
Thorulf Arwidson: Spaningsarkiv öppnade

för FRA

KÄNSLIG INFORMATION. År 1944 överförde den finländska radiospaningen sina arkiv till

Sverige för att Sovjetunionen inte skulle komma åt materialet. De finländska erfarenheterna

kom att vara till stor hjälp för svenska FRA, som upprättades vid denna tid.

Radiospaning i Karelen under andra världskriget.

Den svenska signalspaningen inom FRA (Försvarets radioanstalt) kan med fog sägas ha sitt

ursprung i den finländska radiospaningen. I varje fall fick den betydande hjälp när hela det

finländska spaningsmaterialet och all personal i största hast överfördes till Sverige två mörka

nätter i september 1944.

Reino Hallamaa började arbeta inom den finländska statsjärnvägen redan under första

världskriget. År 1917 arbetade han som telegrafist på centralstationen i Helsingfors. Hallamaa

var den som kom att leda radiospaningen under två decennier samt sedan under vinterkriget

och fortsättningskriget.

http://www.svd.se/av/thorulf-arwidson

Så snart inbördeskriget utbröt 1918 anslöt han sig till den vita sidan och deltog i flera hårda

strider. Efter kriget anställdes han i den finländska flottan och fick till uppgift att från en

station på Hogland försöka följa den sovjetryska flottans radiotrafik i Finska viken. Det

skedde för övrigt från den tidigare ryska radiostationen på ön. Det var Hallamaa och hans

unge kollega Ragnvald Lind (som senare förfinskade efternamnet till Lautkari) som i början

av 20-talet var de första i Finland som lärde sig att dechiffrera den sovjetiska radiotrafiken.

De lyckades snart knäcka en del av ryssarnas koder, vilket uppmärksammades av den

finländska militärledningen. Hallamaa fick därför göra en föredragning inför generalerna om

radiospaningens framtida möjligheter. Snart fick han också i uppdrag att utbilda och träna

operatörer som hela tiden skulle försöka följa den ryska flottans radiotrafik. Han ledde även

uppbyggandet av avlyssningsstationer på flera platser i den finländska skärgården. År 1925

togs han i anspråk för att undervisa officerare i den för tiden mest moderna kryptotekniken.

Han fick också i uppdrag att sätta upp och organisera den första verkliga och självständiga

signalspaningsorganisationen i Finland. För att lära sig så mycket som möjligt om

radiospaning, som det kallades på den tiden, reste han till Tyskland, Schweiz,

Tjeckoslovakien och Polen. Det finns uppgifter om att han då även undervisades av den kände

österrikiske professorn Herbert Fiegl i kryptoteknikens teori.

Tydligen hade Hallamaa redan då ett särskilt nära samarbete med den polska

underrättelsetjänsten. Han besökte även Italien för att till Finland anskaffa mobil

pejlutrustning, vilket klargör att Finland redan tidigt ville försöka bygga upp en rörlig operativ

organisation som även skulle kunna användas i krig. Den finländska signalspaningen

organiserades redan 1927, alltså 15 år innan FRA inrättades, och hade hela tiden som sin

tydliga huvuduppgift att följa den sovjetiska flottans verksamhet. Under 30-talet förekom ett

tämligen långtgående samarbete mellan Finland och Estland för att i händelse av krig upprätta

en effektiv artillerispärr tvärs över Finska viken för att hindra den sovjetiska flottan att löpa

ut. En del samövningar ägde även rum mellan de två länderna och allt kring detta hölls strängt

hemlig. Då Finland även tillhandahöll artillerimateriel till den unga estniska staten kan man

dock utgå från att ryssarna kände till planerna. I detta samarbete hade säkert den finländska

signalspaningen en viktig uppgift att fylla.

Hallamaa hade 1937 skrivit den första grundläggande finska läroboken i dechiffreringsteknik.

När kriget bröt ut var Hallamaa redan chef för radiospaningen. Den 29 november 1939 kunde

organisationen dechiffrera de signalmeddelanden som innehöll anfallsordern för de massiva

sovjetiska luftangreppen mot landet. Senare under vinterkriget lyckades organisationen även

klarlägga de sovjetiska förbandens rörelser vid Suomussalmi, vilket i hög grad bidrog till att

överste Hjalmar Siilasvous förband så effektivt lyckades slå ut hela den 44:e divisionen på

Raate-vägen. Det visade sig också vara möjligt att följa radiotrafiken och telefonsamtal från

inringade sovjetiska förband och detta var en del av förklaringen till den mycket

framgångsrika finländska taktiken att slå ut de starka förbanden enhet för enhet.

Redan då lämnade den finländska signalspaningen information till det svenska försvaret. I

utbyte erhöll Finland kvalificerad spaningsutrustning som Sverige lyckats köpa in. Öppna

källor ger vid handen att den finländska radiospaningen under fortsättningskriget lyckades

knäcka omkring 80 procent att de uppfångade krypterade meddelandena. Då ryssarna började

förstå att deras motståndare kunde läsa sambandstrafiken bytte de kodsystem till ett som de

sovjetiska förbanden i fjärran östern redan använde sig av. Japan hade dock lyckas knäcka

dessa koder, och eftersom japanerna var allierade med Tyskland hjälpte de Finland med

koderna.

Hallamaa tilldelades tyska järnkorset för att hans organisation lyckats läsa meddelanden som

röjde färdplanen för den brittiska konvojen PQ-18, vilket ledde till att det tyska flyget och

ubåtsvapnet kunnat sänka 13 av konvojens 44 transportfartyg under transporten till

Murmansk.

Under fortsättningskriget lyckades den finländska radiospaningen läsa den viktiga

amerikanska Strip-koden och brasilianska, portugisiska, rumänska, serbiska samt franska

Vichy-regeringens koder. Finland lyckades även lösa den kod som Vatikanen då använde sig

av.

Under de omfattande sovjetiska anfallen sommaren 1944 planerade Hallamaa tillsammans

med underrättelsetjänstens chef Aladár Paasonen långtgående åtgärder för att undanföra

radiospaningens personal, arkiv och delar av utrustningen (”Operation Stella Polaris”). Den

finländska statsledningen befarade nämligen då en sovjetisk ockupation och annektering av

landet. I praktiken fanns det inte någon annan möjlighet än att föra över allt till Sverige för att

undvika att ryssarna skulle komma över både information och personal. Finländarna hade

emellertid redan tidigare överlämnat information från sin signalspaning till USA, Japan och

Sverige. Trots att USA och Japan då låg i krig med varandra lämnade Finland hemlig

information till båda sidor. Den som på svensk sida ansvarade för planeringen av operationen

var majoren Carl Petersén, chef för försvarsstabens underrättelsetjänst (”C-byrån”). Detta

skedde säkert med godkännande från den högsta militärledningen trots att dokumentation över

detta saknas idag.

I september 1944 bestämdes det att operationen skulle genomföras. Närmare 800 personer,

signalspaningens personal med familjer, transporterades genom Finland med bussar och

därefter med fyra fartyg till Härnösand och Gävle. Fartygen förde med sig hundratals stora

packlådor med arkiv och material. Det finns även uppgifter om att det skulle ha rört sig om

över 1000 personer. Då det därefter visade sig att Finland inte ockuperades reste personalen

med familjer snart hem igen. Ett 20-tal erfarna radiospanare – flertalet rysktalande – erbjöds

dock anställning i det året dessförinnan organiserade svenska FRA. De var sedan verksamma i

många år inom den svenska organisationen och överförde naturligtvis sin erfarenhet från

krigsåren till de nyutbildade svenska signalspanarna. I november 1944 erbjöds Sverige att

köpa den finska utrustningen och vissa handlingar. FRA fick ta hand om den tekniska

utrustningen och sju arkivlådor med mycket stort underrättelsevärde. Men detta var långt ifrån

allt det arkivmaterial som förts över till Sverige. Efter kriget har det spekulerats i att det

omfattande materialet inte bara omfattade radiospaningens arkiv utan i själva verket var hela

den finländska underrättelsetjänstens arkiv. Detta har dock aldrig klarlagts.

Så snart kriget var över för Finlands del och den allierade (huvudsakligen sovjetiska)

kontrollkommissionen anlänt till Finland lämnade Hallamaa i all hast landet och reste till

Frankrike – där han genast engagerades av den franska underrättelsetjänsten. Enligt

Hallamaas egna uppgifter krävde dock Sovjet senare att Frankrike skulle lämna ut honom.

Hotet ledde till att han åter flydde till spanska solkusten och bytte namn till Ricardo Palma.

Där drev han under många år en byggnadsfirma tillsammans med sin son. Han avled 1979 i

Spanien i en ålder av 80 år.

Svenska FRA upprättades 1944 och allt från starten av sin verksamhet hade den svenska

signalspaningen alltså tillgång till de finländska arkiven och mycket erfarna dechiffrörer och

radiospanare. Redan tidigare hade det visserligen bedrivits viss signalspaning i vårt land, men

inte alls så omfattande och avancerad som den som påbörjades när den ganska stora civila

organisationen inledde sin verksamhet i slutet av beredskapsåren. Från början av 50-talet

bedrevs avancerad radiospaning framgångsrikt från några av flygvapnets DC-3:or och från

fartyg. Det var ett av dessa flygplan som sköts ned av sovjetiskt jaktflyg utanför Gotska

Sandön den 13 juni 1952.

Sedan Stella Polaris-operationen avslutats hösten 1944 och nästan hela personalen med

familjer rest hem lämnades dock den finska radiospaningens arkiv kvar i Sverige. Det har

under årens lopp skrivits en hel del om detta arkiv och spekulationer om vad som hände med

det. För en del år sedan gjordes även ett svenskt tv-program om hela operationen. Det har

sagts från flera håll att vårt land använde sig av det finska arkivet som bytesvara gentemot

andra underrättelseorganisationer och att Sverige också betalade ett avsevärt belopp för

informationen. Eftersom hela operationen troligen genomförts efter enbart muntliga

överenskommelser mellan Hallamaa och Petersén försökte man också undvika att formellt ta

in arkivet i den svenska organisationen. Till en början förvarades i varje fall de känsligaste

delarna av arkivet i källarna på hotell Astoria och i en lägenhet vid Karlaplan i Stockholm.

Under lång tid därefter förvarades arkivet, eller delar av det, av betrodda högre svenska

officerare på deras herrgårdar Hörningsholm och Rottneros i Värmland. Trovärdiga uppgifter

säger att en liten grupp utvalda finländare under sex månader efter kriget var sysselsatta med

att mikrofilma hela materialet i Astorias källare. Materialet var så omfattande att

mikrofilmernas längd uppgick till över 900 meter.

Det har även förekommit uppgifter om att Hallamaa själv försökte sälja uppgifter från arkivet

till utländska underrättelserorganisationer, vilket väckte stark irritation från svensk sida.

Enligt trovärdiga uppgifter destruerades arkivet i omgångar för att så sent som 1960 slutligen

brännas på Lövsta sopstation. Förmodligen hade det då gått så lång tid efter kriget att arkivet

var föråldrat och tämligen ointressant. Den finsk-sovjetiska notkrisen det året kan också ha

gjort att det bestämdes att allt material skulle förstöras. Dessutom kan man gissa att själva

informationen ändå redan tagits om hand av den svenska underrättelsetjänsten. Ingen har

nämligen kunnat klarlägga vad som hände med de mikrofilmer som framställdes. Att det

rörde sig om synnerligen känslig information som de två septembernätterna 1944 överfördes

råder det inte någon tvekan om. Inte heller kan det råda någon annan mening än att FRA

inrättades inför det direkta hotet från Sovjetunionen och som en följd av de goda resultat som

den finländska radiospaningen kunde uppvisa under både vinterkriget och fortsättningskriget.

Därtill kom att FRA fick en rejäl starthjälp av de erfarna radiospanarna som kom till vårt land

genom operationen Stella Polaris och det nära samarbete som våra grannländer bedrev under

krigsåren.

