o f Denmark is a very difficult one and requires to be delicately handled by
us. I am writing in the sense to Geoffrey Robinson, Lord Stamfordham, Mr. Runciman and Sir Edward
Grey”.

Forhandlingerne om en dansk-engelsk handelsoverenskomst foregik da også under megen og velvillig
interesse ikke blot fra Sir Edward Greys og Mr Runcimans men også fra kongens side. Som Kong
George senere meddelte Etatsråd Andersen, havde han personlig overfor de to nævnte ministre udtalt
sine ønsker om, at forhandlingerne fremmedes bedst muligt, og han havde yderligere gennem Francis
Hopwood holdt sig underrettet om deres gang58.

Medens de indledende forhandling fandt sted med Sir Eyre Crowe, foregik den detaillerede udformning
af overenskomsten under samvirken med Mr. O. Sergeant fra det britiske udenrigsministerium og den
britiske handelsattaché i København Mr.Tumer. Allerede i et brev af 27.september til Mr. Runciman
havde Etatsråd Andersen i overensstemmelse med den engelske gesandt i København Sir Henry Lowther
(der finder ”no apparently excusable reason for an official proposal in this respect”) henstillet, at Mr.
Turner blev kaldt til London for at retlede kommissionerne, idet han gjorde opmærksom på, at ”hardly
anybody knows better what is going on in shipping and trades circles in Denmark”.

58 I Industriberetningens omtale a f overenskomstforhandlingerne fremhæves det, at den personlige indflydelse, som Etatsråd
Andersen udøvede ved sine forbindelser med ledende britiske personligheder, var a f stor betydning for forhandlingernes gang
og resultat. Jfr. Industriberetningen 1915-1918 I. s.. 27.

57

Overenskomsten af 19. november 1915.

Den 19. november var man nået så vidt, at overenskomsten kunne underskrives i Foreign Office. Fra
engelsk side undertegnedes den af Sir Eyre Crowe, fra dansk side af de herrer C. C. Clausen og Alex.
Foss på deres organisationers vegne. Overenskomsten sikrede først og fremmes importen af de til
hjemmeforbruget fornødne varer, og dernæst skulle man fra dansk side være berettiget til at opretholde
geneksporten til de skandinaviske nabolande, dog således at der for de enkelte varers vedkommende
fastsattes en vis begrænsning. Og endelig skulle Danmark være berettiget til at re-eksportere visse varer i
udveksling med andre varer, som var nødvendige for det hjemlige behov, selv om det skete til
krigsførende nationer. Undtagne fra overenskomsten var forskellige varegrupper, for hvilke der allerede
forelå særoverenskomster, nemlig britisk kul og koks, råbomuld, bomuldsgarn og tvist, og endvidere var
undtaget forskellige varer, til hvilke den engelske regering havde forbeholdt sig sin stilling nemlig
petroleum og dets biprodukter, mineralske smøreolier, ricinusolie, motordæk og slanger, blikplader,
bløde puder og sorte plader fra Storbritannien og Irland samt guld og sølv beregnet til udmøntning og
materialer til fremstilling af papirpenge.

De trufne aftaler skulle træde i kraft den 7.december for varer, der afskibedes fra britiske havne, og den
21. december for varer, der afskibedes fra andre havne. For enkelte varesorters vedkommende skulle de
dog først træde i kraft, når der med den engelske regering var opnået enighed, dels m.h.t. mængden af
visse varer til dækning af Danmarks behov pr. kvartal, dels m.h.t. den nærmere forstder truåelse af de i
overenskomsten benyttede almindelige betegnelser for visse varesorter.

Foruden som anført at fastsætte regler for importen søgte overenskomsten i det hele taget at indføre
lettelser i det kommercielle samkvem, idet der blev truffet en ordning, der skulle sikre den telegrafiske
korrespondance, således at man ikke mere risikerede, at telegrammerne havnede i den engelske Censors
papirkurv. Ligeledes blev der truffet aftaler med henblik på de såkaldte ”sorte lister”, der havde virket i
høj grad generende for handelen, idet man sikrede sig, at de pågældende firmaer fremtidig blev
underrettet om årsagen til, at de blev ”blacklisted”, og derved blev i stand til at klare sig og eventuelt
afkræfte de beskyldninger, som rettedes mod dem59.

Under Etatsråd Andersens ophold i London i slutningen af november 1915 påpegede han overfor de
engelske regeringsmedlemmer, at det ville være formålstjenligt at søge at få et arrangement i stand med
Sverige af lignende art som det, der var opnået med de danske erhvervsorganisationer, og efter en
meningsudveksling påtog Etatsråd Andersen sig at være behjælpelig dermed. Med henblik herpå indførte
han Direktøren for Stockholms Handelsbank, Häradshöfding Frisk, hos Sir Francis Hopwood, hvem
Kong George havde pålagt at virke for sagen. Bankdirektør Frisk lovede efter sin hjemkomst at arbejde i
den angivne retning sammen med Bankdirektør Marcus Wallenberg, og Etatsråd Andersen erklærede sig
rede til, om det ønskedes, at rejse til Stockholm for at virke til sagens gennemførelse, idet han tillige deri
så et middel til yderligere at betrygge forholdet mellem Sverige og Danmark.

59 Jfr. Grosserer-Societetets officielle redegørelse i ”Børsen” den 12. december 1915.

58

Engelsk kritik.

I danske handelskredse blev overenskomsten hilst med tilfredshed, men det varede ikke længe, før der i
England rejste sig en skarp kritik både i pressen og i Parlamentet. Betegnende for den rådende stemning
var det, at engelske blade på baggrund af en indsender-artikel af grumset oprindelse, undertegnet med et
ukendt dansk navn, fandt anledning til at rejse tvivl om de to danske organisationers kompetence til at
optræde på den danske handels og den danske industris vegne.

Regeringens modstandere, Sir Edward Carson m.fl., gik hårdt på og forlangte overenskomsten
offentliggjort, men regeringen afviste disse krav, Premierminister Mr. Asquith erklærede den 13.
december i Underhuset, at overenskomsten var indgået under deltagelse af de interesserede
departementer og under tilslutning fra regeringen, samt at denne tog det fulde ansvar for de trufne aftaler.

Imidlertid var sagen ikke afgjort dermed. De danske erhvervsorganisationer fremkom i henhold til
overenskomsten i skrivelse af 7. december 1915 med forslag om de foran berørte grænsetal for visse
importvarer m.m., men fra engelsk side blev overenskomsten ikke overholdt i større omfang, end det
passede Kontrabande-Komitéen. Den fortsatte mistænkeliggørelse af overenskomsten foranledigede den
engelske regering til at sende Sir Alexander Henderson alias Lord Farringdon til København for at
anstille undersøgelser, men skønt Sir Alexander Hendersons indberetning var vel egnet til at berolige
regeringen, fremkaldte dette ikke nogen forandring i de engelske myndigheders holdning.

Som led i angrebene på den engelske regering og i forsøgene på at mistænkeliggøre den dansk-engelske
handelsoverenskomst fremkom der i løbet af januar måned i ”Daily Mail” en række artikler, som angav
at bygge på de på Grosserer-Societetets Komités foranstaltning gennem dagbladet ”Børsen”
offentliggjorte skibs- og varelister, og som gav et ganske fortegnet indtryk af importen til Danmark.
Artiklerne gav anledning til en indgående undersøgelse fra den engelske regerings side, og den 26. januar
1916 udsendtes gennem det officielle pressebureau en udførlig gendrivelse. Samtidig holdt Sir Edward
Grey i underhuset en stor tale, hvori han udførlig redegjorde for de synspunkter, der var bestemmende
for reeringens holdning overfor de neutrale: Udenrigsministeriets opgave, udtalte Sir Edward Grey, var at
gøre det yderste for at bevare de neutrales velvilje og nøje at påse, at man ikke på ubillig og uretfærdig
måde gjorde indgreb i de neutrales ret til at få de tilførsler, der var nødvendige for deres forbrug. Under
hensyn hertil var regeringen villig til at træffe sådanne aftaler, ikke med de neutrale regeringer, men med
handelskamrene og andre institutioner, hvorved det blev muligt lettere at skelne mellem varer, der var
bestemt til de neutrale, og varer, der var bestemt til fjenden.

Etatsråd Andersen og Ingeniør Foss rejser til London

Da forholdene imidlertid så langt fra bedredes, at de tværtimod blev stadig vanskeligere, og der på trods
af de danske garantierklæringer skete tilbageholdelse af forskellige varer, ligesom der til den danske
regering rettedes opfordring om at stille forslag om en begrænsning af indførslen af foderstoffer, blev det

59

efter samråd med kongen og udenrigsministeren anset for formålstjenligt at lade Etatsråd Andersen rejse
til London. Ingeniør Alex. Foss bestemte sig til at rejse med for på Industrirådets som Grosserer-
Societetets Komités vegne at forsøge at få den engelske regering til at respektere overenskomstens ånd
og ordlyd.

Efter ankomsten til London fredag den 11. februar 1916 blev Etatsråd Andersen tilsagt til Kong George
den følgende dag kl. 5. Som sædvanlig mødte Etatsråd Andersen hos kongen al ønskelig forståelse af de
danske synspunkter. Samtidig med at han udviklede, hvorledes den afsluttende overenskomst, takket
være flådeofficerernes indflydelse indenfor Kontrabande-Komiteen, i det hele og store var
forblevet et dødt ord, fremhævede han, at man derved fra engelsk side grundigt havde modvirket de ved
hans sidste besøg i London – i november måned – fremsatte ønsker om, at han skulle virke for en
lignende overenskomst med Sverige. Dette var så meget mere beklageligt, som ensartede regler for de
skandinaviske landes tilførsler ville bidrage til at knytte de tre nationer sammen, medens den herskende
tilstand tjente til splittelse, hvilket alene kunne være i Tysklands interesse. Da Kong Georg i samtalens
løb oplyste, at czaren brevligt havde anmodet ham om at vise Sverige større hensyn, idet det bestående
forhold gav Rusland anledning til en del bekymringer både m.h.t. tilførslerne, og fordi man frygtede i for
høj grad at vende Sveriges sympati mod syd, gav dette Etatsråd Andersen anledning til yderligere at
understrege sine udtalelser.

Mandag den 14. februar 1916 havde Etatsråd Andersen en længere samtale med Sir Edward Grey i
dennes hjem. Den engelske udenrigsminister, der lige var vendt tilbage fra et ophold i Nordengland,
stillede sig ligesom kongen meget forstående, og det aftaltes den følgende dag i Foreign Office at drøfte
sagen nærmere sammen med Ingeniør Alex. Foss.

Denne havde i mellemtiden erfaret, at der i Foreign Office forelå udkast til en skrivelse til de to danske
erhvervsorganisationer som svar på disses skrivelser af 7. december 1915, hvori importen af en række for
Danmark betydningsfulde varer som amerikansk kød, animalske og vegetabilske olier, olieholdige
nødder og frø, samt chilisalpeter skulle betinges af, at den danske landbrugseksport bragtes op til visse
nærmere angivne kvanta60. Alex. Foss havde overfor Sir Eyre Crowe – der, som det vil erindres, havde
undertegnet overenskomsten på den engelske regerings vegne – søgt at påvise det uholdbare heri. Sir.
Eyre Crowe ville i og for sig gerne imødekomme de danske erhvervsorganisationer, men påberåbte sig
den kritik, som Udenrigsministeriet havde været genstand for, og som hæmmede ministeriets
handlefrihed. Han endte dog med at opfordre Foss til at udarbejde et memorandum om det danske syn på
spørgsmålet, og han tilbød at forlægge et sådant memorandum for sin chef, Sir Edward Grey.

Efter at Ingeniør Foss tirsdag den 15. ved en lunch hos Mr. Runciman var ført sammen med den
konservative Under-Seretary of State Mr. Prettyman, med hvem han skulle forhandle forskellige
spørgsmål, fik han ved et af Etatsråd Andersen aftalt møde i Udenrigsministeriet lejlighed til at fremstille
sin opfattelse for Sir Eward Grey. Memorandum’et blev nu gjort til genstand for forhandling i et
ministerråd, men trods al velvilje fra ministrenes side gik det såre trægt. Medens Ingeniør Foss

60 Jfr. Dansk Industriberetning 1915-18 I s. 35-39

60

forhandlede med de forskellige komiteer og komiteformænd, søgte Etatsråd Andersen at påvirke de
ledende personer som Mr.Balfour, Sir Henry Jackson og Sir Francis Hopwood til gunst for de danske
synspunkter. Selv om Ingeniør Foss, som han selv oplyser, overalt mødte megen venlighed, var der dog
kun ringe tilbøjelighed til at imødekomme de danske synspunkter og ønsker, og efter et afsluttende møde
lørdag den 19. februar stod det klart, at man vedblivende fra engelsk side ville gøre de givne import­
indrømmelser afhængige af, at tilførslerne af danske landbrugsprodukter nåede de tidligere stipulerede
kvanta.

Under disse forhold måtte Etatsråd Andersen anvende al sin indflydelse for at bringe sagen til en for
Danmark tilfredsstillende afslutning. Ved en fornyet henvendelse til Sir Edward Grey, ved samtaler med
Sir Eyre Crowe og Mr. Runciman og ved at lade kongen orientere om, hvorledes sagen havde udviklet
sig, lykkedes det at få den frem til behandling i et nyt Ministerråd mandag den 21. februar, og her
vedtoges det endelig ikke at kæde import-indrømmelserne sammen med spørgsmålet om tilførslerne af
danske landbrugsprodukter, der jo, som Etatsråd Andersen også havde gjort opmærksom på, lå ganske
udenfor de to erhvervsorganisationers kompetence. I en skrivelse af 29. februar 1916, der fremtrådte som
svar på de danske erhvervsorganisationers forannævnte skrivelse af 7. december 1915, præciserede Sir
Eyre Crowe de trufne aftaler, der – selv om man havde måttet opgive forskellige indrømmelser som
eksport af kaffe, the og frugter til Tyskland og henlægge spørgsmålet om tilførsel af amerikansk flæsk og
kød til særlig afgørelse – i det hele og store betød en anerkendelse af den indgåede dansk-engelske
overenskomst, der således var bragt lykkeligt ud over de skær, den havde været ved at strande på.

Alle blokadespørgsmål samles under Lord Robert Cecil

De afsluttende forhandlinger om sagen fik for øvrigt vidererækkende indflydelse, idet Sir Edward Grey
efter ministerrådet den 21. februar meddelte Etatsråd Andersen, at det var besluttet at henlægge hele
blokadespørgsmålet under Lord Robert Cecil61 som blokademinister. Meddelelsen herom blev et par
dage senere givet offentligheden af Lord Landsdowne, da han på regeringens vegne besvarede en af Lord
Sydenham i Overhuset fremsat interpellation angående nordsøblokaden. Ved denne lejlighed fremkom
Lord Farringdon med forskellige udtalelser på grundlag af de af ham foretagne undersøgelser og
fremhævede bl.a., at det danske landbrug faktisk kunne sælge sine produkter til langt højere priser i
Tyskland, men ikke desto mindre holdt fast ved sine gamle engelske forbindelser. Ligeledes gjorde han
opmærksom på, at man ved vurdering af tilførslerne måtte tage i betragtning, at Danmark før krigen
havde faet en stor del af sine fornødenheder over Hamburg og Bremen. Lord Farringdon følte sig
overbevist om, at det var meget begrænsede kvanta kontrabandevarerer, som gennem de neutrale lande
nåede frem til Tyskland. Overenskomsten med Grosserer-Societetets Komité og Industrirådet tegnede,
sagde han, til at ville virke tilfredsstillende, og han lykønskede regeringen til den måde, hvorpå den
havde løst de vanskeligheder, der var opstået i forhold til de neutrale.

61 Robert Cecil (1864-1958). Eng. Politiker og diplomat. Blokademinister 1916-18. Fik i 1937 Nobels Fredspris for at
have været en af hovedkræfterne ved dannelsen af Nationernes Forbund i 1919.

61

Interpellationen sluttede med, at Lord Sydenham tog en af ham stillet resolution tilbage, men ligesom
Underhus-debatterne om samme emne afspejlede den i virkeligheden stemninger og opfattelser i vide
befolkningskredse. Medens Etatsråd Andersen og Ingeniør Foss endnu opholdt sig i London, blev der
afholdt et stort møde i City, hvor Mr. Gibson Bowles, Lord Devonport og andre angreb regeringens
blokadepolitik som altfor lemfældig, og som mundede ud i en resolution, det udtrykte ”great alarm at the
enormous quantity of commodities which is reaching the enemy through the North-Sea”, og opfordrede
”the Government to give our Navy freedom to make a fuller and more efficient use of our sea power in
the war”.

Dette var ingenlunde alene udtryk for den brede befolknings let vakte stemninger. I det nævnte møde
deltog en stor del af Londons handelsstand, og Etatsråd Andersen gengiver en lang samtale, som han et
par dage senere havde med en så betydende bankmand som Sir Edward Holden – Chairman and
Managing Director of London and Midland Bank – der hævdede nødvendigheden af en gennemført
blokade og var ganske uimodtagelig for alle ræsonnementer til fordel for lempelser til gunst for de
neutrale, specielt også for Danmark.

Forhandlingerne om en svensk-engelsk handelsoverenskomst.

Som omtalt i det foregående havde spørgsmålet om et handels-arrangement med Sverige gentagende
været berørt mellem Etatsråd H. N. Andersen og de engelske statsmænd og ligeledes med Kong George.
Fra dansk side så man i en sådan ordning et middel til at knytte de nordiske lande yderligere sammen, og
det skandinaviske ministermøde i København den 9. marts 1916 – der tilsigtede at bygge videre på den
ved Kongemødet i Malmö i sin tid skabte forståelse og indbyrdes føling – gav en lejlighed til at arbejde i
den ønskede retning. Mødedeltagerne var de tre landes ministerchefer og udenrigsministre, fra norsk side
Statsminister Gunnar Knudsen og Udenrigsminister Ihlen, fra svensk side Satsminister Hammarskjöld og
Udenrigsminister Wallenberg.

I et brev af 3. marts 1916, hvori Etatsråd Andersen bragte Sir Edward Grey kongens tak for hans
medvirken til, at forhandlingerne angående tilførslerne her til landet var bragt til en efter
omstændighederne tilfredsstillende afslutning, omtalte han det forestående ministermøde og skrev i
denne forbindelse bl.a.:

”I hope that the outcome o f the visit be a desire on the part o f Sweden to come to an even better
commercial arrangement with Great Britain,, but on the lines o f the Danish Agreement. As I have
ventured to express verbally, in my opinion a commercial arrangement with the Scandinavian Countries
is the real pivot on which the policy o f the moment is revolving as far as Great Britain and Scandinavia
are concerned, and which bears also upon the relations with Russia and Germany. ”

62

I en svarskrivelse af 10 marts skrev Sir Edward Grey:

” I shall he very interested to learn the result.... o f the Copenhagen Conference and hope that it may be
effective in removing difficulties between this country and Sweden. I need hardly say, that we should be
very glad indeed to come to som satisfactory commercial arrangement with Sweden... ”

Ministermødet, der strakte sig over dagene 9. - 11. marts, bekræftede og fornyede de ved Kongemødet i
Malmö trufne aftaler og konstaterede den fulde samfølelse i bestræbelserne for at bevare de tre landes
absolutte neutralitet. Udenfor de officielle forhandlinger søgte såvel Kong Christian som
Udenrigsminister Scavenius og Etatsraad Andersen at påvirke de svenske ministre i den oven omtalte
retning, men helt galt gik det ikke, idet Statsminister Hammerskjold i konsekvens af sin tidligere
indtagne stilling indtog en noget reserveret holdning. I et brev af 11. marts 1916 til Mr. Runciman, tillige
bestemt for den engelske udenrigsminister, skildrer Etatsråd H. N. Andersen de udfoldede bestræbelser i
følgende ord:

”His Majesty, the Foreign Minister, and others o f us have been using our best endeavours with the
Swedish Ministers to imbue them with the necessity o f coming to an arragement with Great Britain on
the lines o f the Danish agreement, as being one o f the best means o f furthering mutual interests between
Denmark, Norway and Sweden. Norway, o f course, is ready to join, and Mr. Wallenberg, the Swedish
Foreign minister, fully concurred; whereas the Prime Minister, Mr. Hammarskjöld, although more pro-
English than German, is very reluctant, partly due to distrust acquired by late experience, but more
particularly because o f his privious public utterances in opposition to any private arrangement. We
have tried to convince him that what he is complaining o f has disappeared with the appointment o f Lord
Robert Cecil as minister o f Blockade, and that if more convenient to Sweden we saw no reason why she
should not, in conformity with his standpoint make an official arrangement with Great Britain.

His Majesty has been most impressive, also in letters to the Kings o f Sweden and Norway, o f which the
ministers are the bearers, and Mr. Hammerskjöld will lay the matter before the King o f Sweden. ”

Imidlertid trak sagen i langdrag. Hen på efteråret 1916 – medio oktober – modtog Etatsråd Andersen
besøg af Häradshöfding Marcus Wallenberg, en bror til udenrigsministeren, og Justitieråd Hellner, der
kom for på den svenske regering vegne at drøfte mulighederne for at få et arrangement i stand med den
engelske regering. Etatsråd Andersen tilsagde sin bistand og erklærede sig beredt til at tage med en
svensk delegation til London.

63

En svensk delegation til London

På hans anmodning telegraferede Sir Ralph Paget – der i mellemtiden havde afløst Sir Henry Lowther
som Storbritanniens Gesandt i København – om sagen til den engelske udenrigsminister, som svarede
tilbage, at han ville være glad ved at se en svensk delegation i London, men frygtede, at Etatsråd
Andersens nærværelse kunne give anledning til fejlagtige fortolkninger, særlig i Tyskland,
forhandlingerne måtte blive af politisk karakter.

Efter anmodning kom Etatsråd Andersen imidlertid den 1. november – inden delegationens afrejse – til
Stockholm for dér at deltage i en drøftelse af sagen. Det viste sig, at der stadig var gnidninger, idet
delegationens medlemmer følte sig for stærkt bundne ved de af Statsminister Hammarskjöld givne
instruktioner, men ved Kong Gustafs mellemkomst lykkedes det dog at udjævne uoerensstemmelsene så
vidt, at delegationen – der bestod af Häradshöfding Marcus Wallenberg, Justiteråd Hellner og
Kancelliråd Westman – tirsdag aften 2. november kunne tiltræde rejsen til London. Samme dag sendte
Etatsråd Andersen gennem Sir Ralph Paget Viscount Grey følgende udførlige telegrafiske orientering:

” I wish confidentially to inform you also for the benefit o f Lord Robert Cecil, Mr. Runciman and others
at discretion that at the request o f both Hammarskjöld and Wallenberg I went to Stockholm Monday last
in conformity with wishes o f King and Foreign Minister. The object fo r which my presence was desired
was o f course the pending negotiation o f a commercial agreement between Great Britain and Sweden
which is in my opinion, in view o f the present situation, o f greater political consequence than the
agreement between Britain and Denmark. Divergent views nearly caused a rupture between
Hammarskjöld and Wallenberg. The latter had decided to resign i f Hammarskjöld would not agree to an
arrangement o f which Wallenberg could approve and give the delegates such instructions and latitude as
would insure its negosiations. Without such instructions and latitude Macus Wallenberg and Hellner
also refused to proceed to London. The difference was smoothed over on Tuesday by intervention o f
King Gustaf and the delegates left for London same evening. Marcus Wallenberg has promised me to
give you a frank version o f the political situation in Sweden and I recommend that i f possible Wallenberg
staying Carlton Hotel should for the purpose be requested to see you and Lord Robert Cecil privately
Monday. I wish to impres that should an agreement be arrived at and not meet with the approval o f
Hammarskjöld it will most likely result in his resignation; he would probably be succeeded by Hellner
who with this probability in view has been chosen member o f the delegation. My opinion is that should
delegates return to Sweden without any arrangement with Britain, it will cause disappointment to the
bulk o f the Swedish public, followed by Wallenberg ’s resignation and Hammarskjöld though not really
pro-German himself might with a partly pro-German Government be delivered into the hands o f
Germany with consequences which would be far reaching, so far as Russia is concerned and which
would be injurious to the policy hitherto pursued by Denmark. I beg to urge that the delegates should not
leave London without some sort o f agreement, and I consider that an agreement more favourable than
the Danish would under present circumstances be in the true interest o f Britain and her Allies.
Afterwards modifications could be made to suit British views. I would like to observe that Marcus
Wallenberg is really the important member o f the delegation and that Westman may be expected to keep

64

Hammarskjöld informed o f proceedings in London and also that Hammarskjöld being professor o f
international law is apt to look on everything from that point o f view and might try to guide and instruct
the delegates. I have promised both Wallenberg and Hammarskjöld to give them my views on any
commercial question that may arise i f consulted, and should you or Lord Robert Cecil have any
observations you desire to have impressed in Stockholm I am willing to convey same in a circumspect
manner”.

Forhandlingerne i London mellem den svenske delegation og de engelske myndigheder førte ikke til det
ønskede hurtige resultat. Da Etatsråd H. N. Andersen henimod midten af januar 1917 kom til London i
anden anledning, forhandledes der endnu, ”fordi man fra begge sider hængte sig i detailler, og de svenske
delegerede ikke havde fornøden fuldmagt og således manglede forhandlingsmyndighed. ”

Det lykkedes imidlertid Etatsråd Andersen at bringe forhandlingerne ud over det døde punkt. I et
telegram til Udenrigsminister Scavenius, dateret 22. januar 1917, hvori Etatsråd Andersen gav
underretning om, hvad han havde opnået under sit ophold i London, kunne han bl.a. meddele, at han
havde ”formået at hjælpe svenskerne fremad, således at de bliver færdige om få dage”- Den følgende dag
- en mandag – fik han arrangeret en samtale mellem Marcus Wallenberg og Lord Robert Cecil og
fremhævede derunder nødvendigheden af som han skriver, ”i det store formåls interesse” at få
forhandlingerne bragt til afslutning. Lord Robert Cecil lovede at medvirke til, at der kunne foreligge et
resultat inden ugens udgang, og om lørdagen – den 28. januar – kunne de svenske delegerede omsider
tiltræde hjemrejsen med vel forrettet sag.

65

X. RESULTATLØSE FREDSDRØFTELSER

Krig avler had, og medens dage og uger blev til år, såede krigen sin sæd i hjerterne. I Tyskland
vendtefolkehadet sig navnlig mod fjenden på den anden side kanalen, der med sin flådemagt ville spærre
Centralmagterne ude fra alle tilførsler. ”Gott strafe England” var det stående udbrud overfor denne
”udsultningsblokade”, men samtidig virkede den tyske krigsførelse – den hensynsløse undervandskrig,
de natlige Zeppelin-angreb på værgeløse engelske byer, anvendelsen af giftige gasarter etc. – til hos den
engelske befolkning at skabe den indignation, der var baggrunden for indførelsen af den engelske
værnepligt i løbet af foråret 1915 og den derved udtrykte vilje til ikke at helme, før Tyskland var tvunget
i knæ.

En Underhusdebat

Ikke desto mindre var der i 1916 adskilligt, der viste, at blikket trods alt i begge krigsførende lejre var
rettet mod den fred, som dog en gang måtte komme. Den 24. februar 1916 – tre dage efter at Tyskland
havde indledet Verdun–offensiven – rejstes i det engelske underhus en større debat om ønskeligheden af
krigens afslutning. En opfordring til Premierminister Asquith om at fremsætte sine fredsbetingelser
fuldtud besvarede han derhen, at det havde han allerede gjort kort efter krigens udbrud den 9. november
1914, men han skulle gentage dem her: ”Vi vil ikke stikke det sværd, som vi ikke letsindig har draget, i
skeden, før Belgien – og jeg vil tilføje Serbien – har fået tilbage i fuldt mål alt, hvad det har ofret, og
mere til, før Frankrig er tilstrækkeligt sikret mod trusler om angreb, før de små europæiske nationers ret
stilles på en uangribelig basis, og før Prøjsens militære herredømme – det var de ord jeg brugte – er slået
afgjort og endeligt ned”.

Disse udtalelser lod jo intet tilbage at ønske i retning af tydelighed og gav intet grundlag, hvorpå parterne
i øjeblikket kunne mødes, men alene i den omstændighed at der i parlament og presse kunne rejses en
fredsdebat, lå der for de mere lydhøre et vidnesbyrd om, hvad der gemte sig dybt i sindene, også i
Storbritannien.

Indenfor Centralmagterne havde tankerne jo – trods alle sejrsfanfarer – allerede længe kredset om fred.
De, der så ud over dagen og vejen, var med bekymring vidne til den udvikling, som krigsførelsen havde
taget og som syntes at skyde mulighederne for en genoptagelse af det tidligere samarbejde mellem
Tyskland og de øvrige nationer ud i en uvis fremtid. Således måtte bl.a. en mand som Hamburg-
Amerika-Liniens chef, Generaldirektør Ballin føle, og det skyldtes formentlig for en ikke ringe del hans
indflydelse på kejseren, at Storadmiral, Marineminister v. Tirpitz – som et offer til Amerika, hvor
stemningen vedblivende var stærkt ophidset over den tyske krigsførelse til søs – i marts 1916 måtte træde
tilbage som den tyske flådes øverste.

Kort efter sin hjemkomst fra London sidst i februar havde Etatsråd Andersen en samtale med Grev
Rantzau overfor hvem han fremhævede, at hans tidlgere omtalte indtryk af stemningen i England var

66

blevet bekræftet ved hans sidste London-besøg, og at de fordele, Tyskland gennem sin undervandskrig
etc. kunne vinde overfor England, lang overskyggedes af de skade, Tyskland derved beredte sig selv nu
og i fremtiden. Og ganske særlig påpegede han i samme forbindelse de vanskeligheder, det ville volde,
hvis Amerika ved den tyske krigsførelse lod sig drive til at erklære Tyskland krig.

Hos Bethmann Hollweg

På anmodning af Rigskansleren tog Etatsråd Andersen et par uger senere til Berlin, hvor han mandag den
27. marts havde en længere samtale med v. Bethmann Holweg, overfor hvem han fremsatte de samme
synspunkter. Rigskansleren var indstillet på en åbenhjertig meningsudveksling. Han udtalte sin
tilfredshed med den tilførselsoverenskomst, der var afsluttet mellem Danmark og England, fordi den gav
Tyskland udsigt til dog at få nogle landbrugsprodukter fra førstnævnte sted62. Han lagde ikke skjul på de
vanskeligheder, der – specielt også for hans vedkommende – var opstået ved v. Tirpitz’ afgang, og udtalte
uforbeholdent, at han ikke havde villet optage den politiske debat i Rigsdagen, forinden han gennem
Etatsråd Andersen havde orienteret sig angående de udenfor Tyskland herskende synsmåder overfor
undervandskrigen og om udsigten til at få England til at lytte til fredsforslag. Næst at besvare dette
spørgsmål ved at påpege undervandskrigens sikre virkning: En yderligere ophidselse af sindene og en
inddragning af Amerika i krigen, fandt Etatsråd Andersen det – med henblik på de tidligere omtalte
rygter om engelske flådeplaner og de stedfindende tyske overvejelser om at foregribe disse ved en
besættelse af Jylland – påkrævet på ny at understrege Danmarks livsinteresse i at bevare det eksisterende
forhold til begge de krigsførende parter, idet han på ny fremhævede også de krigsførendes interesse i, at
Danmark vedblivende holdtes udenfor krigen, og udtalte som sin bestemte opfattelse, at rygterne om en
engelsk flådeaktion i danske farvande ikke havde noget på sig, og at et sådant skridt næppe heller var
tænkeligt, så længe den tyske slagflåde var intakt.

Som sædvanlig ledte rigskansleren samtalen hen på fredsmulighedeme. Han var noget bitter over, at hans
tidligere tilkendegivelser af, at Tyskland var rede til at overveje forslag om fred, var blevet mødt med
afslag af Asquith: ”Ikke før den tyske militarisme var knust!” Etatsråd Andersen mente dog , at en mere
direkte form for udtalelserne måtte kunne give et noget andet resultat, og rigskansleren erklærede da at
ville overveje, om han i sin forestående tale i Rigsdagen kunne indflette et tilbud om optagelse af
fredsforhandlinger. Vanskeligheden lå i at finde en form, som tilfredsstillede indadtil og samtidig kunne
bringe modstanderne til at reagere.

Samtalen fortsattes om aftenen efter middag i Rigskanslerpalæet, hvor de tilstedeværende, Grev Rantzau
og Understatssekretærerne v. Zimmermann og Wahnschaffe, alle syntes besjælede af glad forvisning om
Verduns nær forestående fald. Rigskansleren udæskede efter bordet Etatsråd Andersens mening om den
bedst mulige formulering af en udtalelse som den påtænkte, og han understregede atter nødvendigheden
af forsonlighed. Spørgsmålet var senere igen genstand for drøftelse mellem Etatsråd Andersen og Grev

62 Denne sætning tilføjet i kladden, s. 113.

67

Rantzau, der bestemte sig til at blive i Berlin for at forsøge sammen med v. Zimmermann at koncipere
ordlyden.

Forslag til Rigsdagsudtalelse

Inden sin hjemrejse orienterede Etatsråd Andersen den danske Gesandt Grev Carl Moltke om sin
formiddagssamtale med rigskansleren. Et par dage efter – torsdag den 30. marts – vedtog den tyske
Rigsdags finansudvalg med alle stemmer mod én at foreslå Rigsdagen at vedtage følgende erklæring til
rigskansleren:

”Efter at undervandsbåden har vist sig som et virksomt våben mod den engelske krigsførelse, der går ud
på at udsulte Tyskland, udtaler Rigsdagen sin overbevisning om, at det er nødvendigt at gøre den brug a f
undervandsbådene – ligesom a f alle vore militære magtmidler – der giver garanti for tilkæmpelse a f en
fred, som sikrer Tysklands fremtid, og i forhandlinger med udenlandske stater at hævde den nødvendige
frihed for Tysklands sømagt i brugen a f dette våben med hensyntagen til de neutrale staters berettigede
interesser”.

Denne udtalelse var jo ikke uden en vis elasticitet og kunne i rigskanslerens hånd anvendes på forskellig
måde.

Efter Grev Rantzaus tilbagekomst fra Berlin fandt der i Udenrigsministeriet en samtale sted mellem
Udenrigsminister Scavenius, Greven og Etatsråd Andersen om ordlyden af de fredstilbud, som
rigskansleren eventuelt ville fremsætte i Rigsdagen onsdag den 5. april. Udenrigsminister Scavenius
betonede, at han ikke ønskede at give råd, men at han sluttede sig til Etatsråd Andersens opfattelse, at en
henvendelse som den påtænkte eventuelt kunne fremme frede. Ved en audiens dagen efter - 1. april –
udtalte kongen sig på samme måde overfor Grev Rantzau.

Kansler-talen den 5. april 1916

Hvad årsagen end var, så kom Rigskanslerens tale i den tyske Rigsdag den 5. april 1916 ikke til at
indeholde noget fredstilbud, men talen var – skønt båren af megen kraft – præget af større mådehold end
Kanslerens tidligere taler, og henvendt til den engelske Premierminister udtalte Rigskansleren: ” For
Asquith er en fuldstændig ødelæggelse af Prøjsens militære magt betingelsen for alle fredsforhandlinger.
Samtidig savner han i min tale tyske fredstilbud. At forhandle om fredstilbud, der fremsættes fra andre
sider, er ethvert parti villigt til. Men lad os sætte, at jeg foreslog Asquith sammen med mig at prøve
fredsmulighederne og at Asquith begyndte med sit krav om fuldstændig ødelæggelse af Prøjsens
militærmagt! I så fald ville samtalen være endt endnu før den var begyndt”.

68

Asquiths svar

I Ententelandenes presse opfangede man den undertone af forsonlighed, som gemte sig bag hævdelsen af
Tysklands styrke og skildringen af de tyske krigsmål, og da Premierminister Asquith nogle dage senere –
den 10. april – ved en banket for franske parlamentarikere svarede den tyske Rigskansler, var det
betegnende, at også han satte tonen noget ned og navnlig – idet han bebrejdede kansleren, at denne havde
forvrænget hans Asquith’s udtalelser – fandt sig foranlediget til at fortolke disse nærmere: ” Som resultat
af krigen” – udtalte Asquith – ”vil vi fastslå det princip, at internationale spørgsmål skal afgøres ved fri
forhandling på lige fod mellem frie folk, og at disse afgørelser ikke længer skal kunne hindres eller
påvirkes af ordrer fra en regering, der står under kontrol af en militærkaste. Det er, hvad jeg forstår ved
tilintetgørelsen af Prøjsens militære overherredømme, intet mere, men heller intet mindre”.

Amerikas ultimatum

Denne fredsdiskussion, der trods alle ydre modsætningsforhold syntes at nærme parterne noget til
hinanden, blev afbrudt ved Amerikas Ultimatum til Tyskland i anledning af undervandskrigen, der også
efter v. Tirpitz tilbagetrædelse var fortsat under i det væsentlige uforandrede former.

I sit svar på den amerikanske note udtalte den tyske regering i begyndelsen af maj, at Tyskland kun ”i
bitreste nødværge” havde grebet til ”undervandskrigens hårde, men virkningsfulde middel”, og
påberåbte sig, at ”bevidstheden om dens styrke to gange i løbet af de sidste måneder havde tilladt den
tyske regering åbent og for hele verden at forkynde sin beredvillighed til fred”. I øvrigt var den tyske
note for så vidt imødekommende overfor de amerikanske krav, som den meddelte, at der var ”udgået
ordre til de tyske søstridskræfter om under iagttagelse af de almindelige folkeretlige grundsætninger om
standsning, gennemsøgning og ødelæggelse af handelsskibe ikke at sænke uden varsel og uden at redde
menneskeliv, medmindre de flygter eller gør modstand”. Men samtidig tilføjedes det rigtignok, at det
ikke kunne forventes, at Tyskland skulle pålægge sig indskrænkninger i brugen af undervandsvåbenet,
hvis det vedblivende tillodes dets modstandere at anvende folkeretsstridende midler, og noten udtalte i
denne forbindelse forventning om, at ”De forenede Staters regering nu med alt eftertryk vil kræve af den
britiske regering at sætte igennem overfor den, at den skal overholde de folkretlige regler, som før krigen
var almindelig anerkendte og særlig er udviklede i den amerikanske regerings noter af 28. december
1914 og 5. november 1915 til den britiske regering”.

”Skulle” – siges det til slut - ”sådanne skridt af De forenede Staters regering ikke føre til det ønskede
resultat, ville den tyske regering se sig stillet overfor en ny situation, for hvilken den må forbeholde sig
fuld beslutningsfrihed.”

Det amerikanske gensvar lod ikke vente længe på sig. Allerede den 9. maj meddeltes det officielt, at De
forenede Staters regering i en ny note til Tyskland ”accepterer den kejserlige regerings erklæring om
opgivelse af den politik, der så alvorligt truede det gode forhold imellem de to lande”, men at den ikke
kunne indlade sig på, endsige drøfte tanken om, at ”de tyske flådemyndigheders hensyntagen til De

69

forenede Staters borgeres rettigheder til søs på nogen måde eller i mindste grad skal gøres afhængig af
nogen anden regerings optræden m.h.t. de neutrales og non-kombatantemes rettigheder.”

Den 16. maj 1916 rejste Etatsråd H. N. Andersen i spidsen for en erhvervsdelegation til London for at
forhandle om de stadig opstående nye gnidninger m.h.t. handelsudvekslingen.

En uges tid forinden havde den danske Gesandt i Berlin, Grev Carl Moltke, den senere Udenrigsminister,
som svar på et brev fra Etatsråd Andersen skrevet, at han ikke havde været i tvivl om karakteren af
Etatsråd Andersens besøg i Berlin – at det ”havde fundet sted i henhold til de ønsker, som De selv
omtaler” – og i samme forbindelse nævnt, at Understatssekretær Zimmermann havde udtalt sig meget
varmt om Andersen, samt at han selv (Moltke) for nylig havde haft lejlighed til overfor Statssekretær v.
Jagow at fremhæve de fremragende forbindelser, der stod til rådighed for Andersen i London.

Brevet daterer sig netop fra de samme dage, da den tysk-amerikanske noteudveksling fandt sted, og
under indtryk af denne skriver Grev Moltke bl.a. videre, at han troede, det ville være rigtigt ”at rette
blikket mod Washington i forståelse af, at Præsident Wilson må hjælpes over et dødpunkt for ikke
længere at vedblive med at være den fare for freden, som han hidtil har været”. Præsidenten havde
vundet en diplomatisk sejr, som han burde forfølge ved at opstille et fredsprogram, og under alle
omstændigheder nåede man næppe noget resultat udenom Washington, men kun ved en samtidig
bearbejdelse af Washington og London.

Kort efter – og nogle dage inden afrejsen til London – henvendte Grev Rantzau sig til Etatsråd Andersen
i hans hjem med et telegram, han havde modtaget fra v. Jagow med anmodning til Andersen om i
London at sondere stemningen for at få optaget forhandlinger om en almindelig fred, men ledsaget af den
sædvanlige tilføjelse om ikke at tilkendegive, at der bag denne føler lå direkte ønsker fra tysk side.

I en indledende samtale lørdag den 20. maj med Sir Edward Grey fremhævede Etatsråd Andersen, at det
var hans opfattelse, at Tyskland nærede alvorlige ønsker om at få optaget fredsforhandlinger, og at Kong
Christian, hvis han kunne være sikker på, at eventuelle forslag i så henseende fra tysk side ikke ville
blive afviste af de Allierede, ville forsøge at få Tyskland til at fremkomme med sådanne. Sir Edward
Grey var stemt for tanken, hvis der var mulighed for at nå til en varig fred, og under forudsætning af, at
Tyskland ville nærme sig de allierede som en enhed og ikke enkelte af dem med henblik på at opnå
separatfred. Aftalen blev, at man skulle vende tilbage til sagen sidst på ugen, og at Sir Edward Grey i
mellemtiden skulle sondere stemningen i Paris, Petrograd og Rom.

Den største hindring

Dagen efter fremkom imidlertid i et amerikansk blad et interview med den tyske rigskansler, foranlediget
ved nogle af Sir Edward Grey til en amerikansk fremsatte udtalelser. Rigskansleren konstaterede, at han
to gange havde erklæret, at Tyskland var rede til at slutte en varig fred, når man fra de andre magters side

70

ville drøfte krigs- og fredsproblemerne ud fra krigssituationen, således som ethvert krigskort viste den.
Dette opfattedes i England som en tilkendegivelse af, at Tysklands fredsvilje var betinget af et
Europakort, der i det hele og store var bestemt ved den øjeblikkelige krigsposition, og provoceret ved
forskellige forespørgsler, bl. a. af Ponsonby og Ramsay Mac Donald, kaldtes Sir Edward Grey i
Underhusets møde onsdag den 4. maj frem til en afvisning af rigskanslerens udtalelser.

Ikke uden føje skriver Etatsråd Andersen ved omtalen af denne episode, at den største hindring for at få
gemytterne stemt til fred var statsmændenes egne ophidsende taler og interviews, idet de derved
ophidsede deres eget folk og bandt deres egne hænder.

Af de samtaler, Etatsråd Andersen senere på ugen - henholdsvis den 26. og den 27. maj – havde med Sir
Edward Grey og med Kong Georg, fremgik det, at man efter at have sonderet stemningen hos de
allierede var meget i tvivl om, hvorvidt tiden var moden til at optage fredsunderhandlinger. Under
hensyn ikke mindst til stemningen i England turde Sir Edward Grey ikke sige mere end, at hvis Tyskland
enten gennem Kongen af Danmark eller på anden måde ville fremsætte fredstilbud eller tilbud om at
optage til drøftelse spørgsmålet om en almindelig fred, således at tilbudet rettedes til alle de allierede
eller til en enkelt under en sådan form, at det gjaldt dem alle, formente han, at de Allierede ville reagere
derpå.

At Sir Edward Greys forsigtige og forbeholdne stilling var velbegrundet, fik Etatsråd Andersen et stærkt
indtryk af under sin senere samtale med kongen, der – under hensyn til den stærke stemning, som
herskede i de kredse i England, der fornemmelig havde måttet ofre slægt og gods – heller ikke anså tiden
for moden til fredsunderhandlinger, medmindre Tyskland skulle foretage det første, direkte skridt.

Søslaget den 31. maj 1916

Den 1. juni tiltrådte Etatsråd Andersen og delegationens øvrige medlemmer hjemrejsen via Hull. Den
foregående eftermiddag var det store søslag under Jyllands-Kysten begyndt, det største søslag, historien
kender, men ikke desto mindre en begivenhed, som fik relativ ringe betydning. Få dage efter omkom
Lord Kitchener, idet krydseren ”Hampshire”, der skulle bringe ham til Arkangelsk, den 5.juni 1916 om
aftenen i en voldsom storm stødte på en mine vest for Orkney-Øerne og sank efter få minutters forløb.

Kaptajn Fryatts henrettelse

Over hele den britiske verden føltes dette som en sorg, der ikke bidrog til at mildne sindene. Andre
tildragelser hidsede stemningen yderligere op, således henrettelsen af den engelske Koffardikaptajn
Frayatt, hvis liv blev taget af tyskerne, fordi han i selvforsvar med sit skib havde forsøgt at løbe en tysk
undervandsbåd, der ville torpedere det, i sænk. Meddelelsen om Kaptajn Fryatts henrettelse fremkaldte
en voldsom harme, der lod flere af regeringens medlemmer bebude modtræk af forskellig art, og
Premierminister Asquith erklærede den 31.juli i Underhuset, at det var regeringens beslutning at bringe
de skyldige i denne og andre forbrydelser mod folkeretten i retfærdighedens hænder, ”hvem de end er, og

71

hvilken stilling de end indtager”. Asquith pegede i sin tale direkte på det tyske riges øverste krigsherre,
og i den engelske presse hævdedes det, at de Allierede ikke burde slutte fred med noget medlem af Huset
Hohenzollern.

Bladforlydender

Fra tid til anden dukkede der atter frem i pressen rygter om fredsbestræbelser, og henimod slutningen af
juni fremkom i forskellige danske provinsblade meddelelser om bestræbelser, der skulle være udfoldede
fra dansk side for at hidføre fred, samt om forhandlinger mellem Kejser Wilhelm og Sir Edward Grey
med en dansk mand som mellemmand. I anledning af disse bladforlydender – der den 27. juni 1916 blev
gengivet i ”Nationaltidende” – telegraferede Etatsråd Andersen gennem Udenrigsministeriet og den
danske Gesandt i London til Earl Grey og bad ham om, hvis disse rygter skulle finde vej til London, da at
sige til Mr. Robinson, ”Times’”s Chefredaktør, at hans (Andersens) mission havde været af
handelspolitisk art, og at anmode ham om ikke at gengive rygterne i ”Times”. Ligeledes anmodede
Etatsråd Andersen Earl Grey om at orientere Sir Edward Grey og at sige til denne, at den danske
udenrigsminister, om det ønskedes, ville dementere rygterne i danske blade. Earl Grey svarede
telegrafisk samme vej tilbage, at der – formentlig på grund af censuren – intet var fremkommet i den
engelske presse angående de pågældende rygter. Skulle det ske, ville Sir Edward Grey dementere, og den
danske udenrigsminister kunne da samtidig dementere i danske blade.

72

XI. LANDBRUGSEKSPORTEN

Den 17. marts 1916 føjedes til de tidligere handelsaftaler en dansk-fransk handelsoverenskomst efter den
dansk-engelske overenskomsts mønster. Omtrent samtidig nedsatte den engelske regering en
kommission, der – med henblik på de stadig stigende tonnage-vanskeligheder – under forsæde af
Viscount Peel fik til opgave at undersøge, om der ved den hidtil anvendte fremgangsmåde med skibes og
ladningers indbringelse til britiske havne mulig forvoldtes unødige forsinkelser. Forholdene lå imidlertid
stadig meget vanskeligt, og i den følgende tid vedtoges en række skærpede foranstaltninger, der både
ramte skibsfarten og handelen.

Londoner-deklarationen sættes ud af kraft

Den 31. marts offentliggjordes således i ”London Gazzette” en kongelig anordning, som erklærede
Londoner-deklarationens § 19 sat ud af kraft, således at skibe og ladninger ikke fremtidig skulle være
fritagne for beslaglæggelse for brud på blokade, blot fordi de var undervejs til ikke blokeret havn. I
begyndelse af april tilsendte dernæst Board of Trade de skandinaviske redere og kulimportører et
cirkulære, hvori det meddeltes, at det fra og med 25. april ikke ville blive tilladt noget skib, regulære
ruteskibe undtagne, som var bestemt til de skandinaviske lande, at indtage kul, medmindre skibet
allerede var sluttet med returlast til Storbritannien eller Irland eller til et allieret land, eller det af Board of
Trade fik attest for, at ladning ikke kunne skaffes. Allerede tidligere havde skandinaviske redere for
overhovedet at få kul måttet underskrive visse deklarationer og i mange tilfælde måttet forpligte sig til at
komme tilbage med ladning. For så vidt fulgte cirkulæret kun en linie, som allerede havde været hævdet i
nogen tid; det ny var, at bestemmelsen nu skulle gælde alle skibe, undtagen rutebådene. Et par uger efter
– den 18 . april – udsendte det engelske udenrigsministerium til de neutrale skibsredere en advarsel om,
at alle kul af tysk oprindelse, som forefandtes på neutrale skibe, det være som ladning eller som bunkers,
var hjemfaldne til beslaglæggelse. Samme dag forelå en anden meddelelse fra det engelske
udenrigsministerium, nemlig at den engelske regering med firmaet Armour & Co. og de andre store
amerikanske afskibere af slagteriprodukter fra De forenede Stater havde truffet arrangement, hvorefter
regeringen, så længe krigen varede, skulle regulere de pågældende afskibninger til de europæiske
neutrale lande.

Landbrugseksporten

Der stilledes da – trods alle handelsovereenskomster – stadig betydelige krav til handelens og skibsfarens
tilpasningsevne, og samtidig var tilførslerne af danske landbrugsprodukter til Tyskland stadig
englænderne en tom i øjet. Ganske vist var det under forhandlingerne i London i februar ved Etatsråd
Andersens indgriben lykkedes at komme bort fra forsøgene på at sammenkæde eksporten af
landbrugsprodukter til England med importen til Danmark, men man havde stadig fra engelsk side

73

opmærksomheden rettet mod den danske landbrugs-poduktion, og kravet om, at eksporten til det
engelske marked skulle bringes op til før-krigs-niveauet, dukkede stadig frem på ny.

I løbet af marts 1916 blev der gennem den engelske legation i København gjort den danske regering
forestillinger i anledning af den aftagende eksport af landbrugsprodukter til England, ledsaget af
anmodninger om at forsyne England med statistiske oplysninger. Regeringen, der skulle balancere
mellem begge de krigsførende magter, var i dette spørgsmål såre vanskeligt stillet, og da den engelske
regering ikke ad officiel vej fik det ønskede materiale, rejste Sir Francis Hopwood i et brev af 4. april det
samme spørgsmål overfor Etatsråd H. N. Andersen, idet han bl.a. skrev:

”We have been thinking about the correlative questions o f the import o f feedin stuffs into Denmark and
the export o f Danish agricultural produce to this country.

Before the war, a very considerable proportion o f Danish agricultural produce to this country, also in
prewar days a certain percentage, amouting in the case o f butter and cream to about twenty per cent o f
the total production, was exported to Germany and Austria.

It is alleged now, that although we continue to send fodder etc. to Denmark we do not get the equivalent
in agricultural produce but that the major part goes to our enemies. ”

Sir Francis Hopwood tilføjede, at han ikke hermed ville fastslå dette som en kendsgerning – ”it is put in
this form in order to invite your opinion” – og samtidig med at han udbad sig Etatsråd Andersens ”råd og
bistand”, anmodede han ham specielt om at hjælpe ham til de statistiske data, som man ikke havde
kunnet fremskaffe ved henvendelse til den danske regering.

Etatsråd Andersen gjorde straks kongen og udenrigsministeren bekendt med brevet fra Sir Francis
Hopwood, og efter aftale svarede han under 11. april tilbage, at spørgsmålet var mere vanskeligt, end
man måske var opmærksom på fra engelsk side, idet det kunne få vidtrækkende politiske og økonomiske
følger, og derfor forårsagede megen ængstelse:

”Even i f the Government had power to, and did legislate in the manner desired by Great Britain,
Germany would be quick at reprisals o f no benefit either to Great Britain or Denmark.

What political arguments she would use, can only be conjectured, but the practical reprisals would be,
that she would cut o ff our vonveyance og agricultural productcts to the English market to her own
benefit. Great Britain would reciprocate with preventing feeding stuffs from reaching Denmark, and
cattle and pigs etc., which could not be fed on the home-grown fodder, would go to Germany, who would
look upon this ad a gain. ”

74

Etatsråd Andersen udviklede videre, at hvis den danske regering ville efterkomme den gennem den
engelske legation rettede henstilling om at sende en repræsentant til London for at forhandle om sagen,
ville dette være et politisk skridt, som ville bringe Danmark på kant med Tyskland. 1 stedet ville man
søge at dreje saagen derhen, at landbruget selv udpegede en repræsentant og befuldmægtiget, som
”backed by the government” kunne optage forhandlinger med de engelske myndigheder. Etatsråd
Andersen ville da samtidig komme til London og forsyne Sir Frances Hopwood med de oplysninger, som
måtte ønskes. Etatsråd Andersen anmodede da Sir Francis om at meddele indholdet af hans brev til Sir
Edward Grey, Mr. Runciman og Lord Robert Cecil og at foranledige, at spørgsmålet blev stillet i bero
indtil videre.

En landbrugsdelegation

Efter at de fornødne forhandlinger med landbrugets organisationer var bragt til afslutning, kunne Etatsråd
Andersen den 28. april telegrafere til Sir Francis Hopwood, at

Mr. Sonne, member o f upperhouse, nominated by Government and accepted by all concerned to proceed
London in conformity with my letter eleventh april, is now making necessaiy arrangements and expects
arrive London about middle May.

Foruden Landstingsmand, Forpagter Sonne63 udpegedes tillige Forstander for Dalum Landbrugsskole
(senere landbrugsminister) Th. Madsen-Mygdal64 til at repræsentere det danske landbrug overfor den
engelske regering.

De foran berørte, stigende vanskeligheder m.h.t. tilførslen af oversøiske varer i almindelighed, bevirkede,
at man bestemte sig til samtidig at optage forhandling også om disse spørgsmål.

Møde i Udenrigsministeriet den 13. maj 1916

Med henblik herpå blev der lørdag den 13. maj afholdt et møde i udenrigsministeriet, hvori deltog
udenrigsministeren, landbrugsministeren og handelsministeren, samt de respektive departementschefer,

63 Chr. Sonne (1859-1941). Landmand, politiker, medlem af Landstinget 1902-18, dettes formand 1909-10. Var
landbrugets repræsentant i Erhvervenes Fællesudvalg under krigen. Landbrugsminister i det korte ministerium
M.P.Friis 1920.

64 Thomas Madsen-Mygdal (1876-1943). Landbrugslærer, politiker. Medlem af Erhvervenes Fællesudvalg 1917-19.
Medlem af Landstinget 1920-24 og af Folketinget 1926-33. Landbrugsminister i Ministeriet Niels Neergaard 1920-
24.Statsminister 1926-29.

75

endvidere Etatsråd Andersen, landbrugets tvende foran nævnte repræsentanter, formændene for
Grosserer-Societetets Komité og Industrirådet, Bankdirektør C. C. Clausen og Ingeniør Alex. Foss, samt
Etatsråd Emil Glückstadt, der på ny havde stillet sig til rådighed til ordning af kulspørgsmålet.
Udenrigsminister Scavenius gjorde rede for den alvorlige situation, hvori erhvervene befandt sig, medens
Ingeniør Foss og Direktør Clausen fremholdt den mangelfulde måde, hvorpå man fra engelsk side
overholdt de indgåede overenskomster. Efter en drøftelse af forholdene besluttede Bandirektør Clausen
på erhvervenes vegne at tage med til London.

Med ”Fionia” til England

Tirsdag aften den 16. maj 1916 afrejste da Etatsråd Andersen som tidligere omtalt tillige med
landbrugsdelegationens to medlemmer, samt Bankdirektørerne Clausen og Glückstadt fra Göteborg i Det
Østasiatiske Kompagnis motorskib ”Fionia”, hvis kaptajn havde faet ”frit lejde” af den herværende tyske
legation efter pålæg fra den tyske rigskansler. Ankomsten til London fandt sted fredag aften, og næste
formiddag havde Etatsråd Andersen en indledende samtale med Sir Edward Grey overfor hvem han
fremholdt, at Kong Christian og udenrigsministeren havde anset det for formålstjenligt at søge en
forhandling om de svævende spørgsmål optaget i London fremfor at pleje forhandlinger med
underordnede attachéer ved den engelske legation i København, hos hvem man næppe kunne vente den
fornødne overlegne forståelse af og hensyntagen til Danmarks vanskelige politiske stilling til Tyskland:
”Den danske regering var af den opfattelse, at de nævnte herrer var særlig egnede og ville gøre, hvad der
stod i deres magt, for at tilfredsstille den engelske regerings ønsker i et sådant omfang, som forhold, der
kunne forklares under forhandlingerne, ville tillade. Det var kongens og regeringens opfaattelse, at det
ville være i Storbritanniens interesse at overlade til de danske erhvervskorporationer at efterkomme den
britiske regerings ønsker, så vidt det lod sig gøre, og kongen og regeringen henstillede til den britiske
regering, at de arrangementer, der således måtte komme i stand, baseredes på et gensidigt tillidsforhold,
og at det overlodes til Danmark at efterkomme dem i det omfang, det til enhver tid måtte være foreneligt
med de politiske forhold, som kongen og regeringen bedst er i stand til at bedømme.”

Sir Edward Grey stillede sig forstående og lovede at henstille sagen til Blokademinister Lord Robert
Cecil. Desuden aftaltes en ny samtale mandag formiddag. I mellemtiden blev Etatsråd Andersen søndag
formiddag i Buckingham Palace modtaget af Kong George, til hvem han medbragte brev fra Kong
Christian. Kong George lovede sin medvirkning til en løsning af de foreliggende spørgsmål i den
ønskede ånd.

Næste formiddag havde Etatsråd Andersen – foruden den aftalte forhandling med sir Edward Grey i
dennes hjem – forskellige samtaler med Mr. Runciman og Sir Francis Hopwood, og samme dags
eftermiddag forestillede han de danske landbrugsdelegerede for Lord Robert Cecil og førte en indledende
forhandling med denne.

76

En konflikt

Inden forhandlingerne kom i gang, måtte man imidlertid igennem en konfliktsituation, som både Etatsråd
Andersen og de landbrugsdelegerede (i deres beretning til Udenrigsministeren) opholder sig ved, og som
der er anledning til også her at omtale, fordi den belyser visse modsætningsforhold mellem ministrene og
administratiionen, som de danske forhandlere måtte regne med, og i det hele taget var typisk for de
vanskeligheder, der under skiftende forhold var at overvinde, inden forhandlingerne om de forskellige
erhvervsspørgsmål kunne bringes i det plan, som var nødvendigt, hvis de tilstræbte resultater skulle
kunne nås65:

I løbet af formiddagen havde Etatsråd Andersen gennem den danske gesandt Kammerherre Grevenkop-
Castenskiold modtaget meddelelse om, at der var berammet møde næste dag66 i ” Contraband
Department” i Udenrigsministeriet, hvor Kontorchef Mr. Parker ville forhandle med Etatsråd Andersen
og de landbrugs- delegerede. Etatsråd Andersen var straks klar på, at det var et forsøg på at drage sagen
bort fra ministrene til embedsmændene, anstiftet af Sir Eyre Crowd og foranlediget ved, at
Gesandtskabet officielt havde anmeldt delegationens komme til Foreign Office, hvor meddelelsen var
gået til Sir Eyre Crowe som Under-Secretary of State for Udenrigsministeriets handelsafdeling.
Dissebestræbelser fra administrationens side måtte nødvendigvis krydses, hvis forhandlingerne ikke
skulle føres ind på et blindt spor.

Ved præsentations-mødet om eftermiddagen hos Lord Robert Cecil gjorde Etatsråd Andersen rede for
den linie, man måtte anlægge fra dansk side, idet han fremholdt, at den foreliggende sag måtte
bedømmes og forhandles under bestemt fastholden af politiske synspunkter, at Tyskland jo ville have det
i sin magt at bringe al eksport af landbrugsprodukter til Storbritannien til ophør, og at England deerfor
formentlig måtte være interesseret i, at den grænse for eksporten, som Tyskland ville finde sig i, ikke
blev overskredet.

Endvidere fremhævedes, at man fra dansk side under hensyn til politiske og økonomiske fællesintesser
ville anstrenge sig for at tilsikre England den størst mulige del af vor landbrugseksport, men at det var
umuligt at binde sig til bestemt formulerede eller paragraferede løfter og tilsagn. Alle forhandlinger
nedefter i komitéer og med underordnede embedsmænd ville derfor være hensigtsløse; forhandlingernes
mål kunne kun være at optrække visse hovedlinier, baserede på gensidig tillid, og forhandlingerne herom
kunne ifølge sagens natur kun føres med de øverste engelske myndigheder67.

65 Dette afsnit blev foreslået strøget i kladden, s. 130., men blev fastholdt i teksten.

66 Angående tidsfølgen er der nogen uoverensstemmelse mellem Etatsråd Andersens notater og de
landbrugsdelegeredes beretning, men iflg. brevene må fremstillingen her anses som den rette; iøvrigt er
uoverensstemmelserfne uvæsentlige for sagen. Disse bemærkninger blev anført i kladden s. 130 og indført som
fodnote i teksten.

67 Jfr. De landbrugsdelegeredes Rapport til Udenrigsminister Erik Scavenius af 31. maj 1916-

77

Etatsråd Andersens udtalelser konkluderede i en henstilling til Lord Robert Cecil om at fritage ham og de
to andre herrer for den med Mr. Parker berammede forhandling, og dette lovede han, idet han ikke havde
noget at indvende imod det af Etatsråd Andersen udviklede syn på forholdene.

Imidlertid havde den tone, man mødte, da man umiddelbart efter aflagde besøg hos Sir Eyre Crowe, en
helt anden lyd. Etatsråd Andersen beretter herom:

”Derefter aflagde vi besøg hos Sir Eyre Crowe, som straks tilkendegav sin utilfredshed med den valgte
fremgangsmåde, at føre sagen op over ham til ministeren. Jeg meddelte ham, at det møde, han havde
berammet til næste dag med Mr. Parker, næppe ville finde sted, men at de forhold, vor nærværelse
skyldtes, ville blive forhandlet dels med Lord Robert Cecil og dels med Mr. Runciman med bistand a f Sir
Edward Grey.

Sir Eyre Crowe fremkom herover med meget skarpe provokerende udtalelser og fastholdt, at vi måtte
følge den forretningsgang, der herskede i Foreign Office, og forhandle med dem, han anviste, hvilket
foranledigede mig til et tilsvarende svar, hvorefter vi forlod ham.

Jeg meddelte Sir Edward Grey, hvad der var passeret, og næste dag aflagde Sir Eyre Crowe mig et
besøg på Carlton Hotel, men da jeg ikke var til stede, opsøgte jeg ham senere i Foreign Office og havde
en samtale med ham, i løbet a f hvilken han erklærede sig tilfreds med den a f mig ønskede
fremgangsmåde og tilsagde mig sin bistand ”.

Etatsråd Andersen karakteriserer det, man stod overfor under forhandlingerne i London, som ”en art
trekantet kamp”:

Den letteste side deraf var at få ministrene til at se sagen under vor synsvinkel, den anden side var
em bedsmændenes forsøg på at få deres anskuelser fremmet ved lige overfor ministrene at fremholde den
offentlige mening som bussemand til støtte for deres argumenter, og den tredje side – den for vore
forhold ikke uvæsentligste – var kampen indbydes mellem embedsmændene i de forskellige ministerier,
hvor de forskellige forhold tangerer hverandre, idet hver enkelt vil fastholde den magt, der tilkommer
ham, og afgive sit votum i alle spørgsmål.

Resultatet a f kampen fremgår a f beretningerne henholdsvis fra Etatsråd Glückstadt, Landstingsmand
Sonne og Forstander Madsen-Mygdal, og Direktør Clausen, og kan i betragtning a f forholdene kaldes
særlig tilfredsstillende.

Udover de her nævnte forhold har der været andre at kæmpe med, og særlig har de herrer ved de
special forhandlinger, de har ført, haft en del vanskeligheder, som jeg ved henvendelser afvekslende til
Kongen, Sir Edward Grey, Mr. Balforur, Mr. Runciman. Lord Cecil, Landbrugsminister Earl Selbourne
og Sir Francis Hopwood har søgt at borteliminere, ligesom jeg i Marlborough House fandt fuld
forståelse og klog og effektiv bistand hos Sir Arthur Davidson. En beskrivelse a f alle faserne i de 12

78

dages forhandlinger ville afgive et stort materiale; men selv om dette kunne være belærende og
derigennem have nogen interesse, så er det resultaterne, der er opstået, som er det betydende

Landbrugseksporten under krigen

Ved det første møde hos Lord Robert Cecil havde de landbrugsdelegerede afleveret en skriftlig
redegørelse for landbrugseksportens udvikling under krigen, bilagt med forskellige taloversigter såvel
over eksportkvantiteter til England og Tyskland som over de priser, der i perioden 1. januar 1915 – 30.
april 1916 var betalt for smør, æg og bacon, henholdsvis i England og Tyskland. Materialet viste bl.a., at
tyskerne på daværende tidspunkt betalte smørret med en pris, der lå 28 % over, hvad englænderne
betalte, at de betalte danske æg med en 40 % højere pris, og at den tyske pris for dansk bacon lå ikke
mindre end 120 % over den engelske pris.

De landbrugsdelegerede kunne henvise til, at de af de danske landbrugs- og andre organisationer nedsatte
komitéer til fordeling af de forskellige landbrugs-eksportvarer, støttet af regeringen, havde været i stand
til at imødegå den fristelse, som de høje tyske pristilbud var, i den grad, at det engelske marked i det år,
der udløb den 30. april 1916, havde fået 85 % af det eksporterede bacon. Endda pegedes på muligheden
af at bringe eksporten af flæsk til England yderligere op ved at forøge hjemmekonsumationen af kød på
bacons bekostning, en tanke, der blev grebet med karakteristisk iver af englænderne, som øjensynligt
ønskede nogle resultater af forhandlingerne til beroligelse af den herskende opinion. For smørrets
vedkommende havde de tyske pristilbud i anden oktober-uge 1915 tiltrukket 70 % af eksporten, men
dette var hurtigt ændret, og siden december havde det engelske marked til stadighed fået de 58 %. Da
æg-eksport-komitéen trådte i virksomhed den 25. april, havde eksporten af cegtil det engelske marked
været helt nede på 14 %, men var i de følgende uger sukcessive bragt op på 30 % og ville forhåbentlig
yderligere blive hævet. I den af de landbrugsdelegerede til Lord Robert Cecil overleverede redegørelse
hed det til nærmere forklaring:

”Attention is called to the fact that the difference in prices o f bacon in the two markets is very much
bigger than the difference in prices o f butter and eggs. Nevertheless the proportion o f bacon, sent to the
cheapest market is very mach greater than that o f butter and eggs sent to that market. This proves very
clearly that considerations o f profit have not decided how much o f each commodity should be forced on
the cheaper market. The difficulty has been to place more butter on the English market without reducing
the price to an unremunerative level which offers too great a temptation to farmers to sell their cows, a
temptation which is already veiy considerable, and which the the butter export committee always has
under serious consideration when fixing the rate o f distribution. Exactly the same considerations should
be taken into a count when fixing the rate o f distribution o f eggs, because low prices tempt the small
holders- who represent the majority o f the egg producers – to sell their stock o f poultry, for which at
present very high prices are obtainable ”.

I et brev af 22. maj 1916 til Etatsråd Andersen, hvori Lord Robert Cecil indbød til fortsat forhandling og
meddelte, at man efter hans ønske havde aflyst mødet med Mr. Parker, skrev Lord Cecil, at det, han
tilstræbte, var ”an agreement to return to the proportions of the period before the war”. Her overfor

79

kunne de danske delegerede med en vis vægt henvise – foruden til det foran anførte – til den gennem
forelæggelse af en række telegrammer dokumenterede kendsgerning, at engelske aftagere gentagende
havde anmodet deres danske forbindelser om at begrænse afskibningerne. Forhandlingerne – der for en
række detaillers vedkommende førtes mellem de herrrer Sonne og Madsen-Mygdal på den ene side og to
ministerielle engelske embedsmænd Mr. R. H. Rew fra Board of Trade og Mr. E.G. Forbes-Adams fra
udenrigsministeriet på den anden side, men under Lord Rober Cecils auspicier – resulterede da også i, at
man accepterede den danske linie – almindelige aftaler på grundlag af ”mutual confidence” – og de
danske landbrugsdelegerede, der stadig stod i rapport til Etatsråd Andersen, undgik i den skriftlige
konstatering af forhandlingerne at binde sig til bestemte kvantiteter og undgik navnlig også, at der til
papiret fæstnedes noget om foderstoftilførslerne, således at forudsætningen om uhindrede tilførsler af
kom og foderstoffer fuldt ud opretholdtes.

Kong George og Danmark

Besøget i London gjaldt denne gang ganske særlig landbrugseksporten, men også Bankdirektør Clausen
og Etatsråd Glückstadt havde tilfredsstillende resultater af deres forhandlinger68. Et par dage forinden
delegationen den 1. juni tiltrådte tilbagerejsen, tilkendegav Kong George i en samtale med Etatsråd
Andersen sin sympati for Danmark og sin forståelse af både dets vanskelige politiske og dets vanskelige
erhvervsmæssige forhold og de ydre tryk, hvorunder de levede, og han anmodede i denne forbindelse
Etatsråd Andersen om at sige til Kong Christian, at han (Kong George), så vidt det stod til ham, ville
våge over, at der fra Englands side vistes Danmark de hensyn, som disse forhold udkrævede, og at det
var ham fuldt bevidst, at dette var i fælles interesse.

I det hele taget kan man, når man gør sig bekendt med det foreliggende omfattende brev- og
beretningsmateriale, ikke undgå at få et stærkt indtryk af, at Kong Christians personlige forbindelse med
det engelske kongehus og den derigennem skabte sympati for Danmark har været medvirkende til den
forståelse, hvormed man i denne vanskelige perode kom Danmark i møde fra ledende engelsk side.

Skønt de dansk-engelske aftaler utvivlsomt også bragte England tilfredsstillende resultater, kunne
embedsmændene og kontrabande-komitéerne uden om hvilke aftalerne var tilvejebragt, stadig ikke
forsone sig med dem. Men navnlig så man i visse flådekredse med uvilje på den trufne modus vivendi.

Engelsk utilfredshed

Den 3. juli 1916 tilskrev Lord Robert Cecil Etatsråd Andersen et brev, hvori den engelske
Blokademinister vel indrømmede, at der, så vidt han var orienteret, var gjort forskelligt for at forøge
eksporten til England og mindske eksporten til Tyskland, men hvis undertone dog var utilfredshed.
Navnlig stillede Lord Robert Cecil sig kritisk overfor eksporten af levende kvæg til Tyskland, men var
også misfornøjet med eksporten af smør syd på set i belysning af de råmaterialer, der tilførtes den danske
magarine-industri:”To those, who are not very perfectly informed on the subject, it must appear, and

68 Jfr. De landbrugsdelegeredes Rapport til Udnrigsminister Erik Scavenius af 26. august 1916

80

does appear, that we are allowing considerable qauantities of butter-substitute to go through our blockade
for Denmak, and she is thereby enabled to export to Germany considerable quantities of butter”.

Diskussionen i disse år angående erhvervs- og forsyningsspørgsmået var en stadig fortsat procedure,
hvor argumenterne fra dansk side var – og i følge sagens natur måtte være – en stadig variation a f det
samme. Etatsråd Andersens svar af 12 juli spillede da også på de kendte strenge, men for øvrigt gjorde
han opmærksom på, at der i henhold til et løfte, som de herrer Sonne og Madsen-Mygdal havde givet
under forhandlingerne i London, arbejdedes på i så vidt omfang som muligt at holde igen på eksporten af
kvæg til Tyskland til fordel for hjemmemarkedet. I en senere skrivelse af 27. juli uddybede Etatsråd
Andersen sagen yderligere, idet han samtidig bebudede, at han sammen med de to landbrugsdelegerede
ville komme til London midt i august.

Den anden delegationsrejse.

De tre herrer ankom til London søndag den 20. august, og umiddelbart efter blev Etatsråd Andersen -
der medbragte breve fra kongen og Prins Valdemar til deres engelske slægtninge – indbudt til lunch på
Windsor mandag formiddag.

Under samtalen med Kong George fandt Etatsråd Andersen lejlighed til at gøre opmærksom på, at
Tysklands holdning overfor Danmark til tider antog en ret truende karakter, og til at berøre de atter og
atter opdukkende tyske rygter om et planlagt engelsk fremstød mod Kielerkanalen. Den engelske konge
lagde fra først til sidst den samme velvilje for dagen overfor Danmark som tidligere og bad Etatsråd
Andersen overbringe Kong Christian en kategorisk forsikring om, at der ikke lå noget som helst til grund
for disse antagelser, og udtalte i overensstemmelse med sine udtalelser i maj, at man i det hele taget ikke
fra engelsk side ville krænke Danmarks neutralitet.

Engelsk gesandtskabsskifte i København

Under samtalen berørtes også Sir Henry Lowthers tilbagekaldelse fra gesandtskabsposten i København,
hvor han i sommeren 1916 var blevet afløst af Sir Ralph Paget. Etatsråd Andersen satte dette personskifte
i forbindelse med den uvilje, hvormed man i engelske marinekredse så på den dansk-engelske modus
vivendi. I udbredte engelske kredse herskede den opfattelse, at Sir Henry Lowthers forflyttelse skyldtes
Lord Hardinge, som efter i 7 år at have været Vicekonge i Indien atter var blevet Permanent Under-
Secretay of State for Foreign Affairs69. Efter den danske gessandt i London, Kammerherre Grevenkop -
Castenskiolds meddelelse ansås han almindelig for ikke at være velvillig stemt mod de neutrale lande,
Danmark ikke undtaget.

69 Lord Hardinge of Penshurst (1858-1944). Eng. diplomat og statsmand. Vicekonge i Indien 1910-16.1
Udenrigsministeriet 1916-20.

81

Etatsråd Andersen gjorde derfor også Kong George opmærksom på, at gesandtskabskiftet havde
fremkaldt den udbredte opfattelse, at der forestod en forandring i den engelske politik overfor Danmark.
Dette modsagde kongen bestemt, og ligeledes, at Lord Hardinge skulle have nogen andel i Sir Henry
Lowthers forflyttelse; denne skyldtes udelukkende et modsætningsforhold mellem embedsmænd i
Marineministeriet og Udenrigsministeriet om håndhævelsen af den engelske blokade overfor de neutrale
lande og visse formentlige mangler hos Sir Henry Lowther. Kongen tilføjede, at han personlig havde
givet Sir Ralph Paget instruktioner om, at han i hele sin optræden måtte indstille sig på det forhold, som
bestod mellem hans fætter, Kongen af Danmark, og ham selv, men også mellem det engelske og det
danske folk. Han havde tillige oplyst ham om det intime forhold, der bestod imellem ham selv og
Etatsråd Andersen og mellem ministrene og denne, og udtalt det ønskelige i, at Sir Ralph Paget og
Etatsråd Andersen trådte i et lignende personligt forhold til hinanden.

Eksportaftalerne opretholdes

Med hensyn til spørgsmålet om den danske landbrugseksport udviklede Etatsråd Andersen betydningen
af, at man fastholdt den én gang vedtagne linie, idet han betonede, at den trufne ordning formentlig
havde bestået sin prøve i de forløbne tre måneder. Kongen godkendte ganske denne opfattelse og lovede
at tilkendegive dette over for Lord Robert Cecil, ligesom han med Viscount Grey ville drøfte de politiske
spørgsmål i forholdet til Danmark.

Den følgende dag havde Etatsråd Andersen en samtale med Viscount Grey, der udtalte sig parallelt med
kongen, og samme dags eftermiddag havde han sammen med de herrer Sonne og Madsen-Mygdal en
forhandling med Lord Robert Cecil, Mr. Leverton Harris70 og Sir Eyre Crowe. Der viste sig ved denne
lejlighed enighed om hovedlinien, men den mere detaillerede drøftelse blev udskudt til et møde torsdag
formiddag under forsæde af Mr Leverton Harris, der bl.a. var Formand for Restriction of Enemy
Supplies Department. I mellemtiden havde de engelske repræsentanter lejlighed til at gøre sig bekendt
med det statistiske materiale vedrørende landbrugs- eksporten, som var overgivet dem. Naturligvis
ønskede man fra engelsk side tilførslerne til Tyskland begrænset det mest mulige, men man
akkviescerede dog ved de bestående aftaler, og de engelske embedsmænd udtalte deres anerkendelse af
den åbenhed og loyalitet, der vistes overfor England fra det danske landbrugs side. Det samme gjorde
Lord Robert Cecil under den afsluttende forhandling om eftermiddagen, hvor han i øvrigt stillede det
spørgsmål, om et pengetilskud fra engelsk side ville være i stand til at bringe eksportprocenten for
tilførslen af smør til England højere op end de 66 %, hvortil man omtrent var nået. Etatsråd Andersen
gjorde her overfor opmærksom på, at det ikke for Danmark drejede sig om et blot og bart
pengespørgsmål, men at en indskrænkning af eksporten af landbrugsprodukter, navnlig fedtstoffer, til
Tyskland kunne fremkale en politisk situation, der kunne få uoverskuelige følger. Det ville være til lige
skade for Danmark og England, om Tyskland erklærede danske landbrugsprodukter for kontrabande, og
Etatsråd Andersen gjorde i samme forbindelse opmærksom på, at Danmark for at undgå noget sådant
sikkert yderligere måtte give efter for et forlangende fra tysk side om adgang til at opkøbe et vist antal
heste. Lord Robert Cecil svarede med et smil, at i så fald blev England nødt til at nedlægge en skarp

70 Frederick Leverton Harris (1864-1926). Eng. Forretningsmand, politiker. Blokademinister 1916-18

82

protest, hvortil Etatsråd Andersen replicerede med en henstilling om, at man dog i så fald ville give
protesten så mild en form som muligt.

Etatsråds Andersens engelske venner

Allerede den 26. august kunne Etatsråd Andersen og hans rejsefæller tiltræde hjemrejsen med vel
forrettet sag. Etatsråd Andersen havde benyttet lejliheden til at dyrke sine mange betydende forbindelser
i London, og fra alle sider kom man ham velvilligt i møde. Han fortæller herom selv:

”Lord Grey, som jeg forud havde meddelt mit komme, kom mandag formiddag fra Howick Hall til
London og var som ved tidligere lejligheder utrættelig i at bistå mig. Det samme var tilfældet med Sir
Arthur Davidson, som afbrød sin badetur i Harrogate og rejste til London fo r at være mig behjælpelig.
Også Sir Francis Hopwood var, som ved tidligere lejligheder, en god støtte, han gav mig forskellige
oplysninger om lokale forhold, bl.a. den, at de kredse, der som tidligere omtalt a f snæversyn
modarbejdede den retning, i hvilken jeg forsøgte at fremme et godt forhold mellem England og
Danmark, efter hvert a f mine besøg i London trykkes mere i baggrunden, hvorfor de ikke betragtede mig
med særlig venlige øjne. Således havde f.eks. Kaptajn Stag71, som siden sin sendelse til København for
over et år siden havde været ivrig forkæmper fo r tvangsforholdsregler mod Danmark, nu fået et bestemt
tilhold om at afholde sig fra en sådan propaganda, og det var betydet ham, at han næppe igen ville
komme i nærheden a f Danmark under krigen ”.

Etatsråd Andersen benyttede sit ophold bl.a. til gennem sir Arthur Davidson at knytte forbindelse med
Lord Hardinge, som han tidligere havde truffet, og som nu meddelte ham, at såvel Kongen som Viscount
Grey havde oplyst ham om deres forhold til ham (Etatsråd Andersen). I modsætning til den foran omtalte
opfattelse af Lord Hardinges holdning og sympatier fandt Etatsråd Andersen, at der var almindelig
harmoni i hans og Lord Hardinges opfattelse af forholdet mellem Danmark og England under den
herskende situation.

Stemningen i England.

Sit almindelige indtryk af stemningen i England sammenfatter Etatsråd Andersen i den udtalelse, at
krigen i tiltagende grad var blevet Nationens krig, som den var besluttet på at føre til ende på en måde,
der stemmede med dens opfattelse af Tysklands hensigter og krigsførelse. Kongen, der lige var vendt
tilbage fra fronten, havde det indtryk, at moralen i de tyske rækker ikke var helt den samme som
tidligere. Han så i det hele med megen fortrøstning på situationen og stillede visse forventninger til
Rumæniens forestående indtræden i krigen. Og overalt, hvor Etatsråd Andersen færdedes, sporede han
den samme tillidsfuldhed, men samtidig fandt han, at den måde, hvorpå folk, parlament og presse

71 Hvem H.N.Andersen hentyder til her, er ikke klart. Der var en Captain W.W. Consett knyttet til ambassaden i
København. Han udbredte bl.a. falske rygter omkring H. N. Andersen og blev flyttet. Senere udgav han bogen ”The
Triumph of the Unarmed Forces 1914-18” (1923), hvori han beskylder de neutrale små stater for at svindle og
udnyttet krige. Han mente således at H.N.Andersen således snød englænderne. .

83

forkyndte Englands hensigter, var et nyt træk i det engelske væsen, hvis særkende ellers var handling
uden unødvendige ord.

” Et eksempel herpå”, hedder det i Etatsråd Andersens optegnelser, ”er Kongen af Englands spørgsmål til
mig ved lunchen på Windsor Slot: ”Hvad jeg mente? Om det ville være rigtigt allerede nu at lade komme
til Tysklands kundskab, at for hvert ton af de Allieredes handelstonnage, der ved tyske undervandsbåde
allerede var eller i fremtiden blev sænket, ville de Allierede ved fredslutningen kræve en tilsvarende
tonnage udleveret af den tyske handelsflåde. Mit svar var: ”1 consider it preferable to say nothing, and do
it”, hvilket fandt tilslutning både hos kongen og dronnigen.”

Et karakteristisk træk i samme retning var det, at Lord Hardinge overfor Etatsråd Andersen spurgte, om
Danmark ønskede at få de i 1864 tabte provinser tilbage. Etatsråden svarede, ligsom i samtalerne med
Asquith og Sir Edward Grey i begyndelsen af krigen, at efter hans personlige opfattelse ville Danmark i
længden stå sig bedst ved kun at få det virkelige danske Sønderjylland tilbage.

84

XII. TYSK FREDSTILBUD AF 12. DECEMBER 1916
NEUTRALE FREDSTILSKYNDELSER

Londoner-Deklarationen ophæves

Ved en Order in Council af 7. juli 1916 ophævede den engeske regering Londoner-Deklarationen, og ved
et dekret af samme dato gav den franske regering denne foranstaltning tilslutning. Dette foranledigede en
protest fra regeringerne i de tre skandinaviske lande, idet man anså de samtidig fastsatte søretlige regler
for i flere væsentlige henseender at være uoverensstemmende med de anerkendte folkeretlige principper.

Londoner-Deklarationens ophævelse blev fra tysk side mødt med en udvidelse a f de tyske kontrabande-
bestemmelser, hvilket foranledigede de skandinaviske regeringer til medio august også at nedlægge
protest i Berlin. Samtidig hermed blussede undervandskrigen op på ny, og det syntes, som Etatsråd
Andersen skriver, som om den tyske rigskansler, stik imod sin egen opfattelse, af alttyskerne ” var
tvunget tilbage på denne krigsførelse, der resulterede i en hensynsløs sænkning af mange handelsskibe,
tilhørende både krigsførende og neutale lande. Den danske handelsflåde gik ikke ram forbi, men
oplevede i begyndelsen af det tredje krigsår – omtrent samtidig med landbrugsdelegationens anden rejse
til London – en række følelige tab. Fra 1. august 1916 til årets udgang torpederedes og minesprængtes
ikke mindre end 44 danske skibe med en samlet bruttotonage af 47,441 tons73. Desuden begyndte
tyskerne efter en målestok, som man ikke tidligere havde været vidne til, at opsnappe danske
handelsskibe og føre dem til visitation i tyske havne; de gik endda så vidt, at de i første halvdel af august
opsnappede en ladning kul, bestemt for den danske marine.

Under disse forhold blev fredsbestræbelserne ganske trængt i baggrunden, men fredsønskerne levede
videre, og gennem Grev Rantzau lod kongen den tyske rigskansler vide, at han vedblivende var rede til at
medvirke til en fredsdrøftelse, når tidspunktet fandtes belejligt, og samtidig tilgik der Viscount Grey en
tilsvarende meddelelse gennem Etatsråd Andersen.

Ny ”krigskabinetter"

Imidlertid tilspidsede de politiske forhold i England sig imod årets udgang til en krise, der i december
medførte Asquiths demission, og under 11. december 1916 udnævnte Kong George et nyt ministerium
med Lloyd George som premierminister. Krigsførelsen koncentreredes i et 5-mands krigskabinet, der

72 Her menes krigspartiet, de dele af befolkningen, der ville fortsætte krigen.

73 Denne sætning tilføjet i kladden, s. 146a

85

foruden Lloyd George74 talte Lord Curzon som præsident for Gehejmerådet, Mr. Bonar Law som
finansminister og Mr. Henderson og Lord Milner, begge uden portefeuille.

I de samme dage foretoges en rekunstruktion af det iranske ministerium, indenfor hvilket krigsledelsen
ligeledes betroedes til en særlig krigskomité på 5 medlemmer, nemlig Ministeipræsident Briand,
Finansminister Ribot, Krigsminister General Lyautey, Marineminister, Admiral Lacaze og
Ammunitionsminister Thomas.

Disse nydannelser var udtryk for de forbundne nationers vilje til, koste hvad det ville, at føre krigen til
ende, indtil Tysklands magt var knækket. Man måtte under disse omstændigheder være forberedt på, at
krigsførelsen i den kommende tid ville blive yderligere skærpet, og i Danmark kunne man ikke uden en
vis bekymring se den kommende udvikling i møde. En række af de mænd, som Etatsråd Andersen i de
første krigsår havde stået i forbindelse med – Asquith, Viscount Grey, Churchill og Runciman – som ved
deres forstående holdning havde muliggjort det for Danmark at navigere mellem de krigsførende parter,
var udtrådt af den engelske regering og trådt tilbage i de meniges rækker. Det var dog en beroligelse i det
ny ministerium at se mænd som Balfour på udenrigsministerens plads og at genhilse Lord Robert Cecil
som Blokademinister. Begge disse mænd repræsenterede kontinuiteten, og ligesom man turde regne på,
at det ville være Balfour magtpåliggende at føre den engelske udenrigspolitik videre i det af Viscount
Grey angivne spor, således turde man også sætte sin lid til, at Lord Robert Cecil, der gennem sin
virksomhed var nøje kendt med de vilkår, hvorunder den neutrale handel virkede, og have lagt varm
forståelse for dagen specielt overfor Danmarks stilling, ville følge den samme linie som hidtil.

Dagen efter det ny engelske ministeriums dannelse var der indkaldt til møde i den tyske rigsdag, og
forhåndsrygter om, at der ved denne lejlighed ville ske ting ”af verdenshistorisk betydning”, havde
fremkaldt en uhyre spænding. Det hed sig, at der på dette møde ville blive taget stilling til et forslag om
fredstilbud, og at krigen, hvis dette forslag forkastedes, efter nytår ville blive fortsat med en voldsomhed
som ingensinde tidligere. På Københavns Børs var stemningen den 11. december i høj grad under
indflydelse af disse forlydender, som resulterede i betydelige kursfald, ikke mindst for dampskibspapirer,
der faldt indtil 40 points.

Det tyske fredstilbud af 13.december 1916

Det viste sig i løbet af dagen den 12. december, at rygterne for en gangs skyld havde haft ret. I
Rigsdagens møde motiverede Rigskansleren en henvendelse til Ententen med et tilbud om indledelse af
fredsforhandlinger. Den Fredsnote, som samme dag udsendtes, havde følgende ordlyd:

74 David Lloyd George (1863-1945) Eng. Politiker og statsmand. Handelsminister 1905-08. Finansminister 1908-15.
Rustningsminister 1915. Krigsminister 1916. Premierminister 1916-22. Han ønskede i 1916 en kraftigere krigsindsats
mod Tyskland.

86

”Den frygteligste krig, historien nogensinde har set, har i snart 2 ½ år raset i en stor del a f verden.
Denne katastrofe, som den fælles tusindårige civilisations hånd ikke formåede at hindre, rammer
menneskeheden i det værdifuldste, den har nået; den truer med at lægge det åndelige og materielle
fremskridt, der udgjorde Europas stolthed ved begyndelsen a f det 20. Århundrede, i ruiner. Tyskland og
dets forbundsfæller, Østrig-Ungarn, Bulgarien og Tyrkiet, har i denne kamp vist deres uovervindelige
kraft. De har tilkæmpet sig vældige sejre over i tal og krigsmateriel overlegne modstandere. De sidste
begivenheder har bevist, at heller ikke en vedvaren a f krigen er i stand til at bryde deres modstandskraft,
men at tværtimod den samlede situation berettiger til at vente yderligere heldige resultater.
For at forsvare deres tilværelse, deres nationale udviklingsfrihed, blev de fire forbundne magter tvunget
til at gribe til våben. Heller ikke deres hæres berømmelige bedrifter ændrede noger deri. De holdt stedse
fast ved den overbevisning, at deres egne rettigheder og begrundede krav ikke står i nogen modstrid med
andre nationers rettigheder. De går ikke ud på at knuse eller tilintetgøre modstanderne.
Båret a f bevidstheden om deres militære og økonomiske kraft og rede til om nødvendigt at fortsætte den
påtvungne kamp til det yderste, men tillige besjælede a f ønsket om at undgå videre blodsudgydelse og
gøre ende på krigens rædsler, foreslår de fire forbundne magter straks at optage fredsunderhandlinger.
De forslag, de medbringer til disse forhandlinger, og som går ud på at sikre deres folks tilværelse, ære
og udviklingsfrihed, udgør efter deres overbevisning et vel egnet grundlag til tilvejebringelse a f en varig
fred. Hvis til trods for dette tilbud til fred og forsoning kampen skulle vare videre, er de fire forbundne
magter fast besluttet på at føre den til en sejrrig afslutning, men de fralægger sig højtidligt ethvert
ansvar overfor menneskeheden og historien. ”

Samtidig indløb meddelelse om, at Kejser Wilhelm havde udsendt følgende Armé- og Flåde-Befaling,
dateret det store Hovedkvarter:

Soldater! I følelsen a f den sejr, I har vundet ved Eders tapperhed, har jeg og herskerne i de med os
trofast forbundne stater gjort fjenden fredstilbud. Om det dermed tilsigtede mål bliver nået, må stå hen. I
har fremdeles med Guds hjælp at holde stand mod fjenden og slå ham.

Det store Hovedkvarter, 12. december 1916
WILHELM I. R.

Såvel i den allierede presse som i parlamenterne fik det tyske fredstilbud med et mildt udtryk en såre
kølig modtagelse. I det englske Underhus holdt Premierminister Lloyd George den 19. december en tale,
som var imødeset med stor interesse. Man vidste på forhånd, hvor det bar hen, og den herskende
stemning gav sig udtryk i stærke leveråb for premierministeren, da han rejste sig fra sin plads for at tage
ordet. Hans tale var en absolut afvisning. ”At gå ind på den tyske Rigskanslers forslag”, udtalte Lloyd
George, ”ville være at stikke vore hoveder ind i en løkke. Uden genrejsning er freden umulig.”

En amerikansk fredsnote

Et par dage efter – den 22. december – overraskedes verden ved en amerikansk note, hvori Præsident
Wilson opfordrede de forskellige krigsførende parter til at fremsætte deres respektive syn på de
betingelser, på hvilke krigen kunne bringes til afslutning, og på de forholdsregler, der skulle yde garanti
mod gentagelse af en lignende konflikt. Man var fra amerikansk side ikke blind for, at denne indgriben

87

kunne opfattes, som om man i Washington ville gå Tysklands ærinde, og den amerikanske
Udenrigsminister Lansing søgte at imødegå og afværge et sådant indtryk gennem udsendelsen af en
meddelelse, hvori den Wilson’ske note motiveredes ved, at Amerika ”bliver mere og mere indviklet i
vanskeligheder fra begge de krigsførende magters side, således at situationen i stigende grad bliver
kritisk”.

Medens Tyskland naturligvis stillede sig velvilligt overfor den amerikanske indgriben, blev denne
øjeblikkeligt skarpt tilbagevist i den engesk-franske presse. Ikke desto mindre fandt den schweiziske
regering sig foranlediget til at slutte op bag Præsident Wilson, og fra svensk side skete der henvendelser
til Danmark og Norge om ligeledes at deltage i en tilsluttende henvendelse. Under de givne forhold
kunne dette ikke være Danmark behageligt, man vidste på forhånd, hvorledes en sådan henvendelse ville
blive optaget fra Ententens side, og kunne befrygte, at det ville gøre et skår i det indbyrdes gode forhold,
men omvendt var det – i betragtning af den holdning, man fra dansk side havde indtaget i
fredsspørgsmålet – vanskeligt af hensyn til Tyskland at afslå at deltage i en fællesoptræden. Den
skandinaviske sympati-tilkendegivelse til fordel for freden afsendtes den 28. december. Af ovennævnte
grunde fandt man det imidlertid opportunt at lade noten efterfølge af en underhånds-forklaring, og efter
samråd med Udenrigsminister Scavenius sendte Etatsråd H. N. Andersen den 29. december gennem
Udenrigsministeriet til Kammerherre Castenskiold i London følgende telegram, som skulle overgives til
Earl Grey:

”Med hensyn til de tre nordiske rigers sympati-tiltrædelse a f Præsident Wilsons fredsnote, tilstillet de
Allieredes regeringer, vil jeg være Dem meget taknemlig for konfidentielt at meddele Mr. Balfour og
andre efter Deres egen diskretion, at Danmarks tilslutning på Sveriges henvendelse om at tiltræde den a f
Sverige foreslåede fællesnote til de kæmpende magter ikke er sket for at være påtrængende overfor
England og dets Allierede, men udelukkende, fordi Danmark betragter henvendelsen som værende a f
underordnet betydning i forhold til den misstemning, Danmarks afslag ville fremkalde hos Sverige, som
kunne have ført til brud på den politiske enighed, som Danmark under krigen har tilstræbt at bevare
mellem de tre nordiske lande i betragtning a f de store interesser, som knytter sig dertil, som udviklet i
breve og samtaler med Dem og Viscout Grev. ”

Svaret til Amerika

De Allieredes svar på Wilsons note, der affattedes i Paris, men hvis affattelse i første række tilskreves
Lord Robert Cecil, lod ingen synlig vej åben for en fredsdrøftelse i øjeblikket. Opfordringen til de
krigsførende om at fremkomme med deres krigsmål besvaredes i Entente-noten således:

”--- disse mål kan først, new øjeblikket til forhandlinger kommer, formuleres i enkeltheder ---- men den
civiliserede verden ved, at de først og fremmest med nødvendighed indbefatter: Genoprettelsen a f
Belgien, Serbien og Montenegro med den oprejsning, der tilkommer dem; rømning a f de besatte
territorier i Frankrig, Rusland og Rumænien med den tilbørlige genrejsning; Europas reorganisation
garanteret ved en fast ordning, der i lige grad hviler på nationalitetsprincippet, på den ret, som alle
nationer, hvad enten de er små eller store, har til at nyde fuld sikkerhed for en fri økonomisk udvikling,
og på territoriale aftaler og internationale overenskomster, der er således affattede, at de giver land- og

88

søgrænser garanti mod uretfærdige angreb; Tilbagelevering a f de provinser eller landstrækninger, der
tidligere er frataget de Allierede ved magt eller mod deres indbyggeres ønsker; Italienernes, slavernes,
rumænernes, czekernes og slovakernes befrielse fo r fremmedherredømmet; befrielse a f de folkeslag, der
nu er underkastet tyrkernes morderiske tyranni, og fordrivelse fra Europa a f det tyrkiske rige, der på så
radikal måde har vist, at det står fremmed overfor den europæiske civilisation. ”

Med dette mål for øje ville de Allierede opbyde alle ofre for at føre krigen til en sejrrig afslutning, men
man fandt i Norden anledning til at fremhæve, at medens de Allierede ønskede at ”befri Europa fra den
prøjsiske militarismes brutale overgreb” havde det aldrig som påstået været hensigten at udrydde eller
politisk udslette de germanske folk.

89

XIII. DE DANSK-ENGELSKE AFTALER FORNYES
DANSK-ENGELSK SKIBSFARTSOVERENSKOMST

Kejser Wilhelms svar på den engelske note var en flammende proklamation til det tyske folk. Man måtte
da også efter den udvikling forholdene havde taget, være forberedt på, at krigen herefter fra begge sider
ville blive ført med endnu større hensynsløshed end hidtil.

I fuld erkendelse heraf og for at modvirke de følger, dette kunne få for Danmark, var det allerede kort
efter årsskiftet blevet besluttet, at Etatsråd Andersen skulle tage til London. Der var så meget mere grund
hertil, som der i den senere tid var opstået en række vanskeligheder for tilførslen af forskellige
fornødenheder. De pligtrejser, som pålagdes danske skibe, var blevet en stadig voksende tynge,
efterhånden som undervandskrigen udtyndede vor tonnage, og kulleverancerne benyttedes til at øve et
fortsat tryk på de danske erhverv. Af misfornøjelse med fisketilførslerne til Tyskland havde man afskåret
fiskeri-erhvervet fra den nødvendige forsyning med motor-olie, og med forskellige motiveringer havde
man begrænset det danske landbrugs adgang til at få de nødvendige kvanta chilisapeter.

Mødet i Udenrigsministeriet den 6. januar 1917

Ved et møde i Udenrigsministeriet den 6. januar 1917, hvori erhvervenes repæsentanter deltog, og hvor
man under forsæde af Udenrigsminister Erik Scavenius drøftede situationen, fandtes det ufornødent for
landbruget og byerhvervene at lade delegerede for disse deltage i rejsen, idet det væsentlig var
hovedlinier og principper, som skulle forhandles. (Der forhandledes netop mellem
erhvervsorganisationerne og Sir Ralph Paget om en revision af handelsoverenskomstens enkelte
punkter). Derimod ansås det formålstjenligt, at Etatsråd Glückstadt og Kaptajn Aarestrup75 rejste med for
at forhandle med de engelske autoriteter om kultilførslerne, og ligeledes blev det besluttet, at
Direktørerne A. O. Andersen76 og Kay Reinhard77 skulle deltage på skibsfartens vegne, og telegrafisk at
anmode fragtnævnets formand, Direktør for Det Forenede Dampskibs-Selskab C. M. T. Cold78, der netop

75 Oluf Aarestrup (1871-1942) Da. søofficer og erhvervsmand. Stod for indførelsen af ubåde i Søværnet 1907-09. Gik
uden for nummer i 1912 for at overtage posten som direktør for Electric Boat Company, et internationalt firma, der
fremstillede undervandsbåde. Verdenskrigen standsede dette firma, og han overtog 1915-18 posten som bestyrer af
Dansk Kulbureau. Det var i denne egenskab, at han deltog i den her nævnte delegation. Siden var Aarestrup 1918-21
direktør for Det Transatlantisk kompagni.

76 Axel Olaf Andersen (1875-1934). Direktør, skibsreder, bl.a. næstformand i Dansk Dampskibsrederiforening 1912-
21. Indtrådte i bestyrelsen for DFDS i 1920.

77 Kay Reinhard (1871-1928). Søofficer, rederidirektør. Forlod Søværnet i 1906 og var 1907-20 direktør for Dansk-
Russisk Dampskibsselskab. Derefter direktør for DFDS 1920-25. Medlem af Fragtnævnet 1916-20.

78 Jfr. note 20

90

opholdt sig i London, om at forblive der indtil videre, idet man med Etatsråd Andersens bistand ville
forsøge at opnå lempelser i de bestemmelser, der hævdedes for den neutrale skibsfart.

Tirsdag den 9. januar 1917 fandt afrejsen sted fra Göteborg med motorskibet ”Selandia”. Berlin var i
forvejen blevet underrettet om rejsen, og inden afrejsen var der tilgået Etatsråd Andersen en anmodning
fra rigskansleren om at forsøge at påvirke de engelske politikere til optagelse af fredsforhandlinger.

Som Kongens gæst i Sandringham

Efter ankomsten til London den 11. januar modtog Etatsråd Andersen gennem en af Kong GeorgeOs
privatsekretær, Lord Errington, en søn af Lord Cromer, indbydelse til at tilbringe lørdag og søndag (den
13-14. januar) som kongens gæst i Sandringham, hvor kongefamilien opholdt sig i York Cottage.

I løbet af de to dage havde Etatsråd Andersen her lejlighed til indgående samtaler med Kong George,
som bl.a. var stærkt optaget af meddelelser fra Petrograd, hvor forholdene ifølge indberetninger fra den
engelske gesandt Sir George Buchanan, udviklede sig i retning af en krise. Sir George Buchanan, der fra
flere sider var blevet anmodet om at orientere den engelske regering og mulig at foranledige en
intervention for at krydse de planer, som efter Rasputins mord truede kejserinden og kejserens liv, havde
efter pålæg fra den engelske regerings side søgt foretræde for czaren og advaret denne. Czaren havde
modtaget ham meget venligt, men mente, at man ganske overdrev faren. Kong George ønskede nu
meget, at Prins Valdemar skulle tage til Petrograd, ledsaget af Etatsråd Andersen, for at søge at afværge
den familiekatastrofe, der syntes at true.

Ud fra de bekymringer, en russisk revolution måtte vække med hensyn til krigens udfald, henstillede
Etatsråd Andersen, om det set fra et engelsk synspunkt ville være rigtigt at lade fremtiden ganske bero på
tilfældigheder, om der ikke ville være at foretrække, selv om man forberedte sig til at kæmpe til det
yderste, at give sig selv ”the benefit of the doubt” ved at holde døren åben for en fredsdrøftelse.

Kongen var dog ikke indstillet på at lytte til en sådan henstilling, og Sir Arthur Davidson, som Etatsråd
Andersen senere talte med, og som repræsenterede den almindelige militære opfattelse, var – trods
samstemmen i øvrigt med Andersen – på dette punkt absolut afvisende. Derimod fandt Etatsråd
Andersen hos Mr. Balfour, Lord Robert Cecil og frem for alt hos Sir Francis Hopwood øre og tilslutning
til sine betragtninger, når han udviklede, at det under hensyn til den i Tyskland rådende stemning ville
være klogere i stedet for at opstille de kategoriske betingelser for fred i nogen grad at holde døren åben
for en fredsdrøftelse og derigennem vække fredshåbet hos det tyske folk; derved ville forholdene kunne
påvirkes i den retning, man ønskede, så meget mere som det var Englands mål, at det tyske folk selv
skulle gøre ende på den prøjsiske militarisme.

Da der den 22. januar om aftenen indløb meddelelse om, at præsident Wilson i Senatet i Washington
havde holdt en tale, der behandlede fredsspørgsmålet, blev Etatsråd Andersen sent samme aften ringet op
af Lloyd Georges privatsekretær, Mr. Philip Carr, der meddelte, at Mr, Lloyd George havde fundet det
rigtigst ikke denne gang at tale med Etatsråd Andersen, men da han påtænkte under en eller anden form

91

at svare Præsident Wilson, og da Mr. Balfour i et snævrere ministermøde, hvor de var bleven hørt med
særlig interesse, havde refereret Andersens udtalelser angående fredsspørgsmålet, ønskede han at høre
dennes mening om, hvorvidt han fandt denne lejlighed passende til, som han havde udtrykt det, at åbne
døren noget mere for det tyske folks fredshåb. Etatsråd Andersens svar, at kunne Lloyd George benytte
denne eller en anden lejlighed til at nære fredshåbet i det tyske folk, kunne det kun være i Englands
interesse, men der burde i så fald tales højt og tydeligt over hovedet på Tysklands ledere til det tyske
folk. Samtidig benyttede Etatsråd Andersen lejligheden til at fremhæve, at Kong Christians tilsagn om at
medvirke til fredsforberedelser vedblivende stod ved magt, og henstillede, at man, hvis man ville slå ind
på denne vej, indledningsvis under private former, sendte en repræsentant til København for at tale med
kongen.

I samtaler angående fredsspørgsmålet med Sir Francis Hopwood og Lord Robert Cecil havde Etatsråd
Andersen netop i de samme dage udkastet tanken om, at den engelske regering skulle sende den først
nævnte til København for at sondere stemningen, og begge havde vist sig interesserede for denne tanke,
der da også lidt enere blev iværksat.

Danmark og England

De almindelige politiske og handelspolitiske formål med Etatsråd Andersens rejse blev fuldtud opnået.
Kong George havde i samtalerne i Sandringham bekræftet sine tidligere tilsagn og yderligere lovet at
orientere de forskellige ledende ministre og andre om sit syn på de spørgsmål, det skulle drøftes, samt
stillet Lord Errington til Etatsråd Andersens disposition, således at de ønsker, han på Etatsråd Andersens
foranledning gav udtryk for, var kongens ønsker. I samtaler med Sir John Jellicoe79 og Sir Edward
Carson80 rekapituleredes aftalerne med de tidligere marineministre og første Admiralitetslorder, og hos
disse som hos Kongen opnåede Etatsråd Andersen fornyede forsikringer om, at den engelske flåde ikke
ville foretage skridt, der kunne provokere Tyskland til at lægge hånd på Danmark.

Med henblik på de handelspolitiske mellemværender havde Etatsråd Andersen nogle dage efter
ankomsten, mandag den 15. januar, forestillet sine rejsefæller for Lord Robert Cecil, ved hvilken
lejlighed også Mr. Leverton Harris, som i mellemtiden havde opnået en meget indflydelsesrig stilling i
Blokadeministeriet, var til stede. Derefter forhandledes der hele ugen med særlig udpegede
kommitterede. Et hovedpunkt var tilrettelæggelsen af den danske skibsfarts forhold til ”mutual benefit of
Great Britain and Denmark”, som det hedder i et efter ankomsten til England affattet memorandum.
Fremgangsmåden ved sagens drøftelse var den sædvanlige: Mens skibsfartens repræsentanter,
Direktørerne Cold, A. O. Andersen og Reinhard, forhandlede med embedsmændene under forsæde af

79 Sir John Jellicoe (1859-1934) Eng. Søofficer. Admiral og chef for den engelske flåde, Grand Fleet, 1914-16, og
ledede denne under slaget ved Jylland 31.maj-l.juni 1916. Derefter First Sea Lord 1916-17. Senere guvernør på New
Zealand.

80 Sir Edward Carson (1854-1935) Eng. Jurist og politiker. Han var 10. december 1916-17. juni 1917 First Lord of
Admiralty, altså marineminister

92

Leverton Harris, arbejdede Etatsråd Andersen – som de skibsfartsdelegerede udtaler i deres beretning af
27. januar 1917 til udenrigsministeren – ved samtaler ”med de interesserede, højest stående autoriteter
for at bane vejen for en forståelse” med det resultat, at de engelske forhandlere i et møde den 19. januar
”antagelig under et vist tryk fra oven” i hovedsagen tiltrådte de fra dansk side fremsatte forslag. Samme
dag telegraferede Etatsråd Andersen som følger til Udenrigsminister Scavenius:

”Etableret samme forhold til de ny, som der var til de afgåede ministre. I samtaler med kongen og
ministrene er tidligere trufne aftaler godkendt og det gode forhold yderligere fæstnet. Vore forskellige
forslag har fundet sædvanlig imødekommenhed, og forhandlingerne skrider frem foreløbig efter ønske.
Fiskeordningen volder dog vanskeligheder, herom sender jeg særligt telegram. Jeg har fundet nogen
modtagelighed for mine argumenter om den anden sag (d. v..v. fredssagen) hvorpå jeg arbejder videre ”.

Dansk-engelsk skibsfartsoverenskomst

Forhandlingerne fortsattes de følgende dage indtil afrejsen den 23. januar. Den 22. januar afsluttedes en
skibsfarts-overenskomst, der bl.a. baseredes på den forudsætning, at den danske regering efterhånden
skulle kalde den i udenlandsk fart anbragte tonnage hjem for at tjene landets eget behov. Skridt i denne
retning var allerede sket, idet den danske regering under 6. januar havde udstedt en bekendtgørelse,
hvorefter ”intet skib, der er optaget i det danske skibsregister, eller for hvilket der er udstedt midlertidigt
dansk nationalitetscertifikat, må herefter under nogen form bortfragtes på tid til udlandet (udenlandsk
statsmyndighed, statsborger eller firma m. v.) uden efter dertil indhentet tilladelse, der meddeles af
handelsministeriet efter indstilling af det i lov af 12. maj 1916 omhandlede fragtnævn”

Den opnåede skibsfarts-overenskomst karakteriseredes af de delegerede i den oven nævnte beretning
som ”et væsentligt skridt fremad mod en bedre ordning af Danmarks tilførsler”, mens dens betydning for
den danske skibsfart betegnedes som ” af noget problematisk værdi”.

Også m. h. t. kulforsyningeme og tilførslerne af chilisalpeter nåede man til forståelse. Fra engelsk side
havde man fastsat den ration chilisalpeter, man ville tilstå Danmark i 1917, til 40,000 tons. Landbrugets
repræsentanter, Forpagter Sonne og Forstander Madsen-Mygdal, havde i oktober i en skrivelse til
Etatsråd Andersen erklæret, at det absolutte minimum var 45,000 tons, og ved forhandlingerne i London
gav den engelske regering for så vidt efter, som den gik med til at sætte rationen op til 44,000 tons.

Dagen før afrejsen kunne Etatsråd Andersen da telegrafere til Udenrigsminister Scavenius:

”Skibsfart og kulspørgsmål ordnet på tilfredsstillende måde, ligeledes fiskespørgsmålet med 50 % på det
til mig telegraferede grundlag. Sir Ralph Paget bliver instrueret i overensstemmelse dermed. Har
ligeledes opnået importtilladelse for yderligere 4.000 tons salpeter udover de stipulerede 40,000 tons. ”

I en skrivelse, dateret Foreign Office 22. januar 1917, rekapitulerede Lord Robert Cecil, de trufne aftaler,
idet han understregede forskellige forhold, som man fra engelsk side ønskede, at Etatsråd Andersen
skulle tage op til overvejelse i København. Blandt andet påkaldte han Etatsråd Andersens bistand til

93

løsning af det problem, der rejste sig af den herskende knaphed på tonnage, og han sluttede med en varm
tak til ham ”for the friendly assistance which you have always given us in the solution of the difficult
questions affecting Denmark, which have arisen from time to time in the course of the war. I need hardly
add, that His Majesty’s Government fully appreciate all that you have done.”

Allerede i december 1916 var der som foran berørt i København optaget forhandlinger mellem
erhvervsorganisationerne og Sir Ralph Paget om en revision af Handelsoverenskomsterne a f 19.
november 1915, der trods alle besværligheder måtte siges at have bestået sin prøve. Forventningerne om,
at det skulle lykkes vedblivende at hævde den bestående ordning, støttedes af Etatsråd Andersens
forhandlinger i London, men den følgende udvikling syntes en overgang at skulle omstyrte alle aftaler og
beregninger.

94

XIV. DEN UINDSKRÆNKEDE UNDERVANDSKRIG

Efter tilbagekomsten fra London drøftedes mellem kongen, Prins Valdemar, udenrigsministeren og
Etatsråd Andersen det af Kong George fremsatte ønske om, at Prins Valdemar og Etatsråd Andersen
skulle rejse til Petrograd for om muligt at afværge den familiekatastrofe, som ifølge de engelske
informationer syntes at true. Der var enighed om, at det næppe ville være muligt at udrette noget i den af
den engelske Konge ønskede retning, men at Prins Valdemars og Etatsråd Andersens nærværelse i
Petrograd mulig kunne udnyttes i fredens interesse. Det besluttedes da, at rejsen skulle finde sted i
begyndelsen af den følgende måned.

Imidlertid indløb der et par dage senere gennem Sir Ralph Paget meddelelse om, at Sir Francis Hopwood
den 2. februar ville ankomme til Bergen og derfra rejse videre til København. Under disse
omstændigheder bestemte man sig til at udskyde rejsen til Petrograd indtil videre. Der var jo grund til at
knytte visse forventninger til Sir Francis Hopwoods besøg, men forudsætningerne for dette forrykkedes
rigtignok ganske ved de mellemkommende begivenheder.

Etatsråd Andersen beretter, at han ved sin første samtale med Grev Rantzau efter tilbagekomsten fra
London fandt greven i en noget nedtrykt sindsstemning, og at Grev Rantzau ved denne lejlighed udtalte
sin skuffelse over, at Etatsråd Andersens rejse til London ikke havde ført til et umiddelbart resultat i
retning af fredsmægling. Han forsvarede de fremgangsmåder, Tyskland i den kommende tid ville se sig
nødsaget til at anvende i selvforsvar.

Blokade-erklæringen af 31. januar 1917

Forklaringen kom nogle dage senere i den meddelelse, hvori den tyske regering den 31. januar 1917
proklamerede den uindskrænkede undervandskrig:

”Fra 1. februar 1917 at regne vil de nedenfor betegnede spærrede fa rvande omkring Storbritannien,
Frankrig og Italien og i den østlige del a f Middelhavet enhver sejlads uden videre blive forhindret med
alle til rådighed stående midler. Disse spærrede farvande er følgende
A. Mod nord: En zone ombing England og Frankrig, der begrænses a f en linie, der drages i 20 sømils
afstand langs den hollandske kyst til fyrskibet Terschelling og dernæst følger Terschellings fyrskibs
længdegrad til Utsire, derfra en linie over punktet 62 gr. nordbredde 0 gr. længde til 62 gr. nordbredde
5 gr. vestlængde, videre til et punkt 3 sømil syd fo r Færøernes sydspids, derfra over punktet 62 gr.
nordbredde 10 gr. vestlængde til 61 gr. nordbredde 15 gr. vestlængde, derfra til 57 gr.nordlængde 20
gr.vestlængde til 47 gr.nordbredde 20 gr.vestlængde, videre til 43 gr nordbredde 15 gr.vestlængde,
dernæst langs den 43. nordbreddegrad indtil 20 sømil fra Cap Finisterre og i en afstand a f 20 sømil
langs den spanske nordkyst til den franske grænse.
B Mod syd: Middelhavet. For den neutrale skibsfart forbliver etben en zone, der er beliggende vest for
en linie fra Point de l'Espiquette til 38 gr. 20 minutter nordbredde 6 gr. østlængde. Mod syd begrænses
zonen a f en linie, der i en afstand a f 60 sømil følger Afrikas nordkyst, regnet fra meridianen 2 grader

95

vest. Denne zone er forbundet med Grækenland ved en passage på 20 sømils bredde. Passagen
begrænses på højre side, når man sejler fra vest mod øst, a f en linie trukket igennem følgende punkter:
38 gr. nordbredde 6 gr. østlængde til 38 gr. nordbredde 10 gr. øst længde, derfra til 37 gr. nordbredde 11
gr. 30 minutter østlængde, videre til 34 gr. nordbredde 11 gr. 30 minutter østlængde, og det fra videre til
34 gr. nordbredde 22 gr. 30 min. østlængde. Fra dette punkt drejer den 20 sømil brede passages højre
side ret nord i, indtil den når det græske søterritorium.

Neutrale skibe, der befarer de forbudte zoner, gør dette på eget ansvar. Selv om der er truffet
foranstaltninger til, at neutrale skibe, der den 1 .februar er på fart til havne i de spærrede zoner, vil blive
skånet inden en vis given frist, så må det dog indtrængende tilrådes, at de med ethvert til rådighed
stående middel advares og omdestineres.

Neutrale skibe, der ligger i havne indenfor de spærrede zoner, kan med samme sikkerhed endnu forlade
de spærrede zoner, når de løber ud før den 6. februar og tager korteste vej til frit farvand”.

Den tyske erklæring blev omgående besvaret fra amerikansk side med en afbrydelse a f den diplomatiske
forbindelse, idet Washington-regeringen den 3. februar tilstillede den tyske gesandt Grev Bernstorff hans
pas.

Danmarks stilling

For Danmarks vedkommende syntes det i første øjeblik, som om disse hensynsløse bestemmelser fra
tysk side måtte virke lammende på hele det danske erhvervsliv og sprænge det system, Danmark under
krigen havde bygget op i forhold til de krigsførende magter. Det lå imidlertid i sagens natur, at Tyskland
umulig med det maritime materiale, der stod til dets rådighed, ville være i stand til på et så vidtstrakt
område effektivt at føre en blokadekrig i det omfang, som den tyske note rent umiddelbart gav indtryk af.
Men naturligvis måtte man regne med, at den forståelige nervøsitet, som proklamationen ville fremkalde
i søfarende kredse, i det mindste en overgang ville øve en virkning, og i Danmark som i nabolandene
valgte skibsfarten da også foreløbig at se forholdenes udvikling noget an.

Det fortrolige rigsdagsmøde den 1. februar.

I et fortroligt rigsdagsmøde den 1. februar 1917 – altså umiddelbart efter, at Tyskland havde proklameret
den uindskrænkede undervandskrig – meddelte Udenrigsminister Scavenius, at det var hensigten i
samarbejde med de forskellige erhvervsorganisationer at virke til, at omsætningen med udlandet
opretholdtes ud fra de samme grundsætninger som hidtil, hvilket udenrigsministeren fandt lejlighed til
også at fastslå overfor den tyske gesandt. Men overfor den usigtbare situation fandt man det ikke
tilstrækkeligt at blive stående herved. Samme aften udsendtes den senere stærkt omdebatterede
bekendtgørelse angående ”Foranstaltninger til forebyggelse a f utilbørlig udnyttelse a f konjukturerne ”,
hvorved det indtil videre blev ”forbudt ved salg af varer, være sig fra fremstiller, mellemhandler eller
detaillist, at beregne en forhøjelse af den hidtil gældende pris, der ikke beviselig er begrundet i forøget
udgift for sælgeren ved denne vares erhvervelse”. Samtidig udsendtes bekendtgørelse om regulering a f

96

forbruget af en række varer som kul, kokes, majs, forstoffer og hvedemel. Efterhånden som blokadens
virkninger begyndte at gøre sig gældende, blev disse regulerende bestemmelser supplerede med andre,
og allerede medio marts gikk man således til rationering a f brød og udstedelse af brødkort.

Kong Gustafs besøg

Tilfældet ville, at Kong Gustaf af Sverige netop i de samme dage (den 3-4 februar) besøgte det danske
kongehus, og under besøget fandt den svenske konge anledning til at drøfte den nye situation med
Etatsråd Andersen. Kongens udtalelser antydede en vis bitterhed overfor England, for en del formentlig,
fordi man fra engelsk side havde lagt den svenske delegation adskillige hindringer i vejen, således at
opholdet i London, som tidligere omtalt, var kommet til at strække sig over længere tid, og yderligere
havde fastholdt forbedringer, som Sverige vedblivende ikke kunne indgå på. På kongens spørgsmål om,
hvad der vel kunne gøres for at afværge de værste følger for de nordiske lande af den tyske undervands-
blokade, svarede Etatsråd Andersen, at de tre lande enkeltvis eller i forening overfor Tyskland burde
fastholde deres ret til uanfægtet at opretholde forbindelsen med England ad søvejen. Kong Gustaf mente
vel, at de tre nordiske lande havde fælles interesse og burde holde sammen, men kunne ikke tænke sig, at
Tyskland ville tilstå indrømmelser i den angivne retning. Der blev da heller ikke tale om nogen fælles
optræden i dette tilfælde udover, at de tre lande netop en halv snes dage senere tilstillede
Centralmagterne enslydende protestnoter i anledning af det indgreb i deres rettigheder, som
proklamationen af den uindskrænkede undervandskrig betød.

Erhvervenes fællesudvalg

Det var ikke alene regeringen, der traf foranstaltninger med henblik på den ny vending i krigsførelsen –
også erhvervene søgte af bedste evne at imødegå situationen. Bestræbelserne for at få skibsfarten og
landbrugs-eksporten i gang er foran omtalt, men allerede forinden dette lykkedes, havde Grosserer-
Societetets Komité og Industrirådet, der i fællesskab administrerede handelsoverenskomsterne, taget
initiativet til dannelsen af et fællesudvalg for handel, industri, landbrug og skibsfart, udvalgets opgave
skulle være at søge de begrænsede tilførselsmuligheder udnyttet på den måde, der bedst stemmede med
samfundets tarv, såvel for at opretholde erhvervene i størst muligt omfang som for at forsyne
befolkningen med de vigtigste fornødenheder. Da opgavens rette løsning i mange tilfælde forudsatte
regeringens medvirken, havde man forud indhentet regeringens billigelse af tanken. Dette ”Erhvervenes
Fællesudvalg” – der konstitueredes på et møde på Københavns Børs den 23. februar med et
forretningsudvalg bestående af Skibsreder A. O. Andersen, Bankdirektør C. C. Clausen, Folketingsmand,
Ingeniør Alex. Foss og Landstingsmand, Forpagter Chr. Sonne og med Ingeniør Foss som Formand –
kom i den følgende periode til at stå som det samlede udtryk for de fire danske hovederhverv.

Linder så vanskeligheder og komplicerede forhold som de den gang rådende kunne det vel vanskelig
undgås, at der nu og da skete brud på forudsætninger, og tildragelser af den art har altid en tilbøjelighed
til at manifestere sig netop i kritiske øjeblikke.

97

Flæskeeksportens fordeling

Medio februar – altså på et tidspunkt, hvor blokadesituationen gjorde England irritabel – modtog Etatsråd
Andersen et brev fra Sir Ralph Paget, hvori denne meddelte, at han gennem Landstingsmand Sonne var
blevet oplyst om, at flæskeeksporten i december ikke som sædvanlig var blevet fordelt med 86 % til
England og 14 % til Tyskland, men med henholdsvis 61 % og 39% til hver af de to parter.
Selvfølgelig var denne forskydning ubehagelig under hensyn til Danmarks hele forhold til England og
ganske særlig, fordi man fra dansk side under forhandlingerne i London stadig havde urgeret ”Mutual-
Confidence”-synspunktet. På Etatsråd Andersens foranledning fandt der et møde sted mellem
repræsentanter for flæskeeksporten og Sir Ralph paget, og det lykkedes her at ordne sagen, således at den
procentdel, tyskland havde fået for meget skulle fradrages i de følgende måneders udførsel syd på.

På et formandsmøde i København indenfor Andelsslagterierne den 27. februar 1917 blev sagen gjort til
genstand for drøftelse, og dagen efter modtog Etatsråd Andersen følgende skrivelse fra mødet:

Et ekstraordinært møde a f danske Andelsslagteriers Formænd, sammenkaldt fo r at drøfte den stedfundne
forskydning i flæskeeksporten, og i hvilket endvidere de herrer Sonne og Madsen-Mygdal deltog,
afsluttede drøftelsen a f den pågældende sag med vedtagelse a f nedennævnte udtalelse, udelukkende
bestemt til afgivelse til Hr. Etatsråd H. N. Andersen til eventuel benyttelse elfter eget skøn:

Et møde afholdt den 27. februar 1917 a f de bestående 46 Andelsslagteriers formænd udtalte med
enstemmighed en stærk beklagelse a f den i december og januar stedfundne forskydning a f
flæskeeksporten og tilkendegav samtidig enstemmigt overfor eksportudvalget, at man betragtede det som
en æressag for danske landmænd, at den skete fejl søges fuldt genoprettet.

Denne affære ordnedes da hurtigt på tilfredsstillende måde og kom, takket være den resolutte måde,
hvorpå den blev taget fra dansk side – trods den mistænksomhed, som var ved at oparbejde sig i England
– ikke til at øve nogen indflydelse på det gensidige tillidsforhold.

Tilbud om køb eller befragtning af danske skibe

Tysklands notifikation af undervandsblokaden havde til følge, at de engelske autoriteter tilbageholdt alle
neutrale skibe, som på daværende tidspunkt befandt sig i engelske havne, og nogle dage efter blev der
stillet danske redere tilbud om køb af deres i engelske havne beroende dampere. Tilbudet lød på 30 £ pr.
ton dødvægt med ret til tilbagekøb efter krigen til en pris, der var 1£ billigere pr. ton for hver måned,
skibet havde været i brug. Et alternativt forslag gik ud på at befragte skibene for £1,15 sh. pr. ton pr.
måned, således at skibene blev sat under engelsk flag, bemandet med engelsk mandskab og holdt
forsikret for en sum, svarende til den i købstilbudet angivne.

98

Både af inden- og udenrigspolitiske grunde var Udenrigsminister Scavenius betænkelig ved at give
rederne tilladelse til at indlade sig på noget af disse tilbud, såmeget mere som de under krigen indførte
ekstraordinære bestemmelser forbød ikke blot at bortsælge, men, som tidligere anført, også at
tidsbefragte danske skibe, uden at regeringen i hvert enkelt tilfælde gav sit samtykke. Situationen var da
for den danske skibsfarts vedkommende den, at en betydelig del af den danske tonnage henlå uvirksom i
engelske havne, og at en anden del indtil videre holdtes tilbage i hjemlige eller fremmede neutrale havne.

Imidlertid var der straks efter den tyske blokadeerklæring fra dansk side blevet iværksat et arbejde for at
få Tyskland til at indrømme Danmark ret til uhindret at opretholde partiel forbindelse over Nordsøen for
den danske landbrugseksport. Med henblik på disse bestræbelser telegraferede Grev Rantzau efter
anmodning til Berlin for at forespørge, om Rigskansleren ville modtage Etatsråd Andersen. Svaret var
en omgående indbydelse til at gæste Berlin, men da Sir Francis Hopwood’s besøg var anmeldt til den 5.
februar, måtte rejsen opsættes nogle dage.

Sir Francis Hopwoods besøg

Sir Francis Hopwood blev modtaget med stor opmærksomhed såvel fra kongens som fra
udenrigsministerens side, og der fandt en række indgående drøftelser sted både om forholdene i
almindelighed og om fredsspørgsmålet. Ved flere af disse lejligheder var Sir Ralph Paget til stede. Da Sir
Francis Hopwood tillige ønskede at gæste Stockholm, aftaltes det at fortsætte forhandlingerne ved hans
tilbagekomst, idet Etatsråd Andersen ville benytte den mellemliggende tid til det planlagte besøg i
Berlin.

Forhandlinger i Berlin angående landbrugseksporten

Søndag den 11. februar rejste Etatsråd Andersen til Berlin sammen med Direktør Cold og Legationsråd
Dr. Toepffer fra det tyske Gesandtskab. Som foran berørt var der mellem den danske og tyske regering
indledet forhandlinger om uhindret passage gennem farezonen for danske landbrugsprodukter til
England, og Dr. Toepffer var netop den foregående dag vendt tilbage fra en rejse til Berlin i samme
anledning. Såvel gennem Dr. Toepffer som gennem Grev Moltke, der var tilstede ved ankomsten til
Berlin samme aften, fik Etatsråd Andersen det indtryk, at der var udsigt til at nå et resultat.
Vanskeligheden for Tyskland lå i overfor ind- og udland at finde en undskyldning for, at det begik et
sådant brud på sine egne blokadebestemmelser. Man tænkte sig i så henseende at anføre, at Tyskland
havde fået visse kompensationer fra dansk side, og tænkte sig i øvrigt sagen praktiseret således, at der
foreløbig i tre uger en gang ugentligt skulle afgå to både med det sædvanlige kvantum danske
landbrugsprodukter (ca. 3000 tons) til Aberdeen, idet man fra engelsk side tillod danske skibe, som var
holdt tilbage i England, fri affart, og at danske skibe fritoges for at anløbe Kirkwall eller anden engelsk
havn for visitation, således som det var blevet forlangt siden kort efter krigens udbrud.

Imidlertid måtte det stå klart, at en ordning på disse konditioner ikke var gennemførlig, og Etatsråd
Andersen søgte da at gøre Udenrigsminister v. Zimmermann forståeligt, at en fordring som den nævnte
fra Tyskland til England uden tvivl ville blive afvist. England ville sikkert fastholde den neutrale tonnage

99

i engelske havne som kompensation for mulige tab, og skulle en frtagelse for anløb af engelske havn til
visitation opnås, måtte det udvirkes af Danmark selv. ville man dernæst som påtænkt begrænse en tysk
indrømmelse til et bestemt kortere tidsrum og til et bestemt kvantum landbrugsvarer, ville det let vække
engelsk mistænksomhed, der ville være tilbøjelig til deri alene at se et arrangement, i ly af hvilket man
ville søge tilført et så stort kvantum foderstoffer som muligt til gavn for Tyskland.

Udenrigsminister Zimmermann stillede sig forstående, men betvivlede, at den tyske Admiralstab ville
fravige sit standpunk. Ved en samtale samme dag med rigskansleren lykkedes det imidlertid Etatsråd
Andersen at få dennes tilslutning til, at de opstillede særlige betingelser bortfaldt, og det overdroges
Direktør Cold og Dr. Toepffer at planlægge alle nærmere enkelthede m.h.t. afgangstider etc. Man enedes
da om at sætte antallet af skibe til tre, der skulle afgå om fredagen og følges ad over Nordsøen, første
gang den 23. februar. Det lykkedes dog på grund af modstand fra Admiralitetets side kun at få fastlagt tre
afskibninger, men man håbede på at få aftalerne udvidet senere.

Fredsspørgsmålet

Inden hjemrejsen havde Etatsråd Andersen en ny samtale med rigskansleren, ved hvilken lejlighed man
blandt andet også kom ind på fredsspørgsmålet. Etatsråd Andersen meddelte rigskansleren, at han troede
at have gjort fremskridt under sit sidste besøg i England i retning af at skabe fred. Han omtalte Sir
Francis Hopwoods besøg i København, og at han havde formodning om, at denne havde fuldmagt til,
hvis han fandt lejligheden passende, at indlede en tilsyneladende tilfældig samtale med en tysk
repræsentant. Det var ganske vist muligt, at forudsætningerne herfor var bristede ved den tyske blokade­
erklæring, der var fremkommet, efter at Sir Francis Hopwood havde forladt London. for alle tilfældes
skyld henstillede etatsråd andersen dog, at man fra tysk side udpegede en repræsentant, som var
bemyndiget til i påkommende tilfælde at optage en uforbindende samtale.

Rigskansleren udtalte et ønske om, at Understatssekretær v. Sturm, der havde været attacheret den tyske
legation i London, skulle tale med Etatsråd Andersen om sagen, og erklærede for øvrigt at ville referere
samtalen for kejseren. Etatsråd Andersen sluttede heraf, at rigskansleren tænkte eventuelt at anvende Hr.
v. Sturm til en sådan sendelse til København. Men skønt v. Bethmann Holweg påhørte Etatsråd
Andersens udvikling med megen interesse; det var øjensynligt, at han i nogen grad på grund af Ententens
afvisning af hans fredstilbud, og at dette gjorde ham, om ikke mindre fredsstemt, så dog mindre
fredsivrig.

Umiddelbart efter tilbagekomsten til København havde Etatsråd Andersen torsdag den 15.februar en
samtale med Sir Ralph Paget og Sir Francis Hopwood, der var en del påvirkede af de i Berlin opnåede
resultater, som de imidlertid var tilbøjelige til at se som en ydmygelse for England, idet de havde
vanskeligt ved at forsone sig med en tanke, at Danmark skulle havde Tysklands tilladelse til uhindret at
sejle over Nordsøen til engelske havne.

I øvrigt formåede Etatsråd Andersen Sir Francis Hopwood til at telegrafere en forespørgsel til London,
om han under de forandrede forhold kunne indlede forhandlinger med en repræsentant for Tyskland;

100

samtidig oplyste han, at nødstilstanden i Tyskland efter Etatsråd Andersens opfattelse ikke svarede til det
billede, man havde dannet sig i England. Søndag den 18. indløb et svartelegram fra Mr. Balfour, der
takkede kongen for det fremsatte tilbud om at medvirke, men dog ikke anså øjeblikket for opportunt til
gennem en samtale om den foreslåede at optage en fredsdrøftelse. Sir Francis Hopwood udledte af
telegrammet, at hvis Tyskland ændrede sin krigsførelse, ville man finde, at tidspunktet til en forhandling
var inde, og han ville i så fald være parat til at komme tilbage til København. .

Skibsfartens genoptagelse

Den i Berlin trufne ordning mødte hindringer af forskellig natur. Besætningerne stillede fordringer for
fart gennem farezonen, som rederne ikke mente at kunne opfylde, og den i Berlin trufne ordning
fortolkedes fra tysk side derhen, at det kvantum levnedsmidler, der i henhold til de bestående aftaler
tilkom England, men som følge af blokaden ikke var blevet afskibet, men indtil videre oplagret i
Danmark, skulle tilfalde Tyskland. Udenrigsminister Scavenius henviste her overfor til sin samtale med
Grev Rantzau straks ved blokadens begyndelse, ved hvilken lejlighed han som foran nævnt havde slået
fast, at Danmark uanset den nye tingenes tilstand vedblivende ville fordele sine landbrugsprodukter
mellem England og Tyskland i samme forhold som hidtil, men først efter at Greven i anledning af denne
sag havde foretaget en rejse til Berlin, lykkedes det at skaffe Udenrigsministerens synspunkt anerkendt.

Også fra engelsk side rejstes der vanskeligheder, idet man var tilbøjelig til at fortolke det som modvilje
fra ledende dansk side, at danske skibe ikke uden hensyn til den desperate undervandskrig fortsatte farten
over Nordsøen, og man var endda indstillet på at gøre importens opretholdelse afhængig af
eksportfartens genopstandelse. Da man endelig var parat til at lade de første skibe med
landbrugsprodukter afgå, måtte afskibningen udskydes, fordi den engelske regering under 28. februar
telegrafisk meddelte Sir Ralph Paget, at landbrugs-eksportvarerne ikke kunne modtages i Aberdeen, men
at de måtte fortsætte til Hull, hvilket ville være et brud på de i Berlin trufne aftaler. Som forholdene lå,
måtte man søge andre udveje, og det lykkedes da ved forhandlinger med Tyskland at opnå en ordning,
der sikrede transporten af danske landbrugsprodukter langs den norske kyst til Bergen, hvorfra man så
ville søge produkterne ført videre til det engelske marked. Da det yderligere mod udgangen af februar
lykkedes at nå til enighed mellem rederne og søfolkene, var vejen dermed banet for en genoptagelse af
landbrugs-eksporten. den 27-28. februar afgik da de første både med landbrugsprodukter til Bergen, og
medio besluttedes det at fortsætte over Nordsøen, således at man tog den korteste vej gennem farezonen
til Lerwick på Shetlandsøerne, hvorfra skibene gik videre til deres bestemmelsessted under engelsk
konvoj. Denne fremgangsmåde opretholdtes derefter i den følgende periode.

En tysk interpellation

I Tyskland som i England var imidlertid den offentlige mistænksomhed overfor det neutrale Danmark
stadig vågen. I begyndelsen af marts rettede den konservative Schiele i den tyske Rigsdag en
interpellation til udenrigsministeren om forhandlingerne med Danmark, der formentlig gennemhullede
den tyske blokade-ordning. Udenrigsminister Zimmermann desavouerede ganske aftalerne om Aberdeen
-ruten. I øvrigt svarede han, at en dampskibsforbindelse mellem Danmark og Norge ikke forekom ham at

101

kunne vække nogen betænkelighed: ”Vi har erklæret handelsspærring mod fjenden, men har erklæret
ikke at ville afbryde forbindelsen mellem de neutrale. Hvis skibe går fra Danmark til Norge, og
levnedsmidler dér omlades på engelske dampere, vil skibene komme ind i vor handelsspærring og
forhåbentlig blive sænket af vore undervandsbåde”.

Samtidig irriteredes den offentlige stemning i england over den neutrale skibsfarts tilbageholdenhed, og i
underhuset interpelleredredes regeringen om, hvad den agtede at foretage sig i anledning af, at de
neutrale dampskibslinier havde indstillet farten på engelske havne. under tryk af situationen benyttede
den engelske regering de magtmidler, den havde, til at påvirke de neutrale lande ved at afskære dem fra
de nødvendige oversøiske tilførsler.

Dansk Søfartsselskab

For at imødegå de ulemper, som således tonede frem, trådte ledende mænd indenfor dansk skibsfart
sammen og dannede ”Dansk Søfartsselskab”, hvis formål i en den 19. marts udsendt meddelelse angaves
at være ”under de herskende forhold at bidrage til at tilføre landet nødvendige forsyninger”. Endvidere
var det hensigten ”snarest muligt at kontrahere for en betydelig tonnage for at bøde på de tab, dansk
skibsfart på forskellig måde har lidt under krigen, og at virke for en forøgelse af den danske handelsflåde,
således at den kan komme til at svare til landets fremtidige behov”

Engelske angreb på dansk handel

I de følgende dage var dansk handel på ny genstand for engelske presseangreb, og i Underhuset blev
udenrigsministeren interpelleret om Regeringens holdning overfor Danmark. Leverton Hams svarede, at
Danmark ikke havde unddraget sit påtagne forpligtelser, men lod sig samtidig provokere til en udtalelse
om, at tilladelse til udklarering af danske dampere, der henlå i engelske havne med foderstoffer til
Danmark, ville blive gjort afhængig af, at der tilførtes England tilstrækkelige mængder af danske
landbrugsprodukter.

Angrebene på de dansk-engelske aftaler ophørte dog ikke hermed, og selv om disse ligesom tidligere
angreb bundede i indenrigspolitiske ønsker om at komme regeringen eller enkelte af dens medlemmer til
livs, var de dog både i indhold og form meget nærgående også mod Danmark, som de beskyldte for af
have misligholdt indgåede forpligtelser.

Lord Robert Cecil forsvarer de danske organisationer

En bladkampagne i ”Morning Post” resulterede i, at sagen bragtes frem i Underhuset, hvor Commander
Bellair den 27. marts angreb de engelske blokade-principper og ved samme lejlighed fremsatte
forskellige ondartede udtalelser om Danmark. Disse sidste fik dog ikke lov til at stå uimodsagte, idet
Lord Robert Cecil meget varmt tog Danmark i forsvar. Lord Robert Cecil begyndte med at erklære, at
den dansk-engelske handelsoverenskomst havde været ”en fuldkommen succes”, og ” at overenskomsten
var bleven gennemført med beundringsværdig troskab af de pågældende institutioner”. ”Jeg ønsker” –

102

fortsatte Lord Robert Cecil senere i sin tale – ” med det største eftertryk at udtale, at efter min mening har
danskerne, når som helst de har afgivet forsikringer overfor os, forsøgt at opfylde disse på ærlig og
redelig måde. Af disse grunde er jeg af Hs. Majestæts Regering bemyndiget til at udtale, at den, hvad
Danmark angår efter nøje overvejelse af alle sider af sagen ikke ser nogen grund til at ændre den
nuværende blokadepolitik overfor dette land”.

Gennem den britiske legation havde men telegraferet til London hovedpunkterne i en af Landstingsmand
Sonne udarbejdet beretning angående de følger, som en standsning af tilførslerne ville have for det
danske landbrug, og påviste, at dette i første omgang ville komme Tysklands forsyninger til gode. Dette i
forbindelse med de forestillinger, som Udenrigsminister Scavenius gjorde Sir Ralph Paget, bevirkede, at
England efterhånden frigav en række skibe med foder- og gødningsstoffer til Danmark og samtidig
indgik på, at skibe, som kom fra Amerika eller passerede Panamakanalen, skulle kunne anløbe Halifax
for visitation i stedet for Kirkwall, ligesom skibe fra østen skulle kunne indgå til visitation i Kapstaden,
således at de kunne fortsætte til Danmark uden at passere farezonen.

I samarbejde med Det Forenede Dampskibs-Selskab virkede Dansk Søfartsselskab efter sit oven angivne
formål – at genoplive skibsfarten på England – og det lykkedes i den følgende tid både at tilføre
England danske landbrugsprodukter i det hidtidige forhold og at hjemføre en del kul og stykgods til
Danmark. Men denne fart krævede betydelige ofre. Allerede ved udgangen af april havde den
hensynsløse tyske undervandskrig berøvet de to selskaber 7 skibe på vej til eller fra England.

Den skandinaviske vareudveksling

Som det fremgår af det foregående, havde der siden december 1914 bestået en vis føling mellem de tre
nordiske riger, der jo også ved forskellige lejligheder havde optrådt parallelt. Nogen praktisk samvirken
havde man derimod ikke været inde på.

Under den forandrede situation, hvor man måtte regne med, at blokaden i stigende grad ville afskære, og
måske sluttelig helt standse tilførslen udefra, lå den tanke nær, at de tre land, der på erhvervsområdet i
forskellige retninger supplerede hinanden, søgte at støtte hverandre, og tanken om en gensidig
vareudveksling blev da lejlighedsvis udkastet og drøftet mellem danske og henholdsvis svenske og
norske erhvervsrepræsentanter. Efter at Ingeniør Foss havde rejst spørgsmålet overfor Udenrigsminister
Scavenius og Etatsråd Andersen, satte denne sig i forbindelse med den svenske Udenrigsminister Knut
Wallenberg, og ved svensk initiativ blev der i dagene 16-18. marts afholdt møde i Stockholm om sagen.
Fra dansk side deltog Etatsråd H. N. Andersen, Bankdirektør C. C. Clausen, Ingeniør Alex. Foss og
Landstingsmand, Forpagter Sonne, de tre sidstnævnte udpegede af Erhvervenes Fællesudvalg.

De svenske delegerede var Formanden for den svenske Industrikommission Admiral Lindman,
Direktøren for Jernkontoret Overingeniør Wahlberg, medlem af Lifsmedel-Kommissionen Godsejer
Sederholm og Direktør i Trävaru-eksportföreningen Berg. Fra Norge mødte Generaldirektør Sam Eyde,
Værftsejer Ammundsen, Generalkonsul Hans Olsen og Grosserer Aarsæthen.

103

Delegationsforhandlingerne, der lededes af Admiral Lindman, viste samstemmen i hovedpunkterne.
Repræsentanterne for de tre lande fremkom hver især med sine ønsker. men var enig om, at en
skandinavisk vareudveksling ikke burde grundlægges ensidigt på kompensationsprincippet, men at hver
af de tre nationer i den udstrækning, som hensynet til eget behov tillod det, burde imødekomme ønsker
fra de to andre nationer, uden at våge over, at enhver ydelse blev mødt med en modydelse af absolut
tilsvarende værdi.

På denne basis startedes da den skandinaviske vareudveksling, foreløbig som et mere privat arrangement
mellem de tre landes erhvervsrepræsentationer.

Under opholdet i Stockholm erfarede Etatsråd Andersen gennem Udenrigsminister Wallenberg, at
England havde henstillet til Sverige at åbne Kogrundsrenden for de i Østersøen værende engelske
handelsskibe; England ville i så fald frigive et tilsvarende antal svenske handelsskibe.
Uoverensstemmelserne angående den engelsk-svenske handelsoverenskomst var i det væsentlige
reduceret til et enkelt punkt, idet Sverige fastholdt at ville have tilsagn om et bestemt kvantum kul,
medens man fra engelsk side ville gøre kultilførslerne afhængige af fremtidsforholdene. Imidlertid
håbede man at komme til forståelse, og i maj nåede man da også omsider til en overenskomst.

Forøvrigt havde Etatsråd Andersen efter indbydelse en længere samtale med Kong Gustaf, hvis
sympatier ligesom ved besøget i København overvejende hældede til tysk side. Imidlertid lagde kongen
vedblivende megen vægt på det nordiske samarbejde og nærede varm sympati for bestræbelserne for at
befordre det åndelige og materielle interessefællesskab mellem de tre lande.

Senere på året blev vareudvekslingen officielt knæsat af de tre landes regeringer. På Kongemødet i
Kristiania 25-30. november 1917 udtaltes i det officielle kommuniqué om forhandlingerne bl.a. følgende:

” Man har gensidig givet udtryk for ønsket om, at man under de nu rådende vanskeligheder i forøget
udstrækning yder hverandre hjælp med forsyning a f nødvendige varer. For at fremme vareudvekslingen
mellem de tre lande på en mere virksom måde end hidtil blev man enig om umiddelbart efter mødet at
lade særlige repræsentanter træde sammen for at udarbejde de hertil nødvendige forslag”.

I henhold til denne vedtagelse udnævntes i hvert af de tre lande en komité. De tre landskomiteer holdt i
løbet af januar 1918 møder først i Kristiania (4-6. januar) og derefter i Stockholm (17-20. januar). Et
tredje møde afholdtes sluttelig i København i dagene den 27. februar – 5 marts, og her vedtoges en plan
for vareudvekslingen, som indstilledes til og godkendtes af de respektive regeringer.

Den russiske revolution

Medens erhvervs-delegationerne forhandlede i Stockholm, udviklede den revolutionære bevægelse i
Rusland sig med rivende fart. Prins Valdemars og Etatsråd Andersens påtænkte rejse til Petrograd var
gentagende blevet udskudt. Oprindelig var det Sir Francis Hopwood's besøg, som havde krydset
rejseplanerne, og senere syntes forholdene en overgang at gøre rejsen mindre påtrængende.

104

Den 25. februar sendte Sir Ralph Paget på Etatsråd Andersens foranledning følgende telegram til Lord
Hardinge til forelæggelse for Kongen af England:

”Prince Valdemar and Mr Andersen have since the latters return from London been ready to leave for
Petrograd but course o f events here and in general have prevented leaving. Apparently matters in
Petrograd have improved and unless His Majesty should desire, it is considered advisable remain here
fo r the present under prevailing state o f affairs. "

Som svar herpå indløb den 27. februar følgende telegram:

”The King is o f opinion the necessity o f Prince Valdemar and Mr. Anderson going to Petrograd is no
less urgent than before, but that H. M. the King o f Denmark can best judge when their presence can be
spared from Denmark ”.

Den revolutionære bevægelse i Rusland havde nu taget et uanet forløb, der gjorde alle planer om at rejse
til Petrograd overflødige. Derimod gav forholdenes videre udvikling anledning til, at Etatsråd Andersen
endnu en gang i forståelse med kongen rejste fredsspørgsmålet. Etatsråd Andersen skriver selv herom i
sine optegnelser ved udgangen af marts 1917:

”I Rusland synes magten at glide over i mængdens hænder, og der gør sig dér betænkelige symptomer
gældende.— Bliver Rusland republik, kan det tænkes at mængdens repræsentanter kommer til at
indtage magtstillingen, hvilket kan føre til anarki, som vil give frit spillerum for de forskellige
magtretningers ambitioner, som Tyskland vil udnytte for derigennem at opnå separatfred med denne
fjende.
— Selv om der ikke synes at være overhængende fare, kan de forhold, som nu virker i Rusland, hurtigt
føre til yderliggående begivenheder. Det er således betænkeligt, at medens der ved kejserens abdikation
blev udvist den største hensynsfuldhed overfor kejseren og kejserinden, er disse med deres børn nu
statsfanger i Czarskoje Selo og alle storfyrster, indbefattet Nicolaj Nikolajevitch, som kejseren før sin
abdikation havde udnævnt til øverstbefalende over hæren, frataget deres embeder.

Jeg har fremsat den opfattelse for Sir Ralph Paget, som har telegraferet privat til Lord Hardinge og
henstillet til ham at sondere, om man ikke i betragtning a f disse muligheder og for alle eventualiteters
skyld nu ville finde det opportunt gennem den tidligere foreslåede privatindsamling under kongens
auspicium at forsøge at bane vejen for fredsforhandlinger. Den 30 marts modtog Sir Ralph Paget
telegramsvar fra Lord Hardinge, at han havde forelagt kongen og Mr. Balfour telegrammet, og at de
delte den fremsatte opfattelse a f forholdene i Rusland og var taknemlige for forslaget, men frygtede, at
tiden endnu ikke var moden til at foretage det forslåede skridt. ”

Så gled udviklingen da videre, uden at der blev gjort noget forsøg på at standse den.

105

XV. AMERIKAS INDTRÆDEN I KRIGEN

Etatsråd Andersen nøjes ikke med i sine optegnelser at gøre rede for de fremadskridende begivenheder
og den del, han selv har taget i disse, men anstiller tillige nu og da en række betragtninger, hvori han
søger at udrede de forskellige muligheder, man ud fra den foreliggende situation må regne med, for
derigennem at klare sig, hvorledes man bør indrette sig fra dansk side. Allerede på et forholdsvis tidligt
tidspunkt så han, hvor det bar hen, og i begyndelsen af april 1917 skriver han, at hvis kejseren og det
militære regime trådte tilbage eller blev tvunget bort, ville det ”spare verden for megen blodsudgydelse
og mange ulykker og uden tvivl for megen blodsudgydelse og mange ulykker og uden tvivl bringe
Tyskland den hurtigste og billigste fred, det kan vente at få”. Da Kejser Wilhelms kundgørelse af 7. april
til rigskansleren angående en demokratisk forfatningsreform i Prøjsen få dage efter foreligger for
offentligheden, giver det Etatsråd Andersen anledning til en bemærkning om, om at denne kundgørelse
vel nok er et tidens tegn, men ”form og tone synes forældet”. De mere yderliggående kredse vil antagelig
finde, at det kun er ”uformede løfter, hvis opfyldelse ikke vil blive tilfredsstillende, såfremt Tyskland
vinder”, og – ” taber Tyskland, behøves løfterne ikke, da folket til den tid, om ikke før, selv vil tage den
frihed, som passer det”.

Siden proklamationen af den uindskrænkede undervandskrig og afbrydelsen af den diplomatiske
forbindelse mellem U. S. A. og Tyskland havde man bogstavelig fra dag til dag imødeset De forenede
Staters indtræden i krigen. Den 2. april 1917 forelagde Præsident Wilson Kongressen forslag om at
erklære Tyskland krig. En uges tid efter afbrød Brasilien og Argentina den diplomatiske forbindelse
med Tyskland, og hen på sommeren – den 20. juli – meldte Siam sig blandt Tysklands fjender.

Amerikas indtræden i krigen betød forøgede vanskeligheder. Medens Washington-regeringen hidtil
havde været en mægtig forbundsfælle for de små neutrale europæiske nationer, der levede under tryk af
krigsforholdene og daglig måtte finde sig i både den ene og den anden parts overgreb, blev den som
deltager i krigen på Ententens side endnu en vanskelighed, en højst besværlig faktor at regne med.

Samtidig med af ”Morning Post”, støttet af ” Daily Mail” og med tilslutning fra franske blade som
”Matin”, fortsatte angrebene på Danmark og forlangte spærret for alle tilførsler, indhentede Præsident
Wilson Kongressens tilladelse til om fornødent at nægte udførsel til de neutrale lande, som grænser op til
Tyskland, og det hed sig, at det ville blive stillet som betingelse for amerikanske varetilførsler, at de
pågældende land forpligtede sig til at standse udførsel til Tyskland.

Men selv bortset herfra reduceredes tilførslerne efterhånden stærkt, idet tonnage-manglen fra dag til dag
blev mere følelig. Undervandskrigen havde krævet sine meget betydelige ofre også af den danske
tonnage, og England havde ikke blot rekvisitioneret et stort antal danske skibe, men lagde tillige i stort
omfang beslag på dansk tonnage til pligtrejser til gengæld for leverancer af kul. Da Danmark end ikke
under normale forhold havde tonnage nok til at besørge sin egen import, blev situationen på denne vis
efterhånden ret kritisk.

106

Engelsk misfornøjelse med landbrugseksporten

Det blev ligeledes stadig vanskeligere på landbrugseksportens område at holde balancen mellem de
krigsførende parter. Tyskerne søgte at hæmme tilførslerne til England, og fra engelsk side fremkom der
stadig gennem Sir Ralph Paget beklagelser over, at der gik for meget syd på. Disse beklagelser
foranledigede Etatsråd Andersen til under 12. maj 1917 gennem Sir Ralph Paget at sende Lord Robert
Cecil følgende telegram:

”I am very painfully impressed by a message from the British Foreign Office through Sir Ralph Paget to
me complaining that I on behalf o f my country and more especially o f Danish Agriculture have not kept
the promise I have given you, viz. to do all in my power to act in conformity with the whishes o f the
british Government as imparted to me. This promise has been most faithfully adhered to both by the
delegates and myself as the authentical figures supplied regarding butter, bacon and eggs and the
following on cattle will prove. Comparison between the quantities o f cattle and meat export to Germany
before and after the negosiations in London in May 1916 proves that the export between 1st. June and
31st. December 1915 was 44.135 tons but for the corresponding period o f 1916 only 22.870 tons or 48
% less. And that the export between 1st. January and 31st March 1916 was 43.055 tons or about 60 %
less. Comparison o f yearly export in peacetime with export during the last 12 months up to 1st. May
1917 shows in calendar years 1912 and 1913 54.600 and 54.000 respectivly. But during period first May
1916 to 30th. April 1917 about 53.700 or a little below pre-war time. Apart from this I have used my best
endeavours and succeeded in getting Danish shipping to resume voyages to Great Britain both with
agrcultural produce and otherwise to find that agricultural produce upon arrival in Great Britain after
perilous voyages was not wanted and apparently anaided by the British Government eventually left to
force the British market, causing delays and heavy losses to Danish farmers. It has been most arduous
task to make the bulk o f Danish farmers see the justice o f it. Nevetheless as a whole they have been most
loyal to Great Britain and notwithstanding heavy losses and risks to themselves and in spite o f heavy
odds and openly avowed polisy o f Great Britain to favour her own colonies after the war at the expense
o f Danish agricultural producers they will also in future remain loyal. I shall also in future as hitherto
lend my best services to secure in the mutual interest o f both our contries what is desired by Great
Britain, but I would implore you to aid me in this from the point o f view not to prejudice the policy
necessary to preserve the integrity o f Denmark and to attain this it is as I have always maintained
necessary to practise elasticity."

Da erhvervsforholdene udvikling – og dermed Danmarkds hele udenrigspolitiske stilling – voldte
stigende bekymringer, besluttedes det endnu en gang at optage personlige forhandlinger i London, men
for ikke at støde an i Berlin og nære den tyske mistænksomhed overfor Danmark anså men det for
rigtigst – hvis det lod sig arrangere – at lægge rejsen gennem Tyskland.

I et telegram fra Kammerherre Castenskiold til udenrigsministeriet, tilstillede Etatsråd Andersen ved en
skrivelse af 21. maj 1917, meddelte kammerherren, at Leverton Harris tilrådede de danske delegerede at

107

komme til London snarest, og at han konfidentielt havde tilføjet, at det efter hans mening ”ville være i
Danmarks interesse snarest muligt at få en ordning om skibsfart med England også af den grund, at når
De forenede Stater for alvor griber ind i krigen. Vil sikkert deres krigsførelsespolitik blive yderst
hensynsløs”.

Dansk erhvervsdelegation til England

Efter derom førte forhandlinger rejste H. N. Andersen tirsdag den 5. juni sammen med repræsentanter for
de forskellige hovederhverv – Bankdirektør C. C. Clausen og Ingeniør Alex. Foss for handel og industri,
Direktørerne C. M. T. Cold, A. O. Andersen og Kay Reinhard for skibsfarten, Landstingsformand Sonne
og Forstander Madsen – Mygdal for landbruget samt Etatsråd Glückstadt som særlig repræsentant for
kulhandelen – over Berlin og efter en dags ophold dér videre via Vlissingen til London. Rejsen var denne
gang ganske officiel, og i en den 2. juni udsendt meddelelse angaves formålet at være ”med de
pågældende myndigheder i de krigsførende lande at forhandle om spørgsmål af vigtighed for danske
erhvervsforhold”.

I Berlin havde Etatsråd Andersen straks den følgende formiddag en samtale med Generaldirektør Ballin.
Etatsråd Andersen meddeler herom selv i sine optegnelser:

Ballin og Kejseren

”Hr. Ballin fortalte mig om et besøg, han i april havde aflagt hos kejseren i hovedkvarteret, og om
hvorledes han ved denne lejlighed i en 3 timers samtale for kejseren havde påpeget de følger, den
nuværende krigsførelse måtte medføre for Tyskland efter freden, samt at selv om det tyske militærparti
måtte mene, at undervandskrigen, som den var blevet besluttet og nu førtes, i høj grad skadede England,
så ville den tilstræbte udsultning a f England aldrig nås. Men den skade, der tilføjedes hele den
internationale skibsfart, var a f en sådan udstrækning, at det internationale instrument, som skibsfarten
er, efter krigen ville være i den grad reduceret, at det måtte volde de allerstørste vanskeligheder at
opretholde selv den allernødvendigste mellemfolkelige omsætning.

Tyskland havde ved sin fremgangsmåde bragt hele den øvrige verden op imod sig og ville ved de
anvendte fremgangsmåder yderligere skærpe dette forhold. Tyskland ville efter krigen komme til at lide
under de vilkår, det tildels selv havde påført sig.... Yderligere havde Hr. Ballin sagt kejseren sin mening
om de forhold, der opstår for Tyskland a f hele den nuværende krigsførelse. Resultatet a f Hr. Ballins
fremstilling var, at kejseren lod Hindenburg og Ludendorf samt Chefen fo r Admiralstaben, Hölzendorff
kalde og a f dem fik matematiske beviser for, at krigen ved den anvendte fremgangsmåde ville være endt i
løbet a f 3 à 4 måneder med et gunstigt resultat for Tyskland. Hr. Ballin havde derefter opgivet ævred og
ikke siden set kejseren. ”

108

Senere på dagen var Etatsråd Andersen indbudt til lunch hos Udenrigsminister Zimmermann, hvor han
traf sammen med rigskansleren, der trods al tilsyneladende tysk sejrssikkerhed vedblivende ønskede, at
Andersen skulle virke for freden.

En rejse med forhindringer

Da de danske delegerede torsdag den 7. juni om aftenen nåede Vlissingen, viste det sig, at ruten til
England var inddraget. Efter vanskelige forhandlinger så vel med dampskibsselskabets direktion som
med den hollandske regering og yderligere forhandlinger mellem denne og den engelske regering om
tilladelse for damperen ”Zeeland” til at anløbe Southwold i England, samt endelig ved Etatsråd
Andersens direkte telegrafiske henvendelse til det engelske Udenrigsministerium, lykkedes det på dyre
vilkår at få det hollandske dampskibsselskab til at føre selskabet over Nordsøen. Den engelske regering
stillede et ekstratog til rådighed, men delegationen nåede dog først til London den 9. juni hen på
eftermiddagen, således at forhandlingerne først kunne indledes om mandagen.

De spørgsmål fra dansk side, der fornemmelig forlå til behandling, var bedre priser for danske
landbrugsprodukter og hurtigere aftagning af varerne ved ankomsten til England samt regulering af den
danske skibsfart og Danmarks tilførsler. Ved den indledende samtale med Lord Robert Cecil, der endnu
fungerede som udenrigsminister, og med den fungerende Blokademinister Mr. Leverton Harris blev det
overdraget denne sidste at lede forhandlingerne specielt angående landbrugseksporten og i øvrigt i
påkommende tilfælde at træde til i de kommissioner, som var nedsat for henholdsvis forsyningerne og
skibsfarten.

Imidlertid var Etatsråd Andersen tilsagt til kongen i Buckingham Palace tirsdag formiddag.
Om samtalen med Kong George skriver Etatsråd Andersen bl.a.:

Hos Kong George

”Da jeg tirsdag formiddag indfandt mig hos kongen, fremkom han med bebrejdelser, fordi Prins
Valdemar og jeg selv ikke ifølge aftale var rejst til Petrograd, da han mente, at der derved måske havde
været chance for at afværge de beklagelige forhold, som nu herskede i Rusland. Jeg fremholdt fo r
kongen de mellemliggende begivenheder, særlig den fase, undervandskrigen var indtrådt i, og de
tilstande, der deraf var fremstået for Danmark, og jeg henviste til de telegrammer, som var tilgået
kongen om dette forhold gennem Lord Hardinge, hvorefter kongen indrømmede, at der var tvingende
grund til, at jeg ikke kunne foretage rejsen, men at Prins Valdemar dog kunne have forsøgt den. Jeg
påpegede, at forholdene havde udviklet sig hurtigere, end vi havde ventet, og at jeg meget tvivlede på, at
vor nærværelse i Petrograd kunne have forebygget, hvad der var sket. Muligvis kunne der derned være
opstået ubehagelige forhold.

Kongen spurgte, hvorfor vi var rejst gennem Tyskland, hvortil jeg svarede, at det var sket a f politiske

109

hensyn for ikke at skabe for stærk modvilje mod Danmark i Tyskland ved stadig at rejse uden om landet.
Danmark står ved handelstraktater i samme forhold til Tyskland som til England, og drøftelser a f
kommerciel art var til tider en nødvendighed. Kongen indrømmede rigtigheden heraf og nødvendigheden
for Danmark a f ikke at udfordre Tyskland, da England i værste tilfælde ikke kunne komme Danmark til
hjælp. ”

Efter at man var nået ud over disse to spørgsmål, forløb samtalen som ved tidligere lejligheder, og
kongen viste den sædvanlige uforbeholdenhed i sine udtalelser. I samtalens løb kom Etatsråd Andersen
ind på nogle verserende rygter om, at England og Amerika underhandlede med Norge om en flådebasis
på den norske kyst, rygter, som vandt tiltro i Tyskland, og som man dér beredte sig til at møde på en
måde, som kunne være skæbnesvanger for Danmark. Kongen svarede, at dette var ganske grebet ud af
luften, og gentog sine tidligere forsikringer, om at England ikke ville foretage noget fremstød, som kunne
bringe Danmark i en vanskelig stilling. Den samme forsikring fik Etatsråd Andersen senere af Sir John
Jellicoe, der yderligere tilføjede, at den engelske flåde gjorde de Allierede størst nytte ved sin nuværende
taktik, selv om det var vanskeligt at bibringe den engelske nation og de allierede magter den rette
forståelse heraf.

Kongen skulle næste morgen forlade London, men lovede at lade de ministre, som skulle forhandle med
den danske delegation, tilgå opfordring til at behandle de spørgsmål, der skulle drøftes, i samme ånd som
tidligere.

Engelske presseangreb

Dette sidste viste sig dog ikke at gå så helt glat, selv om de danske forhandlere nu som tidligere mødte
megen velvilje fra ledende side. Lige fra det øjeblik, delegationen ankom til London, fremkom ”Morning
Post” med angreb på Danmark og på Etatsråd Andersen, og navnlig rettede Commander Bellairs, M. P.,
et ondsindet angreb på Andersen og bebudede en forespørgsel i Underhuset til Lord Robert Cecil. I et
brev af 12. juni meddelte den danske gesandt, Kammerherre Castenskiold, at han havde været hos Lord
Robert Cecil og klaget over ”den mod deputationen grove, mod Danmark og den danske regering
fornærmelige og uforskammede artikel i går i ” .” Morning Post”. ”Lord Robert Cecil havde fuldtud
erkendt klagens berettigelse og bl. a. lovet ligesom tidligere, lejlighed gaves, at tage til genmæle mod
angrebene i Underhuset. ” jeg må overhovedet sige”, – tilføjer Kammerherre Castenskiold – ” at Lord
Robert Cecil er os en god støtte i disse vanskelig tider.” for øvrigt gav delegationens nærværelse
anledning til forespørgelser i Underhuset, hvor Lord Robert Cecil den 14 . juni så lejlighed til at berigtige
de vrange forestillinger om landbrugseksporten til England. Et par uger senere redegjorde Lord Milner på
lignende måde for det samme forhold overfor Overhuset.

Imidlertid øvede de engelske presseangreb et kedeligt tryk på de engelske forhandlere, og ligeledes
øvedes der fra fransk side tryk ved påstande – bygget på meddelelser i visse dele af den danske presse –
om, at den statistik over landbrugseksporten, som var forelagt den engelske regering, ikke stemmede med
de faktiske forhold. Endelig var der en tredje ting, som vel ikke vedkom de foreliggende forhandlinger,

110

men som dog vakte englændernes mishag og mistænksomhed, nemlig den socialdemokratiske danske
Minister Staunings deltagelse i den socialistiske fredskonkonference i Stockhom, hvilket fortolkedes som
et dansk udenrigsministerielt træk mod de Allierede.

En forandret atmosfære

Atmosfæren var altså en noget anden end den, man fra dansk side havde mødt under tidligere
forhandlinger, og dette fandt også udtryk i det telegram, som Etatsråd Andersen efter de indledende
forhandlinger tilstillede Udenrigsminister Scavenius:

”Har mødt samme velvilje som tidligere hos kongen og ministre og andre, men derimod forandret
sindstilstand, fremkaldt a f hele situationen, og forandret opfattelse, påvirket a f de urigtige opgivelser a f
Danmarks forsyninger til Tyskland, som synes at indgået i bevidstheden som kendsgerninger både hos
den engelske og franske nation. Man synes her at forvente og forberede sig på langvarige krigstilstand,
og det er min opfattelse, at hvad vi end måtte opnå her, må Danmark dog, som situationen i sådant fald
må udvikle sig, forbered sig på de afsavn, denne må medføre. Derimod har jeg fået det ganske bestemte
indtryk, at der ikke er tanke eller tale om nogen aktion i den antydede retning under de foreliggende
forhold. ”

Det er ikke alene Etatsråd Andersen, der omtaler den forandrede atmosfære, også de
landbrugsdelegerede fremhæver i deres beretning af 27. juni 1917 til udenrigsministeren, hvorledes de
”til en begyndelse mødtes med en mindre tillidsfuld og sympatisk stemning fra de engelske
underhandleres side end ved tidligere tilsvarende lejligheder”.

Delegationens forhandlinger

Forhandlingerne førtes i tre afdelinger for henholdsvis landbrug, skibsfart og varerationering.
Tyngdepunktet lå i forhandlingerne angående landbrugs-eksporten, og i modsætning til, hvad det
tidligere havde været tilfældet, deltog Etatsråd Andersen i alle udvalgsmøderne. De landbrugsdelegerede
kalder ham i deres beretning ”den selvskrevne ordfører fra vor side” og siger, at de vanskelige forhold
medførte, at ”Etatsrådens bidrag til forhandlingerne var så meget mere tiltrængt og betydende”. Fra
engelsk side var man – under hensyn til de foran omtalte rygter – indstillet på straks ved forhandlingernes
begyndelse at gå i rette med de danske delegerede for den måde, hvorpå de meddelte oplysninger
afvæbnede al kritik.

De priser, det danske landbrug opnåede på det engelske marked, stod i skærende misforhold til de priser,
som opnåedes i Sverige og Tyskland. Nettopriser var på det daværende tidspunkt for flæsk 73,5 sh. pr
cwt. Mod 135 sh. Og 202,5 sh henholdsvis i Sverige og Tyskland, og for smør 156.3 sh. pr. cwt. Mod
220 sh. Og 211,5 sh. Henholdsvis i Sverige og Tyskland. Det mindrebeløb. som Danmark tog med hjem

111

ved at sende smør og flæsk til England i stedet for til Tyskland, kunne opgøres til 200 å 300 millioner kr.
på eet år. Fra engelsk side erkendte man da også, at en forbedring af de engelske priser var påkrævet, og
de engelske forhandlere stillede da tilbud om en bonus-betaling, som imidlertid blev betinget bl. a. af, at
England fik en vis mindste procent af eksporten af smør, æg, og flæsk, og at udførslen af kvæg og fedt til
Tyskland begrænsedes til visse nærmere angivne kvant a – betingelser, som de danske underhandlere
måtte afvise, fordi deres antagelse ville betyde et brud på den linie, man hidtil havde fulgt under
opretholdelsen af landets handlefrihed og politiske selvstændighed. I stedet foreslog man fra dansk side,
at England skulle betale fragt og assurance fra Bergen for de danske landbrugsvarer, idet man
fremhævede, at dette som ethvert andet tilskud skete i Englands egen interesse og ikke kunne opfattes
som et tilskud til det danske landbrug. Forhandlingerne sluttede med, at englænderne dog ville overveje
betalingen af en betingelsesløs bonus på 30 sh. pr. cwt., hvorom de ville give endelig telgrafisk besked,
når delegationen var vendt hjem. Iøvrigt resulterede forhandlingerne i, at Danmark beholdt sin frihed til
at fordele sine landbrugsvarer, og at man fra engelsk side ville virke til, at varerene aftoges hurtigst
muligt efter fremkomsten.

Under forhandlingerne angående importen tenderede englænderne mod en standsning eller stærk
nedskæring af tilførslerne af kom og foderstoffer. Resultatet blev dog, at de bestående handelsaftaler
opretholdtes med den undtagelse, at man fra engelsk side opsagde forpligtelsen til at tillade tilførsel af
fedtstoffer til Danmark. De danske forhandlere Bankdirektør C. C. Clausen og Ingeniør Alex. Foss,
udtalte imidlertid i deres beretninger af 30. juni 1917 til udenrigsministeren, at man efter de faldne
udtalelser ”må gå ud fra, at der også på andre områder, navnlig for kom og foderstoffer, vil ske en
overordentlig stærk begrænsning, selv om der dertil vælges andre veje, såsom De forenede Staters
dispositioner, indskrænkninger i den disponible tonnage, etc.”

Rederidelegationen måtte under forhandlingerne under forhold af fornøden tilslutning indgå på, at de
130.000 tons d. w. danske tonnage, som stod til Englands disposition i europæiske farvande, navnlig til
kulfart på Frankrig forøgedes til 200,000 tons, men på den anden side blev den kul og stykgodsfart på
England nødvendige tonnage fritaget for pligtrejser, og den danske tonnage i oversøisk fart forblev fri,
mod af den del, der ikke anvendtes til import til Danmark, skulle stilles til disposition for allierede
interesser udenfor farezonen.

Til gengæld for de følelige bånd, som pålagdes den danske tonnage, Danmark tilsagn om 100.000 tons
kul pr. måned. Endvidere skulle petroleum, benzin og andre tilsvarende brugsolier uhindret kunne
tilføres Danmark i danske skibe, så længe Tyskland af den danske fiskefangst ikke erholdt mere end
2.100 tons pr. måned.

Etatsråd Andersen havde under opholdet i London som sædvanlig god støtte hos Sir Arthur Davidson,
som bl.a. holdt kongen orienteret, hvilket på et givet tidspunkt af forhandlingerne bevirkede, at der blev
gjort forestillinger overfor Lord Robert Cecil. Denne syntes at tage sig dette meget nær, hvilket gav
Etatsråd Andersen anledning til at udtale de danske underhandleres påskønnelse af Lord Robert Cecils
personlige forhold; han var jo imidlertid ikke selv i stand til at lede forhandlingerne fra engelsk side, og
den ånd, man mødte ved denne lejlighed, var faktisk en anden end tidligere.

112

Earl Grey var under dette besøg forhindret fra at bistå Etatsråd Andersen. Han kom til London et par
dage før delegationens afrejse, men var stærkt præget af den sygdom, som et par måneder senere bragte
denne udmærkede mand og oprigtige ven af Danmark til at bukke under.

Under opholdet i london oplevede de danske delegerede den 13. juni et tysk flyverangreb, der åbenbart
var indstillet på Bank of England og kvarteret omkring Lombard Street, og som dræbte og lemlæstede ca.
600 mennesker, deriblandt mange kvinder og børn; bl. a. ramtes en skole, hvorved 30 børn blev sårede.

Til Paris

Forhandlingerne afsluttedes den 20. juni, og dagen efter tiltrådte delegationen tilbagerejsen via
Vlissingen-Berlin. To af medlemmerne, Bankdirektør C. C. Clausen og Ingeniør Foss, var dog et par
dage forinden taget til Paris. Under den herskende stemning fandtes det formålstjenligt ikke at lade noget
uforsøgt, som kunne bidrage til at skabe forståelse af Danmarks vanskelige stilling, og det danske
udenrigsministerium havde derfor udvirket en indbydelse fra den franske Blokademinister M. Denys
Cochin. Førstesekretæren ved den franske Legation i London M. Charpentier fulgte med til Paris og
forblev dér under de påfølgende forhandlinger.

De to herrer var forberedt på, at man fra fransk side navnlig ville sætte fingeren på landbrugseksporten,
og var med henblik herpå i London blevet forsynet med alt fornødent materiale af de
landbrugsdelegerede. Noget mandat til at træffe særlige aftaler havde de ikke, men formålet med rejsen –
såvidt gørligt at modvirke den mistænksomhed, der havde lagt et kendeligt tryk over forhandlingerne i
London – opnåedes, for så vidt som de af de danske udsendinge forelagte oplysninger og bevisligheder
utvivlsomt virkede i den tilsigtede retning. I deres indberetning til udenrigsministeren fremhævede de to
danske erhvervsrepræsentanter ønskeligheden af et fortsat arbejde til fremme af den gensidige forståelse,
ikke mindst med henblik på den indflydelse, de franske synspunkter ville få på beslutningerne i London
om blokadens udførelse og navnlig også på De forenede Staters holdning. Nogle dage efter at de danske
delegerede havde forladt Paris ankom de første amerikanske troppekontingenter – den 26. juni 1917 – til
fronten.

Forhandlinger i Berlin

Delegationens flertal gjorde på tilbagerejsen en dags ophold i Berlin, hvor man i ”Zentral-Einkauf-
Gesellschaft” havde en forhandling under forsæde af Direktør Rehbein. Under hensyn til prisen og andre
forhold mente man fra tysk side at have et rimeligt krav på halvdelen af den danske landbrugseksport,
men overfor de danske modargumenter ville man intet urgere, og man skiltes således fra de tyske
forhandlere i fuld venskabelighed og med ubeskåren handlefrihed m. h. t. eksportens fordeling.

Igennem længere tid havde vareudvekslingen med Tyskland i vidt omfang været baseret på
kompensation, og navnlig hade man fra dansk side til gengæld for levering af nødvendige eller

113

ønskværdige varer dispenseret fra forbudene mod udførsel af heste og malt. Under dette berliner-besøg
meddeltes det nu fra tysk side, at man ikke som hidtid ville være i stand til kontant udligning, og sammen
med Etatsråd Glückstadt og Kontorchef i Udenrigsministeriet Knud S. Styhr havde Etatsråd Andersen da
en forhandling med Rigsbankpræsident v. Havenstein m. fl. angående betalingsspørgsmålet. Under
hensyn til den faldende tyske valuta var man fra tysk side indstillet på en begrænsning af importen og
fandt det under alle omstændigheder nødvendigt at tilstræbe en kreditordning – et spørgsmål, som de
danske herrer lovede at optage til overvejelse og forhandling.

En sidste forhandling med v. Bethmann Hollweg

Om aftenen var Etatsråd Andersen v. Bethmann Hollwegs gæst i Rigspalæet og havde efter middagen en
enesamtale med kansleren, hvorom han selv bl.a. berettede følgende:

”I en enesamtale med rigskansleren ud på aftenen udtalte jeg på opfordring, at jeg såvel a f det engelske
folks tilstand som a f de udtalelser, der fra forskellige sider var faldet til mig, havde fået det indtryk, at
harmen i England mod Tyskland og viljen til at holde ud, til det mål var nået, som England havde sat sig,
mere var rettet imod Tysklands militære magthavere end mod det tyske folk. Flere gange var det blevet
udtalt til mig, at England respekterede det tyske folks store evner, som var en bedre sag værdig end den,
som de tyske magthavere brugte dem til, og at man anså disse magthavere for den virkelige årsag til
krigen og den største hindring for freden. A f udtalelser til mig fra bestemmende side udledede jeg, at når
Tyskland fik en demokratisk konstitution, hvorved den nuværende eksekutive magt gik over til folkets
virkelige repræsentanter, var tiden kommet til at tale med ét tyske folk om fred. Jeg sagde rigskansleren
åbent, at de, der i det engelske folks bevidsthed stod som en hindring for freden, var kejseren,
Hindenburg, Ludendorff og Hölzendorff og at en mand som Grev Reventlow, der i det reaktionære
”Deutsche Tageszeitung” var en voldsom pennefører for det reaktionære Junkerdømme, gjorde
overordentlig stor skade for en tilnærmelse mellem Tyskland og England. Jeg betonede, at blev det
nuværende krigsvæsen ved, så måtte det ifølge min opfattelse medføre sådanne forhold, at folkene
sprængte de nuværende statsordninger for at få fred, og at der kunne drages lære a f de russiske
forhold”.

Dette blev den sidste samtale mellem Etatsråd Andersen og v. Bethmann Hollweg, der tre uger senere
måtte træde tilbage som rigskansler81 og efterfulgtes af Dr. Michaelis.

Situationen skærpes

Forholdene udviklede sig i øvrigt i løbet af juli i ugunstig retning. Ved de delegeredes tilbagekomst til
København forefandt de telegrafisk meddelelse om, at England – trods begrundede forventninger i

81 I kladden s. 205 er her tilføjet ”netop fordi hans liberale syn og de af ham støttede planer om demikratiske
reformer af Rigets styrelse ikke fandt nåde for den militære overledelses øjne”. Dette kom ikke med i teksten.

114

modsat retning – ikke kunne tiltræde den omtalte bonus, undtagen på betingelse af, at Danmark påtog
sig de oprindeligt forlangte leveringsforpligtelser m. m. Omtrent samtidig standsede man uden hensyn til
de bestående aftaler ganske vilkårligt tilførslerne af foderstoffer. Allerede den 9. juli tilgik der
udenrigsministeriet meddelelse om, at den britiske regering i en note havde erklæret, at der ikke ville
kunne indrømmes lettelser for afsendelsen af kom og foderstoffer til Danmark i betragtning af
landbrugets nuværende stilling og den meget store udførsel af kvæg og heste til Tyskland. En tilsvarende
meddelelse indgik en uges tid efter fra The Danish Trade Office i London, og Etatsråd Andersens og de
delegeredes forudsigelser fandt da, hurtigere end man havde tænkt sig, ubehagelig bekræftelse. For
skibsfarten skærpedes forholdene derved, at den engelske regering ved udgangen af juni proklamerede en
udvidelse af farezonen.

Overfor den således optrækkende situation forsøgte regeringen gennem ny forbud og lovbestemmelser at
træffe de fornødne foranstaltninger til sikring af befolkningens livsbetingelser. Samtidig havde såvel
Udenrigsminister Scavenius som Etatsråd Andersen en række samtaler med Sir Ralph Paget om
Englands fremgangsmåde, hvilket resulterede i, at denne sidste efter egen anmodning til den engelske
regering den 26. juli rejste til London for at forsøge at få importen af foderstoffer og andre forhold ordnet
på en for de fælles interesser mere tjenlig måde.

Nægtelsen af foderstoftilførsler fremkaldte krav fra tysk side om forøget andel i den danske landbrugs­
eksport med en begrundelse, at man hidtil kun havde få foderstoffer uden at bøje sig for de engelske
krav. Udenrigsministeren afværgede dog foreløbig disse krav ved henvisning til, at forhandlingerne med
England endnu ikke var ført til afslutning.

115

XVI. DEN ENGELSK-AMERIKANSKE BLOKADE STRAMMES

Ved overgangen fra det fjerde krigsår var forholdene så håbløst uigennemsigtige som ingensinde siden
krigens udbrud, og de begivenheder, som den nærmest påfølgende tid bragte, gav ingen forventning om
en snarlig fredsslutning. Den af det internationale socialdemokrati iværksatte fredskonference i
Stockholm løb ud i sandet. Allerede forinden var de fra østrigsk side gennem Prins Sixtus udfoldede
fredsbestræbelser brudt sammen, og et forsøg fra pavens side i begyndelsen af august på at optræde som
fredsmægler forblev lige så resultatløst som alle tidligere forsøg på at bane vej for freden. På den anden
side sluttede endnu i august Kina og Liberia op i rækken af Tysklands erklærede fjender – det mægtige
himmelske rige og den uanselige lille negerrepublik – et talende vidnesbyrd om. Hvorledes det
efterhånden Tyskland at forene snart sagt alverdens nationer imod sig.

For Danmarks Vedkommende syntes alt det, som man havde bygget op i forholdet til de krigsførende, og
som havde båret over de tre første krigsår, på én gang at skulle briste.

Earl Greys død

Den 29. August døde Earl Grey på Howick Hall. Det var ikke et dødsfald, der vakte større
opmærksomhed, men fra dansk side set kunne Earl Greys død netop på dette tidspunkt synes næsten
symbolsk. Med ham som mellemled var hele den modus vivendi i forholdet til England – hele den
Mutual Confidence Politik – hvorpå Danmark havde levet i de tre første krigsår, oprindeligt indledt og
bygget op. Efter den vending, forholdene nu havde taget, var der ikke længere brug for bistandyden af
den art. Etatsråd Andersen skriver lidt senere i sine optegnelser om sin egen virksomhed, at hans
bestræbelser stadig er gået ud på at hæve principspørgsmålene, de politiske spørgsmål, op over
detaillerne, for bagefter at forme de sidste overensstemmelser med den således fastlagte linie, men
efterhånden var forholdet blevet vendt om, og han kunne derfor ikke længere udrette noget ved at tage til
England.

I Etatsråd Andersens optegnelser og ikke mindst i Earl Greys breve træder den sidste frem for læseren
som en oprigtig og uegennyttig ven af Danmark, en mand af høje idealer og af sjældne menneskelige
egenskaber, der bl.a. lyser ud af følgende afskedsbrev til Etatsråd Andersen, dikteret på selve dødslejet:

My very dear Friend.

I ought to have been dead 2 or 3 days ago but I am still lingering in a state o f the greatest possible
happiness preceeding my call.

I want to write and tell you how more than greatful I am to you for all you have been to me in my life
since my return from Canada. I do not think I have ever met anyone whose ideals appealed more

116

strongly or whith whom I felt so closely and from the bottom o f my heart in deepest sympathy. And i f I
could have preserved my health for another 10 years, I feel that you and I might have done great things
together. Meanwhile such assistance as I may be able to render you must be limited to that which may be
empowered to me to exercise from above. I am glad to say that I am leaving behind me a son who shares
all my ideals, and to whom I hope you will speak without reserve about your own views o f life.

Sir Ralph Pagets foran omtalte londoner -rejse bidrog ikke til at hidføre nogen lettelse for Danmark.
Under påvirkning fara amerikansk side stoppede England praktisk taget al eksport til de skandinaviske
lande, og Danmark gled fra dag til dag henimod afsavn og arbejdsløshed. Den 1. oktober 1917
offentliggjordes i ”London Gazette” en kundgørelse, der forbød udførsel til Danmark, Norge, Sverige og
Holland af alle varer, der ikke forud var forbudt. Senere fremkom meddelelse om, at forbudet mod
eksport til Danmark dog ikke gjaldt kul, og at der efterhånden kunne forventes dispensation for alle
varer, men trods dette tegnede udsigterne sig alt andet end lyse.

I en enkelt henseende sporedes der dog en bedring, idet undervandskrigen ikke førtes med samme
voldsomhed som hidtil. Ganske vist kunne de krigende parter ikke blive enige om, hvad årsagen var til
de færre sænkninger: Englænderne hævdede, at de skyldtes den omstændighed, at det var lykkedes dem
efterhånden at ødelægge halvdelen af de tyske undervandsbåde, der fandtes, da den uindskrænkede
undervandskrig proklameredes, medens tyskerne omvendt påstod, at årsagen var den, at de tyske
undervandsbåde havde udtyndet handelstonnagen så stærkt, at antallet af sænkninger nødvendigvis måtte
blive færre. I en tale, som Sir Eric Geddes82 – der havde afløst Sir Edward Carson som marineminister –
den 2. november holdt i underhuset, oplyste han, at der siden indførelsen af den skandinaviske
konvojsejlads i april i alt var konvojeret 4500 skibe over Nordsøen, og at det kun en gang var sket, at en
konvoj var blevet angrebet af tyske overvandsbåde, nemlig denl7. oktober. Ved denne lejlighed angreb
nogle hurtigsejlende tyske krydsere ved Shetlandsøerne en konvoj på 12 danske, norske og svenske
handelsdampere, der ledsagedes af 2 engelske jagere, og sænkede såvel de engelske krigsskibe som 9 af
handelsskibene, deraf to danske. De tyske krydsere forlod skyndsomst stedet uden at bekymre sig om de
sænkede neutrale skibes mandskaber, af hvilke adskillige omkom.

En betydningsfuld erklæring

I det samme underhusmøde fremkom Sir Eric Geddes med en for Danmark betydningsfuld erklæring,
idet han imødegik den kritik, der var rejst mod flåden, fordi den ikke gik ned i Østersøen.

”Dersom vi gik ned i Østersøen”, udtalte den engelske marineminister, ”ville vi ved vor ankomst dér
finde den tyske flåde. Det må erindres, at passagen dertil ville kræve betydelig tid; vi ser i øjeblikket bort
fra spørgsmålet om de danske øers neutralitet. Der er meget udstrakte minefelter at rense, og de førende

82 Eric Campbell Geddes (1875-1937). Eng. Forretningsmand og politiker. First Lord of Admiralty, marineminister,
1917-19, senere transportminister 1919-21.

117

skibe af den flåde, der nødvendigvis i dyb formation og med smal front sejlede ud af Store Bælt, den
eneste mulige adgang, ville finde hele den tyske flåde udfoldet, koncentrerende sin ild mod dem. Jeg har
ikke truffet en eneste søofficer af nogen skole, der for tiden anbefaler et sådant foretagende”.

Det vil ses, at Sir Eric Geddes’ betragtninger falder ganske nøjagtigt sammen med den argumentation,
der fra dansk side stadig var anvendt overfor de formodede engelske tilbøjeligheder til et flådefremstød
igennem danske farvande, og den engelske marineministers udtalelse fandt tilslutning ikke blot hos Mr.
Asquith, men også i ”Times”, der skrev, at ” en britisk forcering af bælterne med den sikre udsigt til, at
tyskerne ville krænke Danmarks neutralitet ved en besættelse af de danske øer”, hørte til ” de teorier,
som ikke har noget at gøre med det praktisk mulige”.

Dansk erhvervsdelegation i Berlin

I fortsættelse af de forhandlinger, Englands-delegationen på tilbagerejsen fra London havde ført i Berlin,
rejste en dansk erhvervsdelegation83 under ledelse af Direktør Max Ballin84 og bistået af Kontorchef i
Udenrigsministeriet Knud S. Sthyr i begyndelsen af august til Berlin. Tyskerne var, som allerede
fremhævet, på dette tidspunkt indstillet på af hensyn til betalingsforholdene at begrænse importen. Ikke
desto mindre fremkom der under forhandlingerne en række ønsker om levering af varer, og
forhandlingerne resulterede da i, at Danmark i de kommende 4 måneder skulle tilføre Tyskland varer til
et beregnet beløb af 150 millioner kr., der skulle opvejes ved levering af tyske varer til et beløb af 80
millioner kr., medens saldoen skulle dækkes ved en kreditydelse gennem danske banker på 40 millioner
kr., og et tysk gulddepositum på 30 millioner kr. De tyske forhandlere ville ved forhandlingernes
begyndelse sætte priserne på de tyske varer i vejret, men det lykkedes dog sluttelig ved de trufne aftaler
at sikre Danmark 5000,000 tons kul til uforandret pris, foruden salt, skibsbygningsmaterialer og
petroleum til fiskeriet. Ligeledes opnåedes visse tilsagn angående lejde ved besejlingen af Norge og
Finland – Rusland, det sidste med henblik på tilførsel af foderstoffer m. m. til Danmark, hvilket på det
daværende tidspunkt var nogen forventning om.

I løbet af efteråret optoges forhandlinger – denne gang i København – om en fornyelse a f
kreditoverenskomsten for de næste 4 måneder (1. december 1917-31. marts 1918). Basis blev denne
gang en anslået eksport til centralmagterne på ca. 140 millioner kr., der skulle udlignes med varer til et
beløb af 90 millioner kr. et gulddepositum på 15 millioner kr. og en vekselkredit hos danske banker på
35 millioner kr. i kompensation mod danske varer opnåedes denne gang – foruden kul, salt og

83 Jfr. Industriberetningen 1915-1918 Bind I ss. 97-98.

84 Max Ballin (1865-1921). Direktør, arbejdede inden for læderindustrien. Var medlem af Industrirådets og
Grosserer-Societetets fællesudvalg under verdenskrigen.

118

skibsbygningsmaterialer etc. bl. a. højst tiltrængte leveringer af smøreolier samt gennemførselstilladelse
for 200 tons tobak månedlig fra Holland.

Washingtons holdning

I virkeligheden stillede man sig fra tysk side så imødekommende, som man under de herskende forhold
kunne vente. Vanskeligere var det, som gentagende nævnt, på dette stadium af krigen at arrangere sig
vest på. I et telegram af 4. september 1917 meddelte den danske legation i Washington, at det
amerikanske eksportråd havde stillet sig afvisende overfor alle anmodninger om almindelig
udførselstilladelse for ”Oscar” II's ladning og ”urokkeligt og hensynsløst” havde fastholdt, at
udførselstilladelse skulle søges af hver enkelt afskiber. Dette betød, at skibet ville forsinkes i det uvisse,
og endda mente legationen, at der kun kunne forventes udførselstilladelse for en ringe del af ladningen.
Eksportrådet havde ligeledes vist sig ”ganske umedgørligt” m. h. t. det danske motorskib ”Selandia”, der
holdtes i San Francisco.

Dette var betegnende for den amerikanske regerings holdning i det hele taget. Man begyndte nu også fra
amerikansk side at kræve pligtrejser som betingelse for bunkerkul, og for at komme til en forståelse både
angående tonnagespørgsmålet og m. h. t. de højst fornødne tilførsler rejste Direktør C. M. T. Cold og
Direktør H. P. Prior den 13. septemer 1917 til Washington. Forhandlingerne, der kom til at strække sig
over et længere tidsrum, drejede sig om et arrangement, hvorved Danmark til gengæld for
importtilladelse for forskellige varer skulle afgive tonnage som modydelse, men løb sluttelig ud i sandet
på grund af manglende imødekommenhed fra amerikansk side. Det var under disse forhandlinger, at en
amerikansk repræsentant, Mr. White, efter at være bleven oplyst om Danmarks beliggenhed, kategorisk
erklærede, at det var nødvendigt, at Danmark afbrød al forbindelse med Tyskland, og på en
modbemærkning om, at et sådant skridt ville være ensbetydende med døden, replicerede med at sige:
”Sometimes it is better to die than to live – i think you had better die!”

Under disse omstændigheder kunne Cold og Prior intet positivt opnå. Efter deres tilbagekomst i
december førtes forskellige forhandlinger indenfor skibsfarten for at tage stilling til de fra amerikansk
side stillede krav til den danske tonnage, men der hengik en rum tid, inden de dansk-amerikanske
forhandlinger kunne genoptages og føres til et resultat.

Medens de foran nævnte forhandlinger fandt sted i Washington, gik udviklingen i øvrigt sin gang. Under
et besøg i London sidst i oktober havde Etatsråd Glüskstadt forsøgt at opnå visse ydelser mod genydelser
fra dansk side, men nogen forandring i situationen hidførtes ikke.

119

Skibsfarten og kullene.

Fra engelsk side havde man ganske vist i september tilbudt at give license for yderligere 50,000 tons kul
pr. måned udover de tidligere omtalte 100,000 tons, mod at Danmark forøgede den tonnage, der var stillet
til rådighed for England, fra 200,000 tons til 300,000 tons. Forslaget var imidlertid kun af teoretisk
interesse, idet man med den disponible tonnage allerede på dette tidspunkt havde vanskeligt ved at føre
de 100,000 tons til landet og senere på langt nær magtede dette kvantum.

Under 17. december 1917 rettede den engelske regering gennem legationen i København en henvendelse
til Direktør A. O. Andersen som repræsentant for skibsfarten, hvori der gjordes gældende, at man ved
skibsfart-overenskomsten i juni fra dansk side havde forpligtet sig til konstant at holde 200.000 tons
dansk skibsrum til Englands rådighed, og da der manglede 35.000 tons, forbeholdt man sig – hvis
manglen ikke blev udfyldt – at genindføre pligtrejser som betingelse for kul-license.

I en svarskrivelse af 24. december fra Dansk Dampskibsrederiforening protesteredes imod den oven
nævnte fortolkning af overenskomsten, idet man gjorde gældende, at det aldrig havde været tanken at
holde en konstant tonnagemængde på 200.000 tons til rådighed, og at ”it would surely have been too
farreaching an obligation to impose upon Danish shipping to have to replace loss of vessels outside our
control”. Det udvikledes videre, at overenskomsten havde svigtet på alle punkter, hvor den skulle være
Danmark til nytte: Da den britiske regering få dage efter overenskomstens indgåelse pludselig havde
standset al eksport af foderstoffer til Danmark, havde man derved berøvet Danmark den væsentligste
fordel ved det nylig trufne arrangement, og da U. S. A. få uger efter ligeledes standsede al eksport og
nægtede bunkers til skibe, som ønskede at vende tlbage til Danmark, var situationen den, at al dansk
tonnage, bortset fra de 150,000 tons, der var forbeholdt eksporten af landbrugsprodukter til England og
hjemførsien af kul derfra, blev tvunget til at gå i fart i de Allieredes interesse, skønt man fra dansk side
var indgået på de trufne tonnage-aftaler under den forudsætning, at de givne indrømmelser gjaldt ikke
blot Great-Britain, men de Allierede som helhed. De 150.000 tons, som var reserveret ovennævnte
dansk-engelske transporter, var tilmed i mellemtiden svundet ind, således at Danmark i den senere tid
kun havde været i stand til at føre to trediedele af de stipulerede kulmængder hjem, og et krav som det,
der nu rejstes fra engelsk side, ville da efterhånden kunne gøre de tilsagte kulleverancer ganske
illusoriske.

Kong Gustafs besøg

Den 9. november 1917 kom Kong Gustaf på besøg hos Kong Christian. Besøget, der kun varede til den
følgende dag, havde en privat karakter. Inden afrejsen havde kongen anmodet Etatsråd Andersen om en
samtale og spurgte ham om, hvad han under de foreliggende omstændigheder betragtede som den største
fare for, at de skandinaviske lande skulle blive inddraget i krigen. Etatsråd Andersen svarede, at den
største fare lå i, at Norge blev inddraget i krigen på Ententens side, idet dette utvivlsomt ville medføre en
tysk besættelse af Jylland som modtræk mod en engelsk-amerikansk benyttelse af norske havne som
flådebasis.

120

Kongen betroede da Etatsråd Andersen, at han for at modarbejde, at Norge blev revet med ind i krigen,
havde besluttet sig til et besøg i Christiania, hvor bittert det end var for ham i betragtning af formen for
unionsbruddet i 1905. Den svenske kong lagde ikke skjul på, at hans besøg i København skyldtes ønsket
om at bevæge Kong Christian til samtidig at gæste Christiania, og Udenrigsminister Scavenenius, med
hvem han havde talt om sagen, havde bifaldet tanken om et sådant nyt trekongemøde. Etatsråd Andersen
tilføjer, at han af visse bemærkninger fra Kong Gustafs side sluttede, at Tyskland eller Kejser Wilhelm
ikke havde været uden indflydelse på Kong Gustafs beslutning.

Kongemødet i Christania

Kongemødet i Christania fandt som tidligere nævnt sted den 28-30. november 1917 og forløb i alle
måder tilfredsstillende. I det efter mødet udsendte kommuniqué udtales, at der under mødet var bekræftet
enighed om følgende:

”På grund a f de tre landes samfølelse er regeringerne enige om at erklære, at hvor langvarig
verdenskrigen måtte blive, og hvilke former den end yderligere måtte antage, skal det venskabelige og
fortrolige forhold mellem de tre riger opretholdes.

I overensstemmelse med de tidligere afgivne udtalelser og med den politik, som de også hidtil har ført, er
det de tre rigers bestemte hensigt, hver for sig, til det yderste at opretholde deres neutralitet overfor alle
de krigsførende magter.

Man har gensidig givet udtryk fo r ønsket om, at man under de nu rådende vanskeligheder i forøget
udstrækning yder hverandre hjælp med forsyning a f nødvendige varer. For at fremme vareudvekslingen
mellem de tre lande på en mere virksom måde end hidtil blev man enig om umiddelbart efter mødet at
lade særlige repræsentanter træde sammen for at udarbejde de herfor nødvendige forslag.

Man drøftede spørgsmålet om muligheden a f en lempelse i fremmedlovgivningen i de tre lande overfor
andre landes borgere.

Man blev enig om at fortsætte de forberedende arbejder til varetagelse a f de neutrale staters fælles
interesser ved eller efter krigens slutning.

Som under de tidligere møder blev der på ny fra alle sider udtalt ønskeligheden a f at samarbejdet
mellem de tre lande fortsættes. ’’

Trekongemødet i Christiania blev i den amerikanske presse sat i forbindelse med en påstået trussel fra
Tysklands side om at ville skaffe sig en basis i Danmark, hvis Norge skulle tilbyde de Allierede en
flådebasis, og i en artikel i ”World” udtaltes, at man i Amerika havde været bekendt med, at v.
Kühlmann havde tilkendegivet, at hvis Norge sluttede sig til Ententen, måtte Tyskland beskytte sig ved at
okkupere dansk territorium. Denne tilkendegivelse insinueredes at være fremkommen gennem Etatsråd
H. N. Andersen, og dette skulle da have været den nærmeste anledning til kongemødet.

121

Fra Berlin var der medio oktober gennem Grev Rantzau fremsat ønske om, at Etatsråd Andersen skulle
komme til Berlin for at drøfte forholdene, væsentlig med henblik på fredsspørgsmålet, men på grund af
de indrepolitiske begivenheder, der førte til, at Dr. Michaelis måtte vige som rigskansler til fordel for
Grev v. Hertling, blev afrejsen udsat til den 13. november, altså efter den svenske konges besøg i
København.

Besøg i Berlin hos v. Kühlmann

Under besøget i Berlin, som strakte sig over to dage, havde etatsrååd Andersen gentagne samtaler med
Udenrigsminister v. Kühlmann. Etatsråd Andersen sammenfatter sit indtryk af disse samtaler i følgende:

”Statssekretæren, som var legationsråd i London i årene umiddelbart forud for krigen, havde samme
opfattelse a f engelske forhold og personer, særlig a f Viscount Grey, som jeg fremhævede overfor.
kejseren og rigskansleren i begyndelsen a f 1915. Ud fra denne gensidige forståelse kom vi hurtigt til en
ensartet opfattelse a f de øjeblikkelige forhold og om, at det kun ville gøre skade fo r nærværende at
foretage forsøgsskridt overfor England for at opnå fred. Men jeg sagde, at Kongen a f Danmark
umiddelbart før min afrejse havde gentaget, at han på ønsker derom og under tavsheds løfte fra begge
sider ville tage sådanne skridt, som kunne være egnede til at bryde isen, og at dette atter var blevet
tiltrådt a f Udenrigsminister Scavenius.

Det samme udtalte jeg overfor Grev Eulenburg, kejserens husminister, hvem kejseren, der var bortrejst,
men vidste, at jeg kom, havde pålagt at tale med mig for derefter at meddele kejseren samtalens indhold.

I samtalerne med Udenrigsminister v. Kühlmann kom vi ind på de fleste forhold, hvorom jeg som berettet
har talt med v. Bethmann Hollweg og tidligere udenrigsministre. Jeg fandt hos v. Kühlmann forståelse a f
de nationale følelser, der, som jeg fremholdt, herskede i Danmark, og som der måtte regnes med og
tages hensyn til. Navnlig påpegede jeg, at intet a f de andre neutrale lande havde et ”64 ” i hjertet således
som den danske befolkning, og at der fra tysk militær og da navnlig tysk sømilitær side ikke burde
foretages noget, hvorved følelsen kunne få overhånd over forstanden.

I det store og hele havde disse samtaler en karakter a f forståelse og sympati, som har nogen betydning,
fordi der efter min opfattelse hos statssekretæren er moralsk mod nok til at træde i skranken for sin
overbevisning. Grev Rantzau var til stede ved næsten alle disse meningsudvekslinger, og det blev i
betragtning a f den betydning København fra et tysk synspunkt har under som efter krigen, besluttet, at
Grev Rantzau skulle forblive i København, så længe krigen varede, hvis han da ikke blev kaldet til et
højere indenrigsk embede. ”

Inden hjemrejsen, som fandt sted fredag morgen den 16. november, gav Etatsråd Andersen den danske
gesandt i Berlin, Grev Carl Moltke, oplysning om disse samtaler med den tyske udenrigsminister, og
umiddelbart efter tilbagekomsten til København gav kongen og Udenrigsminister Scavenius meddelelse
om rejsens forløb.

122

Det er allerede omtalt, at indrepolitiske forhold i Tyskland i efteråret 1917 førte til et kanslerskifte. Et
andet personskifte, som påkaldte opmærksomhed fra dansk side, fandt sted i de sidste dage i december,
da Sir John Jellicoe trådte tilbage som First Sea Lord og afløstes af den 53årige Viceadmiral Sir Rosslyn
Wemyss, der ansås som repræsentant for de maritime kredse, som var stemt for en mere aktiv flåde­
politik.

I begyndelsen af december erklærede De forenede Stater Østrig-Ungr n krig, men efterårets alt
overskyggende begivenhed var dog – ved siden af Clemenceaus overtagelse af regeringen i Frankrig den
16. november 1917 – våbenstilstanden på Østfronten og de påfølgende fredsforhandlinger i Brest-
Litovsk, som førte til freden mellem Centalmagteme og Ukraine den. 9. februar 1918 og tre uger senere,
den 3 marts 1918, til freden mellem Centralmagterne og Rusland. To dage efter undertegnedes ligeledes
præliminærfreden mellem Centralmagterne og Rumænien.

For Danmark lå forholdene ved udgangen af 1917 vanskeligere end nogensinde siden krigens udbrud.
Landet var afskåret fra alle tilførsler vest fra, bortset fra kul, og rationeringen af de vigtigste
levnedsmidler gennem uddeling afbrød-. smør- og flæskekort etc. var sat i system. Ganske vist fandt den
amerikanske regering anledning til medio december at give udtryk for det amerikanske folks
venskabelige følelser overfor det danske folk ved med henblik på julen at tilbyde visse nødvendige varer
og snarest at lade et par skibe afsejle med disse, men med forhandlingerne med Amerika havde det lange
udsigter, og det nævnte tilbud, som naturligvis med tak blev modtaget fra dansk side, fik under disse
omstændigheder kun karakteren af en smuk gestus.

123

XVII. FORÅRET 1918

Medens krigsbegivenhederne gik deres gang, udviklede der sig i løbet af foråret 1918 en livlig
fredsdrøftelse mellem de ledende statsmænd på begge sider. Lloyd George lagde allerede den 5. januar
for med en tale, der var præget af større mådehold end tidligere. Udtalelser fra den engelske
premierminister, og få dage efter – den 8. januar – mødte Præsident Wilson frem med sine berømte 14
punkter. Fra Berlin og Wien svarede Hertling og Czernin 8 den 24. januar) og provocerede derved
Wilson til en ny tale ind i februar. Men skønt denne meningsudveksling, der fortsattes i den følgende tid,
i nogen grad syntes at nærme parterne til hinanden, bar den ikke ud over det døde punkt. Det blev kun en
med mellemrum fortsat krydsild af svar og gensvar.

Endnu et mælingsforsøg

I erkendelse af vanskelighederne ved fra den offentlige fredsdiskussion at nå til praktisk forhandling var
der i løbet af januar, før denne resultatløse diskussion var kommet i gang, fra dansk side gjort endnu et
forsøg på at tilvejebringe en sådan, idet det under en forhandling mellem kongen, Udenrigsminister
Scavenius og Etatsråd Andersen besluttedes atter at ”gøre et forsøg bag kulisserne”. Efter en samtale
mellem Udenrigsminister Scavenius, Etatsråd Andersen og Grev Rantzau afrejste greven den 11. januar
1918 til Berlin for at sondere, hvorledes en henvendelse fra kongens side til Tyskland ville blive optaget.
Var man stemt for forsøget, ville kongen derefter henvende sig til den anden side.

Om sagens videre forløb beretter Etatsråd Andersen:
’>•)

”Søndag den 20. januar kom Grev Rantzau fra Berlin, hvor han først havde forebragt sagen for
rigskansleren, Grev Hertling, som atter havde henvendt sig til kejseren, der var i Berlin, og denne havde
igen konfereret med Feltmarskal Hindenburg og General Ludendorff; men medens den sidste syntes at
have taget afstand derfra, var Hindenburg stemt for at fremskynde fredsforhandlingerne underhånden,
hvis det lod sig gøre, og a f hensyn hertil var det blevet besluttet, at rigskansleren skulle udsætte sit svar
på Lloyd Georges udtalelser nogle dage og derefter give det i en kort og, så vidt de hjemlige politiske
forhold tillod det, noget imødekommende form.

I overensstemmelse hermed var der den 22. januar en drøftelse mellem kongen, udenrigsministeren og
mig, hvortil Sir Ralph Paget hidkaldtes, og i overensstemmelse med den fremgangsmåde, der var
anvendt ved Sir Francis Hopwoods nærværelse her, blev Sir Ralp Paget a f kongen anmodet om, hvorvidt
han ønskede, at Kongen a f Danmark skulle forsøge at få en underhåndsforhandling i stand. Sir Ralph
Paget forlagde senere på dagen en koncept til et telegram, som efter nogle ændringer i hovedtrækkene
kom til at lyde som følger:

”Jeg blev i formiddags kaldet til kongen, som i udenrigsministerens og Andersens nærværelse anmodede
mig om gennem Foreign Office strengt konfidentielt at telegrafere til Kongen a f England, at Hans

124

Majestæt særlig a f Lloyd Georges udtalelser sluttede, at der var en tilbøjelighed til fredsdrøfteiser, og at
Hans Majestæt, alle foreliggende forhold taget i betragtning, formente, at momentet var egnet dertil,
men i erkendelse a f vanskelighederne ved officielt at få en sådan drøftelse indledet stillede sig til
disposition til, om ønsket fra engelsk side, at forsøge at komme i fortroligt forhandl ingsforhold til begge
parter, fo r derned eventuelt at muliggøre en underhåndsforhandling, som kunne være egnet til at komme
over de vanskeligheder, som knyttede sig til en indledning affredsforhandlinger.- Dette skridt er
foretaget på Hans Majestæts initiativ, og hvad enten resultatet bliver negativt eller forhandlinger
udvikler sig deraf nærer Hans Majestæt den fortrøstning, at det fra de Allieredes side vil blive
hemmeligholdt, ligesom streng hemmeligholdelse tilsiges Hans Majestæts side. ”

Kong Christians initiativ mødte imidlertid heller ikke denne gang den forventede tilslutning, idet Sir
Ralph Paget lørdag den 26. januar modtog svartelegram til Kongen fra Kong George med tak for
tilbudet, som han havde forelagt sin regering, der dog efter moden overvejelse ikke mente, at tiden var
inde til at benytte sig a f Kong Christians venlige tilbud”.

Den 9. januar havde Tyskland proklameret en ny udvidelse af spærreområdet, dels omkring de Cap
Verdiske øer og Dakar, dels omkring Madeira -

Et brev fra Ballin

Blandt dem, der stadig med uvilje havde set på undervandskrigen og indenfor Tyskland selv havde
forsøgt at modvirke den, var først og fremmest Generaldirektør Ballin. Netop på dette tidspunkt nåede
frem for offentligheden – også i engelske blade – brudstykker af et brev, som Ballin den 4. december
1917 havde tilsendt Gehejmeråd Rathenau, hvori han næst efter i stærke ord at beklage den måde, hvorpå
folket holdtes i uvidenhed om de faktiske forhold, bl. a. skrev : ”De og jeg, kære gehejmeråd, var aldrig
forsvarere af den skæbnesvangre u-båds-krigspolitik. De erindrer nok, at jeg rejste til Berlin for at
standse autoriteternes beslutning. Jeg bad dem betænke det, men der blev svaret, at landet krævede det.
Det var ikke sandt. Jeg påpegede, at det nødvendigvis ville trække Amerika ind i konflikten. De lo ad
mig og gjorde nar af amerikanske trusler. Men smiler de længer nu? Lad mig fortælle Dem, at efter min
mening kan Amerikas indgriben i kampen medføre fuldstændig ruin for os.”

Etatsråd Andersen mener, at Generaldirektør Ballin, som han jo kendte meget nøje, næppe i et brev som
dette – der tør formodes at være bestemt for offentligheden – ville have udtalt sine anskuelser så
uforfærdet, hvis han ikke havde vidst, at de var i overensstemmelse med opfattelsen hos store og
betydende kredse i Tyskland. Og han mener endda, at Ballin må have følt sig i overensstemmelse med
selve kejserens inderste opfattelse, og at kejseren personlig havde ønsket at undgå undervandskrigen,
men havde måttet bøje sig for trykket fra de militære kredse.

Under alle omstændigheder kom den opfattelse, som Generaldirektør Ballin repræsenterede, ikke til at
øve nogen indflydelse, før spillet var tabt for tyskland, men brevet har sin interesse som historisk og
menneskeligt dokument.

125

På samme tid som Generaldirektør Ballins brev fandt vej til og kommenteredes i pressen, sporedes der en
stigende uro i den tyske arbejderbefolkning, og i dagene omkring den 1. februar 1918 kom det i Berlin til
massestrejker og tumulter, som fra øvrighedens side blev slået ned med hård hånd. I en samtale, som
Etatsråd Andersen under disse begivenheder en formiddag havde med Sir Ralph Paget, gav de engelske
gesandt udtryk for det håb, at strejken i Berlin ville betyde et brud på den indre fred i Tyskland. Da
Etatsråd Andersen samme eftermiddag samtalede med Grev Rantzau, kom denne omvendt ind på de
forhandlinger, Lloyd George i den senere tid havde haft med de engelske arbejderførere, og mente, at det
var hensynet til arbejderne, der havde påvirket den engelske ministerpræsidents forandrede holdning – et
forhold, hvortil han på sin side knyttede visse forventninger. Således søgte de tvende parter gensidig
støtte for deres forhåbninger om en afslutning på krigen i den indrepolitiske udvikling i fjendens land.

Sveriges forhandlinger med Amerika og England om en handelsoverenskomst, som skulle sikre landet
visse tilførelser mod afgivelse af tonnage, mødtes i Tyskland med en uvilje, der stemplede en sådan
optræden som uneutral. På ganske tilsvarende måde reagerede Tyskland overfor de hollandsk­
amerikanske forhandlinger; i slutningen af januar var disse forhandlinger praktisk taget nået til et
resultat, men trykket fra tysk side blev i dette tilfælde så stærkt, at Holland trådte tilbage, og i sidste
halvdel af marts beslaglagde Amerika da de i amerikanske havne tilstedeværende hollandske skibe.

Disse begivenheder havde tydeligt bud til Danmark, der i høj grad måtte føle sig mellem dobbeltild fra
de to krigsførende magters side. Afspærringen fra tilførsler udefra blev mere og mere følelig. Den 23.
januar forelå resultatet af svinetællingen i december 1917, og det viste, at svinebestanden siden 1. juli
1917 var reduceret fra 1.650.000 til 789.000. Det var da også kun med betydelige ofre og afsavn, at
Danmark ved den i de første dage af marts afsluttede vareudvekslingskonference var i stand til at afse ret
anselige kvanta fødevarer til nabolandene.

Engelsk og tysk mistænksomhed

Samtidig med at de tyske trusler mod Sverige og Holland rummede et ubehageligt avis til Danmark, var
dette land i stigende grad genstand for mistænkeliggørelse i England. Etatsråd Andersen mener i sine
optegnelser at kunne føre denne mistænkeliggørelse tilbage til den engelske marineattaché, Kaptajn
Consett85, der tidligere havde vist sig uvillig stemt mod Danmark, men nu havde faet sit virkeområde
indskrænket til Norge. ”Kaptajn Dix, som i hans sted er blevet marineattaché for Danmark” - skriver
Etatsråd Andersen - ”søger på rettænkende måde at bøde på sin forgængers forsyndelser; men det kunne
synes, som om hans kollegas fortsatte virksomhed fra Norge i samme ånd som før har større virkning end
Kaptajn Dixs gode hensigter”.

Den ændrede stemning overfor Danmark kom bl.a. til orde i ”Times”, som i en artikel i begyndelsen af
februar vel indledningsvis bevidnede Danmark sin sympati, men derefter – under henvisning til de
socialdemokratiske førere Staunings og Borgbjergs holdning og ”Social-Demokraten”'s arbejde under

Ang. Consett, se notre 68.85

126

formodet tysk indflydelse – manede Danmark til at betænke, ”om dets sande interesser ligger hos de
allierede eller deres fjender”. Man så bort fra, at Danmark for længst havde taget sit parti, at det havde
valgt og gennemført en ligelig neutralitet; og man ville på dette stadium af krigen ikke forstå, at også en
lille nation skal leve, og at Danmark, hvis det ikke kunne få dets eksistens nødvendige varer mod vest,
måtte søge dem på anden kant, ikke fordi det ønskede at forlade den gængse vej, men simpelthen fordi
man tvang det dertil.

For at forsøge at modvirke noget af den hensynsløshed og mistillid, som bredte sig i England, også til
steder, hvor der tidligere havde hersket ubetinget tillid, bifaldt Kong Christian, at Prins Axel attacheredes
et par af flådens officerer, som gennem Marineministeriet havde fået indbydelse til at gæste den engelske
flåde. Prins Axel ville jo som ingen af de andre officerer hos Kong George og den engelske kongefamilie
– og med deres bistand også nedefter – kunne modvirke de falske forestillinger, som gjorde sig
gældende, og med henblik herpå satte Etatsråd Andersen Prinsen ind i en del af det, der var passeret
under hans egne londoner-besøg.

Der var forhold nok, som bidrog til at skabe vanskeligheder både syd på og vest på.

Syd på havde Danmark i forårsmånederne 1918 visse ubehageligheder, udspringende af en tilfældig
episode. Den 24. februar strandede en tysk prise – den spanske damper ”Igotz Mendi” - ved Skagen, og i
nøje overensstemmelse med de gældende internationale regler interneredes den tyske besætning af de
danske myndigheder86. Dette mødtes med protest fra tysk side, og den tyske presse stemplede
interneringen som folkeretsstridig. ”Lokal-Anzeiger” lod endda den danske regering og det danske folk
vide, at det passerede hos den tyske befolkning havde vakt en bitterhed, der ikke kunne forblive uden
indflydelse på det fremtidige forhold mellem de to lande. Også i den tyske Rigsdag blev den ”mod
folkeretten og loyal neutralitet stridende optræden fra den danske regerings side” bragt på bane.

Etatsråd Andersen fremhæver, at det var første gang siden krigens udbrud, at man fra tysk side mødte en
sådan tone, hvilket utvivlsomt beroede på, at de militære hensyn under denne fase af krigen var de
dominerende. Når der dog efterhånden fra visse hold lød mere besindige røster, så måtte dette ”tilskrives
den tyske statsmands-opfattelse, som skyldtes de argumenter, som den danske udenrigsminister har
fremført overfor Grev Rantzau, og dennes velvillige opfattelse deraf’.

Vest på havde som tidligere omtalt den socialdemokratiske fører Staunings holdning, og navnlig hans
deltagelse i Stockholmer-konferencen vakt misstemning, og Staunings egenskab af minister bevirkede, at

86 ” Igotz Medi” var den 10. november 1917 blevet opbragt i det Indiske Ocean af den tyske hjælpekrydser ”Wolf”. Til
skibet blev overflyttet et større antal fanger af forskellige nationaliteter, som stammede fra andre skibe, som var
blevet opbragt af ”Wolf”. Med tysk prisemandskab om bord søgte ”Igotz Mendi” sammen med ”Wolf” via
Nordatlanten at komme til Tyskland. ”Igotz Mendi” strandede imidlertid ved Skagen den 24. februar 1918. Besætning
og skib blev bjærget. I overensstemmelse med de internationale regler blev fangerne frigivet, mens det tyske
prisemandskab blev interneret. Dette vakte stor ophidselse i Tyskland, hvor man ¡øvrigt også trængte til den store
kullast, som var i den spanske damper.

127

man efterhånden var tilbøjelig til at gøre regeringen ansvarlig også for bladet ”Social-Demokraten”s af
tyske sympatier farvede handlinger. En ikke ringe uvilje vakte det, da ”Social-Demokraten” fandt sig
foranlediget til forskellige angreb på de engelske konsuler i Danmark og derunder navnlig satte den
engelske militærattaché Oberst Wade s navn i forbindelse med påstået engelsk spionage. Dette
foranledigede Sir Ralph Paget til at gøre forestillinger overfor Udenrigsminister Scavenius. Etatsråd
Andersen skriver, at han i forvejen havde søgt ved forskellige samtaler med den engelske minister at tage
brodden af den noget kunstigt fremdrevne harme ved at påvise, at spioneriet virkelig fandt sted, og at det,
som ”social-demokraten” havde fremdraget, i virkeligheden var ret betydningsløst i betragtning af de
forhold, der faktisk herskede. Men selv om Sir Ralph Paget i og for sig godkendte de anførte
ræsonnementer, følte han sig ifølge engelsk tradition forpligtet til at skaffe de angrebne engelske
embedsmænd oprejsning, og de øvrige herværende ententeministre sluttede op bag deres engelske
kollega.

Da folketinget kort efter – efter foretagne valg i henhold til den ny grundlov - i en dagsorden udtalte sin
”tillid til, at ministeriet ufravigeligt vil fortsætte så vel sin neutralitetspolitik som bestræbelserne for at
sikre landets forsyning, erhvervenes virksomhed og for at lindre befolkningen tidens hårde tryk”- gav
dette Etatsråd Andersen anledning til at anstille betragtninger over det modstridende i, at partierne på én
gang kaldte til samling om Danmarks sikrings- og ernæringspolitik og samtidig tillod deres presse ”at
vanskeliggøre førelsen af udenrigspolitiken og skade de forhold, hvortil Rigsdagens enighed påkaldes”

Erhvervssituationen i foråret 1918

De til forskellige sider indgående generelle handelsoverenskomster stod vedblivende formelt ved magt,
man var praktisk taget ved krigsforholdenes udvikling sat ud af kraft. På Grosserer-Societetets
generalforsamling ved udgangen af marts 1918 skildredes erhvervs-situationen i følgende linier:

”Siden april i fjor har landet været henvist til sin egen tonnage, der normalt ikke forslår til blot
halvdelen a f vor import; siden sidste sommer har vi været afskåret fra import a f korn og foderstoffer vest
fra; siden slutningen a f september har England suspenderet sin udførsel til Danmark; fra Amerika er der
kun sjældent kommet varer siden forrige sommer; vi er praktisk taget uden forbindelse med Italien og
Frankrig, og fra Tyskland og Østrig-Ungarn, hvor leveringsevnen i stor omfang var bristet allerede i
1916, kommer mindre og mindre, for slet ikke at tale om Rusland”.

Indendørs gav den af regeringen på denne baggrund etablerede restriktionspolitik anledning til stigende
uvilje indenfor erhvervslivet, hvilket fandt særligt udtryk på de store børsmøder i februar - marts 1918.
Nogen udsigt til en nær forestående ændring i den almindelige situation var der imidlertid ikke. Faktisk
var broerne udadtil mod vest afbrudte. Medens Danmark på et tidligere tidspunkt havde hjulpet Sverige
til at opnå en ordning med England, og medens både Sverige og Norge havde båret en vis jalousi til skue
overfor den forrangsstilling, som Danmark havde skabt sig både mod vest og syd, var forholdet nu delvis

128

vendt om. Den 30. april 1918 lykkedes det Professor Fridtjof Nansen efter et næsten årelangt ophold i
Amerika at tilvejebringe en overenskomst mellem Norge og Amerika, og en måneds tid senere
afsluttedes en svensk-amerikansk handelsoverenskomst, medens verdenskilderne bortset fra kullene
praktisk taget var lukkede for Danmark.

Siden Etatsråd Andersen i juni 1917 var i England med erhvervsorganisationernes ledende mænd, havde
ingen af disse været over Nordsøen, og etatsråd Andersen havde selv for ikke at skade landet og de
formål, for hvilke han virkede, holdt sig tilbage, væsentlig på grund af de angreb, der gennem ”Morning
Post” var blevet rettet imod ham. Rejserne havde jo efterhånden i væsentlig grad skiftet karakter.
Oprindelig havde Etatsråd Andersen så temmelig ubemærket passeret landegrænserne, men efterhånden
som forholdene ændredes, og han rejste ifølge med en ofte talrig kreds af officielle
erhvervsrepræsentanter, vaktes både indlandets og udlandets opmærksomhed i højere grad end gavnligt
for formålet. Et udslag heraf var angrebene i ”Morning Post” bag hvilke der, efter hvad Etatsråd
Andersen mente at vide, ”stod indflydelsesrige forkæmpere for krigens fortsættelse, de samme, som
forlangte tvangsblokade i stedet for forståelsesblokade og i Parlamentet bekæmpede regeringen på grund
af det arrangement, den havde sluttet med Danmark”. ”Morning Post”s angreb foranledigede sluttelig
såvel Etatsråd Andersen personlig som Det Østasiatiske Kompagni og Det Forenede Dampskibs-Selskab
til at anlægge sag, og resultatet blev da, at bladets redaktion måtte tilbagekalde de pågældende
publikationer; den 10. juli 1918 fremkom i ”Morning Post” følgende erklæring:

”We have received information, which proves that the allegations made by us in the ”Morning Post” o f
July 16., October 3., and 6., 1917 against East Asiatic Company and Mr. H. N. Andersen, their Senior
Director, and against Det Forenede Dampakibs selskab (in our article referred to as the United
Steamship Company o f Denmark) are unfounded. In these circumstances we whish unreservedly to
withdraw these allegations which were made by us in good faith. ”

”Herefter håber jeg”, - skriver Etatsråd Andersen- ”igen at kunne besøge London, hvilket, som
forholdene har udviklet sig, kan synes ønskeligt for Danmark. Fra København er der over Frankrig
udsået mistænksomhed mod Danmark, særlig på grund af de forhandlinger, der hyppigt har fundet sted i
København mellem tyske delegationer og danske erhvervsorganisationer, ledet af Ingeniør Foss.
Mistænkeliggørelserne går ud på, at Danmarks tyskvenlighed tiltager, og at de danske
erhvervsdelegationer har afsluttet overenskomster med Tyskland til skade for Ententen både under og
efter krigen. Danmark har byttet rolle med Sverige i forhold til Ententen. Ved at forsømme at pleje det
gode forhold, hvori vi stod til England de første tre år af krigen, og såvidt muligt holde vejen åben ud til
den store verden, er vi kommet i større afhængighedsforhold til Tyskland, som benytter sig deraf på
forskellig måde og da navnlig til at stramme betingelserne for de varer, det kan afse til Danmark.”

129

XVIII. DEN DANSK-AMERIKANSKE
HANDELSOVERENSKOMST

Siden direktørerne Colds og Priors hjemkomst fra Washington i december 1917 havde forhandlingerne
om en handelsoverenskomst været stillet i bero.

Ganske vist havde man fra dansk side søgt at orientere amerikanske myndigheder om Danmarks stilling,
og der var under 16. januar 1918 fra War Trade Board fremkommet tilbud om en overenskomst, der
stillede visse indrømmelser i udsigt mod afgivelse af 465.000 tons tonnage, men vilkårene var i det hele
af en sådan karakter, at de af udenrigspolitiske grunde ikke på det daværende tidspunkt syntes egnede til
at danne grundlag for en forhandling.

Imidlertid blev situationen efterhånden i høj grad prekær. Ikke blot var 200.000 tons af den danske
tonnage ifølge overenskomsten af juni 1917 stillet til disposition for England, men i amerikanske havne
lå yderligere bundet på det nærmeste 400.000 tons, som ganske vist havde undgået at komme til at dele
skæbne med den hollandske tonnage, men som dog kun havde valget mellem at lægge op eller at sejle for
amerikansk regning. Denne situation betød ikke blot en lammelse af den danske skibsfart og import til
Danmark, men rummede tillige for den danske handelsflåde et alvorligt faremoment, som yderligere
skærpedes, da Tyskland – netop med denne tingenes tilstand for øje – supplerede sin priseordning med
følgende bestemmelse:

”Som sat i fart for fjendtlig krigsførende interesse er endvidere, fo r så vidt omstændighederne ikke taler
derimod, et neutralt skib at anse, når den stat, hvis flag skibet er berettiget til at føre, med en
overenskomst har tilstået en fjendtlig stat tonnage, eller når den overvejende del a f det neutrale lands
handelsflåde går i fart for fj enden ”.

Dansk skibsfart måtte naturligvis være betænkt på at imødegå denne situation bedst muligt, og samtidig
med at der under Udenrigsministeriets auspicium optoges forhandlinger mellem Fragtnævnet og det
tyske gesandtskab angående en ”Geleitschein-Ordnung” - forhandlinger, der også i løbet af april 1918
førte et relativt tilfredsstillende resultat – rejste skibsfarten spørgsmål om en genoptagelse af
forhandlingerne med Amerika. Efter forskellige overvejelser og forhandlinger afrejste da en delegation,
bestående af Kammerherre Clan på Udenrigsministeriets vegne, Direktørerne A. O. Andersen og Kay
Reinhard som repræsentanter for skibsfarten, samt Direktør Harald I. Nielsen, som repræsentant for
handel og industri, den 11 maj 1918 med ”Hellig Olav” til New York. Desuden medfulgte prokurist i Det
Forenede Dampskibs-Selskab Høhne, der havde stillet sig til disposition for de særlige
skibsforhandlinger.

Den 29. maj 1918 - samme dag som den svensk–amerikanske handelsoverenskomst afsluttedes – ankom

130

den danske delegation til Washington, og endnu samme dag blev den af den danske gesandt,
Kammerherre Brun, forestillet for Præsidenten for War Trade Board Mr. Vance McCormick. Til at føre
forhandlingerne fra amerikansk side udpegedes Mr. Thomas I. Chadboourne som repræsentant for
Secretary of State, Mr. A. Taylor som repræsentant for Secretary of Agriculture, Mr. Beaver White som
repræsentant for the Food Administrator, Mr. C. Woolley som repræsentant for Secretary of Commerce
og Mr. Frank C. Munson som repræsentant for U. S. Shipping Board. På et indledende møde den 31. maj
vedtoges at lade forhandlingerne foregå sideordnet i to sektioner, henholdsvis for skibsfarts- og for
handelsforho ldene.

Forhandlingerne kom således meget hurtigt i gang, men med fortsættelsen gik det ikke så glat.
Amerikanerne optrådte ikke alene på egne, men tillige på samtlige Allieredes vegne, og deres formål var
på den ene side at klemme så meget tonnage som overhovedet muligt ud af de danske forhandlere og på
den anden side at trykke eksporten til Centralmagterne ned til et minimum, ikke blot gennem positive
tilsagn, men ved at trykke selve den danske – og særlig det danske landbrugs produktionsevne. De
amerikanske forhandlere ville end ikke føle sig bundne af War Trade Boards eget tilbud af 16. januar
1918. Omsider lykkedes det at få tilvejebragt et udkast til en tonnage-overenskomst, men den endelige
ordning strandede på den holdning, man indtog i Paris og London, der under forhandlingerne
repræsenteredes af Kaptajn Thos. Fischer, som havde været medvirkende ved forhandlingerne i London i
juni 1917 angående den dansk–engelske tonnage- og handelsoverenskomst.

Et telegram fra den danske delegation

I slutningen af juli 1918 indløb fra Washington til Udenrigsministeriet et chiffer-telegram, hvis første
afsnit var en henstilling til Etatsråd Andersen fra Direktørerne A. O. Andersen og Reinhard om at søge at
påvirke London til ikke vedblivende at lægge sten i vejen for en tålelig dansk-amerikansk overenskomst,
medens telegrammets andet afsnit var til Udenrigsministeriet fra Kammerherre Brun, der syntes at have
haft visse betænkeligheder ved at fremsende de herrers henvendelse på grund af dens politiske indhold.
Telegrammet lød således:

”Andersen og Reinhard har i går anmodet mig om at ville bistå dem med at befordre følgende telegram
til Etatsråd Andersen som et udtryk for deres personlige opfattelse:

”De hyppige svingninger i forhandlingernes såvel tempo som tone skyldes utvivlsomt, at Amerika som
Ententens befuldmægtigede forhandler naturligt nok føler sig forpligtet til kraftig hensyntagen til de a f
Ententen fremsatte ønsker og anskuelser, som synes at fremkomme meget skarpt formulerede, dels måske
for at stimulere Amerika som den direkte forhandler, dels måske på grund a f en skærpelse a f Ententens
blokadepolitik, jfr. skiftet a f engelsk Blokademinister, og som endvidere fo r nogle forholds vedkommende
røber mangelfuld forståelse fo r Danmarks tvangsposition under de praktisk foreliggende forhold. Vi
nævner således eksporten sydpå, der førtes i marken ved ethvert divergenspunkts behandling, bl.a. siges
– argumenter under forhandling om forhandling a f eventuelle tonnagetab under forhandlingsperioden –

131

at Danmark a f hensyn til eksporten måske hverken har været eller er interesseret i hurtig afslutning a f
overenskomsten og derfor bør tage alle tonnagetab. Særlig påvirker eksportspørgsmålet vore
gødningsstoftilførsler, idet Ententen stadig synes at frygte, at disse på en eller anden måde skal
muliggøre forøget eksport sydpå, medens vor hævdelse, at de kun vil. forøge eksporten til Skandinavien
og derved bevirke såvel vare- som tonnage-besparelse fo r Ententen og Amerika, dog møder en vis
forståelse her. Endvidere den på ny fremsatte fordring om eksport a f lette huder, der er praktisk
uigennemførlig. Endvidere at man nu fra engelsk side – til trods fo r at vor tonnage-afgivelse efter juni-
overenskomsten ifj or, som nu atter skal bringes op til fulde 200.000 tons, netop inkluderer godtgørelse
fo r den vore kulbåde sydfra påtvungne ballast-rejse – møder vor henstilling om at bringe rate og
forsikring for afgivne danske både i bedre overensstemmelse med vilkårene for norske og svenske både
med en erklæring om, at vore både ved ballast-rejserne gøre mindre fyldestgørende tjeneste.

Under disse forhold ville det være særdeles nyttigt, om man som tidligere direkte eller ved den engelske
gesandt på ny kunne bibringe Ententen forståelse for Danmarks beliggenhed og hele politiske situation
udad til og indad til, idet en sådan utvivlsomt ville give forhandlingerne herovre et hurtigere forløb ”

Som Udenrigsministeriet vil se, er dette telegram meget omfattende og berører punkter og forhold, der
dels er politiske, dels på anden måde ikke direkte er skibsfartsanliggender, men dette er en følge a f den
nøje sammenknytning, der består mellem alle (spørgsmål), som vi her søger at varetage, og formentlig a f
samme grund uundgåeligt. Telegrammets indhold har imidlertid, før jeg samtykkede i at sende det, været
genstand for vidtgående diskussion mellem os alle, og vi har alle kunnet slutte os til de deri fremsatte
iagttagelser og henstillinger.

Hvad særlig den mere politiske side a f sagen angår, har Clan og jeg ligeledes under seneste
forhandlinger fået det bestemte indtryk, at alle skærpede fordringer og nye vanskeligheder i
virkeligheden kommer fra England og Frankrig, og at det derfor ville være overordentlig nyttigt, om en
vægtig påvirkning kunne finde sted i London med det formål hurtigt at komme til et arrangement og at
opgive de utallige og smålige indvendinger, som vi møder på alle punkter. Vi er også enige om, at
Amerika ikke bibringes den forståelse a f og interesse for vore forhold nu og i fremtiden, som kan
bibringes England, og som England jo tidligere har vist sig modtagelig for. Vi kommer derfor begge
endvidere til den slutning, at kun hvis en fornyet og vægtig påvirkning kan finde sted i London, kan vi
vente her at komme til et resultat på nogenlunde rimelige vilkår og indenfor en rimelig tid”.

Umiddelbart efter modtagelsen af dette telegram fandt en drøftelse sted mellem Udenrigsminister
Scavenius og Etatsråd Andersen, og efter tidligere trufne aftaler mellem denne sidste og Mr. Balfour og
Lord Robert Cecil om at lade henvendelser, som man ikke ønskede at give et officielt præg, tilgå dem
gennem Sir Ralph Page,t anmodede Etatsråd Andersen derefter Sir Ralph om telegrafisk at fremstille for
Lord Robert Cecil de – også fra et fælles dansk-engelsk synspunkt – uheldige følger af, at der ikke hidtil
var opnået og heller ikke var nær udsigt til at opnå en overenskomst med Amerika på Ententens vegne.
Samtidig anmodede Etatsråd Andersen Sir Ralph Paget om at forespørge, om Sir Ralph Cecil ville have
noget imod at drøfte disse og andre forhold med ham i London. Efter Sir Ralph Pagets råd henvendte

132

Etatsråd Andersen sig ligeledes til den amerikanske Chargé d'Affaires Mr. Grant Smith, for at der ikke
skulle fremkaldes en for forholdet mellem England og Amerika skadelig opfattelse af, at der mellem
England og Danmark foregik forhandlinger om forhold, som det var overdraget Amerika at ordne på
Ententens vegne.

Etatsråd Andersen påpegede da også overfor Mr. Grant Smith, at Danmark vedblivende blev afskåret fra
varetilførsler vest fra og derfor i mange tilfælde blev afhængig af Tyskland, samt henstillede til ham på
denne baggrund telegrafisk at anbefale den amerikanske udenrigsminister, at der snarest blev afsluttet en
overenskomst med Danmark på rimelige vilkår. Mr. Grant Smith nærede adskillige betænkeligheder,
men efter samråd med Sir Ralph Paget efterkom han dog sluttelig den til ham rettede anmodning.

Nogle dage efter blev situationen gjort til genstand for drøftelse på et møde i Udenrigsministeriet, hvor
de interesserede departementschefer og erhvervenes repræsentanter var til stede, og hvor
udenrigsministeren henstillede til Etatsråd Andersen at rejse til London. Omtrent samtidig modtog Sir
Ralph Paget telegram fra London, at de dansk-amerikanske forhandlinger måtte føres til ende i
Washington, men at den engelske regering havde taget det ønskede skridt til at fremskynde
overenskomstens afslutning.

Etatsråd Andersen rejser til London

Imidlertid fandtes det formålstjenligt, at Etatsråd Andersen alligevel rejste til London, og
udenrigsministeren anmodede da Sir Ralph Paget om officielt at telegrafere, at formålet med Etatsråd
Andersens rejse var at drøfte den foreliggende situation og almindelige politiske forhold. Som svar herpå
indløb meddelelse om, at Etatsråd Andersen skulle være velkommen, samt anmodning om oplysning om
tiden for afrejsen, samt hvem der i øvrigt skulle deltage, for at man kunne arrangere det fornødne.

Da der i de samme dage indløb telegrafisk meddelelse om, at der var kommet tilfredsstillende gang i de
dansk-amerikanske forhandlinger, fandtes der ingen grund til, at erhvervenes officielle repræsentanter
deltog i rejsen, hvilket måske endda snarere kunne skade end gavne, fordi det for Amerika kunne tage sig
ud, som om der bag dets ryg skulle føres forhandlinger i London. Derimod fandtes det praktisk at
anmode Etatsråd Glückstadt om at rejse med, idet han gennem sine udmærkede forbindelser i
ministerielle og finansielle kredse ville kunne virke til gavn for landet, og ligeledes besluttedes det, at
Prins Axel, der af den amerikanske regering havde fået indbydelse til sammen med tre andre af flådens
officerer at gæste De forenede Stater med sømilitære formål for øje, samtidig skulle lægge vejen om
London. Inden afrejsen fandt der en almindelig drøftelse sted i Udenrigsministeriet mellem
Udenrigsminister Scavenius, Prins Axel, Etatsråd Andersen og Etatsråd Glückstadt, og i en samtale
mellem kongen, udenrigsministeren og Etatsråd Andersen blev der taget nærmere bestemmelse om
formål og fremgangsmåde.

Der var under de herskende forhold kun rejseforbindelse hver 8. eller 10. Dag fra Bergen til England
(Aberdeen). Onsdag den 21. august gik det danske rejseselskab om bord i damperen ”Jupiter” der kl.6

133

eftermiddag forlod Bergen under engelsk flag; tidligere havde skibene på denne rute været ledsaget af
hurtigsejlende torpedobådsødelæggere, men nu var de overladt til at beskytte sig selv ved egen armering.
Umiddelbart efter skibets afgang blev de ca. 200 passagerer instruerede i livbæltepåklædning og om,
hvilken redningsbåd hver især havde at holde sig til i påkommende tilfælde, og under beskyttelse af
mørket styrede ”Jupiter” da mod Lerwick på Shetlandsøerne, hvor man ankom næste morgen i god
behold for der at afvente mørkets frembrud. Under rejsens andet afsnit blev skibet overfaldet af en
voldsom orkan, der var så meget mindre hyggelig, som man befandt sig i nærheden af udstrakte
minefelter, men nåede dog sent fredag after ind til Aberdeen.

Efter ankomsten til London søndag morgen den 25. august havde Etatsråd Andersen og Etatsråd
Glüskstadt samme dags eftermiddag en indledende samtale med Mr. Leverton Harris, der bekræftede, at
den engelske regering efter modtagelsen af telegrammerne fra Sir Ralph Paget havde tiltrådt de
amerikanske rater for chartering og forsikring af tonnage, det stilledes til Ententens rådighed, og at man
forventede, at de øvrige spørgsmål skulle finde en tilfredsstillende løsning. Næste formiddag havde
Etatsråd Andersen samtaler, hvor også Prins Axel var til stede, med den ny blokademinister Sir
Worthington Evans og med Sir Eyre Crowe, og senere en længere enesamtale med Lord Robert Cecil,
hos hvem han mødte den samme sympati for og forståelse af Danmarks forhold som tidligere. I
samtalens løb foreslog Etatsråd Andersen Lord Robert Cecil at fremføre og stille et forslag til Amerika
om at tillade Danmark at indføre 25.000 tons chilisalpeter og 25.000 tons norgesalpeter mod at forsyne
Norge med indtil 100.000 tons brødkorn, hvilket Lord Robert Cecil lovede, idet han dog ønskede, at
Etatsråd Andersen skulle vinde kongens støtte for sagen.

Da Etatsråd Andersen samme dag fik indbydelse til sammen med Prins Axel at tilbringe tiden fra tirsdag
morgen til onsdag morgen på Windsor Slot, blev der at ønskelig lejlighed til at drøfte situationen med
Kong Georg, til hvem Etatsråd Andersen medbragte brev fra Kong Christian. Kongen viste vanlig
forståelse af Danmarks vanskelige stilling, og efter indgående samtaler om eftermiddagen blev disse om
aftenen rekapituleret for kongens privatsekretær, Lord Stamfordham, hvem kongen pålagde næste
morgen at tage til London og fremstille kongens opfattelse og ønsker for Lord Robert Cecil og navnlig
meddele denne, at det lå ham meget på hjerte, at man nåede til hurtigst mulig afslutning af
forhandlingerne i Washington.

Ved tilbagekomsten til London onsdag den 28. august var der indløbet telegram fra Washington,
hvorefter de danske delegerede havde erklæret sig rede til at underskrive overenskomsten om alle forhold
undtagen gødningstilførslerne, som det var overladt en dansk kommission, der var ankommet til London,
at ordne med den engelske regering. Lord Robert Cecil, gjorde opmærksom på, at dette var i direkte strid
med de mellem den engelske legation i København på den ene side og Udenrigsminister Scavenius og
Etatsråd Andersen på den anden side trufne aftaler. Han beklagede dette så meget mere, som det ikke
alene hæmmede den indflydelse, han allerede havde søgt at øve, men tillige kom på tværs af de skridt,
han ifølge kongens gennem Lord Stamfordham forebragte ønsker havde tænkt at tage, og desuden var
egnet til at skabe gnidninger mellem Amerika og England, fordi der forelå ganske bestemte aftaler om, at
forhandlingerne med Danmark skulle føres i Amerika uden nogen direkte indgriben fra anden side. Lord
Robert Cecil henstillede, at der blev telegraferet til den danske gesandt i Washington om at berigtige de

134

faldne udtalelser samt fuldmagt til at afslutte overenskomsten, og tilrådede, at Etatsråd Andersen under
disse forhold afkortede sit ophold i London, idet han for sit vedkommende ville være bestræbt på at
arbejde videre i den af Kong George ønskede retning. Ved sin tilbagekomst til hotellet modtog Etatsråd
Andersen fra Kammerherre Castenskiold kopi af et telegram fra Udenrigsministeriet i København, der
bekræftede, at de danske delegerede i Washington overfor Mr. Chadbourne havde udtalt sig som af Lord
Robert Cecil meddelt. Etatsråd Andersen telegraferede da til Udenrigsminister Scavenius personlig som
følger:

”Udtalelserne i New York til Mr. Chadbourne, som er refereret hertil, at en kommission var i London for
at forhandle om samme spørgsmål, som er overdraget Amerika at afgøre, har gjort et yderst slet indtryk
og skabt bitterhed her, samt skadet det resultat, som der ved kongens og Lord Robert Cecils bistand var
godt håb om at nå. I overenstemmelser med samtaler med Sir Ralph Paget på grund a f mellem ham og
Lord Robert Cecil udvekslede telegrammer var det også foregivet, at hensigten med besøget her var at
drøfte almindelige, politiske spørgsmål, foruden selvfølgelig også underhånden at støtte forhandlingerne
i Amerika for at opnå bedst muligt resultat. Ikke desto mindre håber jeg, at indflydelsen herfra vil have
gavnlig virkning, om afslutning hurtigst kan ske, og jeg tilråder derfor, at der gives fuldmagt til
kommissionen i Amerika til hurtigst muligt at afslutte overenskomsten på bedst mulige vilkår. - Kong
Georg anmoder med henblik på det medbragte brev, hvis indhold jeg yderligere har uddybet, om at
meddele kongen, at han har taget skridt til at efterkomme kongens i brevet udtalte ønsker.- Har foreslået
her, at det tillades Danmark at indføre cirka 25.000 tons salpeter fra Chile og lignende kvantum fra
Norge, imod at Danmark bistår Norge med cirka 100.000 tons korn. Anser det dog ikke tilrådeligt at
telegrafere herom til kommissionen. Det er hensigten, at vi afrejser herfra søndag eller mandag. ”

I et telegram den følgende dag – den 29. august – tilrådede Etatsråd Andersen på ny bestemt, at de
danske forhandlere i Amerika fik ”fuldmagt til at handle og undertegne overenskomsten hurtigst muligt,
medens indflydelsen, som stadig udøves herfra, er frisk”, idet han tilføjede, at man i London var
”bestemt imod at gribe ind i detailler”, og i øvrigt henstillede, at der gaves de danske forhandlere pålæg
om, at de ”under en eller anden form forsøger at tilbagekalde den skadelige og urigtige meddelelse om
tilstedeværelsen her i London af en kommission til at forhandle om overenskomsten”.

Den 31. august fik Etatsråd Andersen telegrafisk meddelelse om, at Washington-delegationen havde fået
fuldmagt til at afslutte overenskomst, og samtidig henstillede Udenrigsminister Scavenius, at Etatsråd
Andersen skulle forblive i London, til underskriften forelå. Da Lord Robert Cecil imidlertid ” på grund af
den situation, som de meromtalte udtalelser i New York har fremkaldt” - som det hedder i et telegram til
Udenrigsminister Scavenius af samme dato – stærkt frarådede at udsætte afrejsen, tiltrådte Etatsråd
Andersen sammen med Etatsråd Glückstadt hjemrejsen tirsdag den 3. september og nåede – via
Aberdeen-Bergen – tilbage til København den 8. september om aftenen.

135

Overenskomsten undertegnes

Ti dage senere – den 18. september 1918 – blev den dansk-amerikanske handelsoverenskomst
undertegnet. De danske redere måtte forpligte sig til – foruden de 200.000 tons d.w., som var stillet til
Englands disposition – at bortfragte til U.S. Shipping Board 265.000 tons d. w., og handelen blev belagt
med bånd, der var ganske anderledes snærende end ved de tidligere handelsoverenskomster. For
importen var hovedsynspunktet, at license kun meddeltes for varer, som var strengt nødvendige til
landets forbrug, og for eksporten indførtes en rationering, hvorefter udførslen af de forskellige
landbrugsvarer ikke måtte overstige bestemte grænser. Med henblik på importen oprettede erhvervene et
dansk Trade Office i Washington, som i forbindelse med det af Fragtnævnet tidligere oprettede kontor i
New York skulle forhandle med de amerikanske myndigheder og tilrettelægge forholdene bedst muligt.

Etatsråd Andersens londoner-besøg var utvivlsomt i flere henseender af betydning. Det betød en
genoptagelse af den i de først krigsår vedligeholdte personlige forbindelse, og Lord Robert Cecil gav
overfor Etatsråd Andersen udtryk for den betydning, dette havde, selv om den engelske regering blev nok
så tilfredsstillende betjent af legationen i København. Gennem de personlige samtaler skabtes klarhed
over forskellige forhold, og fra engelsk side benyttede man lejligheden til at fremkomme med forskellige
spørgsmål og besværinger. Således beklagede Lord Robert Cecil sig i et brev af 31. august til Etatsråd
Andersen over nogle formentlig tendentiøse artikler i ”Social-Demokraten”, idet han konkluderede
derhen, at ”there is no doubt that this sort of articles will not predispose public opinion in this Country in
favour of Denmark”.

Som vidnesbyrd om, at man fra engelsk side med tilfredshed så de personlige bånd knyttede på ny, kan
anføres et brev til Etatsråd Andersen, dateret Windsor Castle 31. august 1918 fra kongens
kabinetssekretær Lord Stamfordham, der bl. a. skriver: ”My King was so glad to have had a talk with you
and also that you saw Lord Robert Cecil. Personal interviews are, as His Majesty says, of far more use
than all the despatches and telegrams. For thus reason also it is an excellent plan that Prince Axel goes to
America” I det samme brev hedder det med henblik på de dansk-amerikanske forhandlinger, at ”His
Majesty feels sure, that should further difficulties occur, the British Government will be only too glad to
give either assistance or advice, where it may be possible to do so”.

Den 3. oktober trådte den dansk-amerikanske handelso verenskomst i kraft. Det viste sig hurtigt, at det
apparat, der skulle sættes i scene for at opnå license i Amerika, var så omstændeligt, at det måtte virke i
høj grad forhalende på tilførslerne, og det er måske et spørgsmål, om Danmark overhovedet havde faet
amerikanske tilførsler af betydning, hvis krigen var blevet fortsat.

På det tidspunkt, da overenskomsten trådte i kraft, var krigen imidlertid faktisk afgjort. I løbet af
september brød Bulgarien totalt sammen overfor Ententens offensiv, Tyrkiets modstandskraft var brudt,
og den 29. september forlangte den tyske hærledelse af regeringen, at den måtte skaffe våbenstilstand for
enhver pris. Den 30. september trådte Grev Hertling tilbage fra rigskanslerposten og erstattedes af Prins
Max af Baden, der natten til 5. oktober over Schweiz tilstillede Præsident Wilson en note med
anmodning om optagelse af fredsforhandlinger og øjeblikkelig afslutning af våbenstilstand. Dermed

136

begyndte den note-udveksling, som for Tyskland beseglede den absolutte underkastelse. Begivenhederne
fulgte slag i slag indtil Kejser Wilhelms flugt over den hollandske grænse og den tyske republiks
samtidige proklamation den 9. november 1918. To dage senere, den 11. november 1918 kl. 5 1/2
morgen, blev våbenstilstanden mellem Tyskland og Ententen sluttet i Marskal Fochs salonvogn i skoven
ved Compiégne.

Dermed var Verdenskrigen omsider ført til ende.

137

XIX. EFTERKRIGSPERIODENS VANSKELIGHEDER

Man kunne med nogen grund have ventet, at krigens faktiske ophør havde bevirket, at også blokaden var
bragt til ophør, eller at dog de bånd, der hæmmede importen til de neutrale lande, var blevet væsentlig
slappede. Dette skete imidlertid ikke. Indtil videre ønskede Ententen at opretholde den fulde kontrol med,
hvad der tilførtes Tyskland af varer, og hertil kom hensynet til de egne forretningsmæssige interesser.
For Danmarks vedkommende var der da endnu ved udgangen af 1918 ikke indtrådt nogen nævneværdig
lettelse i tilførslerne af landets fornødenheder, og navnlig var landbruget efterhånden blevet ilde stedt.
Under disse omstændigheder blev det efter forhandlinger mellem kongen, udenrigsministeren og Etatsråd
Andersen besluttet, at denne straks i begyndelsen af det nye år skulle rejse til London sammen
repræsentanter for landbruget. Samtidig var det tanken hos Etatsråd Andersen at søge lejlighed til at
virke for Danmarks interesser i den bedst mulige løsning af det sønderjydske spørgsmål.

Ny forhandlinger i London

Torsdag den 2. januar 1919 afrejste Etatsråd Andersen da med damperen ”Vidar” til England sammen
med Landstingsformand, Forpagter Sonne, Forstander Madsen-Mygdal og Ernæringsrådets Formand,
Godsejer Moesgård-Kjeldsen87. Om bord på ”Vidar” var desuden den danske gesandt i Petrograd,
Kammerherre Harald Scavenius samt Direktør Dalgas88 fra Den Kgl. Porcelainsfabrik. Vejret var som
hyppigt på denne årstid stormfuldt og rejsen alt andet end hyggelig på grund af de mange drivende
miner, navnlig i Skagerak. Kort før mørkets frembrud den 3. januar passeredes i knap to meters afstand
en drivende stødmine. ”Den nat var fantasien særlig levende og bevægede sig om, hvad der ville ske,
hvis vi om natten i det mørke og stormfulde vejr stødte mod en sådan mine”

Søndag morgen den 5. januar kom ”Vidar” dog velbeholden ind til Hull, men først mandag formiddag
nåede man London, hvor Etatsråd Andersen straks foretog en række indledende skridt og bl. a. aflagde
besøg i Marlborough House hos Dronning Alexandra, som gjorde opmærksom på, at tidspunktet for så
vidt var mindre gunstigt, som England var stærkt optaget af ministerskifte, samtidig med at alverdens
opmærksomhed var vendt mod fredskonferencen.

Naturligvis havde Etatsråd Andersen ikke været uklar herover, og han måtte i de følgende dage sande, at
vanskelighederne ved under disse forhold at vække interesse for det lille Danmarks situation var mange
og store. ”Ingensinde ved tidligere lejligheder under krigen har jeg måttet anvende et mål af tålmodighed
eller udvikle en så påtrængende virksomhed for at finde ørenlyd for det, jeg havde at fremføre, som
denne gang”, hedder det i Etatsråd Andersens optegnelser om denne rejse. Og videre beretter han om det
uhyre administrationsapparat, som efterhånden var bygget op, således at der på et tidspunkt fandtes 100

87 Christian Moesgaard-Kjeldsen (1869-1935). Landman,politiker.

88 Frederik Dalgas (1866-1934)

138

ministerier. Under dette ophold i London oplevede han bl. a., at en beslutning taget af tre ministre i
forening for at imødekomme de fra dansk side fremsatte ønsker, blev standset af underordnede
embedsmænd derved, at forholdet blev refereret fra en autoritet til en anden, hvorved sagen efterhånden
blev så indviklet, at knuden sluttelig måtte hugges over.

Den interallierede komité

Til dette komplicerede indenlandske apparat, som nødvendigvis måtte vanskeliggøre al praktisk
forhandling, kom det gennem Entente-staterne indbyrdes oprettede system, der fandt sit udtryk i den
såkaldte interallierede komité, som talte repræsentanter for England, Amerika, Frankrig og Italien, og
som skulle give sit besyv med i alle vigtige spørgsmål. ” Hver enkelts betragtninger af vore forhold gik”,
skriver Etatsråd Andersen, ”ud på, hvilke fordele hans eget land kunne høste af at tiltræde eller hæmme
vore forslag”.

”Ønskede vi således tilførsler af olieholdige frøsorter for tilvirkning af foderstoffer for landbruget,
oplystes vi fra amerikansk side om, at Amerika lå inde med såvel olier som foderkager, hvorfor Danmark
ikke behøvede at indføre hørfrø fra Argentina eller sojabønner fra Manchuriet. Franskmændene gjorde
opmærksom på, at Danmark havde en vintold, som i høj grad formindskede Frankrigs handel med vin på
Danmark. Italienerne havde ansøgt om et forskudslån i Danmark, hvorpå de endnu ikke havde fået svar.
Lånet drejede sig om 10 millioner kr. , og da jeg spurgte, hvorfor Italien ville låne en så forholdsvis lille
sum hos Danmark, var svaret: for at støtte kursen på lire. I virkeligheden var dette som andet, der
fremførtes, fremsat, for at repræsentanterne overfor deres egne lande kunne fremtræde som nidkære
varetagere af store samfundsinteresser. Mr Harmsworth, afløser af Lord Robert Cecil, der, som jeg på
Danmarks vegne må beklage, ikke har sæde i det engelske kabinet, fortalte mig således, at når han
foreslog noget, jeg havde ansøgt om, og som han formente var i fælles interesse for såvel de Allierede
som for Danmark, blev, når andre argumenter glippede, denne fremgangsmåde benyttet: ”1 must refer the
matter to my Government”.”

I Buckingham Palace

Lloyd George og Balfour var begge i Paris, hvor fredskonferencen stod umiddelbart for døren, men
Etatsråd Andersen forhandlede med en række andre betydende personligheder, og da Kong George den
14. januar kom til London fra Sandringham, hvortil et medbragt brev fra Kong Christian var fremsendt,
blev Etatsråd Andersen samme dag tilsagt til Buckingham Palace. Etatsråd Andersen udviklede ved
denne lejlighed den betydning, der knyttede sig til løsningen af det sønderjyske spørgsmål ikke alene for
Danmark, men for Europa, og påkaldte tillige kongens interesse for en tilfredsstillende ordning af
tilførslerne til den danske landbrugsproduktion. Kong George viste samme interesse for disse forhold
som tidligere og pålagde Lord Stamfordham at bistå Etatsråd Andersen og holde ham selv underrettet om
tingens gang. Få dage efter mistede kongen og dronningen deres yngste søn, men trods denne sorg
mærkede Etatsråd Andersen på forskellige måder kongens vågne interesse for de af ham forebragte
spørgsmål.

139

Danmark havde jo på dette tidspunkt stillet sig til rådighed ved udvekslingen af krigsfanger, og Kong
George gav udtryk for Englands taknemmelighed for den modtagelse og behandling, de engelske
krigsfanger på hjemrejsen fra Tyskland havde fået i Danmark, og bad Etatsråd Andersen overbringe
Kong Christian og den danske regering Englands tak. Ligeledes takkede han Etatsråd Andersen personlig
for hans arbejde under krigen til Englands og Danmarks fælles fordel.

Forud for samtalen med kongen havde Etatsråd Andersen haft flere samtaler med Lord Curzon – der
under Lloyd Georges ophold i Paris fungerede som premierminister – og bl. a. overrakte ham et
memorandum over det danske landbrugs kår med fremhævelse af, hvad der tiltrængtes for de næste 6
måneder, og hvorledes en afhjælpning af de eksisterende savn også ville komme England til gode.

Lord Curzon opfattede forholdet både med velvilje og forståelse og lod tage kopier af af dokumentet,
som han med sin anbefaling overgav til de autoriteter, der havde med de pågældende forhold at gøre,
samt til Mr. Harmsworth – der, som nævnt, havde afløst Lord Robert Cecil som Under-Secretary of State
for Foreign Affairs og Blokademinister – og til Lord Reading, der stod i begreb med at rejse til Paris for
som Englands repræsentant at deltage i konference-overvejelserne angående ”Supply and Relief of
Europe”. Etatsråd Andersen bad Lord Reading hilse den amerikanske repræsentant i komitéen, Mr.
Hoover, hvem han kendte fra tidligere tid, og meddele ham, at han om det ønskedes, var rede til at
komme til Paris, men Lord Reading var nærmest af den formening, at det ville være bedst at lade
England søge at opnå, hvad der kunne opnås for Danmark. Lord Inverforth, tidligere Mr. Andrew Weir,
en af Englands store forretningsmænd, nu Minister for tilførslerne, der var en mangeårig ven af Etatsråd
Andersen og en personlig bekendt af Mr. Hoover, mente at vide, at denne blev vogtet med levende kritik
fra den ledende amerikanske forretningsverdens side, som ønskede sine interesser varetagne, og disse
faldt ikke i alle forhold sammen med det danske landbrugs. Således lå Amerika inde med store
beholdninger af bacon til forsyning af det sultne Europa, og derfor var det ikke i de pågældende
forretningsmænds interesse, at Danmark fik tilført majs til produktion af bacon til nabolandene. Etatsråd
Andersen tilføjer, at man under forhandlingerne med de interesserede komitéer fik tilstrækkelig
bekræftelse på disse betragtningers rigtighed.

Af de Iandbrugsdelegeredes beretninger

Det samme fremgår af de landbrugsdelegeredes beretning til udenrigsministeren, hvori det bl. a. omtales,
at da delegationen – efter en indledende forhandling den 14.januar 1919 med en nys udnævnte
Parliamentary Under-Secretary of State, Mr. Harmsworth – den 24. januar efter indbydelse mødte til
fortsatte forhandlinger i Foreign Office, syntes de tilstedeværende britiske, franske og amerikanske
repræsentanter for Inter-Allied Committee ”fornemmelig eller endog næsten udelukkende at interessere
sig for for at sælge til Danmark til brug for landets margarinefabrikation disponible oliepartier, hvis
kvalitet muligvis endog ville vise sig af tvivlsom beskaffenhed. Derimod syntes den tilførsel af oliekager
og af råmaterialer til oliepresning og oliekageudvinding, som måtte ligge os særlig på sinde, ikke at
interessere de øvrige mødedeltagere, lige så lidt som disse røbede tilbøjelighed til optagelse af
realitetsforhandling om tilførsel af majs, superfosfat samt frø af kløver og øvrige bælgplanter.”

140

I anden forbindelse anføres i beretningen, at når man ikke havde fået nogen definitiv afgørelse m. h. t. et
af delegationen fremsat ønske om tilladelse til at indføre 200.000 tons majs, så hang dette formentlig i
nogen grad sammen med, at Nordamerika havde solgt til England store mængder flæsk, hvoraf en stor
del endnu ikke var leveret. I England satte man ganske vist ikke det amerikanske bacon videre højt, og
medens delegationen endnu opholdt sig i London, vedtog de engelske flæske importører en resolution,
hvori man indtrængende opfordrede til at frigive fodermateriale til tilførsel til Danmark, for at det danske
landbrug snarest skulle blive i stand til at genoprette sin eksportproduktion af flæsk.

I et brev til Etatsråd Andersen, dateret Buckingham Palace 24. januar 1919, meddelte kongens
kabinetssekretær Lord Stamfordham, at Lord Curzon havde søgt at fremme de af delegationen rejste
spørgsmål, men ”nothing definitive can be done, until the Allied Food Committee in Paris give their
sanction”, og han tilføjer: ”I am so very sorry, that you are unable to get things settled; but it is the Peace
Conference, which really is accountable for delay in public affairs generally.”

I et møde den 25. januar under ledelse af Mr. Harmsworth selv modtog delegationen dog et relativt
gunstigt svar på det afgivne memorandum, der havde været forelagt Supreme Council of Supply and
Relief, idet det betonedes, at de forebragte ønsker vedblivende var genstand for overvejelse.

Salpetertilføslerne

Adskillige vanskeligheder knyttede sig til forhandlingerne om tilførslerne af salpeter, dels fordi det under
forhandlingerne viste sig, at The Nitrate of Soda Executive – i modstrid med, hvad der først fra
kompetent side var benægtet – havde sanktioneret en kontrakt med Det Danske Gødningskompagni,
hvorved både den engelske og den danske regering uafvidende bandtes på forskellig måde, dels fordi
forhandlingerne hæmmedes ved visse gennem det danske Indenrigsministerium telegrafisk fremsatte
ønsker, navnlig m. h. t. indførsel af norgesalpeter. Dette sidste foranledigede endda de tre
landbrugsdelegerede til under 21. januar i et længere telegram til Indenrigsministeren at fremhæve, at
”Etatsråd Andersens virksomhed som uundværlig støtte for delegationen i høj grad vanskeliggøres ved
de mange hjemmefra modtagne direktiver”, og at man fandt det ”urigtigt at vanskeliggøre
forhandlingerne ved fremholdelse af særinteresser som de af Norsk Hydro overfor Danmark forfulgte”.
Som svar herpå fremkom omgående en beklagelse fra Indenrigsminister Rode, der erklærede kun at have
villet orientere angående eksisterende ønsker, men ikke at have villet begrænse Etatsråd Andersens
handlefrihed.

Iøvrigt lykkedes det delegationen på væsentlige punkter at opnå betydelige indrømmelser, hvorpå der
efter hjemkomsten gaves offentligheden meddelelse i følgende den 5. februar 1919 udsendte officielle
meddelelse:

Efter et ophold i London a f ca. 3 uger er Etatsråd H. N. Andersen og den danske landbrugsdelegation
tirsdag aften vendt hjem i M/S. ”Fiona ”. I betragtning a f de herskende forhold har delegationen opnået

141

betydelige lettelser i vilkårene fo r tilførsler til landet a f forskelligartede og hårdt tiltrængte
fornødenheder. Således til landbruget a f foderstoffer (oliekager, sojabønner), kløverfrø og
gødningsstoffer (salpeter, superfosfat), og dertil ophævelse a f den forpligtelse, som ifølge den
amerikanske overenskomst a f 1. september 1918 påhvilede landet til at levere en million tønder korn, og
desuden udsigt til tilførslerne, som også omfatter kopra for tilvirkning a f margarine, vil komme dansk
industri til gode.

I Landbrugsdelegationens beretning til udenrigsministeren betegnes fritagelsen for at levere de 100.000
tons kom som ”meget betydningsfuld og vel værd det forholdsvis lange ophold i London, som
omstændighederne denne gang har nødvendiggjort”.

Beretningen slutter med følgende udtalelse:

” Det er utvivlsomt, at forhandlingerne i London om det danske landbrugs ønsker har i udpræget grad
været påvirkede og hæmmede a f den omstændighed, at de allierede magters overvejelser angående de
fo r disse forhold ledende principper endnu ikke er afklarede.

Derfor føler vi os overbevist om og ønsker sluttelig betonet, at alene Etatsråd Andersens personlige
forbindelser, forhandlingsevne og fra først til sidst udfoldede energiske virksomhed har formået at
overvinde de hindringer, der rejste sig for, at de ved os forebragt ønsker allerede nu kunne finde den
velvillige afgørelse, ved hvilken der efter alt at dømme er tildelt Danmark en begunstiget særstilling”.

Mellem drivende miner

Hjemrejsen fra England havde denne gang – ligesom udrejsen – været stærkt enerverende. Som en slags
tidsdokument og en illustration til de farefulde forhold, hvorunder skibsfarten den gang virkede, og som
de mænd, der i disse år varetog landets interesser udadtil, måtte underkaste sig, tjener den følgende
skildring, som Etatsråd Andersen giver af rejsen fra Gravesend til København i dagene fra den 31. januar
til 4. februar 1919, da skibet kl. henad 8 aften nåede i havn:

”Kl. 3 eftermiddag den 31. januar afrejste vi fra Gravesend i motorskibet ”Fionia”, som via Falmouth
fra Østasien til København med en værdifuld last var dér for at afhente os. Vejret var vinterligt, og
allerede ved afgangen mistede skibet sit ene anker derved, at kæden brast, og omtrent ved titiden om
aftenen stødte skibet under den engelske kyst på et a f de vrag, som i massevis er en a f krigens følger, og
fik vraggods om den ene skrue, således at dets fart over nordsøen forringedes med ca. 30 mil i døgnet.
Under sejladsen op langs den engelske kyst til farne Island, hvorfra kursen sattes til Skagen, indløb der

idelig gennem den trådløse telegraf meddelelser fra landstationer og fra andre skibe om drivende miner,
og det billede a f disse tingester, ladet med ulykke og død, som havde fæstet sig i hjernen på overfarten
med ”Vidar”, blev atter levende og satte fantasien i bevægelse under overrejsen over Nordsøen, og

142

fantasien blev ved ankomsten til Skagerak sat yderligere i svingninger ved de talrige drivende miner,
som vi iagttog fra ca. 130 miles vest for Skagen. Disse miner, som særlig under storme løsner sig ud a f
de talrige minefelter, som er udlagt under krigen, føres med strømmen, efter at flere a f dem har gjort
deres runde i Nordsøen, som regel tværs over Skagerak mod den norske kyst, hvor nogle går på land og
eksploderer eller henligger som en fremtidsfare, og andre følger kysten på deres vandring mod isen ved
polargrænsen. Under alle forhold vil de i en lang fremtid være en uhyggelig fare fo r skibsfarten. Under
disse forhold anbefales det, og følges det så vidt muligt ikke at besejle Skagerak eller passere Skagen,
medens det er mørkt. Forholdsregler er dog lettere at give end at følge, særlig i de korte vinterdage. Det
er ikke ethvert skibs sag at sejle en distance a f 100–150 miles i 8-10 timer. Ved dagens frembrud mandag
den 3. Februar skulle ”Fionia” e-fter bestikket – obsemation havde der ikke været – stå ca. 130 miles
vest for Skagen, og det, der ikke kunne nås i ca. 9 timer, måtte tilbagelægges i mørke, og da det tilbragte
højst kunne blive 90 – 100 miles, var der tre farlige timer tilbage, og der var overvejelser fremme om
under disse forhold at søge Christianssand fo r natten, hvilket dog blev opgivet, og alle forholdsregler,
som kunne tages, blev taget ud fra det synspunkt at forberede sig på det værste, men håbe på det bedste.
Kl. 5 aften aften, efter mørket var indtrådt, sigtede vi Hanstholm fyr i stedet for Hirtshals fyr, som vi
spejdede efter, og vi stod derefter 45 miles længere borte fra Skagen end beregnet, og i stedet for at
skulle passere Skagen og være i nogenlunde sikkerhed hen imod nitiden passerede vi først yderligere
forsinket a f strømforholdene Skagen kl. 3 tirsdag morgen. ”

Etatsråd Andersen slutter denne rejseskildring med følgende linier:

”Natten mellem mandag den 3. og tirsdag den 4. er en a f de perioder i mit liv, som sætter mærker, så
meget mere som bestemmelsen om at fortsætte og ikke anløbe Christianssand – ganske vist under
fejlagtige forudsætninger – var taget a f mig selv som det Østasiatiske Kompagni's administrerende
direktør, og jeg dermed havde påtaget mig ansvaret. Det var en betydelig byrde, der blev taget fra sindet,
da ”Fionia ” kl. ca. 3 passerede Skagens fyrskib og lidt senere fik Kattegats lods om bord”.

143

XX. DET SØNDERJYDSKE SPØRGSMÅL

Det fremgår af Etatsråd Andersens optegnelser, at han allerede i 1914 i den indledende samtale med Sir
Edward Grey rejste det sønderjydske spørgsmål, og i en række samtaler i krigens år med Ententens
statsmænd erkendte disse – både de kronede hoveder og de ledende politikere – at 1864 havde været
forudsætningen for 1914, og at det blodigt havde hævnet sig på Europa, at man i 1864 havde ladet
Danmark i stikken.

Med krigens faktiske ophør blev det sønderjydske spørgsmål i høj grad aktuelt og samlede efterhånden al
interesse her hjemme. Håbet om en genforening med i det mindste den dansktalende del af Sønderjylland
var blevet styrket ved krigens udfald, og det Wilsonske fredsprogram, der jo byggede på folkenes
nationale selvbestemmelsesret, skabte en yderligere begrundet forventning om, at fredsslutningen ville
bringe Danmark oprejsning for den uret, det havde lidt i 1864. Endnu inden våbenstilstands-
forhandlingerne var ført til ende, rejstes spørgsmålet i nabolandenes presse, og i et lukket rigsdagsmøde
den 23.oktober 1918 udtaltes det, at Rigsdagen nu som før fastholdt den ligelige neutralitet som eneste
grundlag for Danmarks politik overfor alle magter, og at det danske folk knyttede sine nationale
forhåbninger til en retfærdig gennemførelse af det af begge de krigsførende parter godkendte
nationalitetsprincip, folkenes selvbestemmelsesret.

Adressebevægelsen

Imidlertid rådede der faktisk indenfor den danske befolkning stærkt divergerende meninger, både m. h. t.
mål og midler. Indenfor regeringen, der fra første færd var indstillet på en løsning efter den såkaldte
Clausen'ske linie, gjorde der sig bestræbelser gældende for at ordne sagen i forståelse med Tyskland
udenom Ententen. I løbet af efterårsmånederne blev der fra sider, som stod regeringen nær, gjort forsøg
på at starte en adresse, der næst at erklære, at det, man fra dansk side ønskede, var ”kun det danske
Nordslesvig, intet derudover”, vendte sig ” til det tyske folk med indtrængende henstilling om højhjertet
og klogt at lade den nationale retfærdighed ske fyldest” - således som ordene lød i den første, ganske vist
senere ændrede redaktion.

Denne adressebevægelse lykkedes det ved forstandig indgriben at standse i opløbet, men der opstod –
som en slags efterspil – en overgang visse misstemninger, da den tyske gesandt Grev Rantzau efter et
besøg i Berlin overfor Kong Christian, der ikke forud var tilstrækkelig orienteret, berørte de af
Udenrigsminister Scavenius begunstigede bestræbelser for en underhånds-ordning mellem Danmark og
Tyskland.

Herom beretter Etatsråd Andersen i nogle optegnelser angående en samtale med Grev Brockdorff-
Rantzau den 2. november 1918 følgende ”Greven meddelte mig, at han nogle dage i forvejen havde
været hos kongen, og at samtalen var faldet på det sønderjydske spørgsmål”.

144

En misforståelse

Af den derpå følgende samtale med Udenrigsminister Scavenius havde han fået det indtryk, at kongen
havde misforstået hans udtalelser, og grunden til, at han (greven) havde ønsket en samtale med mig, var
at formå mig til at tale med kongen og få misforståelsen hævet. Dog ønskede han, at der ikke for
nærværende skulle siges noget til Udenrigsminister Scavenius. Derpå svarede jeg, at betingelsen fra min
side for overhovedet at efterkomme hans ønske var, at han, Grev Rantzau, selv skulle meddele
udenrigsministeren indholdet af vor samtale, og jeg tilføjede, at hvis jeg formente, at omstændighederne
krævede det ville jeg også selv gøre det.

Jeg anmodede greven om at fremstille for mig de faktiske forhold i forbindelse med det, som formentlig
havde givet anledning til kongens fejlagtige opfattelse af hans udtalelser. Grev Rantzau meddelte mig da
følgende, som han – fremkaldt ved spørgsmål fra min side – med nogle uvæsentlige variationer – gentog
forskellige gange i samtalens løb.

Før hans afrejse til Berlin var det blevet aftalt mellem ham og Udenrigsminister Scavenius, at han skulle
foreslå rigskansleren at ordne det sønderjydske spørgsmål med Danmark direkte uden indblanding af
Ententemagterne, således at Tyskland skulle afstå til Danmark en del af Sønderjylland efter en grænse,
som blev resultat af en afstemning, foretagen i den sønderjydske befolkning. Både hans eget og
udenrigsministerens formål med denne fremgangsmåde var at betrygge et godt fremtidigt forhold mellem
Tyskland og Danmark, hvilket der var fare for ikke ville blive tilfældet, såfremt Ententemagterne, som
det kunne synes, og som det også fra mange sider i Danmark krævedes, fastsatte Ejdergrænsen.

Jeg påpegede for Greven med henblik på en sådan overenskomst, at Ententemagterne uden tvivl ville
anlægge det synspunkt, at Tyskland kun under tvang af nødvendigheden, som de havde fremkaldt, ville
afstå en del af Sønderjylland til Danmark, og at de i kraft deraf selv ville være med til at ordne dette
forhold, og jeg påpegede, at en sådan overenskomst kunne få følger for landet, som ikke for nærværende
lod sig overskue.

Greven sagde, at Tyskland endnu ikke var slået, og i hvert fald ville det ud i fremtiden blive en farlig
nabo, hvis Danmarks grænse nu blev Ejderen.

Jeg betonede, at i følge min opfattelse burde den danske regering for nærværende ikke træffe aftaler,
hverken til den ene eller den anden side, at hverken befolkning eller presse burde forekomme med nogen
art af offentlig tilkendegivelse, samt at det, der hidtil var fremkommet, næppe havde gavnet Danmark
overfor Tyskland, men havde skadet det i forholdet til Ententen. Jeg var derfor bekymret for det opråb,
som det var forsøgt at samle underskrifter på, navnlig fordi det syntes at være en almindelig antagelse, at
det var billiget af udenrigsministeren.

På mit direkte spørgsmål, hvilke skridt han ønskede jeg skulle tage, bad han mig tale med kongen og
sige, at det var ham, Grev Rantzau, der havde taget initiativet og foreslået udenrigsministeren at forsøge
at få det sønderjydske spørgsmål ordnet direkte mellem Danmark og Tyskland, samt at han selv for dette

145

formål ville rejse til Berlin og tale med rigskansleren, og at dette var sket. Det havde været hans mening
under hans samtale med kongen at antyde dette forhold, men af udenrigsministerens udtalelser til ham
havde han forstået, at dette ikke var lykkedes ham.

Jeg rekapitulerede for greven hans udtalelser, som jeg opfattede dem, og han bekræftede rigtigheden af
min opfattelse. Jeg sagde derpå, at dette spørgsmål, som i menneskealdre havde beskæftiget det danske
folk, var af overordentlig national rækkevidde, og at jeg derfor ikke kunne forelægge sagen i en sådan
form.

Hertil svarede Grev Rantzau, at det var ham ubehageligt, at der var en misforståelse mellem kongen og
ham, samt at han ville overlade til mig at forsøge overfor kongen på en sådan måde, som jeg fandt det
rigtigst, at hæve misforståelsen. Jeg gjorde det atter til en betingelse for at indvillige deri, at
udenrigsministeren blev oplyst om vor hafte samtale”.

I sin omtale af det sønderjydske spørgsmål og de divergerende ønsker om, hvorledes den fremtidige
grænselinie burde drages, fremhævede Etatsråd Andersen, at der i grænsespørgsmålet var tilkommet et
helt nyt moment: Nord-Østersø-Kanalen, hvis fremtid kunne forventes at blive genstand for divergerende
opfattelser af militær og merkantil art mellem de sejrende verdensmagter indbyrdes. Resultatet af
drøftelserne og hensynet til disse stormagters egne interesser kunne meget vel tænkes at få indflydelse på
fastsættelsen af Danmarks fremtidige sydlige grænse. Men hvad enten Nord-Østersø-Kanalen i fremtiden
blev en international færdselsvej ind til Østersøen eller ej, ville den ny verdenssituation byde betingelser
for dansk deltagelse i verdensomsætningen, som ikke før havde været til stede; for at Danmark skulle
komme til at nyde den fulde fordel heraf, burde Drogden imidlertid uddybes til 30 fod.

Etatsråd Andersen strejfer her den fremtidslinie, som måske tør siges at være hans kongstanke: Ved at
gøre Øresund til en hovedfærdselsåre for verdenshandelen ikke blot at sikre København og Danmark en
merkantil opblomstring, men tillige at skabe visse garantier for fremtiden, fordi de store søfarende
handelsnationer, hvis interesser knyttes til denne vandvej og til de store baltiske fremtidslande, herved
alle ville blive interesserede i at sikre Danmarks beståen. Som allerede omtalt var Etatsråd Andersens
rejse til London i januarl919 ikke alene foranlediget ved de vanskelige erhvervsforhold, men hensigten
var tillige at virke for en med Danmarks ønsker og interesser stemmende løsning af det sønderjydske
spørgsmål. Tidspunktet var i høj grad egnet hertil, idet fredskonferencen i Versailles blev åbnet den 18.
januar 1919, netop medens Etatsråd Andersen og den danske landbrugsdelegation opholdt sig i London.

”Særsynet på konferencens åbningsdag var” - skriver Etatsråd Andersen - ”at Amerikas præsident og
overhoved sad ved konferencebordet, da Frankrigs præsident, M. Poincaré, trådte ind og afgav sin
indledningstale, og blev tilbage blandt de andre, medens Poincaré atter forlod salen. Dernæst at Lloyd
George først kom til stede, da den franske præsident omtrent var færdig med åbningstalen. Det første
forhold blev almindelig bedømt som skår i Amerikas prestige, hvad der også stemmer med Kong
Georges udtalelser (refereret i anden forbindelse af Etatsråd Andersen). Det andet forhold blev
almindelig betegnet som en målestok for Lloyd Georges takt og hensyn”.

146

Engelske statsmænd og det sønderjydske spørgsmål

I den her løseligt berørte samtale med den engelske konge, som fandt sted i Buckingham Palace den 14.
januar 1919, altså f å dage før konferencens åbning, fandt Etatsråd Andersen som tidligere nævnt
anledning til over kongen at omtale det sønderjydske spørgsmål og betydningen af, at dette løstes på en
også med henblik på en fjernere fremtids forskellige muligheder betryggende måde, uanset hvor grænsen
blev. Ingen kunne vide, hvilke konstellationer der kunne opstå udi fremtiden, og Danmark kunne ikke
regne med de nuværende magtforhold som en varig garanti. Det var derfor af betydning, at det
sønderjydske spørgsmål ikke løstes ensidigt med henblik på Stormagternes formentlige interesser, og
navnlig burde man også være opmærksom på de fare, der kunne opstå ved en urigtig løsning af Kieler-
kanal-spørgsmålet.

Kong George, der ved sin holdning i krigens år gang på gang havde dokumenteret sin varme interesse for
Danmark, tilsagde også ved denne lejlighed Etatsråd Andersen støtte for de af ham tolkede bestræbelser,
og på lignende måde mødte Etatsråd Andersen levende forståelse af spørgsmålets betydning hos Lord
Curzon, der foreslog ham selv at rejse til Paris for at tale med de ministre og andre konference-deltagere,
som han kendte. Da Etatsråd Andersen imidlertid ikke havde noget mandat hertil, lovede Lord Curzon at
lade Andersens opfattelse tilgå Lloyd George og Balfour og henstille, at der intet afgørende foretoges,
forinden Danmark havde haft lejlighed til overfor konferencen at fremsætte sine ønsker og synspunkter.
Han ville da yderligere med de to nævnte ministre drøfte den af Etatsråd Andersen udkastede tanke, at
Danmark skulle sende en fuldgyldig repræsentant til Paris. Hvis Etatsråd Andersen ville tage med, ville
han med sit nære bekendtskab til en række af de ledende personer og ved sit forhold til England kunne
påregne indgående hensyntagen til de af ham fremhævede betragtninger. Imidlertid mente Lord Curzon,
at der var god tid, og at der ikke ville blive tale om at tage officiel stilling til hele spørgsmålet før en gang
i marts.

Også med adskillige andre ledende engelske statsmænd som Sir Rosslyn Wemyss, Lord Inverforth, Mr.
Cecil Harmsworth og Lord Reading drøftede Etatsråd Andersen sagen, og overalt mødte han fuld
forståelse af den betydning og tilslutning til de af ham fremsatte synspunkter.

I et telegram af 17. januar 1919 til Udenrigsminister Scavenius resumerer Etatsråd Andersen de af ham
førte forhandlinger som følger:

”Om det sønderjydske spørgsmål har jeg haft forskellige samtaler og på betydende steder fundet
forståelse fo r vore synspunkter og villighed til at møde de allerede fremsatte ønsker. Men som jeg
fremførte hjemme, er spørgsmålets løsning tildels knyttet sammen med de problemer, som synes at knytte
sig til Kieler-kanalen, hvor særinteresse-synspunkter også gør sig stærkt gældende. Jeg har fremhævet,
at medens Slesvig i 1864 var det politiske spørgsmål, som påkaldte den europæiske interesse, synes det
nu at være trådt i baggrunden for andre interesser, trods det, at det atter i en f jern fremtid kunne
fremkalde europæiske forviklinger, hvis det ikke løses på en måde, der kan forhindre dette, og da det dog
er Danmark, som har bedst indsigt i dette forhold, burde det ikke løses, uden at Danmark er gmndigt

147

hørt. Efter en seneste samtale med kongen har jeg også haft en samtale med Lord Curzon, som har
skrevet til Paris til Lloyd George og Balfour i overensstemmelse med disse synspunkter og foreslået, at
dette spørgsmål så vidt muligt stilles i bero, til jeg kommer til København, og at det tillades Danmarks
repræsentation i dette forhold at være til stede privat i Paris, fø r det ellers var hensigten at give den
officiel adgang, fo r underhånden at give den lejlighed til at drøfte forholdet, fø r der tages bestemmelser,
som eventuelt kunne være til skade for Danmark og den europæiske fremtidige fre d ”.

Forsyninger til Sønderjylland

Under opholdet i London modtog Etatsråd Andersen under 15. januar et telegram fra Udenrigsminister
Scavenius, der under henvisning til de stadig til Justitsministeriet rettede henvendelser om at sende
levnedsmidler, klæder, flag m.m. til Sønderjylland opfordrede Etatsråd Andersen til at udvirke en
almindelig tilladelse til – ud over de tilførsler, som de bestående handelsaftaler sikrede Tyskland – at
imødekomme sådanne andragender. Etatsråd Andersen forelagde straks sagen for Mr. Harmsworth og
mødte også som meddelt i telegram af 17. januar 1919 til Udenrigsminister Scavenius ”fuld forståelse og
beredvillighed til at efterkomme vore ønsker”. Men inden man kunne nå et resultat, måtte sagen passere
forskellige instanser, og Udenrigsminister Scavenius forespurgte da i et nyt telegram af 23. januar, om
det ikke var muligt, at spørgsmålet om en ekstra udførsel ”af hundrede dritler smør og et mindre parti æg,
som skal sendes til Flensborg by, for at distribueres gennem lokale sygeplejeforeninger navnlig til børn, i
betragtning af den særlige interesse, der knytter sig til dette spørgsmål”, kunne blive afgjort inden den
principielle afgørelse.

To dage efter – den 25. januar – afholdtes et møde i Foreign Office under ledelse af Mr. Harmsworth
mellem de danske forhandlere og repræsentanter for den interallierede komité, hvor Etatsråd Andersen
officielt forelagde sagen, og under 27. januar bekræftede han i et brev til Mr. Harmsworth de fra dansk
side fremsatte ønsker, idet han henstillede ” That a small Danish Committee for which I personally
would be willing to take the responsibility, should be allowed out of Denmark's own stocks and rations to
distribute to the Danish Inhabitants of North Slesvig” visse kvanta fødemidler m. m.

Den 8. februar meddelte Lord Curzon gennem legationen i København, at the Supreme Council of
Supply and Relief havde tiltrådt den gennem Etatsråd Andersen på den danske regerings vegne fremsatte
henstilling, og den 14. februar konstitueredes den nævnte fordelingskomité under Etatsråd Andersen's
forsæde. Ved en henvendelse til Mr. Hoover i Paris om at få den meddelte tilladelse udvidet ”also to
include Danes in Flensborg and further South”, modtog Etatsråd Andersen under 20. marts et
imødekommende svar. Forinden uddeling kunne påbegyndes, måtte man imidlertid erhverve tysk
indførselstilladelse, hvilket var forbundet med en del vanskeligheder.

Skulle man holde sig strengt til ordlyden af den under 27. januar i brevet til Mr. Harmsworth rettede
anmodning og i det herpå gennem den engelske legation modtagne svar, ville kun den del af
befolkningen i Nordslesvig, der kunne konstateres at være dansk, komme i betragtning ved uddelingen.
Under hensyn til de personlige forhandlinger, Etatsråd Andersen havde ført i London, og den myndighed,

148

han formente at have til at fortolke tilladelsen, for hvis udførelse i praksis han havde påtaget sig ansvaret,
nærede han imidlertid ingen betænkeligheder ved at lade tilladelsen af 8. februar komme hele den
nordslesvigske befolkning til gode, så meget mere som de udvekslede skrivelser knyttede den ønskede og
tilladte fordelingsvirksomhed til ”a population of about 150.000”, og en sondring mellem dansk og tysk
praktisk taget ville være umulig. Og hvad den senere meddelte udvidede tilladelse angik, så gik Etatsråd
Andersen ud fra, at uddelingen måtte kunne praktiseres under samme vilkår syd for som nord for den
såkaldte Clausens'ske linie.

En delegation til Paris

Under Etatsråd Andersens fravær var der i begyndelsen af januar 1919 indenfor rigsdagspartiernes
politiske forhandlingsudvalg blevet rejst spørgsmål om at sende en delegation til Paris, som kunne ”være
til stede, når afgørelsen træffes om spørgsmål, der berører Danmarks politiske og økonomiske
interesser”, men tanken havde ikke fundet tilslutning fra udenrigsministerens side. Efter Etatsråd
Andersens hjemkomst i begyndelsen af februar blev spørgsmålet nu rejst på ny; herom beretter Etatsråd
Andersen selv:

”Umiddelbart efter min hjemkomst fra London gav jeg i nærværelse a f Udenrigsminister Scavenius
kongen referat a f rejsens resultat og udviklede ønskeligheden a f at en delegation bestående a f
repræsentanter for Rigsdagens fire partier foretog en rejse til Paris og London for at fremstille de
synspunkter, der rådede i Danmark om Slesvigs tilbagegivelse. Senere fremstillede jeg i enesamtale for
udenrigsministeren mine grunde til at urgere en sådan delegations afsendelse, nemlig de i Danmark
rådende forskellige særsynspunkter, udsendelse til Paris a f privatdelegationer, den opfattelse, der gør
sig gældende særlig i London og Paris, at den danske regering handler i overensstemmelse med tyske
synspunkter med hensyn til nordlige grænselinie. Jeg påpegede skaden for Danmark, ved at der i
Ententelandene blev tillagt den danske regering en tysk-venlig politik i dette som i andre forhold, og at
den bedst egnede fremgangsmåde ville være, at de fire rigsdagspartier blev enige om den fremtidige
grænse og derefter forelægge fredskonferencen i Paris det resultat, som de fire partier var kommet til, og
som således måtte kunne opfattes som det danske folks ønske, idet disse partier jo i virkeligheden
parlamentarisk repræsenterede det danske folk. ”

Resultatet af disse forhandlinger, ”som var af en noget langsom natur”89, var, at sagen på ny blev bragt
frem i det politiske forhandlingsudvalg, denne gang af Udenrigsminister Scavenius, der i et møde den 11.
februar formulerede det spørgsmål til partierne, om de ville medvirke til ”at sende til Paris en delegation,
hvis formål skal være overfor fredskonferencen at fastslå, at det danske folk udelukkende ønsker det
slesvigske spørgsmål løst på selvbestemmelsesrettens grund i overensstemmelse med de af
vælgerforeningen for Nordslesvigs vedtagne resolutioner”. Samtidig forberedtes sagen underhånden på
anden vis, og i et brev af 15. februar 1919, hvormed Udenrigsminister Scavenius tilsendte Etatsråd
Andersen de til partierne rettede spørgsmål, skrev han bl.a.:

89 Tilføjelse i kladden s. 276.

149

”Må jeg spørge dem om en ting: har De tænkt på, at alle partier er repræsenteret i Deres komité undtagen
arbejderpartiet. Der er ingen fra disses side, der har talt til mig derom, men jeg synes, jeg burde nævne
det til Dem”

Efter at samtlige partier havde afgivet bekræftende svar på det af udenrigsministeren stillede spørgsmål,
og det yderligere efter stedfundne forhandlinger var besluttet, at rigsdagsdelegationen skulle suppleres
med en repræsentation for sønderjyderne, afsendtes under 19. februar 1919 gennem den engelske
legation følgende telegrafiske meddelelse til Lord Curzon:

”Referring to conversation last month when in London re Slesvig Mr. Andersen whishes to inform Lord
Curzon, that the Danish Government and Rigsdag have decided to send to Paris shortly one member o f
each o f the four political parties including one Minister accompanied by 3 Slesvig political leaders and a
financial expert to lay before the Allied and Associated Governments i f so permitted the wishes and
aspirations as far as this is possible o f the Danish Nation and the Slesvig population. His Majesty, the
Danish Government and parties in question wish Mr. Andersen to accompany and assist the Delegation.
The names o f members o f the Delegation will be telegraphed when chosen. In view o f the future mutual
interest involved by the settlement o f this question Mr. Andersen solicits Lord Curzon 's opinion whether
in mutual interest it would be useful that the Delegation or Mr. Andersen alone makes a short stay in
London on their way to Paris ”.

Det fremgår af de foreliggende optegnelser, at man i ministerrådet, som rimeligt var, var stemt for, at
Udenrigsminister Scavenius skulle repræsentere såvel det radikale parti som ministeriet, men Etatsråd
Andersen frarådede dette på grund af den misfornøjelse, udenrigsministerens forhold til de dansk-tyske
drøftelser havde vakt, og foreslog i stedet Forsvarsminister Munch som den mest egnede.

Delegationens sammensætning

Dette Etatsråd Andersens råd blev da også taget til følge, og rigsdagsdelegationen kom da til at bestå af
Forsvarsminister P. Munch, fhv. Konseilspræsident og Finansminister Folketingsmand N. Neergård
(venstre), Landstingsmand, Ingeniør Alex. Foss (det konservative folkeparti) og Landstingsmand cand.
polit. Bramsnæs (socialdemokratiet). Den sønderjydske delegation kom til at bestå af tidligere tysk
Rigsdagsmand H. P. Hansen, Landdagsmændene Nis Nissen og Kloppenborg-Skrumsager samt Redaktør
Andreas Grau. For at bistå ved drøftelsen af de finansielle spørgsmål tiltrådte Etatsråd Glückstadt
delegationen, og desuden medfulgte som alt nævnt efter almindelig opfordring Etatsråd H. N. Andersen.
Afrejsen fandt sted torsdag den 27. februar i Det Østasiatiske Kompagni's motorskib ”Fionia”, der skulle
til Colombo for at hente Kopra.

150

Etatsråd Andersens forespørgsel til Lord Curzon, om man ønskede at se ham selv eller delegationen i
London, var blevet besvaret med en indbydelse til delegationen om at være den engelske regerings
gæster under opholdet i London, men da der ikke forelå eller på en fornyet forespørgsel under rejsen
indløb nogen meddelelse om, når man ønskede besøget, bestemte man sig undervej til først at gå til
Paris, og efter forskellige udvekslede telegrammer med den danske gesandt i Paris, Kammerherre
Bernhoft, besluttedes det at anløbe Boulogne, hvor man ankom mandag den 3. marts om morgenen.
Samme aften fandt ankomsten til Paris sted.

De følgende dage havde Etatsråd Andersen samtaler med en række af fredskonferencens medlemmer,
således med Mr. Balfour, Lord Rober Cecil, Sir Eyre Crowe og Sir Rosslyn Wemyss, der deltog fra
engelsk side, og med de amerikanske deltagere i konferencen, Mr. Lansing, Oberst House, Mr. White og
andre. Også med franske venner havde etatsråd Andersen forhandlinger, og hos Prins Georg af
Grækenland, der boede ude i St.Cloud, traf han sammen med den tidligere franske ministerpræsident M.
Briand, der regnedes for fremtidens mand i fransk politik90.

Allerede forud for delegationens ankomst til Paris var det sønderjydske spørgsmål – imod
forudsætningerne – blevet forelagt for Timandsrådet af Kammerherre Bernhoft, bistået af Magister H. V.
Clausen. Rådet havde derefter henvist sagen til videre behandling i den kommission, der behandlede det
belgiske spørgsmål, og den 6. marts 1919 fik delegationen foretræde for denne kommission, som lededes
af M. André Tardieu. Forløbet af denne sammenkomst tilhører imidlertid for længst den officielle
historie.

Inden delegationen forlod Paris, modtog den gennem et brev til Etatsråd Andersen en indbydelse til at
tilbringe to elle tre dage i London ”as the guests of His Majesty's Government” og det tilføjedes
yderligere: ”In transmitting this invitation of the sympathy o f His Majesty's Government with the Danish
aspirations ” .

Den 13. marts afrejste delegationen fra Paris til London, hvor den modtoges af en repræsentation for den
engelske regering og førtes til Carlton Hotel som regeringens gæster. Etatsråd Andersen havde i de
følgende dage forskellige drøftelser med henblik på fremtiden med Lord Curzon, Lord Inverforth og Mr.
Cecil Harmsworth, og delegationen blev under opholdet modtaget af Dronning Alexander og forestillet
for Lord Curzon.

Medens Forsvarsminister Munch og Folktingsmand Neergaard vendte tilbage til Paris for at deltage i
forhandlinger om de små nationers indtræden i folkenes forbund, tiltrådte de øvrige medlemmer af
delegationen den 18. marts 1919 hjemrejsen via Newcastle, hvor de gik om bord i Det forenede

90 . Ved denne lejlighed traf Etatsråd Andersn også sammen med M. Grühnbaum-Ballin, M. Bouissons ”Chef de
Cabinet”. I et brev fra Prins Georg til Etatsråd Andersen skriver Prinsen:”M. Briand beder mig sige til Dem at De gør
bedst i ikke at omtale den tyske Ballin hos ham, thi han vil være meget fransk” . Note i teksten.

151

Dampskibs-Selskabs Damper ”M. G. Melchior”. Ved ankomsten til København den 21. marts blev
delegationens medlemmer budt velkommen ved landstigningen af kongen og dronningen.

Etatsråd Andersen gør sig ikke i sine optegnelser til talsmand for nogen bestemt løsning af
grænsespørgsmålet. Hans bestræbelser går ud på at indstille de bestemmende faktorer på en varig løsning
i den forstand, at den ny grænse lægges således, at den kommer til at rumme den mindst mulige fare for
fremtidige forviklinger. Under opholdet i Paris fik han ved samtaler med de forskellige nationers
repræsentanter bekræftet sine tidligere indtryk af de bestående divergenser mellem de Allierede
indbyrdes, og navnlig at der gjorde sig stærke divergenser gældende med hensyn til spørgsmålet om
Kielerkanalen, hvor de amerikanske synspunkter syntes at være i modstrid med de øvrige Entenemagters.
Under en fornyet fremhævelse af hele spørgsmålets betydning for Danmarks fremtidige politiske stilling
skriver Etatsråd Andersen:

”Beholder Tyskland suveræniteten over kanalen, vil Danmark blive nabo til en gennem kanalen ved
merkantil virksomhed opblomstrende tysk befolkning.

Bliver Kielerkanalen derimod internationaliseret, vil der dermed være skabt en bufferstat mellem det
øvrige Tyskland og Danmark, og fo r så vidt dette forhold blev varigt, ville en Slien-Dannevirke linie
rumme mindre fare for fremtiden ”.

Efter ankomsten til London modtog han fra Kammerherre Bernhoft en meddelelse om, at denne havde
haft lejlighed til at se kommissionens enstemmige indstilling angående Kielerkanalen, ifølge hvilken
Tyskland skulle beholde suveræniteten således: ” Kanalstat, international kommission eller lignende
bliver der ikke tale om”.

Meddelelsen tilgik Etatsråd Andersen med et par ord fra den danske gesandt i London, Kammerherre
Grevenkop-Castenskiold, der skrev, at han fremsender afskrift af Bernhofts brev, ”hvorefter desværre
tanken om kanalstaten synes opgivet. Mon det skulle være Præsident Wilsons indgriben?”

Både Lloyd George, Balfour, Lord Curzon og andre engelske statsmænd, med hvem Etatsråd Andersen
stod i forbindelse og føling, ønskede en internationalisering og en stødpudestat, og det samme gjaldt i
ikke mindre grad franske statsmænd, bl.a. også Tardieu, som førte forsæde i den belgiske kommission, til
hvilken det sønderjydske spørgsmål blev henvist. Men Wilson modsatte sig en sådan ordning91,
formodentlig fordi den amerikanske marine frygtede de konsekvenser for Panamakanalen, som en
holstensk kanalstat ville kunne få.

Medens det af det foran anførte synes at kunne udledes, at Etatsråd Andersen har interesseret sig for
kanalstaten på et for Danmarks fremtid betryggende grundlag, er der intet i breve og optegnelser, der i

91 I kladden s. 282 er tilføjet ”bl.a. vistnok under indflydelse af den amerikanske marineattaché i København”. Denne
passus er ikke medtaget i teksten.

152

mindste måde kan støtte den insinuation, som i juli 1919 fremkom i ”Ribe Stifttidende”, at Etatsråd
Andersen skulle have modvirket afstemningen i 3. zone, en insinuation, som da også blev bestemt
tilbagevist af Etatsråd Andersen selv.

153

XXI. ET EFTERSPIL

Etatsråd Andersens fremstilling af sin virksomhed for at hidføre en fredelig tilnærmelse mellem de
krigende magter lader ingen tvivl om, at man fra tysk side ønskede og tilstræbte en seperatfred med
Rusland, og de breve, som gennem Earl Grey tilstilledes den engelske udenrigsminister, og hvori
Etatsråd Andersen redegjorde for sit fredsarbejde i Berlin og Petrograd, lægger heller ikke skjul på, at
således var det. Det var en tendens, som Etatsråd Andersen stadig måtte tage afstand fra, og da den tyske
rigskansler i slutningen af juni 1915 gennem Grev Brockdorff-Rantzau anmodede Etatsråd Andersen om
at forsøge en tilnærmelse i Petrograd, betonede også Udenrigsminister Erik Scavenius overfor greven, at
Danmark ikke kunne være mellemled i en separatfred.

Ikke desto mindre fremkom der efter besøget i Petrograd i juli 1915 rygter om separatfred-bestræbelser,
og efter krigens afslutning har lignende rygter været fremme. Særlig næring fik rygterne, da den tidligere
tyske rigskansler v. Bethmann Hollweg, i anledning af en artikel i ”Hamburger Nachrichten” i efteråret
1919, i ”Preussische Jahrbücher” fremkom med en redegørelse for de bestræbelser, den tyske regering
allerede i 1915 havde udfoldet for at bane vej for freden. Bethmann Hollwegs omtale af de tyske
separatfred-ønsker fremkaldte den opfattelse, at også Etatsråd Andersens virksomhed var gået i retning af
separatfred. Umiddelbart efter at meddelelsen om afhandlingen i ”Preussischer Jahrbücher” var nået frem
til den danske presse, udstedte Udenrigsministeriet den 5. oktober 1919 følgende dementi:

”I anledning a f de a f Ritzau's Bureau gengivne udtalelser, der tillægges forhenværende tysk Rigskansler
Bethmann Hollweg, skal Udenrigsministeriet oplyse, at det a f Etatsråd H. N. Andersen under krigen
udførte arbejde til gavn fo r landet, der er sket i fuld overensstemmelse med Udenrigsministeriet, ikke
omfatter bestræbelser på separatfred til nogen side

Et par dage senere – den 9. oktober 1919 – modtog ”Ribe Stiftstidende ” på en forespørgsel til Bethmann
Hollweg følgende udtalelse:

”På redaktionens ærede skrivelse a f 6. ds. svarer jeg herved, at Hr, Etatsråd Andersen i sine samtaler
med mig udelukkende har haft tilvejebringelsen a f en almindelig fred for øje ”

Hertil slutter sig følgende skrivelse af 16. november 1919 fra Bethmann Hollweg til Etatsråd Andersen:

Sehr verehrter Herr Etatsrat!

In bleiben dem Gedanken an gemeinsam verlebte Stunden drängt es mich, Ihnen auzusprechen, wie tief
und schmerzlich ich die tendenziöse und gehässige Hetze beklage, der Sie im Anschluss an meinen Brief

154

an die Preussische Jahrbücher ausgestzt werden. Ich habe seiner Zeit diesen Brief schreiben müssen, um
den falschen Meldungen der Hamburger Nachrichten entgegen zu treten. Aber keinen Augen blik bin ich
darüber im Zweifel gewesen, dass Sie nicht als Unterhändler Deuschlands für einen Separatfrieden nach
Russland reisten, sondern ausschliesslich die Mission unternommen hatten, fü r einen allgemeinen
Frieden zu wirken. Mit tiefster Bewegung werde ich immer daran zurückdenken, wie Sie ganz
ausschliesslich von dem einen hohen Gedanken beseelt waren, dass bald wieder der allgemeine Friede
zurückkehre, und es empört meine Gefühle, sehen zu müssen, dass Ihre selbstlosen auf das Wohl der
gesamten Menschheit gerichteten Bemühungen tendenziös missdeutet werden.

Mit aufrichtiger Teilnahme höre ich, dass Ihr befinden in letzter Zeit zu Wünschen übrig liess. Ich
brauche nicht zu versichern, verehrter Herr Etatsrat, wie inständig ich Ihnen baldige und völlige
Genesung wünsche, und wie ich mit diesem Wunsch die Hoffnung verbinde, dass die Entstellungen Ihrer
nur von den höchsten humanitären Gefühlen getragenen Bestrebungen in das Nichts verschwinden
mögen, das allen diesen Gehässigkeiten gebührt.

In allezeit freundschaftlicher Gesinnung verbleibe ich, verehrter Herr Etatsrat,
Ihr stets aufrichtigst ergebener (sign.) Bethmann Hollweg.

155

XXII. FREMTIDSLINIEN

Etatsråd Andersen nøjes som tidligere omtalt ikke med i sine optegnelser at berette, hvad der i de
begivenhedsrige krigens år er foregået, og hvad han selv har oplevet og virket – han giver også på en
række punkter sit syn på forhold og personer og anstiller ligeledes lejlighedsvis betragtninger af
økonomisk og politisk karakter. Medens meget af dette kan forbigås i denne fremstilling, er det naturligt
til slut at omtale den fremtidslinie, der tidligere har været strejfet, og som Etatsråd H. N. Andersen i al
sin virken både før, under og efter krigen har holdt sig for øje – oprindelig måske nok som en mere
begrænset handelspolitisk opgave, men efterhånden mere og mere bevidst som målet for en rent praktisk
politik af vidtrækkende betydning for Danmarks økonomiske og udenrigspolitiske stilling.

I nogle afsluttende bemærkninger efter Præliminærfredens undertegnelse i 1919 skriver han bl. a.
følgende:

”Den 28. juni blev altså Præliminærfreden mellem de Allierede og Tyskland sluttet i Versailles. Tilbage
står dens ratificering a f alle de pågældende magter og derefter fredsslutningen mellem Ententen og de
andre, slagne lande, som har deltaget i krigen. Men om end denne vældige krigerske konflikt, som har
været a f en så egenartet beskaffenhed, dermed for nærværende er afsluttet, så vil utvivlsomt mangeartede
følger a f den fortsætte sig langt ind i fremtiden og måske før eller senere, under former, som ikke nu kan
forudses, udarte i andre krigerske konflikter. Danmarks geografiske beliggenhed er, som ofte fremhævet,
således, at det under sådanne eventuelle forviklinger ikke kan føle sig betrygget i fremtiden, anderledes
end det har været det i fortiden. Det må forudsættes, at Tysklands fremtidsbestræbelser, som følge a f dets
beliggenhed og i overensstemmelse med dets virketrang, også i fremtiden vil være rettet på at vinde
førerstillingen i Østersøen og Østersølandene. Det må ligeledes forudsættes, at det under forskellige
former vil forsøge at knytte Rusland så nær som muligt til sig og ganske særlig at få de rige
erhvervsbetingelser, det udstrakte russiske rige rummer, og verdenserhverver er, som fremhævet, og som
det britiske verdensrige afgiver det bedste bevis på, grundlaget for både den politiske og økonomiske
verdensmagt. Men Danmarks både udenrigspolitiske og økonomiske fremtid bestemmes væsentlig af
disse verdensforholds udvikling. I jo større udstrækning de sejrende stormagters og da særlig Englands
og Amerikas skibsfart og handelsomsætning på Østersølandene udvikler sig i fremtiden, desto bedre vil
Danmark være beskyttet gennem disse landes beskyttelse af deres egne interesser, og dertil ville
Danmarks skibsfart og handelsomsætning, ved agtpågivenhed fra dansk side, ifølge landets geografiske
beliggenhed kunne udvikle sig som ingensinde fø r til gavn for det danske samfund. Forholdenes
udvikling på en sådan måde ville i særlig grad bidrage til at sikre Danmarks besiddelsen i fremtiden a f
den del a f Sønderjylland, som nu atter knyttes til landet, og vilkårene for dets befolkning vil da gennem
nogle generationer udvikle sig dertil, at næppe nogen del deraf vil hige mod Tyskland i fremtiden. Et
sådan resultat ville være både i vestmagterne og i Danmarks fælles interesse”.

Hvad der her fremmanes, er i virkeligheden det gamle Østersø-problem, som ned gennem tiderne under
skiftende faser – i landets storhedstider som i dets dybeste fornedrelse – har dannet baggrunden for vor
historie, og som også vedblivende i al fremtid både økonomisk og politisk vil være af afgørende

156

betydning for vort land. Med henblik herpå har Etatsråd Andersens bestræbelser i de senere år da været
indstillet på at lede udviklingen ind i et spor, som i nogen grad kan antages at betrygge landets fremtid.

Alt i denne verden er flydende. De politiske konstellationer skifter, og på dem kan intet varigt bygges.
Traktater bliver ”for en lap papir” at regne den dag, de danner hindringer for en magt, der føler sig stærk
nok til at bryde dem. Neutraliteter respekteres ikke længere, end til ”nød bryder love”. Dette er historiens
bitre lære. Det eneste, der holder, er egen interesse – den holder i alle tilfælde længst – og det er denne
erfaringssætning, Etatsråd Andersen bygger på, når han i det anførte uddrag af sine optegnelser siger, at
den bedste beskyttelse for Danmark vil være vestmagternes beskyttelse af deres egne Østersø-interesser.

I nøje tråd med disse synspunkter oprettedes i 1919 ”United Baltic Corporation” i London, indenfor hvis
rammer engelske og danske handelsinteresser på de baltiske lande forenes. Allerede lang tid forud var
Etatsråd Andersen begyndt at interessere ikke blot Kong Christian og ledende danske politikere for
tanken om et formålsbevidst arbejde for at fremme vestmagtenes baltiske handelsinteresser, men også
overfor engelske statsmænd havde han på et tidligt tidspunkt udviklet sine tanker i så henseende. Da han
i juli 1915 gæstede Petrograd, havde han ligeledes søgt at interessere Sazonof for Østersø-problemet
under synspunktet: En Østersø åben for alle nationer som stemmende også med Ruslands interesser.
Senere, da han i juli 1918 opholdt sig i London, fandt han lejlighed til også at udvikle sine synspunkter
overfor Kong George, som var meget interesseret og anmodede ham om at tale med Lord Curzon om
sagen. Også med de skiftende engelske gesandter i København, Sir Ralph Paget og Sir Charles Marling,
drøftede Etatsråd Andersen sine tanker og planer, og da Sir Ralph Paget efter at have forladt den danske
hovedstad var blevet udpeget til at deltage i fredskonferencens forhandlinger i Paris, vendte Etatsråd
Andersen i et brev af 4. december 1918 til Sir Ralph udførligt tilbage til sagen:

”- - - I am extremely gratified at the news that you are assigned to partake in the Peace Conference.
Questions which affect Denmark, also affect Great Britain. Among other issues intermingled with future
developments is the question o f the trade o f the Baltic, bound up to some extent with the questions o f
Slesvig and o f Holstein and o f the Kiel Canal. Even taken for granted that the military power and
aspirations o f Germany are crushed for ever her aspirations as a partaker in the world's trade may not
be so, and i f the bulk o f the trade to and from the Baltic should take its course through the Kiel Canal,
we might in fifty or hundred years hence, or at an even more remote time have History repeting itself in
the form o f a modern Hansa, and there is no overlooking that trade is a base o f State power though, o f
course, it all depends on the manner in which the trade is carried on. Trade is an art, o f which Great
Britain is a master, and Great Britain has now an opportunity to take the bulk o f the tade o f the Baltic
deep into Russia with her hundred o f millions o f souls and to take it and keep it in the future is a matter
for earnest consideration. As I have often mentioned and also repeated in a conversation with Mr.
Graham before he left here a few days ago, Demark must, owing to her geografical position, play a
certain role in this. Competition in trade as in everything else cannot be avoided, and future competition
will be in store fo r England even on the part o f her present Allies. But I feel sure that England can
depend on a loyal co-operation on the part o f Denmark in her small way. That England can depend on
the loyalty and good will o f the Danish nation has manifested itself lately in many ways after it has been

157

freed from the menace to its integrity from her Southern neighbour. For ways and means to master the
trade o f the Baltic England should look back upon her past, and she will find that there was hardly any
period where she was in doubt as to her aims, but that ways and means could not, and have not always
been forestalled, but have presented themselves time after other when the objects were being pursued,
and this will also be the case in the future, though, o f course, for the immediate future the ways and
means should be designed as far as this is possible.

I shall not here go deeper into the subject, but leave this and other important questions pending my
presence in London, and confine myself to say, that if the Kiel Canal is going to be the high-road into the
Baltic, the thoroughfares o f the Sound and the Belts may afford ample facilities in their present state.
Otherwise I think that Denmark should loose no time for instance in deepening the Drogden to 30 feet o f
water

Det storstilede engelske journalistbesøg her i landet i august 1919 var et led i bestræbelserne for at
interessere den engelske offentlighed for den baltiske handel over København og i samarbejde med
Danmark. Senere har Etatsråd Andersen benyttet delegations-rejsen til Paris i 1920 til at tale med
forskellige fremmede statsmænd om sagen, således med den franske statsmand M. Briand.

Som det særlige middel til at drage handelen på Østersøen forbi vore døre har Etatsråd Andersen, som
det også fremgår af det anførte, anbefalet en uddybning a f Drogden til 30 fod. Derved opfyldes nutidens
og fremtidens krav. Denne tanke er jævnlig blevet mødt med indvendinger af strategiske og taktiske
natur: En uddybning, som tillod fremmede store og dybtgående skibe at gå Københavns havn forbi,
kunne umulig bringes i overensstemmelse med bestræbelserne for at gøre København til stabelplads for
Østersøen. Imidlertid er den erkendelse dog vistnok ved at trænge igennem, at man ikke i det lange løb
kan dæmme op for en naturlig udvikling, og at spørgsmålet er, om den mægtige handelsomsætning, som
i de kommende tider vil gro op i de uhyre landområder bag Østersøen, skal ledes overvejende ad tyske
kanaler som Kielerkanalen eller gennem Øresund.

”Blot halvdelen af den verdenshandel, som om 50 år vil have udviklet sig med Østersølandene, føres
forbi vore døre” - skriver Etatsråd Andersen lejlighedsvis - ” tvinges vi her i landet til at arbejde og
fortjene, og vi beskyttes af andres interesser, hvilket utvivlsomt er den bedste protektion for Danmark i
fremtiden.”

Ved en aftenfest i Buckingham Palace den 2. december 1920 var det her omtalte problem genstand for
drøftelse mellem Kong Christian og Kong George i overværelse af Premierminister Lloyd George og
Udenrigsminister, Lord Curzon, de danske ministre, Landbrugsminister Madsen-Mygdal og
Handelsminister Tyge Rothe, samt Etatsråd H. N. Andersen. Da Kong Gustaf i november 1924 gæstede
den danske Konge, bragte Kong Christian i Statsminister Staunings nærværelse det samme spørgsmål på
bane og fremhævede overfor Kongen af Sverige de betydelige interesser, der både for Sverige og for
Danmark ville være knyttet til en uddybning for fælles regning af Flinterenden som international
vandvej, og dette spørgsmål har sidenhen været genstand for udveksling af meninger mellem de to landes
regerings-repræsentanter.

158

