

HISTORISK TIDSKRIFT
(Sweden)

132:1 • 2012

Filmen i statens tjänst

Civildéforsvarsstyrelsens filmaktiviteter under kallakrigsåren 1949–1952

FREDRIK NORÉN*

Både demokratiska och autokratiska stater har alltsedan filmmediets uppkomst använt sig av det för att sprida information och propaganda. Trots att ett stort antal statliga upplysningsfilmer har producerats i Sverige, är den svenska statens filmaktiviteter fortfarande ett relativt outforskat ämne, särskilt för perioden efter andra världskriget. Denna uppsats undersöker det svenska civilförsvarets användning av filmen som propaganda- och informationsmedel under decenniet efter 1945.

Den svenska statens filmverksamhet under decenniet efter 1945 har i forskningen nästan uteslutande handlat om skatte- och subventionsfrågor och dylikt.¹ Men det faktum att staten både ställde sig positiv till filmen som upplysningsmedel och aktivt sysslade med egen filmproduktion har sällan uppmärksammats.

Perioden 1945–1955 kännetecknas av ett rekordhögt biografbesökande, en expansion av välfärdsreformer med en interventionistisk prägel och en ökad internationell spänning i form av kalla kriget. Att den svenska staten inte skulle ha fortsatt att utnyttja filmmediet för att informera och propagera om samhällets angelägenheter, så som man hade gjort under andra världskriget, hade varit minst sagt märkligt.²

* Artikeln bygger på författarens magisteruppsats i filmvetenskap, "Filmen i statens tjänst: Civildéforsvarsstyrelsens filmer och filmaktiviteter under kallakrigsåren 1949–1952", framlagd vid Språk- och litteraturcentrum, Lunds universitet (3/6 2010). Författaren vill tacka Mats Jönsson för god uppsatshandledning.

1. Se t. ex. Roger Blomgren, *Staten och filmen: svensk filmpolitik 1909–1993* (Hedemora 1998); Leif Furhammar, *Filmen i Sverige: en historia i tio kapitel och en fortsättning* (Stockholm 2003).

2. Se t. ex. Mats Jönsson, *Visuell fostran: film- och bildverksamheten i Sverige under andra världskriget* (Lund 2011).

Fredrik Norén, f. 1984, innehar två magisterexamina, med filmvetenskap respektive statsvetenskap som huvudämnen. Norén är för närvarande anställd av Klippans kommun som projektledare inom e-förvaltning.

E-post: yf.noren@gmail.com

Den statliga filmaktiviteten efter 1945 kommer i denna artikel att exemplifieras av Civilförsvarsstyrelsens filmverksamhet under åren 1949–1952. Civilförsvarsstyrelsen var en central statlig myndighet direkt under Inrikesdepartementet. Då den civila försvarsförberedande verksamheten riktade sig till *hela* det svenska folket är filmen som upplysnings- och massmedium i sammanhanget en intressant infallsvinkel att undersöka.

Utifrån arkivmaterial från Civilförsvarsstyrelsen och Riksluftskyddsförbundet ämnar artikeln att redogöra för hur civilförsvaret såg på filmmediet och hur de använde filmen i sin verksamhet. Valet av perioden 1949–1952 baserar sig dels på att det var först 1949 som myndigheten började beställa filmer och dels på att mängden producerade filmer under perioden var relativt stor i förhållande till senare perioder. Sammanlagt deltog Civilförsvarsstyrelsen i produktionen av 23 filmer under dessa år.³

Filmverksamhet som historisk källa

När Tommy Gustavsson redogör för det historievetenskapliga användandet av film utgår han från filmernas innehåll, det vill säga hur filmbilderna kan användas som historisk källa. Han lyfter fram tre övergripande områden, som alla pekar på filmens nära relation till sin samtid. För det första rör det sig om att dokumentärt studera hur det faktiskt var; för det andra om skildringar av historiska händelser och för det tredje om hur filmer skildrar tidsbundna föreställningar om till exempel klass och kön.⁴

Men för en djupare förståelse för filmens betydelse som historisk källa krävs inte bara en analys av bilderna utan även en historisering av mediet, med beaktande av aktörerna och de strukturella förutsättningarna bakom bilderna. Detta förhållningssätt knyter an till forskare som understryker vikten av att filmbilderna måste betraktas som hopplänkade och sammanvävda med samhället i stort.⁵ Mats Jönsson menar att "bildernas utformning, budskap och genomslag alltid måste förankras

3. Se <<http://www.amf-film.se>> för specifika produktionsuppgifter (29/4 2010).

4. Tommy Gustavsson, "I skarven mellan fakta och fiktion: konstruktionen av manlighet och etnicitet i svensk filmkultur under 1920-talet", i Klas-Göran Karlsson, Eva Helen Ulvros & Ulf Zander (red.), *Historieforskning på nya vägar* (Lund 2006) s. 473f.

5. T. ex. "Introduktion", i Mats Jönsson & Pelle Snickars (red.), *Medier och politik: om arbetarrörelsens mediestrategier under 1900-talet* (Stockholm 2007) s. 18; Pelle Snickars & Cecilia Trenter, "Introduktion", i des. (red.), *Det förflutna som film och vice versa: om medierande historieberuk* (Lund 2004) s. 17.

historiskt såvida de verkligen ska kunna generera kunskap”.⁶ Precis som filmbilderna är dessa komponenter minst lika hoplänkade med sin samtid. Att studera hur och varför filmmediet användes kan vara nog så viktigt för att skapa en ökad förståelse, inte bara för de bilder som mediet projicerade utan även för den tid som de producerades i. Genast väcks nya empiriska frågor: Vilka var drivkrafterna bakom filmproduktionen? Hur såg förhållandet mellan avsändare och mottagare ut? Vilka mediestrategier användes?

Det är utifrån denna mediehistoriska grund som artikeln tar sitt avstamp. Filmbilderna, med deras innehåll, tematik och estetik med mera, ges mindre utrymme till fördel för samhällskontexten. Undersökningen kretsar kring statens förhållande till och användande av filmmediet, främst som ett medel för upplysning, med Civilförsvarsstyrelsen som ett illustrerande exempel. Statens roll som informatör eller propagandist är inte okontroversiell, vilket även gör det intressant att studera hur denna verksamhet har utvecklats historiskt. Att filmen dessutom var ett av 1900-talets mest dynamiska och inflytelserika medier gör det ännu mer angeläget att studera hur staten använde och förhöll sig till det.

Källmaterialet och dess användbarhet

Artikeln bygger främst på ett källmaterial som inte tidigare har använts i detta sammanhang. Det rör sig primärt om två arkivsamlingar: Civilförsvarsstyrelsens och Riksluftskyddsförbundets, båda förvarade i Krigsarkivet i Stockholm. Äldre tidskrifter kopplade till civilförsvaret har också använts som informationskällor.

Då arkivmaterialet inte är ordnat utifrån Civilförsvarsstyrelsens filmverksamhet har informationen inhämtats på eklektisk basis. Det relevanta materialets oregelbundna och fragmentariska natur gör det svårt att angripa det på ett kvantitativt sätt. Det saknas helt enkelt likvärdiga indikatorer kopplade till filmverksamheten, vilket gör att möjligheterna till mer systematiska jämförelser är begränsade. I stället har källmaterialet i första hand behandlats utifrån kvalitativa metoder och med ett öppet sinne.⁷ Tyvärr medför källmaterialets beskaffenhet att det är svårt att fastställa till exempel publiksiffror och antal visningstillfällen för de

6. Mats Jönsson & Cecilia Mörner, *Självbilder: filmer från Västermanland* (Grängesberg 2004) s. 23.

7. Jfr *ibid.*, s. 14.

olika filmerna, liksom hur filmerna användes i utbildningssammanhang och hur relationen såg ut i detalj mellan filmbolagen och Civilförsvarsstyrelsen.

Utifrån de pusselbitar som finns tillgängliga – och de är varken fåtaliga eller oväsentliga – har jag i stället försökt skapa en bild av hur filmerna användes, vilka sammanhang de visades i och, i den mån det har varit rimligt, diskutera publikens storlek. Detta är av betydelse för att förstå hur statens förhållande till och användandet av filmmediet såg ut.

Den befintliga forskningen kring statens filmverksamhet decenniet efter 1945 är högst begränsad. Framför allt består den av Hanna Kjellgrens avhandling om den statliga informationspolitiken samt en artikel av Mats Hyvönen om den statliga myndigheten Ekonomisk information.⁸ Föreliggande studie avser att bidra till att vidga detta forskningsfält.

Statlig film – en definition

Denna artikel behandlar en statlig myndighets filmverksamhet medan statliga företags eller stiftelsers filmaktiviteter inte tas upp till behandling. Men vad räknas då som en statlig myndighet? Det finns egentligen ingen enhetlig definition av de centrala ämbetsverken. Ett grundläggande kriterium är dock att deras verksamhet skall omfatta hela riket, vilket utesluter regionala myndigheter, och de skall styras av regeringen (även om det inte alltid är klart vad detta innebär).⁹ Som en central myndighet under Inrikesdepartementet faller Civilförsvarsstyrelsen därmed inom ramen för definitionen av en statlig myndighet.

Statlig film definieras här med att filmproduktionen minst måste vara medfinansierad eller beställd av en statlig myndighet. I Civilförsvarsstyrelsens fall är det uppenbart vem som låg bakom filmerna, då myndighetens emblem var det första som mötte publiken när filmerna startade.

Den svenska modellen, med dess nära samarbete mellan stat, intresseorganisationer och näringsliv, problematiserar delvis frågan om filmernas ursprung och användning. Detta är även fallet med Civilförsvarsstyrelsens filmproduktion, särskilt gällande filmernas spridning. Civilförsvarsstyrelsens upplysningsverksamhet bedrevs delvis genom

8. Hanna Kjellgren, *Staten som informatör eller propagandist? Om statssyners betydelse för svensk informationspolitik* (Uddevalla 2002); Mats Hyvönen, "Bilder av det 'goda' arbetet", i Mats Jönsson & Pelle Snickars (red.) (2007).

9. Bo Rothstein, "Från ämbetsverk till ideologiska statsapparater", i Lotta Vahlne & Bo Rothstein (red.), *Bortom den starka statens politik?* (Stockholm 2005) s. 194f.

ombud, främst av den närstående organisationen Riksluftskyddsförbundet. Till exempel refereras det i artikeln återkommande till *Tidskrift för Sveriges civilförsvar* som gavs ut av nämnda förbund, men där givetvis representanter från Civilförsvarsstyrelsen var aktiva skribenter. Även om upplysningsverksamheten och civilförsvarsidealerna fortfarande bestämdes av statliga direktiv, är detta förhållande av betydelse för en korrekt förståelse av den statliga filmverksamheten.

Kort om civilförsvarsfilmernas produktion och distribution

Under artikelns undersökningsperiod beställde Civilförsvarsstyrelsen sammanlagt 23 filmer. 1949 producerades en film, 1950 elva filmer, 1951 åtta filmer och 1952 tre filmer med en sammanlagd längd på närmare åtta timmar.¹⁰ Det skulle dröja till perioden 1959–1964 innan det skedde en liknande stegring i myndighetens filmproduktion.¹¹ Enligt censurkorten från Statens biografbyrå blev sex av filmerna förbjudna att visas för barn under 15 år.¹²

Uppgifter om filmernas kostnader har inte hittats annat än i ett fåtal fall, men de torde överlag ha varit låga då filmmaterialet hade en tendens att återanvändas, särskilt från *Bombad stad* (1949). Enligt filmernas produktionsuppgifter rörde det sig nästan uteslutande om beställningsfilmer som producerades av kommersiella filmbolag, främst Sandrew. Men det förekom även mindre bolag som Minerva och Suecia film, alternativt

10. Filmerna som producerades 1949–1952 var *Bombad stad* (Söderhjelm, 1949, Sandrew), *Hur du ska ta hand om en skadad: en film om första hjälpen* (Söderhjelm, 1950, Sandrew), *Visa, instruera och öva* (Husberg, 1950, Sandrew), *Inkvartering på landsbygden* (Husberg, 1950, Sandrew), *Bombat hem* (Husberg, 1950, Sandrew), *Elden är lös: vi släcker* (Husberg, 1950, Sandrew), *Civilförsvaret: en länk i rikets värn* (regi okänd, 1950, Sandrew), *I katedern* (Mellvig, 1950, Filmo), *Räddning av instängda under bombade hus* (Husberg, 1950, Sandrew), *Sjukvårdstaktik* (Husberg, 1950, Sandrew), *Socialtjänst i bombad tätort* (Husberg, 1950, Sandrew), *Utrymning från tätort* (Husberg, 1950, Sandrew), *Det territoriella luftförsvaret* (regi okänd, 1951, Flygvapnets filmdetalj), *Ordonmans* (Gunvall, 1951, Sandrew), *Eldsläckningstaktik* (Holmsen, 1951, Filmo), *Verkskydd* (Bergström, 1951, Minerva film), *Atombomben: vad gör man då?* (Bergström, 1951, Minerva film), *Gasmask typ A* (regi okänd, 1951 Svensk dokumentärfilm), *Folkgasmasken* (regi okänd, 1951, Svensk dokumentärfilm), *Brandpatrullens uppträdande* (regi okänd, 1951, Aka film), *Ordningstjänst* (Bergström, 1952, Sandrew), *Civilförsvaret rycker ut* (regi och produktion okänd, 1952), *Sabotage* (Johnson, 1952, Suecia film).

11. Från denna period ingår bland annat *Vi går under jorden: en film om våra skyddsrum* (Österström, 1959, Suecia film) som behandlas i Marie Cronqvist, "Vi går under jorden: kalla kriget möter folkhemmet i svensk civilförsvarsfilm", i Erik Hedling & Mats Jönsson (red.), *Välfärdsbilder: svensk film utanför biografen* (Stockholm 2007).

12. Följande filmer blev barnförbjudna: *Bombad stad*, *Hur du ska ta hand om en skadad*, *Bombat hem*, *Räddning av instängda under bombade hus*, *Sjukvårdstaktik* och *Sabotage*.

föreningsanknutna bolag som Filmö. Det fanns däremot inget centralt filmorgan inom civilförsvaret som stod för produktionen.

Endast ett fall av samarbete med andra parter har hittats i arkivmaterialet (som Magnus Hjort också beskriver i sin bok) och det berör *Sabotage* (1952). Centralförbundet för folk och försvar (CFF) samarbetade i början av 1950-talet med Civilförsvarsstyrelsen och Försvarsmakten i en spion- och sabotagekampanj. Till kampanjen lät Försvarsstaben producera filmen *Sabotage* i samarbete med Civilförsvarsstyrelsen. Ekonomiska bekymmer uppstod dock och CFF fick skjuta till 20 000 kronor, som delades ut till Flygvapnet för att produktionen skulle slutföras.¹³

I ett nummer av *Tidskrift för Sveriges civilförsvär* från 1952 finns ett reportage om filmverksamheten där det berättas att 22 filmer har spelats in som finns fördelade på 4 000 kopior (1 genomsnitt cirka 180 kopior/film). Eftersom filmer som *Bombad stad* och *Sabotage* verkar ha varit mer populära än andra (se nedan) kan det antas att dessa producerades i fler kopior.¹⁴ Filmerna distribuerades av Riksluftskyddsförbundets länsförbund eller av Föreningen armé-, marin- och flygfilm (AMF). Filmutrustning lånades av civilförsvaret i mån av behov.¹⁵ I arkivmaterialet återfinns här och var klagomål över slitna kopior. Med anledning av antalet kopior kan slutsatsen dras att filmerna cirkulerade flitigt för att hinna bli så utslitna efter bara några år. Det kan emellertid också ha rört sig om ovana eller slarviga maskinister, då det främst rörde sig om icke-traditionella biografvisningar.¹⁶

Filmernas tematik¹⁷

Filmerna förenas av att de skildrar ett krig som drabbar alla, men där medborgarna kan klara sig om de hjälps åt och är rätt förberedda. Genom att lyfta fram gemensamma identifikationssymboler som kyrkor, vacker natur och lekande barn visar flera av filmerna upp den folkliga idyll som hotas att gå förlorad med kriget. "Nu är här lugnt och fridfullt. Men tiderna är sådana att vi inte vet hur länge vi får behålla idyllen", markerar

13. Magnus Hjort, *Nationens livsfråga: propaganda och upplysning i försvarets tjänst 1944–1963* (Stockholm 2004) s. 40.

14. *Tidskrift för Sveriges civilförsvär* (1952:2) s. 17–19.

15. *Tidskrift för Sveriges civilförsvär* (1954:6) s. 75.

16. T. ex. rapport 8/3 1951, Korrespondens med Civilförsvarsstyrelsen 1951, Riksluftskyddsförbundet, Krigsarkivet (KA), Riksarkivet, Stockholm.

17. För en detaljerad innehållsbeskrivning av Civilförsvarsstyrelsens filmer se <<http://www.amf-film.se>> (18/7 2011).

berättarrösten i inledningen av *Inkvartering på landsbygden* (1950) för att betona att det totala krigets omfattning även kommer att drabba gemene man. En liknande illustration av hur kriget kryper sig in bakom skinnet på medborgarna ges i *Folkgasmasken* (1951). Filmen för publiken rakt in i den lilla och privata sfären: en kärnfamilj visar hur en gasmask ska träs på hemma i trädgården. Även om kriget beskrivs som totalt presenteras det som anonymt, gärna med den fiktiva staden Åköping som skådeplats. Fienden är också ansiktslös men ständigt närvarande: i *Sabotage* kommer hotet från landet Sabonien som skickar sabotörer och spioner till Sverige. I samma film deklarerar berättarrösten att "[...] främmande agenter redan nu verkar i vårt land, så väl vissa utlänningar som svenska landsförrädare" och förespråkar total vaksamhet: "Ett enda förflugit ord kan få oanade konsekvenser."

Filmerna ger inga illusioner om att kriget inte kommer att kräva offer. I *Bombad stad* berättar ett gift par för en civilförsvarspersonal att de har förlorat allt i ett krigsanfall, varpå administratören svarar: "Men ni lever ju och ni kan arbeta för vårt land." Retoriken i filmerna lyder inte sällan att det viktiga är att man klarar sig med livet i behåll och att det bara gäller att hålla ut och samarbeta för den gemensamma saken.

I film efter film poängteras vikten av att vara förberedd. Panik kan undvikas genom rationell och systematisk träning för att på så sätt kliniskt kunna möta krigets utmaningar. I *Atombomben: vad gör man då?* (1951) visar en allvarlig man hur befolkningen med enkla metoder kan minska risken för skador vid ett atombombnedslag, bland annat genom att gömma sig bakom träd. Motsvarande exempel på försök att skapa en illusion av trygghet från den ofattbara katastrofen återkommer i liknande civilförsvarsfilmer från USA som *Survival under atomic attack* (1951) och *The house in the middle* (1954).¹⁸

När kriget slår till visar filmerna hur dess verkningar motsvarar civilförsvarets beräkningar. Allt framställs som uträknat och inget har lämnats åt slumpen. Medan kriget dundrar ovan marken i *Bombad stad* dirigerar Civilförsvarsledningen lugnt verksamheten inifrån det svenska urberget.

I *Sjukvårdsstatistik* (1950) understryks att kriget kan drabba gemene

¹⁸. Regi okänd för båda. Jfr Marie Cronqvist, "Bilder från nollpunkten: visualiseringar av atomälderns urbana apokalyps", i Eva Österberg (red.), *Väld: representation och verklighet* (Lund 2006) s. 327f.

man och att det krävs att alla hjälps åt. Medan filmen visar bilder på skadade människor efter ett bombnedslag talar berättarrösten: "Vilka är det? Det kan vara ni. Ja, era närmaste, de mina. Vem ska rädda dem? Det ska ni. Ja, era närmaste, de mina. Alla kan vi bli skadade om krigets ohälglighet kommer över oss. Alla måste vi kunna ingripa för att rädda varandra." Filmerna genomsyras av retoriken att alla måste hjälpa till och visar hur män, kvinnor, unga och gamla har sin plats i arbetet. Alla vet sin roll och ingen ifrågasätter verksamheten eller civilförsvarets organisation. De som är redo att ställa upp behandlas med respekt. Men de som inte är intresserade av att hjälpa till antingen tillrättavisas eller fördöms av filmernas karaktärer eller av berättarrösterna. I *Verkskydd* (1951) ges en grov nidsbild av den late arbetaren. Medan en uppenbart ointresserad man sitter och röker en bit från sina glada och arbetande kollegor, faller berättarrösten den syrliga kommentaren att en sådan likgiltighet tyder på "att man vet allt men ingenting".

Civilförsvarsfilmerna som propaganda?

Hur filmpropaganda ska definieras har alltid utgjort ett stort tolkningsproblem. Kevin E. Simpson ger den något otillfredställande definitionen att en film som medvetet försöker få publiken att ändra åsikt i den riktning som filmskaparen avser, bör anses vara propaganda.¹⁹ Steve Neale driver ett mer nyanserat resonemang, då han menar att det bör skiljas på så kallad renodlad propagandafilm och filmer med en propagandistisk funktion. Den senare kan vara ganska snarlik den "helt vanliga" filmen. Det är med andra ord otillräckligt att enbart betrakta en film som propaganda och därför avfärda den som sådan. I stället bör betraktaren beakta filmens olika dimensioner och funktioner och alltid se den i ljuset av den specifika historiska kontext som filmen skapades och visades i.²⁰

Bör Civilförsvarsstyrelsens filmer betraktas som propaganda? I stora drag, om än i olika avseenden, hävdar jag att så är fallet. Flertalet uttrycker en klar vilja att få den tilltänkta publiken – svenska folket – att sluta upp kring civilförsvarets verksamhet och ideal. I vissa fall försöker filmerna direkt att påverka medborgarnas beteende, till exempel genom explicita uppmaningar att söka sig till civilförsvarsutbildningar. I mån-

19. Kevin E. Simpson, "Classic and modern propaganda in documentary film: teaching the psychology of persuasion", *Teaching of psychology*, 35 (2008) s. 104.

20. Steve Neale, "Propaganda", *Screen* 3 (1977) s. 25, 39f.

ga fall figurerar en uppfordrande berättarröst som lätt kan associeras med den statliga myndigheten. Karaktärernas föredömliga handlande fungerar som ett uppfostrande exempel för den grupp som de representerar: Sveriges samtliga medborgare.

Ibland rör det sig om gränsfall mellan den renodlade propagandan och den med en propagandistisk funktion (till exempel *Sjukvårdstaktik*). Det förekommer dock renodlade propagandafilmer med en klar agenda, ackompanjerad av en hårt driven retorik (till exempel *Sabotage*). Men det är filmer med en propagandistisk funktion som dominerar (till exempel *Ordonnans*, 1951). Filmerna med en till synes mer informatorisk karaktär trycker fortfarande i sin retorik på civilförsvarsandan och kan därför också anses ha en propagandistisk funktion (till exempel *Hur du ska ta hand om en skadad: en film om första hjälpen*, 1950). Denna propagandistiska funktion skapas kanske främst av den myndiga berättartonen i filmerna, som inte sällan ger intryck av en auktoritär aktör som talar till en lyssnande massa.

Det är också rimligt att förstå hela Civilförsstyrelsens filmproduktion som propaganda eftersom myndighetens uppgift var att nå ut till och engagera hela svenska folket i händelse av krig. Denna uppgift fordrade ett upplysningsverktyg av filmens kaliber för att nå ut till så många som möjligt, utan att man därmed behövde problematisera uppdraget alltför mycket. Det fanns också en vilja att filmerna skulle hjälpa till att få befolkningen att sluta upp bakom Civilförsvarets ideal och verksamhet. Detta är givetvis också en indikator på att det är rimligt att betrakta filmerna utifrån ett propagandistiskt perspektiv.

Den statliga filmverksamheten decenniet efter kriget – debatt och produktion

Under andra världskriget hade marknaden för smalfilm ökat markant i USA. Filmen ansågs efter kriget ha varit oumbärlig för träning, moral och kommunikation inom militären. Gloria Waldon uppskattar att det under kriget skapades en publik på 30–40 miljoner amerikaner utanför biograferna.²¹ Denna våg nådde även Sverige efter kriget men fick inte ett enormt genomslag hos den svenska staten. Det kan tyckas märkligt, eftersom svenskarna gick på bio som allra mest mellan 1952 och

21. Gloria Waldron, *The information film: a report of the public library inquiry* (New York 1949) s. 12–14.

1956.²² Åren runt 1950 framställs dessutom filmen som en samhällspolitisk maktfaktor av vikt i samhällsorienterade tidskrifter.²³ Detta märks till exempel i Bertil Lauritzens konstaterande att ”filmen numera allmänt tordes anses vara det mest fruktansvärda propagandavapen som mänskligheten hittills tagit i sin hand”.²⁴

Sociala reformer började genomföras i allt högre takt under 1940-talet. Efter kriget insåg staten att det var många medborgare som inte kände till de nya reformerna och kravet på social upplysning ansågs angeläget (viss social upplysning hade dock redan förekommit under kriget). Staten tillsatte en kommitté för social upplysning med bred partirepresentation för att utreda behovet av en central myndighet för social upplysning och framställandet av social upplysningsfilm.²⁵ Det ansågs så brådskande att få i gång filmverksamheten att kommittén, som själva handlade ärendet, började initiera filmproduktion på egen hand 1947. Kommitténs agerande kritiserades senare i riksdagen, särskilt gällande en viss sexualupplysningsfilm.²⁶ Det färdiga förslaget pekade på informationsområden som hälsovård och kostvanor där det skulle kunna finnas utrymme för propaganda som uppskattades av alla. Man slog också fast att det både var möjligt och önskvärt att sprida objektiv information om vissa allmänpolitiska områden, där filmen exemplifierades som ett sådant objektivt informationsmedel. Regeringen ville se en fortsatt utveckling av filmverksamheten men ogillade kommitténs förslag om ett permanent centralorgan för social upplysning. Däremot inrättades år 1950 en mer flexibel lösning i form av en ny kommitté för social upplysningsfilm. Denna skulle samråda med Socialdepartementet om frågor gällande film.²⁷

Hanna Kjellgren menar att detta var typiskt för svensk informationspolitik. Hon ser Statens informationsstyrelses (SIS) centraliserade informationsverksamhet som ett undantag som vilade på ett slags undantagstillstånd i och med andra världskriget. I stället menar Kjellgren

22. Bertil Lauritzen, ”Filmen och undervisningen”, i Olle Melin (red.), *Filmen och samhället* (Stockholm 1950) s. 119; Per Olov Qvist, *Jorden är vår arvdel: landsbygden i svensk spelfilm 1940–1959* (Uppsala 1986) s. 90.

23. Per Vesterlund, ”Den svenska modellen: arbetarrörelsen, staten och filmen”, i Mats Jönsson & Pelle Snickars (red.) (2007) s. 214.

24. Lauritzen (1950) s. 123.

25. Kjellgren (2002) s. 105, 132–134.

26. *Ibid.* (2002) s. 234, 241.

27. *Ibid.* (2002) s. 251–256.

att den statliga informationspolitiken, filmverksamheten inkluderad, aldrig institutionaliserades utan följde den svenska förvaltningspolitiska utvecklingen i stort. Denna utveckling karaktäriserades av informell samverkan mellan myndigheter som möjliggjordes av olika kommittéer och arbetsgrupper med stark konsensusorganisation. På så sätt skapades aldrig ett centralt organ för upplysningen. Traditionen att organisera den statliga informationspolitiken på detta sätt var särskilt stark efter 1945.²⁸ Uppgiften att ta fram upplysningsfilm låg med andra ord på enskilda myndigheter och departement. Detta var också helt i linje med 1942 års filmbetänkande om att rena informationsfilmer skulle finansieras av de enskilda myndigheterna.²⁹

Civilförsvarets organisation och verksamhet decenniet efter 1945

Efter omorganisationen av civilförsvaret 1944 slogs luftskyddet, utrymningskommissionen och skogsbrandskyddet samman till en helt civilorganisation. Den nya förordningen började gälla 1949 med Civilförsvarsstyrelsen som central myndighet direkt under Inrikesdepartementet.³⁰

Som en konsekvens av kärnvapenutvecklingen beslutade riksdagen 1950 att civilförsvarets viktigaste åtgärd mot kärnvapenanslag var utrymning av befolkning från tätort till glesbygd.³¹ Men till skillnad från USA var den överhängande oron i Sverige inte kärnvapenanslag utan militär invasion.

Enligt rapporten "Personal och materiel" spåddes det att utifrån den senaste tidens krigstekniska utveckling skulle ett framtida krig bli av "total natur". Att hålla civilbefolkningen utanför ansågs som en omöjlighet. Det beskrivs därför vara "hela folkets angelägenhet" att skydda sig mot fiendens anfall.³² Precis som i USA är det så kallade totala kriget centralt för att förstå civilförsvarets verksamhet och dess försök att involvera hela befolkningen, både kvinnor och män. På ett upplysningsmöte, arrangerat av Riksluftskyddsförbundet och fackliga och politiska kvinnoorganisationer, talade inrikesminister Eije Mossberg oroat om risken att försvarsviljan skulle kunna brytas ned innan kriget ens hade kommit. Varje medborgare skulle känna civilförsvaret som sin egen ange-

28. Kjellgren (2002) s. 19f, 164, 230.

29. Broström (1982) s 104.

30. Skoglund (1992) s. 8.

31. *Ibid.*, s. 10.

32. Handlingar angående information 1949 (20/5 1949), Civilförsvarsstyrelsen (KA).

lägenhet. Detta gällde även kvinnorna: ”vi skiljer inom civilförsvaret inte på män och kvinnor, vi talar om medborgare.”³³

1949 ingick 864 000 medborgare i civilförsvaret varav tio procent beräknades kunna tjänstgöra varaktigt vid krig.³⁴ 1952 hade den totala siffran stigit till cirka 900 000. Varje år skulle 350 000 medborgare genomgå någon form av civilförsvarsutbildning.³⁵ Denna grundläggande utbildning utfördes av de frivilliga försvarsorganisationerna med Riksluftskyddsförbundet som centralorgan (som stod som en egen organisation jämte den statliga Civilförsvarsstyrelsen). Förbundet hade i uppgift att: ”genom upplysning och propaganda främja civilförsvaret och det frivilliga arbetet härför. Upplysningsarbetet sker genom förbundets tidskrift 'tidskrift för Sveriges civilförsvär' och broschyrer, affischer, film, föredrag, artiklar m.m.”³⁶

Det var inte bara genom lagstiftad utbildning som svenska folket fick sin upplysning av civilförsvaret. I början av 1950-talet anordnades till exempel turnerande ”atom- och vandringsutställningar” runt om i Sverige.³⁷ Civilförsvarsstyrelsen tryckte även upp broschyren *Om kriget kommer: vägledande för Sveriges medborgare*, den så kallade krigskatekesen. Broschyren skulle delas ut till samtliga svenska hushåll.³⁸ I den betonas den goda svenska kampviljan inför det totala kriget, att alla måste hjälpas åt, bevarandet av lugnet och ordning och reda som botemedel mot en kommande fientlig attack, militär som infiltrerande.³⁹ Samma retorik ekar även i civilförsvarsfilmerna.

Runt 1952 skedde en ökad fokusering på spionage och sabotage i civilförsvarsupplysningen. Det märks i arkivmaterialet, där man kan läsa om alltfler anföranden, kursplaner och artiklar på det temat. Detta hade sin bakgrund i de två Sovjetrelaterade spionaffärer som avslöjades mitt un-

33. *Aktuellt om civilförsvär* (6/2 1951).

34. Rapport, Handlingar angående information 1949 (20/5 1949), Civilförsvarsstyrelsen (KA).

35. *Aktuellt om civilförsvär* (15/2 1952). Sveriges befolkning uppgick år 1950 till lite drygt sju miljoner, <http://www.scb.se/statistik/_publikationer/OV0904_2010A01_BR_04_A01BR1001.pdf> (29/4 2010).

36. Skjöld (1948).

37. Brev (16/7 1951), Handlingar rörande styrelsen, utskotten, länsförbunden, föreningarna 1951, Riksluftskyddsförbundet (KA).

38. Marie Cronqvist, *Mannen i mitten: ett spiondrama i svensk kalla krigskultur* (Stockholm 2004) s. 101.

39. Civilförsvarsstyrelsen, *Om kriget kommer: vägledning för Sveriges medborgare* (Stockholm 1952).

der Koreakriget. Det skulle dröja till ubåtsaffärerna på 1980-talet innan relationen med Sovjetunionen blev lika spänd igen.⁴⁰ Marie Cronqvist visar i sin avhandling på tidens paranoida stämning och hur svenskarna bland annat uppmanades att agera som privatdetektiver i jakt efter spioner och sabotörer. Åren runt 1950 torde också vara den mest antikommunistiska perioden i Sveriges historia.⁴¹

Civilförsvarsstyrelsen hade även integrerade samarbeten med det svenska föreningslivet; bland annat bildades ett kontaktorgan med representanter från de politiska, fackliga och ideella kvinnoorganisationerna för att lämna råd i frågor gällande främst Civilförsvarsstyrelsens kvinno- och upplysningsverksamhet.⁴² Det horisontella samarbetet med olika partier och intresseorganisationer vittnar om det övergripande samförstånd och den allmänna acceptans som civilförsvarets verksamhet vilade på. Detta kan även kopplas till den starka folkliga och politiska uppbackningen av neutralitetshållningen i början av kalla kriget.⁴³

Av arkivmaterialet går det även att avläsa förekomsten av samarbeten med andra länders civilförsvär, särskilt de nordiska, men även de tyska och schweiziska.⁴⁴

Civilförsvarsfilmernas uppkomst

Produktionen av civilförsvarsfilmer i Sverige behöver nödvändigtvis inte vara en specifik efterkrigstrend som uppstod med samma våg som den socialpolitiska upplysningsfilmen. Det militära försvaret hade sedan 1920-talet använt sig av filmmediet och Civilförsvarsstyrelsens filmproduktion kan därför ses som en del av en militär tradition. Att produktionen inte satte i gång förrän efter 1945 kan bero på den omorganisation och förstärkning av civilförsvaret som skedde efter kriget. I andra länder, som Finland, hade civilförsvarsfilmer producerats redan före andra världskriget.⁴⁵

40. Cronqvist (2004) s. 144–149, 154–156; Olof Kronvall & Magnus Petersson, *Svensk säkerhetspolitik i supermaktens skugga 1945–1991* (Stockholm 2005) s. 49.

41. Cronqvist (2004) s. 109–125; Hjort (2004) s. 75.

42. *Aktuellt om civilförsvär* (25/9 1951).

43. Ulf Bjereld, Alf W. Johansson & Karl Molin, *Sveriges säkerhet och världens fred: svensk utrikespolitik under Kalla kriget* (Stockholm 2008) s. 28, 35f.

44. Brev (1952), Korrespondens med Civilförsvarsstyrelsen 1952, Riksluftskyddsförbundet (KA).

45. Joachim Mickwitz, *Folkbildning, företag, propaganda: den icke-fiktiva filmen på det fält där nationellt symbolgods skapades under mellankrigstiden* (Helsingfors 1995) s. 256.

Enligt ett tillkännagivande från 1945 fick Erik Schultze i uppdrag av Civilförsvarsstyrelsen att handlägga ärenden rörande styrelsens kontakter med pressen, radion och filmen.⁴⁶ Några år senare, 1949, hävdade Civilförsvarsstyrelsens generaldirektör Åke Sundelin att utbildningsutvecklingen gick för långsamt i förhållande till vapenutvecklingens och krigsföringens område och att film och andra hjälpmedel av ”psykologisk natur” borde uppmärksammas mer.⁴⁷ Samma år producerades *Bombad stad* som skulle bli en av de mest populära och efterfrågade civilförsvarsfilmerna under denna artikels undersökningsperiod. Men det var i början av 1950 oklart huruvida en utvidgad filmproduktion skulle verkställas eller ej. I ett protokoll från Riksluftskyddsförbundet klagas det över för höga kostnader för att producera film, medan det ett halvår senare rapporteras i ett pm att ”civilförsvaret kommer att bli relativt välförsett med film- och bildbandmaterial” samt att Civilförsvarsstyrelsen planerade inspelning av flertalet filmer och inköp av utländska civilförsvarsfilmer.⁴⁸ Det krävdes med andra ord beslut och ekonomiska resurser från central instans för att få i gång filmproduktionen.

Arkivmaterialet från Civilförsvarsstyrelsen och Riksluftskyddsförbundet säger väldigt lite om hur filmverksamheten initierades, men så som det har skissats ovan kan det antas att fröet såddes med Schultze 1945 och realiserades med utökad produktion sommaren 1950.

När Eva Blomberg skall förklara uppkomsten av arbetarrörelsens filmproduktion använder hon begreppet *governance* som ett resultat av en process med diffusa gränser mellan val, politik och implementering. Även om den bevarade informationen om processen kring Civilförsvarsstyrelsens initiativ till filmproduktion är skral, är det säkerligen klokt att ha begreppet i bakhuvudet.⁴⁹

Medvetenheten om filmmediet och hur filmerna skulle användas

De kommentarer som man möter om filmverksamheten i *Tidskrift för Sveriges civilförsvär* och arkivmaterialet är överlag väldigt positiva. Generaldirektören Sundelin vidhöll till exempel sin positiva ton till mediet som upplysningsmedel i ett brev till samtliga civilförsvärsföre-

46. Tillkännagivande (30/10 1945), Kansliorder 1945, Civilförsvarsstyrelsen (KA).

47. Protokoll (13/6 1949), Protokoll 1949, Civilförsvarsstyrelsen (KA).

48. PM (14/2 & 7/6 1950), Protokoll 1950, Riksluftskyddsförbundet (KA).

49. Eva Blomberg, ”Filmeländet: att utarbeta en filmpolitik”, i Jönsson & Snickars (red.) (2007) s. 119–121.

ningar.⁵⁰ Ibland tillskrevs filmens uppsving som upplysningsmedel ödesdigra rötter: "Det verkar kanske långsökt att påvisa sambandet mellan japanernas attack mot Pearl Harbor 1941 och undervisningsfilmens landvinningar – även beträffande vårt land – under efterkrigstiden. Att det existerar ett samband kan emellertid inte bestridas [...]."

Vid sidan av den positiva inställningen till filmen fanns det även en medvetenhet och ett tyckande kring hur mediet bäst skulle utnyttjas för att få störst genomslag. Författaren till citatet ovan uttryckte sig så här om användandet av filmen: "Det är bilderna i filmerna, som skall förmedla föreställningar och fakta, inte texterna, som lätt trubbar av audiotoriets uppmärksamhet och som i likhet med kommentarer av läraren under själva filmvisningen hindrar åskådarna att dra egna slutsatser ur bildmaterialet."⁵¹ En annan skribent menade att civilförsvarets filmer var alldeles för instruktiva och skulle vilja klippa ut det bästa till en "ren upplysningsfilm".⁵² Det är ibland lätt att identifiera en propagandistisk vilja att skapa intryck och väcka känslor hos filmpubliken.

Men det fanns även röster som talade för en mer interaktiv användning av filmen i undervisningen. Nils Prahl menade att filmen skulle användas taktiskt med introduktion och efterarbete. Han lyfte fram fyra filmkategorier efter ett amerikanskt klassifikationssystem: 1) demonstrationsfilm visar hur en handling utförs rutinerat för inläring; 2) informationsfilm visar processer och funktioner samt förmedlar föreställningar som anknyter till undervisningen; 3) incentiv film ska ge förståelse för avsikten och nödvändigheten av förståelseåtgärderna; och 4) provokativ film som presenterar problem utan nödvändig lösning och som bör följas av diskussion efteråt. Civilförsvarets informationsstrategier ter sig därmed mer komplexa, och filmmediet sågs inte bara som ett agitatoriskt medium utan även som ett sätt att efteråt skapa dialog med publiken för att diskutera filmernas innehåll och innebörd. Prahl uttryckte också en insikt om civilförsvarsfilmernas begränsningar och menade att publiken hade blivit kräsen av vanlig biofilm, som civilförsvaret inte kunde mäta sig med.⁵³

50. Brev (15/1 1952), Handlingar rörande styrelsen, utskotten, länsförbunden, föreningarna 1952, Riksluftskyddsförbundet (KA).

51. *Tidskrift för Sveriges civilförsvär* (1952:2) s. 17–19.

52. *Tidskrift för Sveriges civilförsvär* (1954:6) s. 84.

53. *Tidskrift för Sveriges civilförsvär* (1953:2) s. 38.

I samband med den frivilliga utbildningen skickades instruktioner ut till samtliga länsförbund, i vilka man uppmanade förbunden att visa bland annat *Bombad stad* och *Civilförsvaret: en länk i rikets värn* (1950) i samband med undervisningen. Det fanns med andra ord en så pass stor tilltro till filmen som bildningsmedel att högre instanser försökte styra vilka filmer som var lämpliga i utbildningen.⁵⁴

Andra exempel visar på en pragmatisk medvetenhet hos Civilförsvarsstyrelsen om filmmediet och publikens preferenser. Till exempel framställdes 1952 en kort upplysningsfilm (troligen *Civilförsvaret rycker ut*, 1952) i syfte att den skulle visas på värningsmöten och i biografrepertoaren, vilket också lyckades.⁵⁵ Civilförsvarsstyrelsen bestämde även att klippa ned *Civilförsvaret: en länk i rikets värn* från 15 till högst åtta minuter inför Frivilliga försvarets dag, säkerligen för att mer effektivt fånga publikens intresse.⁵⁶

Var filmerna visades och i vilka sammanhang

Av de uppgifter som framkommer i arkivmaterialet verkar möjligheterna att visa filmerna på biografier ha varit begränsade. Givetvis har det att göra med filmernas svårighet att hävda sig mot den kommersiella kort- och långfilmsrepertoaren. I stället torde undervisningslokalerna ha varit det främsta fönstret för filmernas exponering. I Civilförsvarsstyrelsens arkiv finns en del utförlig redovisning av utbildningskurserna. De var många och med en bred geografisk mångfald, men det står ingenting specifikt om filmvisningar.⁵⁷ Men med tanke på att filmen regelbundet nämndes och rekommenderades som lämpligt undervisningsmedel och möjligheten att få filmerna och filmutrustning distribuerade, är det högst sannolikt att filmerna i olika utsträckning visades under utbildningarna. Särskilt *Bombad stad* nämns som en lämplig film i undervisningen.⁵⁸ Det är däremot inte klargjort om filmerna visades i vanliga skolor. I *Tidskrift för skolfilm* står det ingenting om civilförsvarets filmer under åren 1949–1956. Tidskriften var dock ägd av Svensk filmindustri

54. Brev (4/9 1950), Handlingar rörande styrelsen, utskotten, länsförbunden, föreningarna 1950, Riksluftskyddsförbundet (KA).

55. Protokoll (4/12 1952), Protokoll 1952, Riksluftskyddsförbundet (KA).

56. Brev (1952), Korrespondens med personer 1952, Riksluftskyddsförbundet (KA).

57. Redovisning av antalet filmvisningar 1949–1951, Civilförsvarsstyrelsen (KA). Men det finns ingen information om filmerna och protokollen är dessutom daterade 1956–1957.

58. T. ex. Årsrapport Sundsvall 1951, Årsrapporter från förbund och föreningar 1951, Riksluftskyddsförbundet (KA).

(SF) vilket kan förklara frånvaron av omnämningen av film producerad utanför företaget.⁵⁹

Det förekom även speciella visningsformer, till exempel under större civilförsvarsövningar. I *Expressen* den 17 mars 1953 berättas det om Stockholms första stora utrymningsövning på Kristi himmelfärdsdag med 4 500–5 000 besökare. Civilförsvaret bjöd på bio eller högmässa på evakueringsorten.⁶⁰ Ett annat filmforum var Civilförsvarets dag som i Stockholm 1951 hade 6 000 besökare och där de så kallade "non-stop-filmerna gav en god och realistisk bild av civilförsvaret och dess uppgifter".⁶¹ Utomhusbio verkar också ha varit ett vanligt visningsföretag utöver den vanliga undervisningssalen. Den senare visningsformen beskrivs utförligt i en artikel i *Tidskrift för Sveriges civilförsvär*, där det bland annat står om ett utomhusevenemang i Varberg i samband med julslyktningen. Tre filmer visades (bland annat *Sabotage*) och fick cirka 1 000 besökare.⁶² Denna typ av mediestrategi var inget nytt, åtminstone inte internationellt. I Storbritannien hade man redan under första världskriget kört ut till byar för att visa filmer som ansågs viktiga ur i propagandasynfäktet.⁶³

I Riksluftskyddsförbundets årsrapporter för de olika lokalföreningarna finns information om olika typer av filmvisningar. Offentliga upplysningsmöten med filmvisningar var vanliga. Det berättas till exempel om en "propagandaafton" med bland annat musik och film.⁶⁴ Visningar förekom även inom luftskyddsföreningarna; när Sövedalens förening 1953 till exempel firade 15-årsjubileum visades några filmer, varefter det bjöds på kaffe.⁶⁵

I viss mån förekom även visningssamarbeten, som när Gotlands luftskyddsförbund anordnade en gemensam "propagandavecka" med samtliga organisationer från det frivilliga försvaret där bland annat film visades. Sammanlagt besökte runt 1 000 personer evenemanget. Ett annat exempel är Norrköpings luftskyddsförening som anordnade flera möten för sina medlemmar samt tjänstemän och arbetare vid ett 60-tal

59. *Tidskrift för skolfilm*, årgångarna 1949–1956.

60. Pressklipp 1950–1953, Civilförsvarsstyrelsen (KA).

61. *Tidskrift för Sveriges civilförsvär* (1951:9) s. 116.

62. *Tidskrift för Sveriges civilförsvär* (1954:6) s. 75.

63. Nicholas Reeves, *The power of film propaganda: myth or reality?* (London 1999) s. 29f.

64. Årsrapporter t.ex. Kumla 1951, Kvänums 1952 & Bromölla 1953, Årsrapporter från förbund och föreningar 1951, 1952 & 1953, Riksluftskyddsförbundet (KA).

65. *Tidskrift för Sveriges civilförsvär* (1953:10) s. 129.

industrier. Mötena, som troligen handlade om sabotage och spionage, besöktes av sammanlagt 2 000 personer och efter föredraget visades filmen *Sabotage*.⁶⁶ Inte sällan är det just filmverksamheten som nämns på de ställen i årsrapporterna där föreningarna själva kunde berätta om vilken "upplysning" och "övrig verksamhet" som hade bedrivits under året. Det visar att filmvisningar sågs som något särskilt i den löpande verksamheten och därmed som en attraherande publikkraft.

Publikens storlek

Om det stämmer att 350 000 svenskar skulle genomgå någon form av utbildning varje år och att Civilförvarsstyrelsen ställde sig positiv till att använda sig av film som upplysningsmedel, finns det starka skäl att hävda att filmerna i sin helhet hade en stor publik. Försök att sammanställa publiksiffrorna har dock inte påträffats i arkivmaterialet. Det som står till hands för en inblick i publikomfånget är de spridda uppgifter som främst går att finna i de lokala luftskyddsföreningarnas årsrapporter och i notiser i *Tidskrift för Sveriges civilförvar*. Några publiksiffror har redan nämnts i förbifarten. Siffrorna varierar: under offentliga kampanjer och övningar kunde man komma upp i några tusen, under lokalföreningarnas årsmöten på sin höjd några hundra och betydligt färre vid de vanliga undervisningstillfällena.

Svenskarnas biografbesök slog nya rekord vid denna tid och det märks i arkivmaterialet att Civilförsvaret kämpade för att få in filmerna på biograferna. Ibland lyckades man och ibland med ett relativt imponerande publiksaldo. Till exempel sågs *Bombad stad* av 900 personer vid tre visningstillfällen på biografen Sture.⁶⁷ Ett annat exempel var Stödes luftskyddsförening, som lyckades få biograferna i hela västra Medelpad att visa *Civilförsvaret rycker ut* som förfilm i tre veckor (filmen var ett ihopklippt koncentrat av tidigare civilförvarsfilmer på fyra minuter).⁶⁸ Eftersom samtliga 23 filmer granskades och godkändes för offentlig visning av Statens biografbyrå var det öppet för lagliga visningsmöjligheter.

En annan film som visades på biograferna var *Sabotage*. Filmen var med största sannolikhet Civilförvarsstyrelsens dittills största produk-

66. Årsrapporter Gotland 1952 & Norrköping 1953, Årsrapporter från förbund och föreningar 1952 & 1953, Riksluftskyddsförbundet (KA).

67. Årsrapporter Arboga 1951, Årsrapporter från förbund och föreningar 1951, Riksluftskyddsförbundet, KA.

68. *Tidskrift för Sveriges civilförvar* (1953:11) s. 148.

tion (och den längsta, cirka 50 minuter) med kända skådespelare som Gunnar Sjöberg och Eva Dahlbeck. *Sabotage* pressvisades i februari 1952 och fick under påföljande vecka korta men positiva recensioner i pressen.⁶⁹ Enligt uppgift i en av recensionerna visades filmen som entimmesföreställningar mellan klockan 12.00 och 18.00 på åtminstone biografen Saga i Stockholm. Hur länge filmen gick på bio eller hur mycket den tjänade in avslöjar inte arkivmaterialet.⁷⁰

Vilka filmer som var populära och efterfrågades

Efter att ha studerat arkivmaterialet från Riksluftskyddsförbundet och särskilt lokalföreningarnas årsrapporter från 1950–1953 blir det uppenbart att några filmer återkommer mer än andra. Under 1950 och 1951 är *Bombad stad* den mest omnämnda filmen som dessutom verkar ha varit väldigt uppskattad. Jag har bara hittat en negativ röst om filmen: ”Den är direkt olämplig [...]” och “[...] valhäft [i] sitt försök att likna våra billiga svenska filmer.”⁷¹

Under 1952 tar *Sabotage* över rollen som den mest förekommande filmen i arkivmaterialet, vilket hänger samman med den allmänna upptrappningen av misstänksamhet mot spionage och sabotage i det svenska samhället efter de två spionaffärerna 1951 och 1952. Detta märks även inom de utbildningar och föredrag som gavs av civilförsvaret och i Civilförsvartsstyrelsens kampanj mot sabotage och spionage tillsammans med CFF och Försvarsmakten. Kopplingen mellan *Sabotage* och spionaffärerna gjordes även i filmrecensionerna som med entusiastiska drag beskrev filmen som både aktuell och realistisk. Den tredje mest förekommande filmen i årsrapporterna är *Atombomben: vad gör man då?*, som visar hur atombombens verkningar kan begränsas och vad allmänheten kan göra för att skydda sig.

I samband med visningar av civilförsvarets filmer kunde även andra filmer visas. Ibland rörde det sig om besläktade filmer som Svenska brandskyddsföreningens *Välståndet brinner* (Hagerman, 1947) eller Svenska försäkringsbolagets riksorganisations *Det kan hända er också* (Jute, 1949). Men det kunde också vara filmer som *Människor i stad* (Sucksdorff, 1948) och *SM på skidor 1949* (regi okänd, 1949). Det visades

69. *Aftonbladet* (29/2 1952); *Expressen* (28/2 1952); *Dagens nyheter* (28/2 1952).

70. *Dagens nyheter* (28/2 1952).

71. PM (1950), Samlingsmål 1950, Riksluftskyddsförbundet (KA).

även utländsk film, som när Lunds luftskyddsförening visade en amerikansk sjukvårdsfilm som enligt en rapport uppskattades mycket av medlemmarna.⁷²

Intressant är också utlandets uppmärksammande av Civilförvarsstyrelsens filmverksamhet. En norsk representant tackade 1950 det svenska Riksluftskyddsförbundet för att ha fått en kopia av *Bombad stad*, "en helt fortrintlig opplysnings- og propagandafilm".⁷³ I ett annat brev från 1951 efterfrågade det danska civilförvarsförbundet ytterligare en kopia av *Bombad stad* vilket beviljades. Efter att ha läst ett reportage om filmverksamheten i *Tidskrift för Sveriges civilförvar* skickade en annan dansk representant en förfrågan om att få veta mer om filmverksamheten. Även det schweiziska civilförsvaret visade intresse att få mer information om de svenska filmerna.⁷⁴ Den utländska uppmärksamheten visar hur seriöst den svenska filmverksamheten torde ha varit.

Hur såg civilförsvaret på filmmédiet och hur användes filmen?

Civilförvarsstyrelsens verksamhet riktade sig till hela det svenska folket och filmen blev därmed ett rationellt hjälpmedel för att på ett enkelt sätt tala till stora grupper. Det fanns en positiv inställning till filmmédiet och en tilltro till filmens förmåga att vara ett psykologiskt hjälpmedel i upplysningens syfte. Detta yttrade sig på flera sätt. Både högre och lägre representanter från civilförsvaret uttalade sig positivt om att använda sig av filmmédiet i verksamheten. De statliga samarbeten som skedde med organisationer och företag visar dessutom på en allmän uppslutning, inte bara för civilförsvarets verksamhet som sådan, utan även för användandet av film. Att filmverksamheten därtill bemöttes med en positiv nyfikenhet från utländska civilförvarsförbund visar också på det svenska civilförsvarets seriösa inställning till mediet.

I källmaterialet framstår filmvisningarna som något extra utöver civilförsvarets löpande verksamhet. I kombination med att det klagades på slitna filmkopior tyder det på en flitig cirkulation av filmerna. Civilförsvaret försökte också aktivt att maximera filmernas exponering utöver de allmänna utbildningarna: detta var ju trots allt tiden då biografbesö-

72. *Tidskrift för Sveriges civilförvar* (1951:7) s. 94.

73. Brev (23/3 1950), Handlingar rörande styrelsen, utskotten, länsförbunden, föreningarna 1950, Riksluftskyddsförbundet (KA).

74. Brev (24/9 1951, 29/2 & 7/3 1952), Korrespondens med Civilförvarsstyrelsen 1951 & 1952, Riksluftskyddsförbundet (KA).

ken nådde historiska höjder i Sverige. Utomhusvisningar i samband med Civilförsvarets dag och juls skyltningar visar på en drivande påhittighet och en tro på mediets potential. Men av källmaterialet framgår svårigheten att få ett större genomslag på de traditionella biograferna. Detta kan kopplas till vad Garth S. Jowett och Victoria O'Donnell skriver om anledningarna till att filmen aldrig fick det stora genomslaget som ett politiskt propagandamedel. De menar, för det första, att publiken snart kom att vänja sig vid storbudgetfilmer, vilket talade mot lågbudgetprincipen. För det andra blev konceptet fiktion och kända skådespelare tidigt så väletablerat att det inte gick att utmana en masspublik med något annat. För det tredje blev distributionsnätet för kommersiell film så organiserat att det inte gick att bryta sig in som en outsider.⁷⁵ Den sista punkten gör sig särskilt gällande för den svenska staten som, till skillnad från den danska och norska, inte ägde några biografier.⁷⁶

Att produktionen fick ett uppsving i slutet av 1940-talet kan bero på den internationella trenden, kanske främst från USA, att använda sig av filmer i utbildningssyften. Detta följdes av en nationell trend där det ställdes krav på att använda film för att informera om nya socialpolitiska reformer. Men för att stärka dessa kausala samband krävs vidare forskning.

Det fanns inte bara en positiv inställning till att använda sig av filmmediet, utan även en medvetenhet kring filmens funktion och hur mediet på olika sätt borde användas för att få en maximal verkan. Det visar sig både i användandet av film i utbildningarna och i pragmatiska försök att nå ut med civilförsvarets budskap till så många som möjligt.

Allt detta tyder på att filmmediet betraktades som ett progressivt medel för upplysning. Civilförsvarsstyrelsens audiovisuella mediestrategier skulle också kunna ses som försök från statens sida att anpassa sin informationsverksamhet, inte bara efter teknikutvecklingen, utan även efter medborgarnas preferenser och mediekonsumtion. I studiet av Civilförsvarsstyrelsens attityder till filmmediet framgår detta tydligt. Det fanns en tendens att på olika sätt försöka möta den samtida kommersiella filmkulturens normer och konventioner. Detta märks sär-

75. Garth S. Jowett & Victoria O'Donnell, *Propaganda and persuasion* (London 1999) s. 128f.

76. SOU 1949:31: *Social Upplysning: betänkande angivet av kommittén för social upplysning* (Stockholm: 1949) s. 41.

skilt i *Sabotage*, som bland annat hämtar konventionella stilgrepp från thriller-genren, spelar på samtida händelser och lockar med etablerade skådespelare.

Men trots den allmänt positiva inställningen till användandet av film och medvetenheten kring mediet kan det också skönjas en ambivalens i förhållandet till filmen. Denna dubbelhet tar sig uttryck på olika sätt och hjälper till att ge en mer komplex bild av civilförsvarets filmverksamhet.

Det fanns till exempel en tydlig vilja att använda filmerna till att direkt propagera för civilförsvarets verksamhet och ideal. Men det fanns också en motkraft som mer interaktivt ville använda mediet för att skapa ömsesidig kunskap och förståelse för civilförsvarets verksamhet. Detta kan även kopplas till en annan dubbelhet, nämligen förhållandet till filmen som ett verktyg för påverkan. Källmaterialet visar att filmen användes som ett sätt att försöka påverka medborgarna, men samtidigt härskade en allmän oro i samhället för filmens påverkansmöjligheter och för filmen som psykologiskt vapen.⁷⁷

Trots den uttalade positiva inställningen till mediet fick filmen ingen central särpräglad roll i upplysningen. Det skapades till exempel inget centralt organ för verksamheten och resurserna till filmproduktionerna var troligen begränsade.

Denna ambivalens kan kanske delvis förklaras med svårigheten att avgöra filmanvändandets effekter. Oklarheterna kring filmens påverkansnatur kan också ha gjort att Civilförsvarsstyrelsen, som en central myndighet i en demokratisk stat, kände en osäkerhet kring hur mediet borde användas. Hur skulle filmen påverka medborgarna och förhållandet mellan stat och medborgare? Upplysningsverksamheten behandlade dessutom det känsliga förhållandet mellan medborgare och stat under ett potentiellt krig.

I ett historiskt perspektiv har både demokratiska och diktatoriska stater använt filmmediet som propaganda. Men i stort har systematiska försök av stater att använda sig av filmen som påverkningsmedium varit mindre lyckade. Inte sällan har publiken varit mer sofistikerad än vad

77. Till exempel inrättades 1953 en kommitté för det psykologiska försvaret. Den resulterade i en offentlig utredning där filmen och teatern fick ett eget kapitel. SOU 1953:27 *Psykologiskt försvar: betänkande angivet av Kommittén för utredning om det psykologiska försvaret* (Stockholm 1953) s. 135–141; Carl Johan Björklund, *Kampen om filmen: en studie i filmens sociologi* (Stockholm 1945) s. 345f., ger ett exempel på tidens ambivalenta förhållande till hur filmen kunde brukas och missbrukas.

makthavarna trott.⁷⁸ Det är emellertid oklart huruvida detta var något som Civilförsvarsstyrelsen redan då anände och att man därför valde att inte storsatsa på mediet som upplysningsmedel.

Undersökningen kan styrka att statens historiska förhållande och användande av filmmediet kräver en analys som går bakom filmbilderna. När aktörerna och strukturerna bakom den statliga filmproduktionen studeras skapas en djupare förståelse för de statliga mediestrategierna. En studie som hade undersökt Civilförsvarsstyrelsens förhållande till mediet genom att bara analysera filmerna hade troligen fått ett snedvridet resultat. Isolerade visar filmerna till exempel upp en kraftfullare propagandistisk linje än vad myndighetens filmstrategier i allmänhet gjorde.

Hur staten, här exemplifierat av Civilförsvarsstyrelsen, använde och förhöll sig till filmmediet som upplysningsmedel decenniet efter 1945, är inte bara viktigt i ett informationspolitiskt historieperspektiv, utan bidrar även till att skapa en djupare förståelse för den svenska statens relation till medborgarna under efterkrigstiden.

78. Jowett & O'Donnell (1999) s. 112.

The film in the service of the state The film activities of Civilförsvarsstyrelsen during the cold war years 1949–1952

This article examines the film activities of Civilförsvarsstyrelsen, a Swedish state-controlled civil defense authority under the Ministry of the Interior. Studies of the film activities of the Swedish state, especially from the years following 1945 until the breakthrough of television in 1956, are rare. This study captures the period between 1949 and 1952, a time characterized by an increase in welfare reforms, an escalation of the Cold war and the highest attendance rates in Swedish cinema history. It was also the time when Civilförsvarsstyrelsen started to produce films, and did so to a greater extent than at any other period. The aim is to provide a deeper understanding about how the civil defense used and related to the film medium.

The investigation shows that the civil defense expressed a positive attitude towards the use of the film medium as a means of reaching a bigger audience. Furthermore, there was great awareness of the medium's potential as a tool for propaganda and information. But despite the positive attitudes there was also ambiguity towards the medium. For example, the civil defense board wanted to use the films as a means to influence the citizens to embrace the civil defense ideals, but at the same time there existed a general concern in society towards film as a psychological weapon. And despite its popularity, the film medium was never institutionalized and funding was not very generous. The explanation for this ambiguity could be the general uncertainty and lack of understanding of what effects film as a medium had on its audience.

Keywords: Sweden, 20th century, civil defense, film propaganda, Cold war, information film, state-controlled film production