
101

Tony Insall

Britisk sikkerhetstjeneste
og mistenkte norske

bolsjeviker i mellomkrigstiden

I mellomkrigstiden etterforsket britisk sikkerhets- og etterretningstje-
neste virksomheten til nordmenn som man mente fungerte som binde-
ledd mellom bolsjevikiske bevegelser i Skandinavia og Storbritannia, eller
som var agenter for Komintern, eller som hadde tette bånd til kjente eller
mulige russiske spioner (sannsynligvis GRU-spioner). Denne artikkelen
redegjør for resultatene av etterforskningen. Den er basert på doku-
menter som er funnet i norske arkiver, eller som nylig er frigitt til Nasjo-
nalarkivet i Storbritannia. Dokumentene beskriver omfanget av enkelte
av de undersøkelser som britiske myndigheter foretok, og de gir et bilde
av uroen over en økende bolsjevikisk aktivitet og infiltrering i Storbri-
tannia i denne perioden. De viser også hvor langt man, med begrensede
ressurser, gikk i forsøkene på å oppdage slike trusler og respondere på
dem. Artikkelen går også nærmere inn på en del av den politiske
bakgrunnen for etterforskningen og får fram de store forskjellene
mellom hovedstrømningene i det britiske og det norske arbeiderpartiet,
særlig tidlig i mellomkrigstiden, da DNA var medlem av Komintern. Dette
faktum kan ha gitt ytterligere næring til de britiske mistankene og vært
en ansporing til å foreta de undersøkelsene som er omtalt her.

En av sakene er basert på dokumenter fra det britiske overvåknings-
politiet (Special Branch) som går tilbake til 1919, og som nylig ble funnet
i Riksarkivet. Dokumentene var blitt overlevert til den norske sende-
mannen i London av Sir Basil Thomson, den daværende sjefen for over-
våkningspolitiet. De handlet om den unge, norske journalisten Aksel
Zachariassen, som ble arrestert, avhørt og deretter utvist fra Storbri-
tannia, etter at det ble oppdaget at han hadde levert penger og beskjeder

Arbeiderhistorie 2009

102

fra den ungarske kommunistlederen Bela Kun til Sylvia Pankhurst, som
begge var framtredende bolsjeviker. Senere saker er basert på nylig
nedgraderte dokumenter fra Sikkerhetstjenesten i Storbritannia, som er
blitt frigitt til Nasjonalarkivet. Den første av dem handler om Leonard
Aspaas, en kurér for Komintern som var under etterforskning mens han
opererte i Shanghai mellom 1935 og 1937. Det andre tilfellet, som er
basert på dokumenter som ble frigitt i begynnelsen av 2007, er Arne
Ording. Ording var en høyt ansett norsk historiker med nær tilknytning
til Arbeiderpartiet. Han var rådgiver for den norske eksilregjeringen
under krigen, og deretter for utenriksminister Halvard Lange. Sikkerhets-
tjenesten ble oppmerksom på ham og hans søster Molla fordi de hadde
nær forbindelse med to kjente eller mulige russiske agenter. Ordings
mappe var åpen fra 1935 og fram til 1978, ni år etter hans død. Det ser
ut til at Sikkerhetstjenesten aldri har vært i stand til å få mistankene mot
ham verken bekreftet eller avkreftet.

Artikkelen bygger på forskningsmateriale i en nylig avlagt doktorav-
handling: The relationship between the British and Norwegian Labour
parties from 1945 to 1951. Avhandlingen utforsker forholdet mellom de to
arbeiderpartiene og viser hvordan de uvanlig tette båndene dem imellom
i betydelig grad bidro til å styrke de bilaterale forbindelsene mellom Stor-
britannia og Norge rett etter krigen. Den ser også nærmere på hvordan det

britiske utenriksministeriet, og særlig ambassadør Sir Laurence
Collier, etter 1945 hadde en sentral rolle i arbeidet med å stimu-
lere og tilrettelegge for denne prosessen. Den viktigste forbin-
delsen ble etablert mellom Denis Healey, som var internasjonal
sekretær i Labour Party fra 1946 til 1951, og Haakon Lie, som var
partisekretær i DNA fra 1945 til 1969. Avhandlingen undersøker
i hvilken utstrekning partiene samarbeidet om å spre antikom-
munistisk propaganda som ble produsert av Information
Research Department (IRD) i det britiske utenriksministeriet.

Fordi man var bekymret over omfanget av kommunistisk påvirkning i denne
perioden, var Norge sterkt prioritert av IRD. Dette nære samarbeidet, som
en tidligere nestleder i IRD beskriver som «særlig fortrolig», står i sterk
kontrast til forholdet slik det var før krigen.1 Selv om Arbeiderpartiets poli-
tikk gradvis ble moderert etter utmeldingen fra Komintern, holdt den
britiske mistroen seg. Da Konrad Nordahl, LO-leder fra 1939 til 1965, reflek-
terte over dette, uttalte han at en britisk fagforeningsleder ikke engang
ville ha spandert en kopp te på sin norske kollega før krigen.2

Norsk medlemskap i Komintern
Dette skyldtes de ideologiske forskjellene mellom de to arbeiderbevegel-
sene. De hadde lite til felles. Den russiske revolusjon og ettervirkningene

Selv om Arbeiderpar-
tiets politikk gradvis
ble moderert etter
utmeldingen fra
Komintern, holdt den
britiske mistroen seg.

Arbeiderhistorie 2009

103

av første verdenskrig skapte stor politisk usikkerhet og sosial omveltning
i hele Europa, og revolusjonære fraksjoner forsøkte å vinne fotfeste i de
fleste sosialistiske bevegelser. DNA var imidlertid det eneste større sosi-
aldemokratiske partiet i Vest-Europa som gikk så langt som til å melde
seg inn i Den tredje internasjonale, eller Komintern.3 Det skjedde i 1919.
Arbeiderpartiet forlot Komintern etter betydelig debatt i 1923, da det
nektet å etterkomme Moskvas krav om kontroll. En mindre gruppe i
Arbeiderpartiet som ikke ønsket å bryte med Moskva, gikk da ut og
dannet Norges Kommunistiske Parti (NKP). En god stund framover var
det likevel ganske mange arbeiderpartimedlemmer som fortsatt hadde
sympati for visse sider ved kommunistisk ideologi.4 DNA ble samlet igjen
i 1927, da en gruppe som i 1921 hadde brutt ut for å stifte Norges Social-
demokratiske Arbeiderparti (NSA), bestemte seg for å gå inn i partiet

I kretsen rundt Erling Falk og Mot Dag var det misnøye rundt Arbeiderpartiets brudd

med Komintern. Her ses fra venstre: Rudolf Broby-Johansen, Karl Kilbom, Jacob

Walcher, Erling Falk og Max Strobl ved Minnesund i 1933.

Arbeiderhistorie 2009

104

igjen. (Det var bare mulig å oppnå dette ved å bryte de norske båndene
– gjennom NSA – til Den Sosialistiske Arbeider-Internasjonale, eller SAI.5)
Dette skjedde kort tid etter at Robert Stewart, sekretær i det britiske
kommunistpartiet, besøkte Oslo i det bestemte ærend å prøve å hindre
en sammenslåing av NSA og DNA.6 Det var imidlertid ganske mange
radikalt innstilte nordmenn som ikke vendte tilbake til Arbeiderpartiet
før nokså mye senere. For eksempel var det mange (inkludert Arne
Ording) i kretsen rundt Erling Falk og den radikale, intellektuelle gruppen
Mot Dag som forlot Arbeiderpartiet i 1925, og de vendte ikke tilbake før
i 1936.7 I 1923 trakk LO seg ut av Det internasjonale fagforeningsforbund
(IFF), som var blitt brakt til live igjen i 1919.8 Organisasjonen ble ikke
medlem igjen før i 1936. I store deler av mellomkrigstiden hadde dermed
verken LO eller Arbeiderpartiet (som ikke vendte tilbake til SAI før i
19389) noen formelle bånd til internasjonale arbeiderbevegelser.

Det var liknende forskjeller også innad i det britiske Labour Party,
særlig blant medlemmene av den grupperingen som kalte seg Indepen-
dent Labour Party (det engelske uavhengige arbeiderparti, ILP). I midten
av tjueårene var en ikke uvesentlig del av ILP i ferd med å bli den største
annerledestenkende gruppen i Labour Party, etter at James Maxton ble
valgt til formann i 1926, samme år som det var generalstreik.10 Maxton
besøkte Oslo i mars 1930, da han deltok på landsmøtet i Arbeiderpartiet
og dessuten holdt innlegg på flere partimøter. På dette tidspunktet, sier
historikeren David Aly Redvaldsen, hadde DNA sannsynligvis mer til
felles med ILP enn med Labour Party, noe som speiler svingningene og
utviklingen i de ulike fraksjonene.11 DNA hadde i lengre tid vært i kontakt
med ILP; et DNA-dokument fra 1926 beskriver ILPs strategier og politikk,
og nevner at ILPs sekretær Fenner Brockway korresponderte med sosi-
aldemokrater som Halvard Lange.12 På landsmøtet uttalte Maxton seg
kritisk om Labour Party og forklarte hvordan ILP arbeidet for én inter-
nasjonale, som ville ha makt til å ta opp kampen mot kapitalismen på
internasjonal basis. Han oppfordret DNA til å kjempe for dette. ILP brøt
ut av Labour Party i 1932 og flørtet etter en avstemning i 1933 med
tanken om å melde seg inn i Komintern, men det kom ikke noe ut av
forhandlingene. Forfatter og politiker Gordon Brown nevner at Maxton
på en konferanse i kommunistpartiet i 1935 også foreslo en konferanse
for å etablere et forenet kommunistparti som kunne representere alle
revolusjonære i hele Storbritannia, selv om han senere påstod at han
bare hadde snakket om en føderasjon.13

Bolsjevikisk påvirkning: Aksel Zachariassen
Historikeren Patrick Salmon påpeker at det var nær kontakt mellom
skandinaviske sosialister og lederne for den russiske revolusjonære

Arbeiderhistorie 2009

105

bevegelsen og siterer Futrell, som viser hvordan Skandinavia og Finland
var en av reiserutene for revolusjonære som reiste til og fra Russland før
og under krigen.14 Disse reiserutene var fortsatt i bruk da krigen var over,
og ett bestemt tilfelle fortjener nærmere omtale. Det viser hvor foruro-
liget britiske myndigheter allerede da var over trusselen fra bolsjevismen,
og i hvilken utstrekning de tok forholdsregler for å møte den.

I 1919, samme år som Det norske Arbeiderparti ble medlem
av Den tredje internasjonale, ble Aksel Zachariassen arrestert
av politiet i London etter et møte der han hadde gitt 300 £ til
Sylvia Pankhurst, den bolsjevikiske utgiveren av Workers’
Dreadnought. Han ble avhørt i to dager og deretter deportert
til Norge. Saken fikk stor publisitet, og innenriksminister
Edward Shortt fikk spørsmål om den i Underhuset. Zachari-
assen fastholdt i 1966, i et brev der han omtaler hendelsen, at
han hadde fått stipend og var på studietur i Storbritannia, og
at han ikke hadde vært noen agent for Komintern. Han skriver
videre at han handlet på vegne av den finske revolusjonære regjeringen,
som hadde vært nødt til å flykte til Stockholm etter at den finske revolu-
sjonen ble knust. Den hadde kontaktet ham og bedt ham ta penger og
materiell med til Storbritannia og overlevere dette til Sylvia Pankhurst,

Sylvia Pankhurst (i midten) startet Women’s Social and Political Union sammen med

sin mor og søster I 1906. I 1914 brøt hun ut fra denne og stiftet det mer radikale East

London Federation of Suffragettes. Hun ble senere en aktiv kommunist og krigsmot-

stander.

I 1919, samme år som
Det norske Arbeider-
parti ble medlem av
Den tredje inter
nasjonale, ble
Aksel Zachariassen
arrestert av politiet
i London.

Arbeiderhistorie 2009

106

slik at hun kunne publisere et flygeblad om den hvite terroren i Finland.15
Han var overbevist om at britisk politi ikke visste hvem som hadde sendt
ham.16

Det finnes imidlertid en mer detaljert og litt annerledes versjon i Riks-
arkivet, i en redegjørelse om hendelsen fra Sir Basil Thomson til den
norske legasjonen i London.17 Den norske diplomaten og juristen Benjamin
Vogt kjente Thomson etter å ha hatt med ham å gjøre i 1917, da den
norske statsborgeren Alfred Hagn ble arrestert og dømt til døden etter
å ha vært anklaget for spionasje for tyskerne.18 (Etter en søknad om
benådning fra Vogt, som Utenriksministeriet støttet, ble dommen
omgjort av Kongen til fengsel på livstid.19 Hagn ble løslatt i 1919 på grunn
av dårlig helse.) Thomson gav Vogt et resymé av det britiske overvåk-
ningspolitiets rapport om saken, en frivillig erklæring undertegnet av
Zachariassen selv og en kopi av notater fra avhøret.

Ifølge disse papirene kunne Thomson fortelle Vogt at det var sendt
en melding fra Norge om Zachariassens reise til London (men han sa ikke
fra hvem), og det ble foreslått at bevegelsene hans skulle overvåkes. Det

er ikke klart hvor han fikk disse opplysningene fra. John Curry,
som skrev Sikkerhetstjenestens offisielle historie, påpeker at
Thomson av og til sendte agenter utenlands, og at en av dem
reiste til Ungarn og rapporterte om den ungarske revolu-
sjonen.20 Det er mulig at denne agenten kan ha skaffet til veie
informasjon, men like sannsynlig er det at opplysningene kom
fra den britiske legasjonen.

På det tidspunktet hadde britisk etterretning (SIS) en
stasjon i Norge. Arkivmateriale fra rapportering i MUN-serien
(Ministry of Munitions) viser at stasjonen faktisk ble opprettet
så tidlig som i september 1915, med sikte på å få fram informa-
sjon om tysk krigføring. Den avla hyppige rapporter om dette
gjennom resten av krigen.21 I begynnelsen av 1918 rapporterte
den også om den tiltakende bolsjevikiske innflytelsen i Norge.
Et annet dokument i MUN-serien inneholder en rapport om

«arbeiderklassens og den sosialistiske bevegelsens holdning». Det siterer
hva som ser ut til å være en norsk tjenestemann, og gir en relativt detal-
jert beskrivelse av virksomheten til Martin Tranmæl (som omtales som
«en sjef utenom det vanlige») og Adam Egede-Nissen.22 SIS-stasjonen
var operativ også en god stund etter krigen. Ifølge forfatteren Gill Benett
fikk sjefen for SIS, Sir Mansfield Cumming, i mars 1920 beskjed om å
stenge åtte stasjoner, blant annet Kristiania (som fikk navnet endret til
Oslo i 1925), som et innsparingstiltak – men det kom kontraordre like
etterpå.23 Legasjonen var også i kontakt med sjefen for norsk hemmelig
politi, som jevnlig gav dem informasjon og nyttige vurderinger i denne
perioden. (De rapporterte også til Utenriksministeriet om bolsjevikiske

«Mot slutten av
krigen og særlig i 1918
ble således politiets
interesse klart
forskjøvet fra den
ytre spionfare til den
indre fiende – i form
av den framvoksende
og stadig mer
revolusjonære
arbeiderbevegelsen.»

Arbeiderhistorie 2009

aktiviteter i Norge, men etter krigen ser det ut til å ha vært en viktigere
oppgave å formidle kommunikasjon til og fra de isolerte britiske stasjo-
nene i Moskva og St. Petersburg, som ikke kunne sende sin korrespon-
danse tilbake til London på en mer direkte måte.24)

Selv om Politiets Overvåkningstjeneste (POT) ikke ble opprettet før i
juli 1937, hadde politiet drevet kontraspionasje under krigen, og noen
tjenestemenn ble involvert i arbeidet mot politisk ekstremisme. Histori-
kerne Knut Einar Eriksen og Trond Bergh påpeker at «Mot slutten av
krigen og særlig i 1918 ble således politiets interesse klart forskjøvet fra
den ytre spionfare til den indre fiende – i form av den framvoksende og
stadig mer revolusjonære arbeiderbevegelsen».25 Nedskjæringer og
økonomi gjorde imidlertid at dette arbeidet ikke ble langvarig.26

Thomson forklarte at Zachariassen ble hentet av politiet og avhørt
på grunn av enkelte uregelmessigheter i forbindelse med at han regis-
trerte seg som utlending. Da han ble brakt inn, hadde han på seg rundt
50 £, som var et stort beløp den gang. Dokumentene hans ble sjekket,
og det ble da oppdaget en notis i kalenderboken som viste at han hadde
overlevert penger til Pankhurst. Videre ble det funnet en god del bolsje-
vikisk litteratur på rommet hans, samt adresser til kjente revolusjonære
som var bosatt i Storbritannia, blant annet en velkjent italiensk anarkist
som skrev for Avanti. Under avhøret erkjente Zachariassen til slutt, etter
å ha gitt en rekke selvmotsigende svar, at han hadde tatt med seg
pengene for Fred Ström, sekretæren for hva han kalte det svenske arbei-

Bela Kun (i midten med hatt og dokumenter) fotografert med ungarske regjeringskolleger 1. mai 1919.

Arbeiderhistorie 2009

108

derpartiet (selv om det i virkeligheten var et Moskva-orientert parti). Da
han gav dem til Sylvia Pankhurst, hadde han sagt at det bare var et lite
beløp, men at de ville forsøke å skaffe mer. Thomson kommenterte at
det svenske partiet hadde fått pengene fra den ungarske Sovjet-regje-
ringen.

Det var ingen tvil om at Zachariassen hadde kommet som en bolsje-
vikisk utsending, ettersom han hadde med seg beskjeder fra Bela Kun,
den kjente bolsjevikiske lederen for et kupp i Ungarn som førte til et
kortvarig regjeringsskifte der i mars 1919. Etter at Zachariassen kom
tilbake til Norge, gjorde politiet i Kristiania og Skien (der Zachariassen
hadde arbeidet for Bratsberg-Demokraten) en del undersøkelser i forbin-
delse med rapporten fra legasjonen. De fant at Zachariassen ikke hadde
fått noe stipend. Derimot hadde han fått mesteparten av pengene fra
sin avis og fra andre arbeiderorganisasjoner. De kunne også fortelle at
han hadde en rekke mindre domfellelser og var bøtelagt for militærnek-
ting, med den begrunnelse at militærvesenet ble brukt mot arbeiderne
– en ikke uvanlig protest på den tiden.27

Til legasjonssekretær Aal fortalte Thomson at det britiske overvåk-
ningspolitiet anså Zachariassen som svært farlig. Han mente at lega-
sjonen burde advare norsk politi om ham, og informere dem om den
omfattende agitasjonen i Sverige og Finland, og om at agitatorene også
var i ferd med å angripe Norge. Han la til at nordmennene burde være
klar over at det nå var svært mange finner som kom til Norge for å drive
påvirkningsarbeid. De var alle bolsjeviker, og Zachariassen var også
under deres påvirkning. Thomson konkluderte imidlertid med at han var
svært ung, og at «det var mulig at det ville gå bra med ham om han ble
passet ordentlig på». Legasjonen sendte Thomsons advarsler med tele-
gram til Kristiania.28

Etter at Zachariassen kom tilbake til Oslo, var han fortsatt aktiv på
den politiske venstresiden. Han ble senere sekretær på fulltid for Central-
komiteen for socialistisk skolevirksomhet i 1921 og hadde en lang karriere
i norsk arbeiderbevegelse. Han vendte senere tilbake til London som
arbeidsattaché ved den norske ambassaden fra 1953 til 1955.29

Annen bolsjevikisk virksomhet
med tilknytning til Norge
Zachariassen-saken var ikke det eneste forsøket fra nordmenns side på
å gi støtte til bolsjeviker i Storbritannia i denne perioden. I desember
1920 kunngjorde Lloyd George i Underhuset at to engelskmenn og en
nordmann, Anker Pettersen, var arrestert i Newcastle anklaget for forsøk
på å smugle flere tusen bolsjevikiske flygeblad inn i landet.30 Pettersen
ble senere dømt til tre måneders arbeidstjeneste for dette. Forsendelsen

Arbeiderhistorie 2009

109

ble knyttet til Folkets Hus, og det kom senere fram at medlemmer av
Norsk matros- og fyrbøterunion hadde fått i stand smuglingsforsøket
uten at ledelsen i DNA hadde kjennskap til det.

Som en kommentar til denne hendelsen rapporterte den britiske lega-
sjonen i Kristiania at medlemmer av Arbeiderpartiet, ifølge Social-Demo-
kraten 30. desember 1920, var fast bestemt på å fortsette med å smugle
trykksaker inn i Storbritannia, til tross for innsatsen fra politiets side.31
Kort tid etter rapporterte legasjonen om en fortrolig henvendelse fra
Norges Rederiforbund, som var oppsatt på at den britiske regjeringen
måtte få vite at de gjorde alt de kunne for å stanse smuglingen. De spurte

Formannen i

Norsk

matros- og

fyrbøterunion,

Anders

Birkeland (I

midten) var

også ansvarlig

for å smugle

gull til britiske

kommunister i

1919.

Arbeiderhistorie 2009

110

legasjonen om det fantes noen offentlig informasjon i England om histo-
rien om at Anders Birkeland, daværende formann i Norsk matros- og
fyrbøterunion, i mai 1919 hadde tatt gull med til Storbritannia, som Sylvia
Pankhurst hadde fått til å drive sin propagandavirksomhet. Rederifor-
bundet mente at han hadde gjort dette i all hemmelighet.32 Det er ikke
registrert hvilket svar som ble sendt til legasjonen i Norge.33

Sikkerhetstjenestens etterforskning
av Leonard Aspaas
Historikeren John Curry påpeker at etterretnings- og sikkerhetstjenes-
tens undersøkelser i tilknytning til kommunismen vanligvis ikke var særlig
høyt prioritert i denne perioden, og særlig ikke i begynnelsen av tretti
årene. Begge tjenester hadde innskrenket kraftig etter første verdens-
krig. Han konstaterer at det i mesteparten av perioden mellom 1920 og
1940 bare var to tjenestemenn i Seksjon V i SIS, og mellom to og seks i
Sikkerhetstjenesten, som arbeidet med kommunistsaker.34 Det er imid-
lertid en del detaljert materiale i det britiske nasjonalarkivet som viser
hvordan begge tjenester, til tross for relativt begrensede ressurser, var
svært interessert i enkelte nordmenn som de mente hadde kontakt med
kommunister.

Blant de tidlige dokumentene om sosialisten og den senere partisanen
Leonard Aspaas, er det en del telegrafisk trafikk mellom Moskva og Wien
om muligheten for at Aspaas kunne få ansvaret for et ikke nærmere
spesifisert nettverk.35 Det finnes ingen ytterligere utdyping av eller
forklaring om denne utvekslingen. Den ble snart etterfulgt av et brev fra
SIS, med gjengivelse av en beskjed som Kominterns eksekutivkomité i
Moskva hadde sendt til sitt kontor i København 14. januar 1935:

Send følgende telegram til Shanghai, adresse Hotel Metropole, Mr.
ASPAAS LEONARD:
Alt vel. Avslutt arbeidet raskt. Brev følger. Senderen må være helt
«legal».

Brevet, også basert på rapportering fra SIS-stasjonen i Shanghai, inne-
holdt enkelte biografiske opplysninger om Aspaas, samt en fysisk beskri-
velse. Det ble oppgitt at han ifølge opplysninger i passet var dekoratør.
Han hadde kommet til Shanghai 7. januar 1935, og det var ventet at han
ville oppholde seg der 3–4 måneder.36

Det framgår av senere rapporter fra SIS at Aspaas’ aktiviteter ble
grundig etterforsket. Valentine Vivian i SIS skrev til Guy Liddell i Sikker-
hetstjenesten i september og gav ham nærmere opplysninger om
personer som Aspaas var i kontakt med. På listen sto en tidligere våpen-

Arbeiderhistorie 2009

111

handler, en italiensk skipsoffiser, en russer og en polakk. Vivian bemerket
at det ble foretatt ytterligere undersøkelser omkring Aspaas’ aktiviteter.
Han tilføyde at «det er interessant å se at han var i kontakt med tre
personer med tilknytning til skips- og lufttrafikken til Szechuan. Det
anses derfor som mulig at han har fått i oppdrag å bygge opp kommuni-
kasjonslinjer til røde i den provinsen».37 Ett år etter at Aspaas kom til
Shanghai, rapporterte SIS at han verken hadde vært i arbeid eller vært
involvert i forretninger. «Det sies at han lever av penger han får tilsendt
fra velstående foreldre, og at han får 900 dollar i måneden.»38
På dette tidspunktet giftet Aspaas seg også med en russisk
kvinne av latvisk opprinnelse, hvis far hadde vært postfunk-
sjonær i Habarovsk i Sibir. Representanten for SIS tok også
kontakt med den norske generalkonsulen, som uttrykte forund-
ring over at Aspaas ved sin ankomst hadde vist interesse for å
eksportere norsk tømmer til Kina, men uten å ha med noe introduksjons-
brev. Aspaas besøkte Generalkonsulatet en gang til, men registrerte seg
aldri der.39 SIS rapporterte til slutt at Aspaas og hans kone hadde reist
fra Shanghai til Vladivostok i januar 1937, i den hensikt å vende tilbake
til Norge.40

Det finnes ingen flere dokumenter av betydning i Sikkerhetstjenes-
tens mappe. Det ser ut til at SIS ikke ble bedt om å fortsette å rapportere
om Aspaas’ aktiviteter etter at han var tilbake i Norge. Det er vanskelig
å si hvor effektiv Aspaas kan ha vært, men hans tilsynelatende mislyk-
kede forsøk på å få til en eller annen form for forretnings- eller handels-
virksomhet, kan ha vært en hindring. Dokumentene gir et interessant
innblikk i enkelte av de metoder som ble benyttet til å overvåke en antatt
Komintern-agent i utlandet. Å operere i et miljø som Shanghai var imid-
lertid ikke problemfritt, og det gjorde tydeligvis at SIS ikke kunne foreta
en sikker identifisering av andre Komintern-agenter som Aspaas kunne
ha vært i kontakt med.

Arne Ording
Det framgår av nylig frigitte dokumenter at Sikkerhetstjenestens etter-
forskning av Arne Ordings virksomhet var mest intensiv mellom 1935 og
1943, men mappen hans var åpen helt fram til 1978, mer enn ti år etter
hans død i 1967. Ording var en framtredende historiker med tette bånd
til Arbeiderpartiet, og han var rådgiver for den norske eksilregjeringen
i London under krigen og senere også for utenriksminister Halvard
Lange. Han stod sentralt i utformingen av norsk utenrikspolitikk i denne
perioden, og hans publiserte dagbøker i to bind viser langt på vei hvilken
stor innflytelse han hadde.41 Han og hans søster Molla tiltrakk seg Sikker-
hetstjenestens oppmerksomhet fordi de i 1934–35 hadde nære bånd til

Det framgår av senere
rapporter fra SIS at
Aspaas’ aktiviteter ble
grundig etterforsket.

Arbeiderhistorie 2009

112

to kjente eller mulige agenter for GRU. Det var Mary Martin, som var blitt
fengslet i Finland og anklaget for spionasje i 1935,42 og Max Hodann, en
tyskfødt lege, journalist og skribent om seksuelle problemer, med lang-
varige internasjonale kontakter med kommunister og sovjetisk etterret-
ning.43 SIS rapporterte at Molla, gjennom Emil Stang,44 fikk jobb i Genève
som guvernante for Martins sønn George.45 Mistankene mot Ording var

Arne Ording (1898–1967) flyktet med regjeringen til London 1940. Kort etter at

Trygve Lie overtok som utenriksminister etter Halvdan Koht, ble Ording konsulent i

politisk historie og Lies nærmeste rådgiver og fortrolige i departementet. Ordings

kontakter med den sovjetiske militære etterretningsorganisasjonen GRU i

1930-årene skapte mistanke blant folkene i Sikkerhetstjenesten.

Arbeiderhistorie 2009

113

nok til at Sikkerhetstjenesten fikk fullmakt fra Utenriksministeriet til å
kontrollere posten hans da han bodde tre måneder i London i 1935. SIS
bemerket at tidligere fullmakter fra Utenriksministeriet vedrørende
Hodann og hans nære medarbeider Lise Lindbæk hadde fram-
brakt bevis for at Molla Ording hadde visst mer om Martin-
saken enn hva man først hadde trodd.46

Senere SIS-undersøkelser avdekket at finnene ikke tidligere
hadde støtt på Ording, men undersøkelsene fikk dem også til
å tro at gruppen Stang-Ording-Lindbaek-Hodann hadde tettere
bånd til sovjetisk etterretning enn først antatt.47 Kontrollen av
Ordings post gav informasjon om hans kontakter og virk-
somhet i London. Noe av det virker uskyldig, men kan også ha
gitt næring til en mistenksom etterforskers nysgjerrighet. For
eksempel skrev Ording i april 1935 til Hodann og fortalte at han
ikke hadde kunnet ta kontakt på telefon. Han la til:

Jeg vil gjerne møte deg. Send meg et kort og si om du er hjemme en
kveld. Eller kanskje vi kunne møtes et annet sted. Det lar seg neppe
gjøre hjemme hos meg.48

Annen korrespondanse kan ha vært viktigere. Således skrev Joseph
Kruk, en polakk som ikke er ytterligere identifisert i disse papirene, et
kryptisk brev på tysk til Ording på et papir med det engelske uavhengige
arbeiderpartiets brevhode:

Prøv å være i Britisk Museum mellom 12.30 og 13.00 i morgen. Jeg
kommer til å være der, og vi har en hastesak å diskutere.49

Kruk inviterte senere Ording til en uformell middag som ble holdt av en
gruppe utenlandske revolusjonære sosialister i anledning femtiårsdagen
til James Maxton, som da var formann i ILP. Den siste korrespondansen
fra denne perioden, rett før Ording reiste hjem til Oslo, handler om hans
tilstedeværelse på et møte i den utvidede eksekutivkomiteen i Interna-
tional Bureau for Revolutionary Socialist Unity i august 1935.50

Da Ording kom tilbake til London i juni 1940 og begynte med norsk
kringkasting i BBC, sendte Sikkerhetstjenesten et advarende brev til BBC:
«Han er ikke særlig sikker, og om han får anledning til å bruke mikro-
fonen, bør han overvåkes nøye.» Men de erkjente at mistankene mot ham
ennå ikke lot seg bekrefte, og tilføyde: «Vår mening, som er basert på
mistanke mot ham i 1935 og ikke på konkrete fakta, er at det ikke er
særlig trygt å la ham få frihet til å bruke mikrofon.» Utover å merke seg
denne advarselen gjorde ikke BBC noe mer med saken.51 På dette tids-
punktet informerte Sikkerhetstjenesten SIS om at den opprinnelige

Mistankene mot
Ording var nok til at
Sikkerhetstjenesten
fikk fullmakt fra
Utenriksministeriet til
å kontrollere posten
hans da han bodde
tre måneder i
London i 1935.

Arbeiderhistorie 2009

mappen om Ording var blitt ødelagt.52 Noen måneder senere skrev
Sikkerhetstjenesten også til Utenriksministeriet og gav en mer detaljert
advarsel om Ording:

Vi er ikke trygge på Ording og hans søster ... som vi ble oppmerk-
somme på i 1935 da de var mistenkt for å være agenter for Sovjet.
Dette betyr ikke bare at man trodde de var kommunister, noe som
nokså ofte er tilfellet med nordmenn, men at man mente at de faktisk
var i arbeid for den sovjetiske etterretningstjenesten. Mistanken ble
aldri endelig bekreftet, men på den annen side ble den heller ikke
avkreftet.53

Utenriksministeriet svarte at de hadde rådspurt Sir Cecil Dormer, som
var sendemann i Norge, og Raymond Kenney, tidligere presseattaché
ved legasjonen i Oslo.54 Utrolig nok konsulterte Dormer kong Haakon, for
se om han kunne være oppmerksom på eventuelle sikkerhetsanliggender
i forbindelse med Ording. Dormer kunne rapportere at kongens reak-
sjoner ikke tydet på at han hadde kjennskap til noe negativt om Ording.
Kennys kommentar var noe mer fornuftig og betryggende: «Ording har
gått gjennom en fase med ekstrem sosialisme, noe som er normalt for

Til og med kong Haakon ble kontaktet av tidligere sendemann i Norge, Sir Cecil Dormer, for å sjekke om

han var oppmerksom på eventuelle sikkerhetsanliggender i forbindelse med Ording.

Arbeiderhistorie 2009

115

nordmenn med hans bakgrunn,» men han var overbevist om at Ording
«i dag er helt og fullt lojal mot den sak som er et fritt Norge, og absolutt
pålitelig».

Utenriksministeriet konkluderte derfor med at det ikke kunne foreta
seg noe før noe negativt beviselig kunne knyttes til ham.55 Ording
arbeidet gjennom hele krigen som rådgiver for den norske regjeringen.
Mappen inneholder sporadiske rapporter fra britisk overvåkningspoliti
om hva han foretok seg, for eksempel om at han var til stede på et møte
i Socialist Vanguard Group, som var medlem av Militant Socialist Inter-
national.56 Det finnes ikke flere rapporter om ham fra denne perioden.
Det foreligger imidlertid et utdrag fra et resymé om Martin-saken som
ble skrevet av SIS etter krigen, med en bemerkning om at Ordings søster
Molla arbeidet i den norske ambassaden i Stockholm under krigen, og at
hun i 1946 var mistenkt for å være agent for russerne. Ingen flere detaljer
ble nevnt.57 Selv om mappen forble åpen i flere tiår framover, inneholder
den ingen papirer som viser at etterforskningen av Ording fortsatte etter
at han kom tilbake til Norge etter krigen.

I 1976, antakelig som svar på et spørsmål om hvorvidt Ordings mappe
burde bevares, bestemte en tjenestemann i avdeling K i Sikkerhetstje-
nesten at den skulle holdes intakt. Han påpekte at Ording hadde vært i
kontakt med kjente GRU-agenter i 1934–35, og at han hadde bodd i Stor-
britannia flere ganger, også under krigen. Avdeling K var nå i ferd med
å gå gjennom sistnevnte periode.58 Ettersom alle senere (og enkelte tidli-
gere) papirer i mappen er redigert, er det ikke mulig å avgjøre i hvilken
grad Ording kan ha stått sentralt i dette etterforskningsarbeidet, eller
om han har vært rent perifer. Registreringen av bevegelser i mappen
viser at den ble benyttet relativt ofte fram til 1978. Ettersom Ording døde
i 1967, er det mest sannsynlig at dette videre arbeidet var et forsøk på å
nøste opp alle løse tråder fra etterforskningen av Martin og Hodann, for
å sikre at intet var ugjort. Det er ikke noe i de nedgraderte papirene fra
etterkrigstiden som kan tyde på at Sikkerhetstjenesten fortsatt hadde
mistanke til Ording.

Dokumentene om Hodann ligger i fem ulike mapper. Blant dem er det
papirer der Ording er nevnt, og som ikke ble kopiert til den nye, gjenopp-
rettede mappen. Blant de tidlige dokumentene er det for eksempel et brev
fra Liddell til Vivian der han oppsummerer de to tjenestenes informasjon
om Hodann, som førte til at oppmerksomheten ble rettet mot forbindelsen
mellom Hodann og Ording, og der han foreslår ytterligere undersøkelser.59
Det finnes også et kontrollert brev fra Hans Richter, der han ber Ording
utvise forsiktighet i forbindelse med overlevering av enkelte publikasjoner
til Hodann, og ber ham arrangere et møte med Hodann.60

Senere ble det, i et resymé av mappeinnhold i 1935, påpekt at Ording
var på vennskapelig fot med den svenske revolusjonære Kilbo (også

Arbeiderhistorie 2009

116

etterforsket av Sikkerhetstjenesten) som hadde tilknytning til Interna-
tional Bureau for Revolutionary Socialist Unity.61

Hodann bodde ett år i Storbritannia, i 1935, fram til oppholdstilla-
telsen hans ble trukket tilbake. Han var kjent for Sikkerhetstjenesten før
han kom til landet. SIS hadde rapportert at «Hodann hadde arrangert et
møte i Berlin i 1928 med sjefen for den russiske etterretningstjenesten

og Dr. Gumbel fra Heidelberg, som ble tilbudt jobb som russisk
agent i Tyskland og omkringliggende stater, noe han tok
imot».62

Sikkerhetstjenesten visste også at han hadde vært et fram-
tredende medlem av Den internasjonale komité for Sovjet
unionens venner i Berlin fra 1928.63 Mens Hodann bodde i
London, ble han flere ganger observert på besøk hjemme hos

en kurér for Komintern.64 Han hadde også kontakt med kjente kommu-
nister. Sikkerhetstjenesten bemerket imidlertid at etterforskningen var
blitt vanskeliggjort ved at lederen for politiets etterforskningskontor i
Norge ble betraktet som upålitelig, og at det ville være uklokt å gjøre
videre undersøkelser.65 Selv om etterforskningen fortsatte på andre
måter, er det ikke noe som tyder på at det ble funnet noe under Hodanns
opphold i London som styrket mistankene om at han var en russisk
spion.

Etter at Hodann forlot Storbritannia, oppholdt han seg en tid i Pale
stina og senere i Spania under borgerkrigen der, da han arbeidet i
Hærens sanitetstjeneste. Han flyttet til Sverige under den andre verdens-
krig, der SIS rapporterte at han i hemmelighet var blitt valgt til å sitte i
den kommunistdominerte Free Germany Committee i Stockholm.66 Inter-
essant nok ble han så brukt av SOE i en noe uklar rolle. Han var ikke den
eneste kommunisten som hadde fått jobb av SOE – James Klugmann var
et langt mer framtredende og innflytelsesrikt eksempel. Her er det imid-
lertid en del uklarheter fordi Hinks, SOEs representant i Stockholm med
ansvar for PWE-saker, som ansatte Hodann, ble mistenkt for å spionere
for Russland.67 I et senere mappenotat i 1955 står det at «man mente det
var gode grunner til å tro at Hodann samarbeidet med russerne», men
det er ikke klart om denne kommentaren refererer til nye opplysninger,
eller om det bare var en gjentakelse av de gamle mistankene.68 Det fore-
ligger ikke noe nytt materiale av betydning om ham. Hodann døde i 1946,
52 år gammel.

Det frigitte materialet er ikke tilstrekkelig til at man kan trekke noen
endelige konklusjoner om hvorvidt det var hold i Sikkerhetstjenestens
betenkeligheter med Ording. Det finnes sannsynligvis mange liknende
uløste saker, enten fordi mistankene vedvarer, eller fordi de avgjørende
bevisene mangler. Det er en klar forbindelse mellom Ordings søster Molla
og den domfelte russiske spionen Mary Martin. Tilknytningen mellom

Mens Hodann bodde i
London, ble han flere
ganger observert på
besøk hjemme hos en
kurér for Komintern.

Arbeiderhistorie 2009

117

Hodann og Ording er langt mindre overbevisende, ettersom mistankene
mot Hodann ikke lot seg bekrefte. Før krigen hadde Ording selv radikale
synspunkter, som så mange andre nordmenn på den tiden, og han hadde
kontakt med andre, også med kommunister, som stort sett hadde de
samme meningene som ham selv. Disse forbindelsene kan i seg selv
meget vel ha vært nok til at han kom i fokus i en etterforskning som ikke
umiddelbart ble avblåst i etterkrigstiden, da det var en generelt utbredt
bekymring over omfanget av sovjetisk påvirkning. Det er ikke noe i
mappen som tyder på at Sikkerhetstjenesten var klar over i hvilken grad
Ording senere modererte synspunktene sine, eller at han ble medlem av
Arbeiderpartiet igjen i 1936. Etter brevvekslingen med Utenriksministe-
riet da Ording kom til London og ble ansatt i BBC, foregikk all korrespon-
danse enten med politiet eller med SIS. Sikkerhetstjenesten ser ikke ut
til å ha søkt eller mottatt annen informasjon som kunne ha gitt mer kunn-
skap om Ordings endrede politiske syn eller virksomhet.

Det faktum at etterforskningen fortsatte om lag 30 år etter at Ording
først forlot Storbritannia, og ca. 10 år etter hans død, tyder imidlertid på
at nye opplysninger kan ha kommet til. Siden de aktuelle dokumentene
er blitt redigert, er det ikke mulig å avgjøre om de gjaldt Ording selv, eller
om han bare var perifer i en større og mer intensiv etterforskning.
Uansett hva som er sannheten, hadde Ording en framtredende posisjon

Den tyske flyktningen Max Hodann og Lise Lindbæk var samboere og nære medar-

beidere i 1930-årene. I felles engasjement for jødesaken dro de til Palestina og skrev

boken Jødene vender hjem. Da Hodann bodde i London i 1935 hadde han kontakt

med kjente kommunister.

Arbeiderhistorie 2009

118

som historiker, som et eldre og erfarent medlem av Arbeiderpartiet og
som rådgiver for regjeringen. Han gikk også for å være svært pro-britisk.
Ambassaden i Oslo var ofte i kontakt med ham, og i midten av femtiårene
besøkte han ambassadøren hver uke for å ha en samtale om aktuelle
spørsmål.69

Etterforskningen av Ording og hans kontakter er den eneste tråden i
disse sakene som vedvarte under og etter krigen. Selv om den ikke ser
ut til å ha vært aktiv etter krigen, må den betraktes som et uvanlig og
interessant unntak fra den generelle utviklingen i forbindelsene mellom
de to landene og deres respektive sosialdemokratiske partier, som ble
nærere og mer fruktbare ettersom krigen nærmet seg. Nyere forskning
gir ytterligere belegg for at Arbeiderpartiet i Norge og Labour i Storbri-
tannia knyttet noen bånd mellom 1945 og 1951 som var tettere enn
mellom Labour og noe annet sosialdemokratisk parti i Europa. Dette
skyldtes langt på vei kontakten mellom Denis Healey og Haakon Lie. De
møttes ofte og etablerte et meget nært og effektivt samarbeid, ettersom
de begge var opptatt av å utvikle et sosialistisk samarbeid om gjenopp-
byggingen av Europa etter krigen, og av hvordan de sammen kunne
begrense den kommunistiske påvirkningen, ikke minst ved å benytte
materiell og ideer som ble til i Utenriksministeriets Information Research
Department i London.

	
Noter
	 1	�Forfatterens samtale med Adam Watson 3. april 2007. Watson var nestleder

i IRD, som ble opprettet i begynnelsen av 1948 og var ansvarlig for
spredningen av anti-sovjetisk propaganda fra 1948 til 1950.

	 2	�Konrad Nordahl, Dagbøker Bind 1 1950–1955 (Oslo: Tiden 1991), s. 386.
	 3	�Nils Morten Udgaard, Great Power Politics and Norwegian Foreign Policy

(Oslo: Universitetsforlaget, 1973), s. 20.
	 4	�Konrad Nordahl, som var ivrig antikommunist etter den andre verdenskrig,

var medlem av NKP fra opprettelsen i 1923 og fram til 1929.
	 5	�Price, The International Labour Movement (London: Oxford University

Press 1945), s. 31.
	 6	�Lindley, depesje av 17. januar 1927, N 349/349/30, FO 371/12567.
	 7	�Jakob Sverdrup, innledning til Arne Ordings Dagbøker 19. juni 1942–23.

juli 1945 (Oslo: Tano Aschehoug, 2000), s. 18–19.
	 8	�T. K. Derry, A History of Modern Norway 1814–1972 (Oxford: Clarendon,

1973) s. 311.
	 9	�Price, The International Labour Movement, s. 45.
	10	�Andrew Thorpe, A History of the British Labour Party (Palgrave, 2001) s.

58.
	11	�David Aly Redvaldsen, The British and Norwegian Labour parties in

the interwar period with particular reference to 1929–1936: Electoral
Prospects, upublisert doktoravhandling, fotnote.

Arbeiderhistorie 2009

119

	12	�Brev fra Haakon Meyer i Paris til DNA 28. august 1926, Internasjonale
forbindelser 1896–1927, Daa 6 Arbeiderbevegelsens arkiv, Oslo.

	13	�Gordon Brown, Maxton (Edinburgh: Mainstream, 1986) s. 272.
	14	�Patrick Salmon, Scandinavia and the Great Powers 1890–1940

(Cambridge: Cambridge University Press, 1997) s. 173; Michael Futrell,
Northern Underground: Episodes of Russian Revolutionary Transport and
Communications Through Scandinavia and Finland 1863–1917 (London,
1963).

	15	�Sylvia Pankhurst fortsatte å ha en del kontakt med DNA. Hun skrev til
partiet i januar 1921 i et forsøk på å få det interessert i en synopsis av
en bok hun hadde skrevet om Sovjet-Russland. På grunn av de mange
fordommene tvilte hun likevel på at hun ville få noen til å gi den ut.
Internasjonale forbindelser 1896–1927, D Daa 6, Arbeiderbevegelsens
arkiv. Det er ikke registrert noe svar på dette brevet.

	16	�Brev fra Zachariassen til Kendall 9. juli 1966, dokumenter om
Zachariassen, C25, Arbeiderbevegelsens arkiv.

	17	�På bakgrunn av den store bekymringen over bolsjevismetrusselen i
Storbritannia på den tiden, og den allmenne interesse av Zachariassens
aktiviteter og utvisning, er det litt overraskende at det ikke lenger finnes
noen papirer om denne hendelsen i britiske arkiver. På anmodning fra
FOIA svarte Innenriksministeriet at man før trettiårene først og fremst var
opptatt av å bevare opplysninger om utlendinger som ble britiske borgere.
Brev fra Innenriksministeriet til forfatteren, ref. T2677/6 av 2. februar
2006.

	18	�Det finnes en mappe om Hagns sak i Riksarkivet, Boks 481, Rets A.1.
Benjamin Vogt hadde for øvrig vært statsråd fra 1903 til 1905, blant annet i
Departementet for utenrikske saker, handel, sjøfart og industri.

	19	�En henstilling fra Vogt, med støtte fra Innenriksministeriet, ligger i Hagns
mappe WO 141/3/5. Det er også referanser til ham i KV 4/248, der det
framgår at han hadde mappe PF15329 hos Sikkerhetstjenesten.

	20	�John Curry, The Security Service 1908–1945. The Official History. (Kew:
Public Records Office 1999) s. 92. Curry skrev denne boken mens han
tjenestegjorde i Sikkerhetstjenesten i 1946. Den ble ikke nedgradert før i
1999.

	21	�Det er et stort antall SIS-rapporter i MUN-serien i Nasjonalarkivet med
informasjon om tyske forsøk på å skaffe seg råmateriale til ammunisjon,
eller til utvikling av nye våpen, eller til annet knyttet til produksjonen av
krigsmateriell. Den første rapporten fra Norge, som siterer den franske
ministeren i Christiania (sic) om tysk produksjon av giftgass, er datert 13.
september 1915. MUN 4/3586.

	22	�Rapport fra Kristiania 17. mars 1918, MUN 4/3590.
	23	�Alan Judd, The Quest for C: Mansfield Cumming and the Founding of

the Secret Service (London: HarperCollins, 1999) s. 457–458, sitert av Gill
Bennett, Churchill’s Man of Mystery, (Abingdon: Routledge 2007) s. 49.

	24	�Det er tre bind med mapper i den britiske legasjon, senere ambassade, i
Oslo-seriene (FO 337/87 og FO 337/88 med tittelen bolsjevikiske interesser
i Norge, samt FO 337/90, som har liknende tittel, og som også rapporterer
om Litvinoffs og Madsens besøk) med denne korrespondansen.

	25	�Trond Bergh og Knut Einar Eriksen, Den hemmelige krigen. Overvåking i
Norge 1914–1997 (Oslo: Cappelen Akademisk Forlag, 1998) s. 29.

	26	�Ibid. s. 30.
	27	�Special Branch-papirene fra Thomson om arrestasjonen, avhøret

og utvisningen av Zachariassen befinner seg i Boks 481 Rets A1.6 i
Riksarkivet, sammen med politirapportene fra Kristiania og Skien.

	28	�Chiffer-telegram fra legasjonen til Utenriksdepartementet i Kristiania 22.
juli 1919, Boks 481, Rets A1.6, Riksarkivet.

Arbeiderhistorie 2009

120

	29	�Zachariassen må ha vært frustrert og skuffet over utfallet av oppdraget
han hadde fått, og over at han ble arrestert av britisk overvåkningspoliti.
Med en skadefryd som kanskje er forståelig, la han to avisutklipp fra 1926
inn i mappen om hendelsen i Arbeiderbevegelsens arkiv. De handlet om
rettssaken og dommen mot en tidligere politimann på høyt nivå som var
anklaget for utuktige handlinger i det offentlige rom med en prostituert i
Hyde Park. Politimannen var Sir Basil Thomson, og han fikk en bot på 5
£. Det ser ut til at Zachariassens holdning til Storbritannia i beste fall var
ambivalent relativt lenge. Da han arbeidet i London som arbeidsattaché i
begynnelsen av femtiårene, var det flere konservative aviser i Norge som
hadde kritiske kommentarer til enkelte «brev fra London» som dukket
opp i norsk arbeiderpresse med signaturen «Old Boy», og som de påstod
bar et tydelig preg av å være forfattet av Zachariassen. Brevene var en
utvetydig partikommentar til valget i Storbritannia – for eksempel ble
Butlers budsjett beskrevet i ett av dem som «mer skamløst enn noen hadde
ventet», og Zachariassen ble anklaget for å misbruke sin diplomatiske
stilling i London når han skrev slike artikler. Ambassaden i Oslo la til at
det var liten tvil om at Zachariassen var forfatteren, og siterte sitt belegg
for dette. Northern Department kommenterte at det muligens var uriktig
av Zachariassen å blande diplomati og journalistikk, men det så ikke ut til
å foreligge nok bevis til å kunne levere en klage, særlig siden han skulle
forlate London to eller tre måneder senere. Og det ble med dette. Brev
fra Crawford til Hohler 26. mai 1955, og påfølgende FO protokollføring,
NN1905/1, FO 371/116495.

	30	�Dette ble gjengitt i Aftenposten 17. desember 1920 med sitat fra et
innlegg som Lloyd George hadde hatt i Underhuset dagen før, og deretter
rapportert av legasjonen, FO 337/90.

	31	�Depesje fra de Findley til Curzon 31. desember 1920, FO 337/90.
	32	�Brev fra de Findley til Curzon 31. desember 1920, FO 337/90.
	33	�Norges Rederiforbund rapporterte ganske ofte om kommunistisk

virksomhet, hovedsakelig blant sjømenn, til legasjonen i denne perioden.
Se for eksempel en rapport om Pettersen-saken som ble gitt til G. Warner
23. desember 1920, FO 337/90.

	34	�Curry, The Security Service 1908–1945, s. 85.
	35	�Telegram fra Moskva 2. november 1934, og fra Wien 6. november 1934,

KV 2/1821.
	36	�Brev fra SIS, ref. VP/79, 23. januar 1935, KV 2/1821.
	37	�Brev fra Vivian i SIS til Liddell i Sikkerhetstjenesten 3. september 1935, KV

2/1821.
	38	�Brev fra Vivian til Liddell 8. januar 1936, KV 2/1821.
	39	�Brev fra Vivian til Liddell 17. september 1935, KV 2/1821.
	40	�Brev fra Vivian til White 2. februar 1937, KV 2/1821.
	41	�Erik Opsahl (ed) Arne Ordings Dagbøker 19. juni 1942–23. juli 1945

(Oslo: Tano Aschehoug, 2000) og Gerd Mordt (ed) Arne Ordings Dagbøker
24. juli 1945–4. april 1949 (Oslo: Universitetsforlaget 2003).

	42	�Brev fra Sikkerhetstjenesten til Vivian i SIS 23. april 1935, KV 2/2560. Det
framgår av senere korrespondanse at hun ble dømt til åtte års fengsel.
Brev til Stone, Security Liaison Officer i Washington, 31. januar 1955, KV
2/2342.

	43	�Sikkerhetstjenesten har frigitt fem bind med dokumenter om Hodann, KV
2/2339 – KV 2/2343. Selv om de bare refererer til hans «mulige sovjetiske
etterretningskontakter», er det referanser i Ordings mappe, for eksempel
et notat fra J. C. Brown, K7/D2 i mai 1976, som beskriver Hodann som en
«kjent GRU-agent». Hodanns mappe inneholder intet avgjørende bevis for
at han var russisk spion.

	44	�Stang var en politiker på venstresiden som ledet Arbeiderpartiet i 1922–

Arbeiderhistorie 2009

121

23, og som hadde gått ut av NKP i 1927. Han var jurist, og i midten av
trettiårene var han juridisk rådgiver for den sovjetiske ambassaden i Oslo.

	45	�Brev fra SIS 11. april 1934, CX/12650/2082/C/V, KV2/2560.
	46	�Internt notat undertegnet av KMMS 23. april 1935, KV 2/2560.
	47	�SIS-rapport CX/12650/2082/V av 13. juni 1935, KV 2/2560.
	48	�Utdrag fra et kontrollert brev fra Ording til Hodann 3. april 1935, KV

2/2560.
	49	�Hentet fra et brev fra Kruk til Ording 24. juni 1935, KV 2/2560. Kruk

var en polakk som hadde flyttet til London og var aktiv i ILP i denne
perioden.

	50	�Presseklipp fra New Leader 16. august 1935, K 2/2560.
	51	�Vivian i SIS hadde først gjort oppmerksom på Ordings

kringkastingsaktiviteter i CX 40316/Vb av 8. august 1940. Påfølgende brev
fra Frost til Sir Stephen Tallents 14. august 1940, og svar fra Clark til Frost
19. august 1940, KV/2561.

	52	�Brev fra Frost til Vivian i SIS 14. august 1940, KV/2561. Ording ble så tema
i PF44802. Det er mulig at ikke alt det tidligere materialet ble lagt inn i
den gjenopprettede mappen.

	53	�Turner til Warr (FO) 7. november 1940, KV 2/2561.
	54	�Raymond Kenney hadde vært et aktivt medlem av arbeiderbevegelsen

i begynnelsen av det tjuende hundreåret, og var den første redaktøren
av Daily Herald. Han arbeidet med propaganda i Kristiania under første
verdenskrig og begynte senere i Utenriksministeriet. Han var rådgiver for
den norske regjeringen under andre verdenskrig og tjenestegjorde senere
ved den britiske ambassaden i Oslo. Han opprettholdt tette bånd til den
norske arbeiderbevegelsen gjennom hele sin karriere. Han var nok langt
bedre kvalifisert enn Dormer til å foreta en vurdering av Ording.

	55	�Ward (FO) til Turner 11. desember 1935, KV 2/2561.
	56	�Rapport fra det britiske overvåkningspolitiet 6. mars 1943, KV 2/2561.
	57	�Brev fra SIS 19. juni 1952, KV 2/2561. I brevet blir det også påpekt at Molla

hadde vært gift med A. M. Meyer, en fanatisk tysk kommunist som hadde
skilt seg fra henne i 1948 på grunn av hennes middelklassebakgrunn.

	58	�Notat fra Brown, K7/D2, mai 1976, KV 2/2561.
	59	�Brev fra Liddell til Vivian 16. april 1935, KV 2/2339.
	60	�Utdrag fra et kontrollert brev fra Hans og Ella Richter til Ording 6. juni

1935, KV 2/2340. Richter er ikke ytterligere identifisert.
	61	�Resymé av mappe oktober 1935, KV 2/2342. Kilbo var tema i

Sikkerhetstjenestens PF41092.
	62	�CX/6561 av 29. april 1931, omtalt i et vedlegg datert 17. april 1935, KV

2/2339.
	63	�Brev fra Sikkerhetstjenesten til Utenriksministeriet 20. mars 1935, KV

2/2339.
	64	�Resymé av mappe oktober 1935, KV 2/2342.
	65	�Brev fra Liddell til Vivian 22. oktober 1935, KV 2/2342.
	66	�Mappenotat skrevet av Major Mott oktober 1944, KV 2/2342.
	67	�SIS-rapport, CX/22666 AR5, tatt med i et utdrag datert 23. januar 1953, KV

2/2342.
	68	�Mappenotat januar 1955, KV 2/2342.
	69	�Crawford til Hohler 19. desember 1953, NN1051/2, FO 371/116470.

	arbok 101
	arbok 102
	arbok 103
	arbok 104
	arbok 105
	arbok 106
	arbok 107
	arbok 108
	arbok 109
	arbok 110
	arbok 111
	arbok 112
	arbok 113
	arbok 114
	arbok 115
	arbok 116
	arbok 117
	arbok 118
	arbok 119
	arbok 120
	arbok 121

