
STEIN BJØRLO

Et bål av vilje
Haakon Lie - et portrett

Haakon Lie er en legende i norsk poli-
tikk. Omstridt og omspunnet av myter –
elsket av mange og hatet av noen – en
person det er umulig å stille seg likegyl-
dig til. Knapt noen kan konkurrere med
han når det gjelder langvarig og allsidig
politisk innsats uten å ha hatt noen of-
fentlige politiske posisjoner. Han var al-
dri stortingsrepresentant, medlem av re-
gjeringen eller valgt inn i et kommune-
styre. I perioden 1945 til 1969 var han
landsmøtevalgt sekretær i Det norske Ar-
beiderparti. Fra denne tilsynelatende be-
skjedne stillingen var han i disse årene en
av de mektigste i norsk politikk. I Store
Norske leksikon kan vi lese at hans «po-
sisjon og innflytelse knapt kan overvur-
deres».

En artikkel kan selvsagt ikke romme
et fulltegnet portrett av Haakon Lie og
hans lange politiske virke. 95 år gammel
ble han i et intervju spurt om hva han
som politiker ser tilbake på med størst
glede. Svaret var opplysningsarbeidet i
førkrigsårene. Da mobiliserte norsk ar-
beiderbevegelse omfattende organisa-
sjonsressurser for å høyne kunnskapsni-
vået, øke den politiske bevisstheten og
stimulere interessen for kulturelle aktivi-
teter blant medlemmer og tillitsvalgte.

Dette arbeidet ble båret oppe av ungdom-
melig optimisme, framtidstro og en ue-
gennyttig dugnadsånd, og hele tiden med
Haakon Lie i en nøkkelstilling. I disse
årene foregikk det et kunnskapsløft av de
sjeldne i norsk historie, tatt i betraktning
den rollen mange av deltakerne seinere
skulle få i det offentlige liv.

I etterkrigsårene derimot var politikk
og det indre liv i Arbeiderpartiet mer pre-
get av konflikter både om saker og mel-
lom personer. Haakon Lie opplevde det
til tider lite trivelig, det skapte misstem-
ning og det slet på kreftene i det lange
løp. For den aldrende politikeren stod det
en egen glans rundt det politiske arbeidet
i førkrigsårene – entusiasmen og sam-
holdet i egne rekker gjorde det til en lyk-
kelig tid. 1

Dette er en grunn til at denne artikke-
len vil vektlegge hans tidligste år som
politiker. De fleste er også mer fortrolige
med Haakon Lies mangeårige rikspolitis-
ke karriere enn de er med den første de-
len av hans politiske liv.

Bakgrunn
Haakon Lie ble født 22. september 1905
og er følgelig like gammel som det helt

Arbeiderhistorie 2005 161

selvstendige Norge. Han vokste opp i
Oslo der faren var brannmann. Jobben til
faren innebar mye flytting. Han var en rå-
sterk og praktisk altmuligmann som aldri
skrev noe annet enn navnet sitt. Det var
moren som var den skrivekyndige, som
sørget for at det var bøker i huset og som
hadde ansvaret for familiens korrespon-
danse. Den unge Haakon var ofte med fa-
ren på ulike oppdrag som læregutt. Alle-
rede som gutt hadde han god kjennskap
til arbeiderstrøkene i hovedstaden. Selv
om yrket var populært og gav status,
måtte foreldrene og en ungeflokk på fem
greie seg med ett lite rom og kjøkken. Til
tross for trange materielle kår forteller
Haakon Lie i et intervju at han ikke har
noen vonde minner fra oppvekstårene.

Familien hadde finske aner og kom fra
usle skogsarbeider- og småbrukerkår i
Solør. I de traktene var det ikke helt
uvanlig at gubben måtte spenne kjerringa
foran plogen. Kampen for det daglige
brød var på slutten av 1800-tallet og tid-
lig på 1900-tallet hard og nådeløs for de
fleste. Seinere er det mange som har sett
en sammenheng mellom Haakon Lies be-
ryktede temperament og hans finske
slektsbakgrunn.

I likhet med mange fra det røde Hed-
mark var flere familiemedlemmer i forel-
dregenerasjonen aktive i den framvok-
sende arbeiderbevegelsen både faglig og
politisk. Haakon Lie har uttalt at han ble
født inn i bevegelsen og at han ønsket
tidlig å delta i kampen mot fattigsamfun-
net. Allerede som sekstenåring i 1921
meldte han seg til tjeneste i det som fra
starten av i 1903 het Norges socialdemo-
kratiske ungdomsforbund. I mars 1921
ble forbundet omdøpt til Norges Kom-
munistiske Ungdomsforbund (NKU). De
første årene etter den russiske revolusjo-

nen var begrepet kommunist fremdeles et
plussord for unge radikale, også for Haa-
kon Lie.

På den tida bodde familien Lie på
vestsida av Akerselva, og han måtte over
til Grünerløkka for å finne et ungdoms-
lag. Der var det den sju år eldre Rolf
Hofmo – populært kalt Generalen - som
regjerte. Han stilte store krav til innsats
og engasjement. Her måtte en delta aktivt
både i det praktiske organisasjonsarbei-
det og i studiesirkler og opplysningsvirk-
somhet. Erfaringene fra det første møte
med arbeiderbevegelsen satte sine tydeli-
ge spor i hans seinere politiske virke.

Utdanning
I motsetning til de fleste med arbeider-
bakgrunn i hans generasjon tok Lie exa-
men artium - på Aars og Voss skole i
1925. Et lett hode gjorde skolegangen
nokså uproblematisk. I skoleårene gjorde
han seg for øvrig bemerket som en hissig
og målfarlig fotballspiller. Mange vil sik-
kert si at også dette var egenskaper en
lett fant igjen seinere i livet, men på helt
andre arenaer.

Moren, som Haakon var nært knyttet
til, hadde en drøm om at han skulle stu-
dere juss. Med et moderne uttrykk ønsket
hun kanskje at sønnen skulle legge ut på
en «klassereise». Han startet pliktskyl-
digst opp, men etter par tre uker smelte
han bøkene sammen og kuttet ut studie-
ne. Universitetets lesesaler var ikke noe
blivende sted!

En kort tid prøvde han seg også som
verkstedarbeider, men det ensformige li-
vet på fabrikkgulvet fristet heller ikke.
Tilværelsen i innestengte maskinhaller
ville gjort han til en uforbederlig kveru-
lant, har han selv sagt. 2

162 Arbeiderhistorie 2005

Arbeiderhistorie 2005 163

Partikamerater på fjelltur i begynnelsen av 1920-tallet. Fra v.: Haakon Lie, Martin Tranmæl,
Einar Gerhardsen og Ola Stigum.

Nei, det var skogen og fysisk arbeid i
det fri som lokket. I 1927 ble han utdan-
net som forstmann ved Statens skogskole
på Kongsberg med de beste karakterer
noen til da hadde fått på skolen.

Men livet som skogsarbeider ble ikke
langvarig. Tuberkulose tvang han til å
finne lettere arbeid etter et drøyt år på sy-
kehus og sanatorium. Denne grusomme
sykdommen rammet særlig hardt unge
mennesker i fattige boområder. I mel-
lomkrigstiden var den på retur, men
fremdeles var det tusener som ble smittet
og døde hvert år. Store barneflokker i
trange boliger gjorde at når først den ene
ble smittet så fulgte resten etter.

Partiet – hjem og kampplass
For de som rekrutterte Arbeiderpartiet i
årene etter første verdenskrigen, var par-
tiet noe mer enn et vanlig parti. Foruten å
være en politisk kamporganisasjon var
det også en kilde til sosialt fellesskap der
nære vennskapsbånd ble knyttet. Kultur-
aktiviteter, studiesirkler og opplysnings-
virksomhet var også viktige elementer i
et kameratslig samvær som igjen var en
inspirasjonskilde i det daglige politiske
arbeidet. For en god del unge hadde par-
tiet også mange av hjemmets funksjoner.

Da den nye retning seiret på Arbeider-
partiets landsmøte i 1918, la partiet kur-
sen atskillige hakk til venstre. Kursskiftet
var på sett og vis et ungdomsopprør in-
spirert av den russiske revolusjon kombi-
nert med en økende misnøye framprovo-
sert av forsterkede sosiale spenninger un-
der den første verdenskrigen. Linjeskiftet
var også en gjenspeiling av de dyptgåen-
de endringene i norsk arbeidsliv som
hadde skjedd siden 1905.

I solidaritet med kommunistregimet i

vårt naboland meldte Arbeiderpartiet seg
i 1919 inn i Den kommunistiske interna-
sjonale – Komintern – noe som i de føl-
gende årene skapte stor turbulens innad i
partiet. Det endte med at partiet sprakk i
tre deler: En høyrefløy som ikke kunne
godta Komintern – medlemskapet, brøt
ut og dannet Norges sosialdemokratiske
Parti i 1921. Deretter ble det bråk innad i
Arbeiderpartiet om de såkalte Moskva-
tesene – medlemsvilkårene i Komintern.
Dette førte til en ny sprekk der de Kom-
intern-lojale dannet Norges Kommunis-
tiske Parti i 1923.

Det var den karismatiske Martin Tran-
mæl som drev gjennom venstredreining-
en og som i disse årene stod fram som
den dominerende lederskikkelsen i parti-
et. Rundt seg bygde han opp en gruppe
av yngre partifeller som ble hans trofaste
følgesvenner livet ut. Sentrale i kretsen
var blant andre Oscar Torp og brødrene
Einar og Rolf Gerhardsen. Haakon Lie
og hans bror Per kom også tidlig med i
denne kameratgjengen, der hytteturer og
friluftsliv stod sentralt ved siden av den
politiske virksomheten. På turene var
høytlesning et obligatorisk innslag. Som
regel var det Einar Gerhardsen som leste.
Olav Duun og Kristofer Uppdal tilhørte
favorittene.

De ødeleggende partisplittelsene i
kjølvannet av den russiske revolusjon var
langt fra noe teselskap. Det var en hard
og herdende skole – en tid for handle-
kraft og klare standpunkter. Bitre erfa-
ringer fra broderkrigen tidlig i 1920-åre-
ne har uten tvil bidratt til å forme Haakon
Lies markante antikommunistiske inn-
stilling. I hans øyne hadde Moskva-kom-
munistene alltid sin egen agenda, og de
drev støtt med splittelsesmakeri for å
styrke egen posisjon. Samtidig med de

164 Arbeiderhistorie 2005

indre stridighetene foregikk det en ufor-
sonlig klassekamp rettet mot det borger-
lige samfunn. Mange av hans nærmeste
politiske venner havnet stadig vekk i
fengsel, blant dem Martin Tranmæl og
Einar Gerhardsen, anklaget for ulike for-
mer for samfunnsnedbrytende virksom-
het. Slike opplevelser kan gi steilhet i
sinnet.

Partisplittelsen forplantet seg til ung-
domsorganisasjonen der kommunistene
gikk seirende ut. Arbeiderpartiet skapte
så sin egen ungdomsbevegelse, Venstre-
kommunistisk ungdomsfylking, med den
unge Lie som ivrig medlem. Navnevalget
forteller at begrepet kommunist foreløpig

ikke var diskreditert blant de yngre i par-
tiet. Det foregikk nærmest en ungdoms-
konkurranse i radikalisme der venstre-
kommunistene understreket at bruddet
med Moskva ikke skyldtes noen høyre-
dreining, men at norske kommunister vil-
le være herrer i eget hus og ikke under-
lagt en kommandosentral utenfor landets
grenser. I dette tilfelle kan vi vel snu på
Lenins berømte boktittel og si at i Norge
var kommunismen radikalismens barne-
sykdom! Historiens luner gjorde at også
Haakon Lie har hatt en kommunistisk
fortid!

Arbeiderhistorie 2005 165

I 1928 ble det etter samarbeid mellom Arbeiderpartiet og fagbevegelsen for første gang ar-
rangert en ferie- og studiereise til utlandet. Her er arrangementskomiteen fotografert ombord
på s/s «Polonia» på vei til Hamburg. I bakre rekke står fra v.: Arne Paasche Aasen og Haa-
kon Lie.

Opplysningsmannen
Det var behovet for lettere arbeid som
brakte Lie inn i Arbeiderpartiets sekre-
tærkorps. Slitet i skogen var uforenlig
med helsetilstanden. Vennen Einar Ger-
hardsen og broren Per tok kontakt med
Martin Tranmæl og bad om hjelp. Og
den gode Martin visste råd!

Samlingen mellom Arbeiderpartiet og
sosialdemokratene i 1927 skapte nytt på-
gangsmot i norsk arbeiderbevegelse.
Opplysningsvirksomhet hadde vært høyt
prioritert helt siden bevegelsens barn-
dom, men knappe ressurser skapte van-
sker.

Partistifteren Christian Holtermann
Knudsen opprettet i 1909 Den soscialde-
mokratiske Aftenskole. Drømmen hadde
lenge vært et eget opplysningsforbund,
men den interne partikrigen slo beina
fullstendig unna slike planer. Men nå var

det atter lys i tunnelen, og arbeiderbeve-
gelsens «trillinger» Landsorganisasjo-
nen, Arbeiderpartiet og den nystartede
Arbeidernes ungdomsfylking (AUF)
opprettet i 1928 Felleskomiteen som
skulle utarbeide planer for studie- og
skolevirksomheten. I 1929 ble Haakon
Lie ansatt som komiteens sekretær, og
det ble hans oppgave å få fart på opplys-
nings- og studiearbeidet. Raskt viste det
seg at rett mann hadde havnet på rett
plass. Han hadde sluppet forholdsvis lett
unna sykdommen, og i førti år framover
kom han til å skjøtte sekretærjobber i ar-
beiderbevegelsen med en nesten skrem-
mende arbeidskapasitet.

Etter mye tautrekking – der penge-
mangel spilte en viktig rolle – ble Arbei-
dernes Opplysningsforbund (AOF) ende-
lig opprettet i 1931 med Haakon Lie som
daglig leder. I årene fram mot okkupasjo-
nen i 1940 gjøv han løs på en serie ulike

166 Arbeiderhistorie 2005

Haakon Lie på sitt kontor i Arbeidernes Opplysningskontor (AOF) der han var daglig leder fra
opprettelsen i 1931 og fram til krigsutbruddet i 1940.

arbeidsoppgaver med imponerende ener-
gi og handlekraft. Historikeren Harald
Berntsen sier at historien om AOF i
1930-årene også er historien om Haakon
Lie. 3

Studievirksomheten led lenge under
mangelen på egnede lokaler. I 1933 ble
situasjonen kraftig forbedret da Arbei-
derhøyskolen på Malmøya utenfor Oslo
ble opprettet. Å kjøpe en rikmannsvilla
med tolv mål tomt utenfor Oslo var et be-
tydelig økonomisk løft. Igjen var det
Haakon Lie med sin ukuelige optimisme
som viste vei. Takket være bidrag fra
partiet og fagbevegelsen samt entusias-
tisk dugnadsinnsats lot prosjektet seg re-
alisere. Skoleanlegget på Malmøya var
en internatskole som åpnet opp for kurs-
samlinger av lengre varighet. Tilstrøm-
mingen av radikal ungdom, den daglige
heisingen av det røde flagg og Internasjo-
nalen sunget med ungdommelig stemme-
prakt gjorde nok skolen til en torn i øyet
for mange av de fastboende.

I årene som fulgte deltok tusener av
tillitsvalgte i parti- og fagforeninger i
hundrevis av ulike studiesirkler og kurs
både om dagen og på kveldstid land og
strand rundt. Et studieopphold på Malm-
øya var selve rosinen i pølsa. Opplys-
ningsarbeidet var et ledd i en total mobi-
lisering for en parlamentarisk maktero-
bring - et viktig supplement til «misjons-
arbeidet» partipressen og ulike bladtiltak
hadde bidratt med.

Ideologen
Det endelige startskuddet var landsmøtet
i 1933 der Arbeiderpartiet foretok en ideo-
logisk loftsrydding og skrotet gammelt
revolusjonært tankegods. Derfor kan det
virke litt underlig at opplysningsarbeidet

nettopp i de årene hadde en klar ideolo-
gisk profil der kaderopplæringen hadde
en sentral plass.

Men for å lykkes i kampen om sam-
funnsmakten på et reformistisk grunnlag
måtte den føres på bred front. Idrettsbe-
vegelsen, Fram-lag og partiets kulturor-
ganisasjoner måtte alle sette sine krefter
inn for å styrke den sosialistiske ideens
makt over menneskenes sinn. Haakon
Lie framholdt det nødvendige i å ha en
«tenkende medlemshær» fordi « kapita-
lismen har bygd seg et festningsverk i
hvert eneste menneskesinn. Å rive det
ned, og i stedet reise et sosialistisk bol-
verk, det er vår oppgave.» 4

Nye holdninger og verdinormer måtte
skapes. Åttetimersdagen hadde gitt ar-
beidsfolk økt fritid som måtte utnyttes
positivt. Derfor fikk opplysnings- og kul-
turarbeid i videste forstand stor vekt. I
siste instans var det Opplysningsforbun-
dets grunnidé å skape personer med ka-
rakterstyrke nok til å bære arbeiderbeve-
gelsen og den nye radikale politikken
fram. På kurs og i studiesirkler ble det
blant annet undervist i praktisk organisa-
sjonsarbeid, norsk, historie, sosialistisk
teori, sosialøkonomi, teater og litteratur.
Einar Gerhardsens bok Tillitsmannen ble
i disse årene en grunnbok i den interne
skoleringen. Lærerkreftene ble hentet fra
egne rekker, og der var det nok å ta av.
Faglige kapasiteter som for eksempel
Halvard Lange underviste i historie og
Finn Moe i sosialistisk teori. Selv tok
Haakon Lie seg av deler av norskunder-
visningen, mens Olav Dalgard hadde an-
svaret for teater og litteratur.

Blant elevene og lærerne finner vi så å
si alle som kom til å spille en rolle innen
parti- og fagbevegelsen etter frigjøring-
en. På det første dagkurset på den nye

Arbeiderhistorie 2005 167

Arbeiderhøyskolen var Trygve Bratteli
elev. Han kom syklende fra Nøtterøy til
Malmøya. Tog var for dyrt. Skolen skin-
te ikke akkurat av luksus. De fleste eleve-
ne kom fra enkle kår, mange var uten fast
arbeid og kravene til komfort var ytterst
små.

Et minus ved Malmøya var de begren-
sete mulighetene for sport og friluftsliv.

Idrettsaktiviteter ble sett på som svært
viktig både for kropp og sjel. Dette var
en medvirkende faktor til at Lie på vegne
av AOF nokså raskt var på utkikk etter

tomt for et nytt skoleanlegg. Valget falt
til slutt på Syverud gård i Sørmarka i Ski,
der den nye Folkehøyskolen ble åpnet
sommeren 1939 med Halvard Lange som
skolens første bestyrer. Med sin interna-
sjonale bakgrunn hadde kanskje Lange
allerede den gang andre karrieremål.
Hans pedagogiske grunnsyn bygde på ar-
beidsskoleprinsippene med forankring i
den liberale grundtvigianske folkehøy-
skoletradisjonen. Det var viktig for elev-
ene å lære å arbeide selvstendig. Lange
ønsket nok en tydeligere grensesetting

168 Arbeiderhistorie 2005

Haakon Lie sammen med sin nære venn og medarbeider Aase Lionæs på Malmøya i midten
av 1930-årene. Til venstre står journalist Finn Moe.

mellom opplysning og agitasjon enn
AOF-sjefen Haakon Lie.

Sammenliknet med villaen på Malm-
øya var det nye skoleanlegget i Sørmarka
det rene luksushotellet. Skoletilbudet ble
i 1939 kraftig forbedret da arbeiderbeve-
gelsen opprettet en egen folkehøyskole
på Ringsaker.

Tanken om et eget forlag var nesten li-
ke gammel som opplysningsarbeidet.
Bøker og kursmateriell måtte jo lages.
Opprettelsen av AOF satte fart i planene.
Haakon Lie tok sammen med partifor-
mannen Oscar Torp initiativet til at Tiden
Norsk Forlag A/S ble stiftet i 1933 som
et samarbeidsprosjekt mellom LO og Ar-
beiderpartiet. Haakon Lie fungerte som
hodejeger og fikk overtalt bibliotekaren
Kolbjørn Fjeld til å bli forlagssjef – en
person Haakon Lie så på med den største
respekt og karakteriserte som et geni. Og
han har stemplet salget av forlaget i 1991
som en forbrytelse han aldri kan tilgi.
Bare én ting er enda verre, det var at
Olav Thon fikk kjøpe Samfunnshuset. 5

Et eget forlag var en viktig faktor i
kampen mot borgerskapets åndsmono-
pol, som gjennom skole, kirke, presse,
litteratur, teater og film bidrog til å inn-
pode et kapitalistisk grunnsyn blant van-
lige folk. Monopolet måtte brytes.

Til å begynne med var Haakon Lie så
å si alene om å drive AOF. Men etter
hvert fikk han assistanse av den litt yngre
sosialøkonomen Aase Lionæs, som også
ble en mye brukt foreleser. Hun betydde
mye for å øke rekrutteringen av kvinner i
studievirksomheten, og samarbeidet mel-
lom de to munnet ut i et livslangt person-
lig og politisk vennskap.

I årene som fulgte ble alle nyansatte
håndplukket – også vaktmestere - av den
daglige lederen som ville ha folk han

kunne stole fullt og helt på. Det var vik-
tig for bevegelsen å ha trofaste og ar-
beidssomme kadre. Denne rekrutterings-
politikken fortsatte han i etterkrigsårene
da han som partisekretær bygde opp en
trimmet og samkjørt sersjantstab.

Radiopioneren
Det er ikke noe skarpt skille mellom opp-
lysning, agitasjon og propaganda.

Haakon Lie var en mester i å se sam-
menhengen i dette. Han var også tidlig
ute med å skjønne betydningen av nye
massemedier som radio og film.

Ved opprettelsen av NRK i 1933 ble
han og forfatteren Johan Falkberget valgt
som Arbeiderpartiets medlemmer av pro-
gramrådet i den nye kringkastingen. Her
gjorde han en formidabel innsats. Hans
Fredrik Dahl har sagt at knapt noen en-
keltperson har betydd mer for radioutvik-
lingen i denne perioden enn han. Og
Haakon Lie innrømmer glatt at han job-
bet hardt og pågående for å gjøre pro-
gramtilbudet mer aktuelt og journalistisk
med blant annet innslag fra arbeidslivet
og partipolitiske foredrag. Med sin pågå-
ende stil kunne han ikke regne med hjelp
fra den politisk godtroende Falkberget
som «ville alle uslinger vel.» 6

Lie krevde at folks dagligliv måtte
komme sterkere til uttrykk og den belæ-
rende «ovenifra-og-nedadstilen» måtte
brytes. Lektorer og målfolk hadde en alt-
for dominerende stilling i radioen. Det
måtte bli mer trekkspill! En annen hjerte-
sak var fjerne å den reaksjonære og tysk-
vennlige – men svært populære - Victor
Mogens monopol på å holde utenrikskro-
nikker. Han har selv medgitt at han på
møtene i programrådet opptrådte som se-
natoren Cato i det gamle Roma som av-

Arbeiderhistorie 2005 169

sluttet alle sine innlegg med at det «dess-
uten var hans mening at Kartago burde
ødelegges» – bare at han byttet ut Karta-
go med Mogens. Aksjonen gav resultater
og førte til at ledende intellektuelle i par-
tiet som Arne Ording og Finn Moe slapp
til med sine utenrikskronikker. Etter
hvert ble det også overføringer i radioen
fra 1. mai-arrangementer og idrettsstev-
ner i regi av Arbeidernes Idrettsforbund.

Et like viktig mål som å endre og for-
bedre programtilbudet var det å skaffe
billige radioapparater. Haakon Lie var en
drivkraft i dette arbeidet, og i 1930-årene
var det organisert tusenvis av medlem-
mer i lytterforeninger som jobbet med
dette for øye. Det måtte bli produsert ri-
melige folkemottakere som familier med
vanlige inntekter hadde råd til å skaffe
seg. Arbeidet bar frukter. I løpet av åtte

år - fra 1933 til 1941- økte lisenstallet fra
131 000 til 476 000.

En avgjørende utenlandstur
I 1933 reiste Haakon Lie på studietur til
det røde Wien som på sett og vis var et
sosialistisk mekka. I årene etter første
verdenskrig hadde den sosialistisk styrte
byen gjennomført en radikal sosialpoli-
tikk og en imponerende kommunal bolig-
bygging som skaffet titusenvis av vanlige
arbeidere en rimelig og god bolig. Wien
var et sosialdemokratisk utstillingsvindu.

Reisen gjennom Nazi-Tyskland gjor-
de han dypt pessimistisk. I brev til Tran-
mæl rapporterte han at det gikk mot kata-
strofe.

Hjemturen tok han gjennom et fattig
og hungrende Sovjetunionen. Inntrykke-

170 Arbeiderhistorie 2005

Arbeidernes Lytterforbund ble stiftet 1. september i 1935. På bildet fra et styremøte i 1937 sit-
ter fra v.: formann John Berg, kasserer Elvira Linderud, Haakon Lie, AOF og Leif Wolfstrøm,
sekretær.

ne herfra svekket forestillingen om Sov-
jetunionen som arbeidernes eget fedre-
land.

Et nytt besøk i 1936 sammen med brø-
drene Gerhardsen forsterket skepsisen
mot det stalinistiske regimet i Øst. Det
var åpenbart at personer de kom i kontakt
med ikke våget å prate fritt.

Erfaringene fra Tyskland og Sovjet-
unionen allerede tidlig i trettiårene ut-
gjorde viktige byggesteiner i det todelte
verdensbildet som preget han i alle år et-
terpå, der demokratiene måtte stå i en
permanent alarmberedskap overfor trus-
selen fra totalitære brune og røde dikta-
turer.

Men oppholdet i Wien ble også en
mektig inspirasjonskilde. Her oppdaget
han for alvor betydningen av massede-
monstrasjoner med sterk vekt på kultu-
relle og kunstneriske aktiviteter. Vel
hjemme gikk han i bresjen for en sterk
nysatsing på dette feltet. I tillegg til tradi-
sjonelle innslag som sang, musikk og
opplesning ble møter og arrangementer
nå krydret med nye virkemidler som pla-
kater, lysbilder, grammofon, teater og
film. Allsang har bestandig vært et viktig
innslag på partiarrangementene. Arbei-
derbevegelsen fikk også en egen korbe-
vegelse og repertoaret fant en i arbeider-
sangboka der mange av tekstene var laget
av diktere som selv tilhørte bevegelsen.
En særlig produktiv dikter var Arne
Paasche Aasen, og Jolly Kramer-Johan-
sen var mesteren bak en lang rekke melo-
dier til både sanger og filmer.

Spesielt innen teater og film gjorde
han og broren Per et nybrottsarbeid. I
Wien hadde han blitt kjent med det så-
kalte Tram-teateret. Tram er egentlig en
russisk forkortelse for «Arbeiderung-
dommens teater». Rundt om i ungdoms-

lagene ble det nå opprettet en rekke tram-
gjenger – små teatertrupper – som reiste
rundt med talekor og enkle teaterforestil-
linger til stor glede både for publikum og
de opptredende. På det meste var det 500
teatergrupper i sving. Denne uhøytideli-
ge og direkte teaterformen skapte indre
samhold i tillegg til at det utad var under-
holdende, morsomt og ikke minst viktig:
en virkningsfull politisk agitasjonsform.

Et nytt propagandavåpen
I 1934 gikk AOF til innkjøp av smalfilm-
kameraer og det ble på kort tid laget en
rekke propaganda- og opplysningsfilmer
som ble sett av titusenvis av tilskuere
landet rundt. Brødrene Lie kontaktet
filmpioneren Olav Dalgard, og de ble
viktige støttespillere i hans arbeiderfilm-
prosjekt. En av scenene i den første smal-
filmen Dalgard og AOF samarbeidet om
– «Jeg er ung» – ble for øvrig tatt opp på
kjøkkenet hos Haakon Lie. Han var hel-
ler ikke snauere enn at han i et knipetak
kunne svinge kameraet selv. Han tok for
eksempel opp yrkesfilmen «I ditt ansikts
sved» under vårsildfisket på Vestlandet,
og filminntrykkene hans fra borgerkri-
gens Spania hadde en enorm påvirk-
ningskraft. Men det var Per som var
kunstnersjelen og mesteren av de to brø-
drene. Han lagde en rekke propagandafil-
mer, og i 1936 skal en halv million men-
nesker ha sett AOF-filmene. Per Lie var
tillitsvalgt i Transportarbeiderforbundet
og hadde ingen problemer med å få tak i
biler som kunne brukes til turnévirksom-
het av ulike slag. Film ble nå et stadig
viktigere innslag i valgkampen og i den
alminnelige opplysningsvirksomheten.
På få år ble det produsert flere helaftens
spillefilmer med profesjonelle skuespille-

Arbeiderhistorie 2005 171

re i hovedrollene. Film var et nytt og
ukjent medium for mange. Ved hjelp av
generatorer brakte de unge entusiastene
filmen til strømløse bygder der filmkvel-
dene gjorde et uutslettelig inntrykk.
Gjennomslagskraften var stor og mediet
gjorde det mulig å kombinere underhold-
ning og politisk propaganda.

Norge ble et pionerland for arbeider-
filmer, og Dalgards film «Gryr i Norden»
regnes som et høydepunkt. Bare i Sovjet-
unionen ble det i perioden laget flere fil-

mer i denne sjangeren. Men film koster
og det var fagbevegelsen som spyttet de
største beløpene i kassa, sterkt anbefalt
av en pågående og energisk Haakon Lie.
I enkelte tilfeller syntes han nok at fag-
foreningsfolkene kunne vært mindre
knipne.

En grotid
1930-årene var en kraftig veksttid for ar-
beiderbevegelsen. LO hadde i 1930

172 Arbeiderhistorie 2005

Innslag i 1. mai-demonstrasjonen i Oslo 1938 under den spanske borgerkrigen.

140 000 medlemmer, og til tross for ar-
beidsledighet og streiker steg medlem-
stallet i 1939 til i underkant av 357 000.
Arbeiderpartiet opplevde en tilsvarende
utvikling med 80 000 medlemmer i 1930
og over 170 000 i 1938. Denne fram-
gangen var et uttrykk for en storstilt mot-
kulturell offensiv der tilbudet til medlem-
mer skjøt knopper i alle retninger. På få
år ble det skapt en flora av organisasjo-
ner, alt fra avholdslag til sangkor og foto-
lag. En delseier var regjeringsskiftet i
1935 da Johan Nygaardsvold dannet den
første varige arbeiderpartiregjeringen.

Troen på kunnskap – les og lær! - var
selve festesmøringen i dette dannelses-
prosjektet der kulturkamp og klassekamp
var to sider av samme sak. I dette arbei-
det spilte Haakon Lie en nøkkelrolle på
en rekke felt. Han avslørte seg nå for al-
vor som en genial agitator og propagan-
dist. I tillegg til sine organisatoriske ev-
ner og ståpåvilje rådde han over usedvan-
lige talegaver. I disse årene markerte han
seg som en av hovedarkitektene bak par-
tiets vellykte valgkamper.

Haakon Lie og hans medspillere i
opplysningsarbeidet var nok først og
fremst opptatt av kunnskap som våpen i
den politiske kampen. I et intervju med
Skolefokus i 1993 innrømmer han at han
aldri har vært interessert i skolepolitikk
som sådan. Skolen skal gjøre elevene
glade i å lese. Også Einar Gerhardsen har
vært inn på liknende tanker. 7

Mange i arbeiderbevegelsen var dess-
uten skeptisk innstilt overfor akademike-
re utenfor egne rekker. Tradisjonelt re-
presenterte akademikere overklassen. I
partiet var de velkomne dersom de ville
være partiets tjenere og ikke dets herske-
re.

Det fineste og mest rosende Martin

Tranmæl kunne si om et medmenneske
var at det var glad i å lese. Lesing som et
element i en personlig utviklings- og
dannelsesprosess betydde enormt mye
for Tranmæl og hans unge våpendragere.
De ble da også ytterst beleste. Derfor er
det så underlig at de var så lite opptatt av
den obligatoriske skolen. Det er fristende
å si at dette ble nokså skjebnesvangert
for Arbeiderpartiet i det lange løp. Da ut-
danningssamfunnet skjøt fart fra 1960-
tallet, hadde ikke partiet tilstrekkelig for-
ståelse for hva som foregikk i skolever-
ket og på universitetene. Nå var det ung-
ene til alle dem som hadde gått på «ar-
beideruniversitet» – undervisningstilbu-
det som AOF hadde gitt kunnskapssø-
kende ungdom i de harde trettiåra, som
fikk sin sjanse. Og det skjedde uten at ge-
nerasjonen over helt skjønte hva som fo-
regikk i de unge sinn. Som briljant valg-
strateg så Haakon Lie det som skjedde,
men han og partiet greide ikke helt å
fange opp hva som rørte seg i de nye
gruppene.

Borgerkrigen i Spania
Kampen mot fascismen ble fort en ho-
vedsak for Haakon Lie. En følge av dette
var at han var av de første i Arbeiderpar-
tiet som ivret for en omlegging av for-
svarspolitikken. Forsvaret måtte styrkes
for å verne frihet og demokrati. Men han
var på ingen måte alene, også Martin
Tranmæl og partiformannen Oscar Torp
skjønte at en truende internasjonal situa-
sjon krevde forsvarspolitisk nytenkning.
Regjeringen ved statsminister Johan Ny-
gaardsvold og utenriksminister Halvdan
Koht satte imidlertid bremsene på.

Haakon Lies bulldozeraktige handle-
kraft og oppfinnsomhet gjorde at han alt

Arbeiderhistorie 2005 173

på trettitallet ble en viktig brikke i inn-
samlingsaksjoner og i internasjonalt støt-
tearbeid. Etter hvert ble han en dyktig re-
gissør av effektfulle massemøter. Under
den spanske borgerkrigen 1936-39 var
han blant initiativtakerne til Spania-hjel-
pen til støtte for den republikanske regje-
ringen mot den fascistiske general Fran-
co og opprørshæren hans. Angrepet på
den demokratiske regjeringen i Spania
utløste et sterkt engasjement og stor gi-
verglede overalt i den norske arbeiderbe-
vegelsen. Målt per hode var det nord-
menn som gav de største bidrag.

Sammen med Rolf Gerhardsen og ma-
leren Willi Midelfart besøkte Haakon Lie
Spania vinteren 1936/37. Norske hjelpe-
sendinger hadde strandet i Marseilles, og
hensikten var å sørge for at forsyningene
nådde fram dit de skulle.

Situasjonen i landet var temmelig kao-
tisk. Folk sultet og frøs og han har fortalt
at julemiddagen for de norske vennene
var stekt katt. Han fikk med egne øyne se
hva regjeringsstyrkene manglet av forsy-
ninger og militært utstyr. Hjelpen fra
Sovjetunionen og innsatsen til tusenvis
av frivillige i de internasjonale brigadene
dugde ikke under bomberegnet fra itali-
enske og tyske kampfly. Stor offervilje
på republikansk side kunne ikke kom-
pensere for Francos militære overlegen-
het. Republikken manglet ikke folk som
ville gjøre en krigsinnsats, men nødven-
dig militært utstyr var en mangelvare.

Krigshandlingene i Spania skapte en-
gasjement høyt og lavt i den norske ar-
beiderbevegelsen. I alt ca 250 nordmenn
meldte seg til krigstjeneste på republi-
kansk side. Mange kom aldri tilbake.
Blant de som tok et krafttak for Spanias
sak var kjente navn som Nordahl Grieg
og Lise Lindbæk som skrev sine berømte

reportasjer fra fronten, og Nini Haslund
Gleditsch satte i gang et årelangt humani-
tært arbeid for å redde barn.

Den republikanske innsatsen ble imid-
lertid svekket av mangel på samordning
og innbyrdes uenighet. Og Haakon Lie
syntes han kjente igjen «lusa på gangen»:
De spanske kommunistene under ledelse
av toppfolk fra Komintern hadde sine eg-
ne planer som underminerte motstands-
fronten. Kommunistenes renkespill re-
sulterte i en borgerkrig i borgerkrigen
med interne forfølgelser og henrettelser.
Erfaringene fra Spania var et effektivt
kosttilskudd til hans allerede glassklare
antikommunisme.

Aksjonene for Spania skapte imidler-
tid knuter på tråden innad i den norske
arbeiderbevegelsen. Kommunistene ble
fra borgerlig hold beskyldt for «rød men-
neskehandel» fordi de rekrutterte frivilli-
ge til den internasjonale brigaden. I Jo-
han Nygaardsvolds regjering var den rå-
dende tanken at hjelpen først og fremst
skulle komme sivilbefolkningen til gode.
Men blant mange partimedlemmer ble de
frivillige sett på som helter, og regjering-
en møtte kritikk helt opp i partiledelsen
og i partipressen for at den var for tam og
forsiktig. Den lot seg forplikte av stor-
maktenes ikke-innblandingspolitikk og
valgte en unnfallende nøytralitetslinje
istedenfor internasjonal solidaritet.

Men grensene for hva et parti kan gjø-
re og hva en ansvarlig regjering kan fore-
ta seg er forskjellige. Et dilemma som
kom til å forfølge Arbeiderpartiet også i
etterkrigsårene - realpolitikk og moralpo-
litikk er ikke lett å forene. Men borger-
krigen i Spania ble en viktig lærepenge.
De fleste i arbeiderbevegelsen skjønte nå
at det militære forsvaret måtte styrkes.

174 Arbeiderhistorie 2005

Vinterkrigen
Etter at Franco hadde sablet ned det skjø-
re spanske demokratiet sommeren 1939,
kom skuffelsene på rekke og rad. Ikke-
angrepspakten mellom erkefiendene Hit-
ler og Stalin i august skapte stor forvir-
ring og usikkerhet. 1. september kom det
tyske angrepet på Polen og verdenskri-
gen var i gang. Etter en måneds krigfø-
ring hadde tyskerne nedkjempet Polen,
godt hjulpet av Sovjetunionen som ryk-
ket inn fra øst og okkuperte sin bit. Med
det opphørte Polen å eksistere som selv-
stendig stat. Straks etter ble Finland ut-
satt for sovjetisk press og krav om for-
handlinger for avstå land for å sikre Le-
ningrads strategiske stilling.

Under de dramatiske drøftingene som
fulgte var Haakon Lie tilfeldigvis i Fin-
land for å delta i et jubileum i det finske
AOF. For norgesgjesten var det lett å ta
parti. Det var David mot Goliat og demo-
krati mot diktatur. Og da krigen brøt ut
30. november 1939, var han allerede i
desember på plass i Finland på oppdrag
av det nystartede Norsk Folkehjelp. På
nytt ble han en frontfigur i en gigantisk
innsamlingsaksjon av mat, klær, medisi-
ner og sanitetsutstyr.

Vinterkrigen gav ytterligere stimulans
til hans motvilje mot sovjetkommunis-
men og dens trosfeller, ikke minst fordi
landflyktige finske kommunister i Sovjet-
unionen opprettet en motregjering. De
fleste betraktet dette som landsforræderi.
Nabofolkets skjebne gjorde det også ty-
delig med nødvendigheten av et sterkt
forsvar. På partimøter kom han med ma-
nende appeller om å forberede seg på
krig: kvinnene måtte lære seg sykepleie
og mannfolkene måtte bygge bomberom.

I midten av mars 1940 gikk det ut et

opprop om at alle arbeiderorganisasjoner
burde delta i frivillig militæropplæring.
Det var de gamle kjenningene Rolf Hof-
mo og Haakon Lie som skulle ha ansva-
ret for opplæringen. AOF satte i gang å
lage et brevkurs i militær beredskap. Det
lå klart på et trykkeri om morgenen
9. april.

Krig på hjemmebane
Det tyske angrepet på Norge kom over-
raskende på de fleste, og det hersket stor
forvirring og handlingslammelse overalt
i samfunnet. Haakon Lie var blant dem
som bevarte fatningen. I morgentimene
var han i full aktivitet og sørget for at
viktig arkivmateriale ble brakt i sikker-
het. Utstyrt med stålhjelm fra Sivilfor-
svaret – et hodeplagg som gav enorm
prestisje! – dirigerte han på vårglatte vei-
er biler og kjerrer i alt virvaret som opp-
stod da Kongen, regjeringen og Storting-
et med følge forlot Oslo. Seinere deltok
han i redningsarbeidet da Elverum ble
bombet og brent. Etter innsatsen her kom
han i to måneder framover til å spille en
sentral rolle i regjeringens informasjons-
arbeid. Den viktigste oppgaven var å hol-
de liv i de frie radiosendingene som et
korrektiv til meldingene i den nazi-kon-
trollerte Oslo-senderen.

Den tyske framrykningen vanskelig-
gjorde arbeidet med nyhetssendingene,
og radiofolkene var stadig på flyttefot
nordover og et ettertraktet mål for tyske
bombefly. Haakon Lie endte til slutt opp
i Vadsø for å erstatte en ødelagt sender
der. Men da Kongen og regjeringen drog
i eksil 7. juni 1940, var det over og ut for
frie radiosendinger, og han vendte nesa
hjemover. Tilbakeferden gikk over Finn-
marksvidda, gjennom Finland til Stock-

Arbeiderhistorie 2005 175

holm og så videre derfra til Oslo, der han
straks kastet seg inn i partiarbeidet.

I en tale 25. september lanserte Terbo-
ven sin såkalte nyordning: Kongen og re-
gjeringen ble avsatt. Landet skulle styres
av kommissariske statsråder der de fleste
var medlemmer av Quislings parti. Alle
partier unntatt Nasjonal Samling ble nå
forbudt. Samme dag om kvelden holdt
medlemmer av partiets sentralstyre møte
med Haakon Lie som en av deltakerne.
På møtet ble det vedtatt at en måtte holde
kontakten og opprette mindre illegale
grupper i partiet og fagbevegelsen både i
Oslo og utover i landet. Beslutningen bi-
drog i høy grad til å plassere arbeiderbe-
vegelsen i første linje i motstandskam-

pen. Det var Einar Gerhardsen som ledet
det illegale sentralstyreutvalget fra
25. september 1940 til han ble arrestert
12. september året etter. Haakon Lie var i
hele perioden med på møtene og deltok i
ulike former for motstandsarbeid. En
særlig viktig oppgave var å utgi illegale
aviser. Sentrale LO- og arbeiderpartifolk
stod bak utgivelsen av den illegale avisen
Fri Fagbevegelse. Nestlederen i LO, Lars
Evensen, som bodde i nærheten av Haa-
kon Lie på Bekkelaget utenfor Oslo, fikk
ansvaret for produksjonen. Det var Haa-
kons bror Per som i starten stod for det
tekniske. For sistnevnte fikk det illegale
pressearbeidet skjebnesvangre konse-
kvenser. Han ble tatt av tyskerne vinteren

176 Arbeiderhistorie 2005

Da Kringkastingen i Oslo kom på tyskernes hender, ble det rigget i stand en sender på Ha-
mar, «regjeringssenderen», som var i virksomhet 11.-18. april 1940. Fra høyre sitter «pro-
gramsjef» Haakon Lie, Ragna Hagen, Thor Thorstensen, Gunnar Neels-Hansson, Ronald
Fangen og Hans Jacob Nilsen.

1942, sendt i fangenskap der han fikk ty-
fus og døde i Dachau i mars 1945.

Etter angrepet på Sovjetunionen i juni
1941 hardnet det tyske okkupasjonsstyret
til. Den såkalte melkestreiken i begyn-
nelsen av september 1941 fikk dramatis-
ke konsekvenser. Bakgrunnen for strei-
kebølgen var at arbeiderne ikke lenger
fikk sin daglige melk på arbeidsplassene.
Tyskerne svarte med unntakstilstand,
massearrestasjoner og standrett der LO-
juristen Viggo Hansteen og klubbfor-
mannen Rolf Wickstrøm ble dømt til dø-
den og henrettet. Blant de arresterte var
Einar Gerhardsen. Massearrestasjonene
førte til at en rekke av arbeiderbevegel-
sens toppfolk nå flyktet til Sverige, blant
dem Lars Evensen og naboen Haakon
Lie. De kom seg av sted bare timer før
tyskerne dukket opp.

Kriger i eksil
I Sverige ble partiemigrantene enige om
å opprette LO-kontorer i Stockholm og i
London med Lars Evensen og LO-for-
mannen Konrad Nordahl som ledere.
Nordahl drog av sted i oktober, og det
var han som ønsket at Haakon Lie skulle
komme til London for å organisere opp-
lysnings- og propagandavirksomheten
der. Og tidlig i januar 1942 var han på
plass og satte øyeblikkelig i gang med å
produsere informasjons- og opplysnings-
materiell om krigens gang. Uteseilerne
var en viktig målgruppe. Det var nødven-
dig å lage skriftlig materiale som sjøfol-
kene kunne lese om bord. Haakon Lie il-
te til verket og skrev på kort tid boka
«Nazi i Norge». Med kjent glød kastet
han seg også inn i velferdsarbeidet. Han
arrangerte et utall møter, fester, danser,
idrettsstevner og konserter. Under opp-
holdet i England holdt han en serie fore-
drag der hans personlige stil gjorde dypt
inntrykk på tilhørerne. Han arbeidet også
med planer for etterkrigstida der målet
var at arbeiderbevegelsen skulle befeste
sin maktposisjon.

I november 1942 ble han sendt til
USA for å tale Norges sak og hente øko-
nomisk støtte til gjenreisningsarbeidet et-
ter krigen. Han knyttet kontakt med ame-
rikansk fagbevegelse, særlig nyttig ble
forbindelsen med Jewish Labor Commi-
tee fordi den ble en viktig døråpner og
bindeledd til de store fagforbundene AFL
og CIO. På det viset oppnådde han for
eksempel god kontakt med Walter Reut-
her som var bilarbeidernes mektige leder.
Han fartet rundt på kryss og tvers, besøk-
te fabrikker og bedrifter og holdt dusin-
vis av foredrag for tusenvis av tilhørere,
lagde intervjuer og reportasjer i radio om

Arbeiderhistorie 2005 177

Per Lie (1907-1945), sekretær i Oslo Trans-
portarbeiderforening og Haakons bror som
døde i konsentrasjonsleiren Dachau 5. mars
1945.

den norske motstandsvirksomheten og
om amerikansk arbeids- og samfunnsliv.
Innsamlingsarbeidet hans ble også en
suksess. Da han høsten 1943 returnerte
til London, hadde han fått tilsagn om sto-
re beløp til hjelpevirksomhet i Europa.

Tilbake i London startet han sammen
en rekke partifolk, blant andre Erik Bro-
foss og O.C. Gundersen, arbeidet med
den såkalte Blåboka som ble et viktig
grunnlagsdokument for Fellesprogram-
met som gjenreisningspolitikken etter
krigen bygde på. Haakon Lie var frustrert
over at regjeringen var så tafatt og ikke
utnyttet de radikale vinder som blåste i

det politiske liv. Samtidig var han be-
kymret over kommunistenes frammarsj
og ønsket å komme dem i forkjøpet.

I april 1944 vendte han tilbake til
USA nå som arbeiderattaché med diplo-
matstatus. En av oppgavene han ble på-
lagt var å samle inn midler til trykkeriut-
styr for å gjenreise arbeiderpressen som
langt på vei hadde blitt rasert under kri-
gen. Etter invitasjon fra utenriksminister
Trygve Lie ble han medlem av den nor-
ske delegasjonen til konferansen i San
Fransisco som skulle godkjenne charteret
for De forente nasjoner (FN). Konferan-
sen ble litt av et vepsebol, og det var ty-

178 Arbeiderhistorie 2005

Haakon Lie glemte aldri hjelpen som Norge fikk av amerikanerne etter krigen. Her mottar han
sammen med Martin Tranmæl (t.h.) i 1947 en sending på flere hundre gavepakker fra ameri-
kanske fagorganiserte arbeidere. Disse skulle fordeles ut til norske fagorganiserte som hadde
vært politiske fanger eller til enker etter slike fanger som nå satt i vanskelige kår.

delig at krigen ikke ville bli etterfulgt av
en idyllisk fred. Selv ville han - kamplys-
ten - helst tilbake til Norge for å delta i
frigjøringen av Finnmark.

Oppholdet i USA hadde vært en mek-
tig inspirasjonskilde. Den menneskelige
åpenheten og velstanden blant vanlige
folk gjorde et dypt inntrykk. Den høye
levestandarden var et resultat av et effek-
tivt produksjonssystem. Han innså det
elementære i at jo høyere produksjon jo
mer ville det bli til fordeling. Han glemte
heller aldri hjelpen Norge fikk. Krigser-
faringene gjorde han til lojal amerika-
venn og en varm støttespiller for jødene i
deres kamp for en egen stat. Hans allere-
de velutviklede antikommunisme fikk ny
næring under oppholdet. Den norske
handelsflåten spilte en viktig rolle under
krigen. I USA hadde ledelsen i Norsk
Sjømannsforbund i krigens startfase ført
en beinhard kamp mot en kommunistisk
ledet sjømannsklubb som hadde kontorer
i 11 amerikanske havnebyer. Klubben
ble anklaget for å sabotere motstands-
kampen fordi den anbefalte sjøfolk ikke å
ta hyrer på båter med kurs mot England.

Krig og etterretning er to sider av
samme sak. Samarbeidet med ameri-
kansk fagbevegelse gjorde at Haakon Lie
også fikk kontakt med amerikansk etter-
retning, OSS, forløperen til CIA. I en
krigssituasjon må produksjon av våpen
og militært utstyr ha forrang. For myn-
dighetene var det derfor av stor interesse
at arbeidet gikk sin gang uten uro og for-
styrrelser. Her hadde fagbevegelsen en
rolle å spille. Krigstiden etablerte et part-
nerskap mellom fagbevegelsen og allier-
te etterretningsmyndigheter. Dette var er-
faringer Haakon Lie hadde med seg i ba-
gasjen hjem til gamlelandet.

Hjemkomst og ny start
Ved krigens slutt var det gamle kjente
som inntok sentrale kommandoposter i
norsk politikk. Einar Gerhardsen kom fra
fangenskap og ble partiformann og stats-
minister. Konrad Nordahl vendte tilbake
fra Storbritannia og fortsatte i 20 år fram-
over som LO-leder. Veteranen Martin
Tranmæl returnerte fra Sverige og plas-
serte seg atter på redaktørkrakken i Ar-
beiderbladet. Haakon Lie ankom Norge
20. juni 1945 og ble på landsmøtet om
høsten valgt til partisekretær. Og det var
en utålmodig partisekretær som tok fatt
på jobben. Det første målet var å sørge
for at partiet ble den drivende kraft i sty-
ringen av landet. Å bygge opp partiappa-
ratet og vinne valg ble derfor sentrale
oppgaver.

Dugnadsånden etter frigjøringen gjor-
de at partiorganisasjonen fort ble gjen-
reist. På forbausende kort tid ble Arbei-
derpartiet «ørnen blant partiene» og nåd-
de i 1949 200 000 medlemmer mot da-
gens 50 000. Sjef og pådriver bak det
vellykkede restaureringsarbeidet var
Haakon Lie og hans håndplukkede ser-
sjanter. Partikontoret på Youngstorget
var sentrum i et finmasket organisasjons-
nett som nådde landet rundt. Ansiktet
utad med stadig tydeligere trekk av
landsfader var Einar Gerhardsen, mens
Arbeiderbladet sørget for at de rette syns-
punkter ble formidlet til medlemmer og
velgere. Dette la i sin tur et godt grunnlag
for valgseirer. Oppslutningen om Arbei-
derpartiet på førti- og femtitallet er en
suksesshistorie, der det på spøk har blitt
sagt at i Norge var det ikke valg – bare
gjenvalg. Med rette blir denne perioden
ofte omtalt som storhetstiden i norsk ar-
beiderbevegelse.

Arbeiderhistorie 2005 179

Sjefsstrategen bak triumfene var uten
tvil partisekretæren. Han innledet tidlig
samarbeid med profesjonelle menings-
målere for å finne ut hva folk var opptatt
av og hva slags forventninger de hadde. I
valgkampene var det viktig ikke å spre
seg for mye – en måtte kjøre en eller to
samlende saker – som kunne tenne vel-
gerne. Eller som han selv uttrykte på Ar-
beiderpartiets landsmøte i 1953:
«…..hovedhensikten med en valgkam-
panje er å gjøre det helt klart hva for-
skjellen er mellom partiene ……Velge-
ren skal klart se hva valget består i
…...Vi vinner ingen ting ved å gå på
strømpelesten i forholdet til kommuniste-
ne eller de borgerlige. Vi vinner når vi
trekker de prinsipielle skillelinjene skar-
pe og klare…».8

Partiprogrammet burde heller ikke in-
neholde altfor kontroversielle punkter
som skremte velgere unna. På tampen av
sin politiske karriere var han oppgitt over
den plassen abortspørsmålet fikk, og
mente at det avgjorde stortingsvalget ne-
gativt for Arbeiderpartiet i 1969, der folk
la seg med Bratteli, men våknet med
Borten.

Haakon Lie syntes også det var i sin
skjønneste orden at valgordningen var
innrettet slik at de største partiene fikk et
«styringstillegg». Han var for eksempel
motstander av at den såkalte bondepara-
grafen ble opphevet i 1952 fordi den var
til gunst for Arbeiderpartiet. Det burde
etter hans oppfatning skje en partisane-
ring på borgerlig side. Valgordninger
burde ikke bidra til å holde liv i småparti-
er som skapte kunstige skiller i politik-
ken.

Ved stortingsvalget i 1961 kom det
rusk i partiets imponerende valgmaskin.
Partiet mistet sitt rene flertall fordi ny-

komlingen Sosialistisk Folkeparti vant to
mandater. Men partiet fortsatte i regje-
ringsposisjon med et svekket parlamenta-
riske handlingsrom. Valgnederlaget kom
som en kalddusj på partisekretæren, og
han fremmet et drastisk forslag om at re-
gjeringen burde trekke seg fordi det ville
klargjøre de politiske skillelinjene. Å
humpe videre med regjeringsansvaret i
en mindretallsposisjon ville bare gjøre
stillingen verre for partiet. Han vant ikke
fram med ideen, men uten støtte var han
ikke.

Haakon Lie skjønte alt på 50-tallet at
Arbeiderpartiet måtte moderniseres for å
vinne innpass i nye velgergrupper. Parti-
et måtte i større grad framstå som et fol-
keparti, dersom det skulle få den voksen-
de funksjonærstanden med seg. Det tra-
disjonelle preget av å være et klasseparti
med forankring hovedsakelig blant in-
dustriarbeidere, skogsarbeidere, småbru-
kere og fiskere måtte tones ned, av den
enkle grunn at de ble færre.

Problemet var at den som stiller riktig
diagnose, ikke alltid ordinerer den rette
medisin. Dette gjaldt nok i en viss grad
Haakon Lie.

Kraftsosialisten
I de første etterkrigsårene stod gjenreis-
ningsoppgavene i kø. Inspirert av sine er-
faringer fra USA ønsket han å moderni-
sere og effektivisere fabrikk- og bedrifts-
livet. Etter hvert ble det sendt tallrike de-
legasjoner til USA som skulle studere og
lære av amerikansk arbeidsliv. Tidsstudi-
er og rasjonalisering inngikk som viktige
elementer i denne omstillingsprosessen.

Han var derfor en entusiastisk støtte-
spiller for partiideologen Torolf Elster
som i 1949 hadde fått ansvar for å utar-

180 Arbeiderhistorie 2005

beide et nytt partiprogram. Der het det
blant annet at målet er «størst mulig pro-
duksjon og rettferdig fordeling» og at
«på visse felter vil samfunnet være best
tjent med privat drift».9 Eierforhold til
produksjonsmidlene var ikke lenger av
prinsipiell karakter, men et praktisk
spørsmål. Også for Haakon Lie var far-

gen på katta av mindre betydning. Det
viktigste var at den fanget mus. Partipro-
grammet innebar et brudd med klassisk
sosialistisk politikk, men var likevel en
hyllest til planøkonomien som en garan-
tist for økonomisk vekst, full sysselset-
ting og sosial utjevning. Det ble framhe-
vet at kraftverk, elektrisitetsforsyning og

Arbeiderhistorie 2005 181

Haakon Lie har alltid vært en varm Israel-venn. Her besøker han jødiske barn under deres
opphold ved Europahjelpens barnekoloni, Grefsrudleiren i 1949.

samferdsel burde være gjenstand for
samfunnsdrift. Nå forsvant de fleste anti-
kapitalistiske slagordene og det ble sagt
at sosialisme først og fremst var å skape
frie mennesker.

Han hadde tidlig sans for de «mykere»
sider ved arbeidslivet. Påvirket av blant
annet den jugoslaviske ordningen med
arbeiderråd var han en drivkraft bak for-
slag om økonomisk og industrielt demo-
krati i partiets programarbeid allerede i
1953. I kommunevalgkampen i 1963 het
en av programpostene «Planlegging for
vekst og trivsel». Ikke alle i LO og parti-

et var like begeistret for de nye grønne
tankene.

En forutsetning for en rask gjenreis-
ning og ny økonomisk framgang var at
det hersket fred på arbeidsplassene. Strei-
ker og andre aksjonsformer mot uheldige
forhold ville svekke tempoet i gjenopp-
byggingen. Arbeidsfred og vekst var to
sider av samme sak. Igjen kom kommu-
nistene i søkelyset. Deres streikevilje
kunne forpurre den økonomiske utvik-
lingen. De måtte derfor holdes under opp-
syn. Og ingen andre ville gjøre det så ef-
fektivt som deres egne arbeidskamerater.

182 Arbeiderhistorie 2005

I spisepausa på Kampen mekaniske verksted i 1947. Arbeiderne lytter til Haakon Lies fore-
drag om økning av produksjonen som skulle legge grunnlaget for høyere levestandard.

Kommunistjegeren
Helt siden kampårene i partiet hadde
Haakon Lie vært i opposisjon til den or-
ganiserte kommunismen. I 1930- årene
mistet de norske kommunistene mye av
sin styrke. NKP var uten representanter
på Stortinget og utgjorde ingen trussel
for Arbeiderpartiet i den bølgen av med-
vind partiet opplevde. Men de norske
kommunistenes svik under Vinterkrigen
og unnfallenheten i det første okkupa-
sjonsåret gjorde at han aldri fikk tillit til
dem.

Kommunistenes sterke stilling både i
Norge og i mange andre europeiske land
rett etter krigen kom som en stor overras-
kelse på han. Krigsårene hadde imidler-
tid mildnet motsetningene mellom kom-
munister og arbeiderpartifolk. Dette
gjaldt i særlig grad alle dem som satt i
fangenskap. Men også i Sverige og i
motstandskampen hjemme i Norge ble
det knyttet kontakt over partigrensene.
En felles fiende forente gamle rivaler.

I premie for sin krigsinnsats og for
den sterke stillingen kommunistene had-
de i opinionen etter frigjøringen fikk
NKP to representanter i Einar Gerhard-
sens samlingsregjering sommeren og
høsten 1945. Den ene var Kirsten Han-
steen, enken etter Viggo Hansteen, som
ble Norges første kvinnelige statsråd. I
denne freds- og forsoningstiden vedtok
begge partiene å starte samlingsforhand-
linger. Fra første sekund advarte Haakon
Lie mot dette prosjektet som han mente
ikke ville føre noe positivt med seg. Det
ville være grov misbruk av tid og krefter.
Kommunistene var dresserte folk og har-
de negler som visste hva de ville. Etter
mye tautrekking fram og tilbake endte
forhandlingene med brudd høsten 1945,

men i begge partier var det folk som
holdt liv i planene helt fram til 1947.

Valget høsten 1945 gav en velkom-
men framgang for NKP som fikk 11,9
prosent av stemmene og vant 11 stor-
tingsrepresentanter. Arbeiderpartiet opp-
nådde rent flertall med sine 76 mandater.
Til sammen hadde de to sosialistiske par-
tiene et solid flertall på Stortinget. Den
første tiden gikk samarbeidet godt. Spen-
ningsnivået var lavt og NKP fungerte
nærmest som et støtteparti. Men forhol-
det skulle snart kjølne. Dette har sam-
menheng med det økende motsetnings-
forholdet mellom seierherrene fra ver-
denskrigen. Ved hjelp av Den røde hær
hadde Sovjetunionen full kontroll over
Øst-Europa, og i løpet av 1947/48 ble
det etablert rene kommunistregjeringer i
de østeuropeiske landene. Utviklingen
skjedde ikke uten mottiltak fra USA og
vesteuropeisk side. Nå ble Europa delt av
et jernteppe, og de allierte fra storkrigen
ble aktører i en kald krig som i årtier skul-
le forgifte det internasjonale politiske liv.

For Haakon Lie var situasjonen enkel.
I hans todelte verdensbilde var det som
skjedde en strid mellom ondt og godt.
Hans motvilje mot kommunister og Sov-
jetunionen var i utgangspunktet så sterk
at hans mentale beredskap var på topp da
den kalde krigen ble en realitet.

Og nå startet en årelang og bitter
kamp mot de norske kommunistene og
deres medløpere. Kommunistene var et-
ter hans oppfatning dobbelt farlige. For
det første kunne de gjennom streikeak-
sjoner og uro på arbeidsplassene true
gjenreisningsarbeidet. For det andre - og
viktigst - var kommunister lojale støtte-
spillere for Sovjetunionen, og mange var
av den grunn ikke å stole på i en krigssi-
tuasjon.

Arbeiderhistorie 2005 183

Den såkalte Spania-saken i 1946/47 er
et eksempel på det første. Til stor skuf-
felse for mange fortsatte fascist-regimene
i Spania og Portugal også etter 1945. På
grunn av borgerkrigen var det var særlig
forholdet til Franco og Spania som opp-
tok mange nordmenn. Nå reiste det seg
spørsmål om en skulle normalisere for-
bindelsene eller om en aktivt skulle søke
å bekjempe styret. En rekke fagforening-
er langs kysten vedtok blokade av alle
skip på Spania.

Lederne i Arbeiderpartiet og LO mis-
likte aksjonene sterkt av mange grunner.
Norske skipsfarts- og næringslivsinteres-
ser kunne bli skadelidende og Rederfor-
bundet presset på for å normalisere for-
holdet til landet. De tilsynelatende spon-
tane protestene på grunnplanet kunne og-
så true lederskapet i arbeiderbevegelsen
på lengre sikt dersom de fikk vedvare.

Haakon Lie på sin side var overbevist
om at det stod kommunister bak og hele
gjenreisnings- og stabiliseringspolitikken
kunne komme i fare om aksjonene ikke
ble stoppet. Og med støtte fra ledelsen i
Sjømannsforbundet sørget han for at lo-
jale fagforeningsfolk fikk losset båtene.

Den nye interessen for Spania-spørs-
målet gjorde at arbeidet i Spania-komite-
en ble tatt opp høsten 1946 med Haakon
Lie som medlem. Men komiteens virk-
somhet ble tidlig preget av interne mot-
setninger. Flertallet stod for en aktivis-
tisk linje. Franco-regimet burde isoleres
og ikke på noen måte være velkommen i
det internasjonale selskap. Haakon Lie
støttet regjeringen som mente at det ikke
tjente Norges interesser å foreta isolerte
økonomiske og diplomatiske skritt over-
for Spania. Det kom til kraftige sammen-
støt der Haakon Lie skjelte ut sine tidli-
gere meningsfeller og samarbeidspartne-

re. Spania-forkjemperen Nini Haslund
Gledistch omtalte det som en «grotesk og
opprivende forestilling».10 Forfatteren Si-
gurd Evensmo fulgte opp med å karakte-
risere opplevelsen som et «forferdende
utslag av meningstyranni».11 Og her mø-
ter vi en viktig side ved Haakon Lies per-
sonlighet, hans steilhet og mangel på for-
ståelse for andres oppfatninger. Den poli-
tiske memoarlitteraturen inneholder
mange beretninger om hans voldsomme
temperament og uforsonlige kampvilje.
Dette gjaldt i særlig grad utenriks- og
sikkerhetspolitiske spørsmål. På den må-
ten skaffet han seg en god del fiender bå-
de innad i partiet og i kretser som stod
partiet nær. Selv har han alltid forklart
sitt politisk hardkjør med at han har vært
tolerant mot de tolerante og intolerant
overfor de intolerante.

I sum kan vi si at Spania-saken er et
godt vitnesbyrd på hvor vanskelig det er
for en regjering å kombinere realpolitikk
og moralpolitikk. Stortingsrepresentan-
ten Sverre Løberg fra Arbeiderpartiet il-
lustrerte problemet tydelig da han uttalte
at det luktet «litt for meget av sink, kalk
og fisk av regjeringens holdning.»12 Men
Haakon Lie og andre ledere i arbeiderbe-
vegelsen motarbeidet med nebb og klør
alle planer om at Spania kunne bli med-
lem i NATO. Ikke uten grunn utnevnte
Franco den norske arbeiderpartiregje-
ringen som hovedmotstander.

I de første etterkrigsårene stod kom-
munistene sterkt i en rekke valgkretser
og fagforeninger. For politiet – og Arbei-
derpartiet - ble det av største betydning å
overvåke og registrere kommunistisk
virksomhet på arbeidsplassene. Dette
skjedde i nært samarbeid med LO, som
hadde mest ressurser å sette inn. I en år-
rekke ble det utvekslet informasjon mel-

184 Arbeiderhistorie 2005

lom ledere sentralt og lokalt i Arbeider-
partiet og LO og de hemmelige tjeneste-
ne. Etter hvert ble mange tusen kommu-
nister og andre venstreorienterte kartlagt.
I denne prosessen skulle det ikke alltid så
mye til før en ble stemplet som farlig
kommunist eller som en kommunistisk
medløper. Lund-kommisjonen har i etter-
tid stemplet deler av denne virksomheten
som ulovlig, blant annet den omfattende
romavlyttingen som fant sted av kommu-
nister og SFere rundt om i landet i møte-
lokalene til Folkets Hus.

Haakon Lies rolle var først og fremst
på partiets vegne å lede den politiske
kampen mot kommunistene, hardt, nid-
kjært og effektivt. Han uttrykker stolthet
over at det i hans tid som partisekretær
ble det «30 000 medlemmer i Arbeider-

partiets partigrupper på arbeidsplassene.
Dette er den knyttneven som knuser
kommunistpartiet.»13 Nyttige opplys-
ninger om kommunister sørget Lie også
kom andre lands myndigheter til kjenn-
skap.

Også AOFs etter hvert vel utbygde ap-
parat ble brukt i denne sammenhengen.
Flere av opplysningssekretærene fikk sin
lønn betalt av den militære etterretnings-
tjenesten for å følge med i hva kommu-
nister drev med rundt omkring. I etter-
krigsårene endret Haakon Lies hjertebarn
sin politiske atferd i betydelig grad. Un-
der den kalde krigen ble den motkulturel-
le offensiven mot det borgerlige samfunn
som hadde dominert AOF i 1930-årene,
kraftig nedtonet. Sosialistisk teori og ar-
beiderbevegelsens historie var emner
som fikk mindre betydning enn før.

Både i og utenfor Arbeiderpartiet ble
det stadig flere som betraktet kommunist-
jakten som en hekseprosess inspirert av
virksomheten til den amerikanske sena-
toren Joseph McCarthy som lette både
høyt og lavt etter folk som drev med «ua-
merikansk virksomhet». I sin omstridte
bok Kaderpartiet fra 1954 utropte Haa-
kon Lie for eksempel Dagbladet til kom-
munistenes mest effektive talerør. Blant
kritikere av den gjeldende utenriks- og
sikkerhetspolitikken fikk han i løpet av
femtitallet et ry på seg for å være norsk
sjefs-mccarthyist. I egne øyne har Haa-
kon Lie bare gjort en helt nødvendig pa-
triotisk jobb for å sikre en demokratisk
utvikling. Han stod på ingen måte alene.
Under den kalde krigen var det lenge
bred oppslutning i Stortinget, arbeiderbe-
vegelsen og i næringslivet om at kommu-
nistene måtte bekjempes og overvåkes -
en slags nasjonal dugnad for sikkerheten.

Arbeiderhistorie 2005 185

Haakon Lies omstridte bok Kaderpartiet fra
1954.

Allianseforkjemper og
forsvarsvenn
«Aldri mer 9. april» ble et slagord i det
frie Norge. Forsvars- og sikkerhetspoli-
tikk ble et viktig tema. Landet skulle ikke
igjen bli utsatt for en ødeleggende og for-
nedrende okkupasjon. Allerede under
krigen ble det lagt planer om at Norge
skulle søke sin sikkerhet i en vestlig alli-
anse. Men i de første etterkrigsårene had-
de den tradisjonelle nøytralitetspolitik-
ken sine sterke tilhengere, ikke minst i
regjeringspartiet. Men det økte spen-
ningsforholdet mellom Øst og Vest for-
andret kontinuerlig den utenrikspolitiske
dagsorden. Norge sa i 1947 ja til den
økonomiske hjelpen vi fikk gjennom den
amerikanske Marshall-planen, noe som i
neste omgang knyttet landet tettere til
USA. Et gledelig vedtak for Haakon Lie.

Det kommunistiske kuppet i Tsjekko-
slovakia i februar 1948 sjokkerte de fles-
te i Norge, og statsminister Gerhardsen
holdt sin dramatiske Kråkerøy-tale der
han advarte mot «den fare som det nor-
ske kommunistpartiet til enhver tid repre-
senterer». Vårt naboland Finland ble ut-
satt for sovjetisk press og måtte inngå en
såkalt Vennskaps- og bistandspakt. Det
gikk rykter om et liknende tilbud til
Norge. Det kjølige internasjonale klimaet
gjorde at tanken om et vestlig forsvars-
samarbeid raskt fikk fastere form. Her
var Haakon Lie tidlig ute som en entusi-
astisk tilhenger og pådriver.

Utenrikspolitikken ble i årene som
kom et spørsmål som både samlet og
splittet. Flertallet i folket og majoriteten
på Stortinget stod bak hovedlinjen i uten-
riks- og sikkerhetspolitikken, men internt
i regjeringspartiet foregikk det hele tiden
dragkamper om de utenrikspolitiske vei-

valgene. Kampen om norsk medlemskap
i NATO ble et slikt spørsmål. Norge ble
medlem i april 1949. Men det skjedde ik-
ke uten sverdslag innad i Arbeiderpartiet
fordi mange helst foretrakk en skandina-
visk forsvarsløsning. Mange nølte – også
statsministeren og partiformannen, men
han landet etter en tenkepause på et ja-
standpunkt. I den indre debatten fram
mot vedtak ble det et kraftig hardkjør fra
partiledelsens side for å få medlemmene
til å gå i takt. Haakon Lie og sersjantsta-
ben på Youngstorget spilte en viktig diri-
gentrolle i kampen mot de gjenstridige.
Men det var de som gremmet seg over at
diktaturet Portugal fra dag én ble innlem-
met i et fellesforsvar som i utgangspunk-
tet skulle bestå av demokratiske stater
mot diktaturer.

I NATO-debatten ble naturlig nok de
norske kommunistene skyteskiver fordi
de var i mot medlemskap. Mange mente
derfor at de hadde en tvilsom nasjonal
holdning. Partiet mistet etter hvert raskt
oppslutning. Mye av tilbakegangen
skyldtes interne partiforhold og partiets
reservasjonsløse støtte til de sovjetiske
overgrepene i Øst-Europa. Men en skal
heller ikke undervurdere betydningen av
den negative kampanjen kommunistene
ble utsatt for av sine hjemlige politiske
motstandere.

I hele hans tid som partisekretær var
utenrikspolitiske spørsmål kilde til intern
uenighet. I 1952 organiserte deler av
opposisjonen seg rundt ukeavisen Orien-
tering til stor irritasjon for partitoppen.
Etter hvert kom motsetninger i utenriks-
og forsvarspolitikken også til uttrykk in-
nad i den øverste ledelsen. Atomvåpen-
spørsmålet ble det store stridstema. Sput-
niksjokket i 1957 viste at Sovjetunionen
kunne utvikle langdistanseraketter, noe

186 Arbeiderhistorie 2005

Arbeiderhistorie 2005 187

Synet på den utenriks- og sikkerhetspolitiske retningen splittet etter hvert Haakon Lie og Einar
Gerhardsen.

188 Arbeiderhistorie 2005

vestmaktene foreløpig ikke rådde over i
sitt arsenal. På NATO-hold ble det nå
hevdet at Østblokken hadde fått et mili-
tært overtak. På rådsmøtet i NATO i Pa-
ris i desember 1957 ble det foreslått å ut-
plassere mellomdistanseraketter i Europa
for å fylle igjen rakettgapet. Statsminister
Gerhardsen advarte i sin tale mot forsert
opprustning. Alliansen burde heller velge
forhandlinger, og Norge ønsket verken
mellomdistanseraketter eller atomvåpen
på sitt område. Hjemme i Norge ble Haa-
kon Lie rasende og skuffet over statsmi-
nisterens opptreden, som han fant både
feig og unnfallende. Dyrekjøpte erfaring-
er burde ha vist oss at en står sammen i
kriser! I partiets ledende organer fikk
statsministeren krass kritikk, og mye ty-
der på at det var nå at forholdet mellom
de gamle vennene skar seg for alvor.
Riktignok hadde Haakon Lie irritert seg
over ekteparet Gerhardsens noe roman-
tiske syn på Sovjetunionen. Werna Ger-
hardsen hadde deltatt på en delegasjons-
reise dit i 1954, og pleide god kontakt
med sovjetisk ambassadepersonell. Men
forholdet hadde ikke surnet helt. Haakon
Lie var av dem som vinteren 1955 gjerne
så at Gerhardsen erstattet Oscar Torp
som statsminister, etter Gerhardsens tre
år lange hvileperiode fra jobben som re-
gjeringssjef. Verre ble det seinere på året
da statsministeren med følge drog på
statsbesøk til vår mektige nabo. Dette
syntes ikke partisekretæren noe om. Når
en leiker med feieren, blir en lett svart!

Det viste seg at atompolitikken ble en
verkebyll for partiet. Det såkalte påske-
opprøret i 1958 som studentene Berge
Furre og Kaare Sollund stod bak, gjorde
det klart at det ikke var full samstemmig-
het rundt viktige deler av sikkerhetspoli-
tikken. Mange stortingsrepresentanter

skrev i påskedagene under på et opprop
som var formet som en støtteerklæring til
Gerhardsens Paris-tale. Etter påske måtte
Haakon Lie til med brannslukking for å
roe ned usikkerhet og tvil.

Unge studenter drog på besøk til Øst-
Tyskland, noe som var uforenlig med
partiets politikk. De fleste av nålestikke-
ne mot partiledelsen kom fra gruppen
rundt Orientering som hadde vokst både i
innflytelse og selvtillit. Oppgjørets time
måtte komme, og i 1961 ble enkelte
fremtredende medlemmer av Oriente-
ringskretsen ekskludert, blant dem Finn
Gustavsen. Alle var overbevist om at det
var Haakon Lie som stod bak, men i et-
tertid har det framgått at eksklusjonene
var oslopartiets egen sak. Her var det
Rolf Gerhardsen som var formann. Han
kunne også skyte når noen skulle dø!

Våren 1961 ble så Sosialistisk Folke-
parti (SF) dannet i protest mot atomopp-
rustning og blokkpolitikk. Under valg-
kampen prøvde Haakon Lie å hindre at
SF slapp til i fjernsynet. Det greide han
ikke, men som en trøst ønsket han Finn
Gustavsen lykke til i fjernsynet med «det
fjeset der».14 Til stor skuffelse for Haa-
kon Lie fikk det ferske partiet ved stor-
tingsvalget samme høst to representanter,
samtidig som Arbeiderpartiet mistet sitt
absolutte flertall. For øvrig ble Gustavsen
en suksess som fjernsynspolitiker, noe
den ellers så mediekyndige valgstrategen
ikke maktet å forutse.

Ny tid og nye spenninger
Einar Gerhardsen har i utallige foredrag
framhevet at arbeiderbevegelsens største
seier var at vanlig arbeidsfolk vant selv-
respekt. Vi kan si at han og Haakon Lie
var blant dem som gikk i bresjen for en

kollektiv klassereise der småfolk lærte å
rette ryggen og ikke la seg knuge av ang-
sten for autoriteter. Det utdanningssam-
funnet som tok form i 1960-årene har et-
ter hvert åpnet for individuelle klasserei-
ser som har forsterket trangen til selv-
stendighet og personlig utfoldelse. Auto-
riteter av ulike slag har stått for fall! I
denne prosessen oppstod det et politisk
generasjonsproblem. Mange unge så på
verden med et annet blikk enn foreldre-
ne. Fjernsynet gjorde verden mindre og
skildret en virkelighet som ikke kunne

tegnes i svart og hvitt. Frigjøringsbeve-
gelsene i mange koloniland var i væpnet
kamp mot demokratiene i NATO. Hvor
skulle slike opprørsbevegelser som ofte
fikk støtte av Sovjetunionen og dets alli-
erte, plasseres i det politiske landskapet?
Var det kun en kamp mellom diktatur og
demokrati? Haakon Lie helte i den ret-
ning.

Ulike oppfatninger om utenrikspolitis-
ke spørsmål begynte etter hvert å tære på
samholdet på topplan i Arbeiderpartiet.
Stadig flere reagerte på det de oppfattet

Arbeiderhistorie 2005 189

Siden ungdommen hadde Haakon Lie og Rolf Gerhardsen (t.h) et nært vennskap. Her er de
på påsketur i 1923. Men vennskapet kjølnet da Rolf valgte broren Einars side i utenriks- og
sikkerhetspolitikken.

som hans grovt forenklede verdensbilde.
Uenigheten ble forsterket av debatten om
EEC og amerikanernes krigføring i Viet-
nam. For Haakon Lie var dette enkle
spørsmål. EEC var et økonomisk samar-
beidsprosjekt som ville sikre demokrati
og fred i Vest-Europa. Alle innvendinger
var uttrykk for snever nasjonalisme. Viet-
namkrigen var et ledd i kampen mot
verdenskommunismen. Hans usminkede
støtte til USAs krigstokt i Indokina sjok-
kerte mange i partiet – særlig blant de
yngre. Partisekretærens lojalitet mot
USA var ubrytelig. Den svenske parti-
høvdingen Tage Erlander understreket
denne holdningen i et Dagblad-intervju
der han uttalte at han aldri hadde «truffet
noen så fylt av ureservert beundring for
en annen regjering, den amerikanske»
enn ham.15

Haakon Lie mente at klarhet i uten-

riks- og sikkerhetspolitikk ville gi partiet
gevinst. Tydelighet i viktige spørsmål
ville tiltrekke velgere. Andre var av stikk
motsatt oppfatning: partisekretærens
skjematiske verdensbilde og hans nåde-
løse fordømming av andre oppfatninger
virket skremmende på nye velgergrup-
per. I det lange løp var det ikke til å unn-
gå at de politiske motsetningene fikk føl-
ger også på det personlige plan. Uenig-
heten mellom Einar Gerhardsen og Haa-
kon Lie ødela forholdet mellom Lie og
Rolf Gerhardsen. De hadde hengt sam-
men som erteris siden ungdommen. Rolf
Gerhardsen var i en årrekke sentral i os-
lopartiet og nyhetsredaktør i Arbeider-
bladet. Begge var stasjonert på Youngs-
torget og blant de best informerte om hva
som rørte seg i arbeiderbevegelsen og i
samfunnet for øvrig. Begge var i første
rekke i kampen mot kommunister og

190 Arbeiderhistorie 2005

Et dramatisk øyeblikk på landsmøtet i Arbeiderpartiet 1967. Einar Gerhardsen har nettopp
avsluttet sitt innlegg der han angrep Haakon Lie. I forgrunnen til v.: formann Trygve Bratteli og
redaktør i Arbeiderbladet Reidar Hirsti. Til høyre: Einar Gerhardsen, partisekretær Haakon
Lie og nestformann Reiulf Steen.

hadde forbindelser til overvåkingspoliti-
et. Men blod er tykkere enn vann. Rolf
valgte broren.

Oppgjøret
På det første åpne landsmøte i partiets
historie i 1967 ble det aksjonert mot han.
En tredel av delegatene stemte blankt da
han skulle gjenvelges. Og det var en
sterk opplevelse da Einar Gerhardsen,
hans våpenbror i mer enn 45 år, entret ta-
lerstolen og sa at uenighet om utenriks-

politikk fikk han til å tenne så sterkt «at
han opptrer på en måte som man ikke bør
opptre på i en partiforsamling». Det ble
dødsstille i salen etter innlegget. Men
Haakon Lie ble rasende på det han opp-
levde som et bakholdsangrep. Og de
gamle vennene endte opp i et bittert
munnhuggeri med gjensidige beskyld-
ninger om at den ene ønsket å knekke
den andre som ei lus. Forholdet mellom
dem hadde vært kjølig i flere år, men nå
ble det en isfront. Felles venner, særlig
Jens Chr. Hauge, prøvde lenge å forsone

Arbeiderhistorie 2005 191

«- Det har vært storm og strid hjemme og storm og strid ute, og kanskje har jeg hatt en mer-
kelig evne til å havne der det var uvær.» sa Haakon Lie i avskjedstalen på landsmøtet i 1969
etter 40 år som tillitsmann i Arbeiderpartiet. Et avmålt håndtrykk mellom Einar Gerhardsen og
Håkon Lie mens den nye partisekretæren Ronald Bye applauderer i bakgrunnen.

de gamle partihøvdingene. Dette lyktes
først på 80-årsdagen til Haakon Lie i
1985. Einar Gerhardsen innrømmet helt
mot slutten av livet at han angret på det
han sa på landsmøtet.

Det hersket en god del misstemning i
partiets ledende organer i 1960-årene.

Sentralstyremøtene var ikke akkurat
feststunder. Som nyvalgt nestformann
jobbet Reiulf Steen på partikontoret de
siste fire årene Haakon Lie var partise-
kretær. Han har omtalt perioden som et
sammenhengende helvete.16 Han opplev-
de kulde og manglende tillit, mens de
fleste andre på partikontoret elsket og be-
undret sin sjef – generalen blant sersjan-
tene.

Grunnlaget for den dårlige atmosfæ-

ren var uenigheten mellom Gerhardsen
og Lie og deres forbundsfeller om uten-
riks- og sikkerhetspolitikk. På dette feltet
tålte ikke Haakon Lie noe slinger i val-
sen.

I tillegg var et generasjonsskifte på
gang og vriene personkabaler skulle leg-
ges. Haakon Lie var svært opptatt av å få
en politisk tungvekter som redaktør i Ar-
beiderbladet slik at avisen kunne fungere
som et skikkelig talerør for partiets poli-
tikk. Han mente Trygve Bratteli ville væ-
re en verdig kandidat. Men avtroppende
redaktør, Olav Larssen, som var svigerfar
til Bratteli synes ikke det var noen god
idé. Det ville blokkere Brattelis mulig-
heter til å etterfølge Gerhardsen som par-
tileder, noe han åpenbart hadde lyst til.
Til Haakon Lies store fortvilelse ble nå
Reidar Hirsti valgt til ny redaktør i Ar-
beiderbladet. Han hadde ikke tilstrekke-
lig format til å gi partiorganet en stø poli-
tisk kurs, mente Lie.

I 1969 tok ikke Haakon Lie gjenvalg
som partisekretær. Ny sekretær ble den
knapt 32-årige Ronald Bye som for-
gjengeren hadde gode forhåpninger til.
De har nok etter hvert blitt gjort til skam-
me. Som LO-sekretær i Finnmark hadde
den unge Ronald Bye samarbeidet med
overvåkingsmyndighetene om kommu-
nistisk virksomhet. At han seinere be-
gynte å plapre i bøker om sine tidligere
erfaringer i de hemmelige tjenester, var
nok ikke noe forgjengeren forbandt med
en mann av helstøpt karakter.

Haakon Lie var den siste av de som
inntok topposisjonene i norsk arbeiderbe-
vegelse etter krigen som gav seg. I 1965
gikk Einar Gerhardsen av som partileder
og Konrad Nordahl forlot posten som
LO-leder. To år tidligere hadde Martin
Tranmæl trådt ut av sentralstyret. De per-

192 Arbeiderhistorie 2005

Haakon Lie sammen med den tidligere
statsministeren i Israel, David Ben Gurion
rett etter seksdagers krigen i 1967.

sonene som hadde ledet an i arbeiderbe-
vegelsens storhetstid var alle gått fra bor-
de.

Internasjonalisten
En bærebjelke i Haakon Lies politiske
virksomhet har vært hans internasjonale
engasjement. I hele etterkrigstiden har
han stått i første rekke for å trekke Norge
med i forpliktende internasjonalt samar-
beid. Derfor var det i 1970 naturlig for
den politiske pensjonisten å svare posi-
tivt på å bli sekretær i Europabevegelsen
for å arbeide for norsk medlemskap i EF.
Han gikk til jobben med kjent glød, men
ble skuffet over manglende handlekraft
på jasiden. Dette gjaldt ikke minst hans
gamle parti som nølte lenge, og som ikke

Arbeiderhistorie 2005 193

Styret i Arbeidernes Internasjonale Solidaritetsfond ved årsmøtet i 1965. Fra v.: Haakon Lie,
Georg Lieungh, Thora Johansen, formannen Per Andersen, Olaf Axelsen og Gustav Skjebstad.

greide å samle troppene bak et klart ja.
Han var rystet over at jamannen Einar
Gerhardsen kunne uttale at dersom Ar-
beiderpartiet ikke hadde noen EF-mot-
standere, burde de finne opp noen. For
Haakon Lie representerte slike utsagn
politisk uansvarlighet, og den tidligere
statsministeren fikk i hans bevissthet sin
del av ansvaret for nederlaget i folkeav-
stemningen i 1972.

Dette tapet var tungt å bære, men fø-
lelsesmessig var det nok verre at de pro-
israelske holdningene nå ble svekket bå-
de i Arbeiderpartiet og i opinionen. Kam-
pen for Israel hadde siden krigens dager
vært en ledestjerne i hans politiske ar-
beid. Hans usvikelige støtte til jødenes
sak skyldtes sikkert all den hjelp han
mottok fra jødisk fagforeningshold i

USA under krigen. Medvirkende er nok
også ekteskap med en jødisk kvinne.
Men framfor alt ble han mektig imponert
over det samfunnet de jødiske innvan-
drerne greide å skape i Israel i løpet av få
år. Det uttrykte en sann pionerånd og vil-
je til kollektiv innsats. Det økonomiske
underet som skjedde i landet samt inn-
byggernes vilje til å forsvare det de had-
de skapt, var for Haakon Lie sosialisme i
praksis og ekte patriotisme. Han nølte al-
dri med å stille opp for sitt andre fedre-
land, verken i krig eller fred. I årenes løp
ble det utviklet nære vennskapsbånd mel-
lom ledende folk i den israelske arbeider-
bevegelsen og den norske med Haakon
Lie som den sentrale kontaktformidler. I
Israel finnes det en skog der alle som har
gjort en spesiell innsats for landet har fått
plantet et tre med navnet sitt. Haakon Lie
har fått sitt eget tre.

Under seksdagerskrigen i 1967 var
han den første i sivil statsminister Levi
Eskhol møtte ved Klagemuren etter ero-
bringen av Øst-Jerusalem. Ved den an-
ledning fungerte han også som krigsre-
porter for Arbeiderbladet. Han har heller
ikke vært redd for å ta snarveier for å
hjelpe sine venner med penger og utstyr,
vel også til militære formål. Da han kom
hjem fra seksdagerskrigen, tok han initia-
tiv til Den norske Israel-komité som
lenge har gjort en effektiv lobbyvirksom-
het for Israel.

I de siste årene derimot har den gamle
Israel-vennen vært skuffet og oppgitt
over den israelske regjeringens politikk.
Han finner ikke lenger noe forsvar for
den voldspolitikken Israel fører, og han
har kontaktet sin partifelle Shimon Peres
og forgjeves prøvd å få han til å stoppe
bosettingene på Vestbredden. 17

Et uttrykk for hans boblende engasje-

ment og vide politiske interessefelt er at
han var blant de første som engasjerte
seg i ulandsspørsmål. Det skjedde i en tid
da mange mente at det var mer enn nok å
ta fatt i på den hjemlige arena. I 1952 var
han en pådriver bak Kerala-prosjektet i
India. Utgangspunktet for denne solidari-
tetsaksjonen var et ekte humanistisk en-
gasjement for mennesker som levde un-
der vanskelige livsforhold. Dette ble sel-
ve startskuddet for norsk uhjelp. Dette
prosjektet fungerte også som en lynavle-
der for de mange i partiet som mislikte
opprustningspolitikken og savnet en mer
positiv utenrikspolitikk. Bak lå også en
tro på at bistand til økonomisk og sosial
utvikling ville demme opp for kommu-
nistisk framgang.

I årenes løp hadde han en rekke uten-
landsopphold for å utvikle og følge opp
ulike hjelpeprosjekter han hadde medvir-
ket til. Ved siden av Israel gjaldt det land
som India, Sri Lanka, Kypros og Tyrkia
der han greide å opprette en yrkesskole.
Særlig innsatsen hans i det tørkeramme-
de Bihar har satt varige spor. I et avisin-
serat ble han etter innsatsen i de fattige
landene omtalt som «hjertelagets gud»18

I 1963 fikk han etablert Arbeiderbeve-
gelsens Internasjonale Solidaritetsfond.
Raskt oppstod det indre rivninger om
hvem som skulle motta hjelp, der Haa-
kon Lie motsatte seg støtte til alt han
syntes smakte av kommunisme. Til slutt
ble atmosfæren i styret så forgiftet at sen-
tralstyret grep inn og omorganiserte hele
støttearbeidet. Dette sved nok i sjelen for
Haakon Lie, men de yngre kreftene i par-
tiet fulgte ikke sekretærens i hans todelte
oppfatning av verdenssituasjonen.

Som leder av Arbeiderpartiets interna-
sjonale utvalg var Haakon Lie på sett og
vis partiets «utenriksminister». Han plei-

194 Arbeiderhistorie 2005

de kontakt med søsterpartier og samar-
beidende organisasjoner nær sagt verden
rundt. En sak som særlig opptok han, var
skjebnen til de mange dissidentene i det
kommunistiske Øst-Europa. Flere var
gamle kjente fra internasjonale møter og
ulike besøk. Deres fortellinger og lagna-
der gjorde han ikke mildere stemt overfor
regimene i Øst.

Haakon Lies analyse av den interna-
sjonale situasjon og nødvendige forsvars-

politiske tiltak kom etter hvert på kolli-
sjonskurs med den linjen statsministeren
og regjeringen stod for. I særlig grad var
det ulike syn på atompolitikken noe som
på lengre sikt skapte disharmoni og kul-
de på toppnivå i Arbeiderpartiet. På per-
sonplanet fikk det som konsekvens at til-
synelatende ubrytelige vennskapsbånd
gikk i oppløsning. Som Haakon Lie selv
skal ha sagt det: «Partiet er faen ta meg
ikke en søndagsskole». Men utenforstå-

Arbeiderhistorie 2005 195

På tømmerhogst i egen skog i Nøtberget i 1969.

ende undrer seg over hvor dype sjelesår
slike vennskapsbrudd kan skape.

Pensjonisten
Som pensjonist fortsatte han å skape uro
og interesse rundt sin person i mange år.
Han gav ut en rekke åpenhjertige og vel-
skrevne memoarer. Bøkene hans gav en
ny dimensjon til memoarlitteraturen in-
nenfor arbeiderbevegelsen. Han tok i
større glad bladet fra munnen og skrev

friskt i vei med stor historisk innsikt og
med levende person- og situasjonsbeskri-
velser. Særlig den første, ….slik jeg ser
det, fra 1975 skapte enorm interesse og
ble trykt i mange opplag. En vesentlig
del av oppmerksomheten skyldtes at
mange opplevde boka som et angrep på
Einar Gerhardsen. Og reaksjonene lot ik-
ke vente på seg. En del kom med kraftige
innvendinger som gikk på at den tidlige-
re partisekretæren «driter vel mye i eget
rede»19 og «at etterslenger bør gi gult

196 Arbeiderhistorie 2005

Den gamle høvding i samtale med statsminister Gro Harlem Brundtland i 1993.

kort»20, mens andre rosende syntes han
leverte et «oppgjør med unnfallenhet,
vankelmodighet og taktisk dobbeltspill».21

Selv kunne han gått hardere til verks i
bøkene sine, men kona som renskrev ma-
nuskriptene, gav som råd at noe burde
strykes. Råd han fulgte. Hans gamle venn
Einar Gerhardsen syntes ikke at påstan-
der og synspunkter han fant urimelige og
feilaktige kunne stå uimotsagt, og i 1978
kom han med et boklig tilsvar, Mennes-
ker og politikk: Erindringer 1965-78.

I 1988 og 1991 gav Lie ut en ruvende
og innsiktsfull biografi i to bind om sin
politiske læremester Martin Tranmæl, Et
bål av vilje og Veiviseren. Mange vil nok
si at titlene er en svært dekkende karakte-
ristikk av hans egen politiske innsats.

De memoarene og biografiene han
skrev fra han var sytti til han ble nitti år
røper sjeldne historiske kunnskaper og en
gnistrende fortellerevne. Hans siste store
verk var beretningen om norskamerika-
neren og fattiggutten fra Hedmark, An-
drew Furuseth, som i en årrekke var le-
dende i den amerikanske sjømannsorga-
nisasjonen og ble en pioner i amerikansk
fagbevegelse.

Sykdom i ungdommen ødela drøm-
men om et skogsarbeiderliv. Men utdan-
nelsen som forstmann kom han likevel til
gode. I 1950 kjøpte han 1600 mål skog i
Nøtberget ved Elverum. Det var ikke
skog av første bonitet. Men ved årelang
iherdig innsats ble det en mønsterskog.
Skogsdriften er i høy grad en del av livs-
verket han er stolt over. I skogriket sitt
fikk han en sjelefred og sinnsro det poli-
tiske hverdagslivet ikke kunne gi.

Mennesket
Haakon Lie er på mange vis en gåtefull

person – ikke lett å fange. Utadvendt og
blyg på samme tid. Han misliker sterkt å
snakke om private forhold, og de ellers
så åpenhjertige bøkene hans inneholder
ingen detaljer om hjemmelivet. Hvordan
gikk det med ungene på skolen? Var de
aldri syke? Hvem var hans gode venner?
Familie og slekt for øvrig? Hvor drog de
på ferie? Hvordan reagerte ektefellen på
hans intense politiske liv?

Det vi vet om hans mer private for-
hold er han ble skilt fra sin første hustru
som begge var aktive i ungdomsbevegel-
sen. Seinere ble han gift med en ameri-
kansk kvinne. Han har tre døtre, to med
den første og en med den siste. Siden
slutten av 1950-årene har han bodd i va-
kre naturomgivelser i en arkitekttegnet
enebolig på Ulvøya utenfor Oslo. Histo-
rikere har etterlyst et større innslag av
slikt stoff fordi det vil gi et bedre og mer
utfyllende bilde av personlighet og miljø.
I likhet med andre arbeiderledere fra
samme generasjon var privatlivet noe
som hørte hjemmet til, og det hersket så å
si vanntette skott mellom livet på hjem-
mebane og det som hørte offentligheten
til.

I årenes løp har det tegnet seg et bilde
av en person som er sine venners venn og
sine fienders arge fiende. De han var på
bølgelengde med, kjente varmen. De han
mistrodde, merket kulden. Varme omfav-
nelser og brutal avvisning er trekk ved en
og samme person. I spørsmål han oppfat-
tet som prinsipielle og skillende fantes
det ingen myke mellomløsninger. En så
skarp holdning kan skape problemer i det
politiske liv fordi politikk er blitt definert
som det muliges kunst, det dreier seg i
siste instans om kompromisser. I ideolo-
giske spørsmål kunne mellomløsninger
innebære en glideflukt mot et diktatorisk

Arbeiderhistorie 2005 197

favntak. Klare linjer! Olav Larssen har
sagt at for Haakon Lie var politikk det
umuliges kunst. Det siste har også sam-
menheng med hans praktiske sans og
rastløse resultatorienterte utålmodighet.22

Han er ingen representant for et akade-
misk, handlingslammet tvisyn.

Han er beskjeden på egne vegne. Om-
taler seg ofte i tredje person som `n Haa-
kon, og han trives opplagt bedre i tøm-
merhoggerskjorta enn i jakke og slips.

Det sier seg selv at i den omfattende
politiske bekjentskapskretsen han har
opparbeidet seg gjennom mange tiår, så
har han hatt atskillige venner både i og
utenfor arbeiderbevegelsen. Flere har na-
turlig nok forlatt livsveien, blant dem
Aase Lionæs og Tor Aspengren. Fra ar-
beiderbevegelsens rekker er det i de siste
årene særlig Jens Chr. Hauge, Finn Lied

og Aase Bjerkholt som har stått han nær.
Haakon Lie misliker sterkt viktige si-

der ved det såkalte moderniseringspro-
sjektet. Sammen med sine veteranvenner
Jens Chr. Hauge, Tor Aspengren og Finn
Lied organiserte han før landsmøtet i no-
vember 2000 en «firerbande» som hadde
som mål å bevare den nasjonale eierret-
ten og stoppe privatiseringen av Statoil.
Det endte med totalt nederlag, og det fikk
meg til å gråte innvendig uttalte han et-
terpå. 23 Partiveteranene ble svært skuffet
over at duoen Jens Stoltenberg og Thor-
bjørn Jagland gjennomførte det som de
oppfattet som det største privatiserings-
framstøtet noensinne. At landsmøtet i
2005 bremset opp privatiseringspolitik-
ken, takket være press fra LO, ser han på
som en halv seier.24 Hans siste politiske
innsats vil være å kjempe mot salg av

198 Arbeiderhistorie 2005

Haakon Lie ved siden av bysten som billedhoggeren Nils Aas laget av ham i 1993. Bysten er
plassert i Oslo Arbeidersamfunn.

selve arvesølvet: naturressurser som
vannkraft og olje er folkets eiendom og
bør ikke gjøres til gjenstand for salg og
børsspekulasjon.

I sitt politiske liv har han ikke vært av
de største pådriverne for de typiske kvin-
nepolitiske reformene. Men han har alltid
vært en viktig støttespiller for og venn av
mange kvinnepolitikere i partiet, som
Aase Lionæs, Aase Bjerkholt og Rakel
Seweriin. Den feministiske likestillings-
politikken var han noe fremmed, men
han har alltid vært opptatt av husmødre-
nes situasjon. I store deler av det forrige
århundret var det kvinnene som for han
var de egentlige sliterne. Derfor var det
viktig å gjennomføre tiltak som kunne
bedre deres livssituasjon som f. eks. inn-
lagt vann og vaskemaskin.

Innenrikspolitisk har Haakon Lie vært
pragmatisk og lite kontroversiell. Med si-
ne holdninger framstår han som en klas-
sisk blandingsøkonom. Idealet hans er en
sterk, regulerende og utjevnende stat som
på viktige samfunnsområder som skole,
helsevesen, strømforsyning og samferd-
sel sikrer gode fellesskapsløsninger. Han
har ingen tro på de markedsliberale idea-
lene som virker forlokkende på en del
yngre i partiet.

Høsten 2001 ble han feiret etter 80 års
medlemskap i Oslo Arbeidersamfunn. I
en blanding av historieforelesning og po-
litisk tale advarte han sine yngre partifel-
ler mot å tukle med arvesølvet. Minne-
verdig for de fleste frammøtte var også
den gamle høvdingens formaning om at
en aldri måtte glemme «de som sitter ne-
derst ved bordet». Det var nettopp dette
som var utgangspunktet for hans egen
lange politiske innsats.

Noter
1 Opplysninger om ungdomsår og tiden i

AOF er hentet fra a) Norgesdokumenta-
sjon. Intervju med Haakon Lie. Opptak
15/5 2000. Video. b) Samtale med Haakon
Lie 19/4 2005. I tillegg til forfatteren var
også Knut Einar Eriksen til stede.

2 Samtale 19/4 2005.
3 Harald Berntsen, Sørmarka. Fagorganisa-

sjonens høyskole 1939-89. Tiden 1989. s.
31.

4 Arne Kokkvoll, Av og for det arbeidende
folk. Tiden 1981. s. 217.

5 Samtale 19/4 2005.
6 Samtale 19/4 2005.
7 Intervju Skolefokus 29/10 1993.
8 Arbeiderpartiets landsmøteprotokoll 1953

s. 219.
9 Arbeiderbevegelsens historie i Norge 5.

Trond Bergh, Storhetstid 1945-65. s. 190.
10 John Stanghelle, Nini Haslund Gleditsch.

Opprør. Ein biografi. Samlaget 1993. s.
233.

11 op. cit. s. 233.
12 op. cit. s. 234.
13 Haakon Lie sin forklaring til Lund-kom-

misjonen 7/6 1994.
14 Finn Gustavsen, Rett på sak. Pax forlag

1968. s. 126.
15 Dagbladet 10/1 1976.
16 a) Reiulf Steen, Maktkamp. Tiden 1989. s.

62. b) Haakon Lie sier på sin side i samtale
19/4 2005 at motsetningene var mer av
personlig art enn politiske.

17 Samtale 19/4 2005.
18 Inserat i Arbeiderbladet 19/11 1975.
19 Rana Blad 5/11 1975.
20 Glåmdalen 3/11 1975.
21 Hamar Arbeiderblad 3/11 1975.
22 Olav Larssen, Den langsomme revolusjo-

nen. Aschehoug 1973. s. 134-39.
23 Samtale 19/4 2005.
24 Samtale 19/4 2005.

Arbeiderhistorie 2005 199

