

Et århundre nærmer seg slutten og i tre fjerdedeler av dette sekelet har Haakon Lie vært politisk aktiv.

Nå fyller han 90, og sitter hjemme i en stue preget av stein og tre – og med kart over Øst-Europa foran seg:

«Mine 90 år har vært

Vårt Land 22/9-95

Nå fyller han 90, den gamle stridsmannen Haakon Lie.

HAN flytter den kraftige pekefingeren mot Ukraina, lar den markere skillet mellom øst og vest i dette landet på Frankrikes

størrelse. Hva kan skje her? En bred lysstripe fra høstsolen faller på skogsarbeiderneven som dunker stilt understreken de mot bordet. En mann som har opplevd mye frykter framtida.

– Mine 90 år har vært massegravens tid. Den brune pest sendte millioner inn i døden, det var Holocaust for mange jøder. Den røde pest tok 20 millioner menneskeliv bare under kollektiviseringen og i utrenskningen etterpå. Og nå viser det seg at Det store spranget i Kina kostet 30 millioner menneskeliv, sier Haakon Lie. Han er en 90-åring som er like opptatt av framtid som fortid.

– Det er en primær oppgave for vestlig utenrikspolitikk å få de øst-europeiske land inn i et økonomisk samarbeid, men NATO-alliansen må ikke utvides fram til Russlands grenser. Det kan skape et nytt jernteppe – og om 20 år er Russland på nytt den sterkeste militærmakt i Europa, sier Lie.

75 ÅR I ARBEIDERBEVEGELSEN

For 75 år siden gikk han ned til Grünerløkka for å melde seg inn i arbeiderungdomslaget der Rolf Hofmo var general og begeistringen var stor over den russiske revolusjon. Lenin hadde jo sagt at kanonene ikke lenger skulle spy ild, nå skulle det bli fred, brød og jord til de landløse. En ny verden skulle vokse fram for arbeiderklassen.

Men mange norske sosialister under Martin Tranmæl kom på kant med sovjet-ledelsen, og dermed brøt religionskrigen løs – Moskva var jo for kommunistene som Mekka for muslimene og Jerusalem for de kristne. Det ble en tøff kamp om hvert partilag, om hver partiavis.

Haakon Lie kom tidlig med i kampen mot sovjetisk kontroll over norsk arbeiderbevegelse, og ble ikke revolusjonært begeistret over sitt første møte med sovjetstaten i 1933: «Det var et samfunn med klare ettervirkninger av den første femårsplanen og kollektiviseringen av landbruket. Folk levde på te og svart brød. Åndelig og politisk var landet under streng kontroll.»

– Jeg traff igjen en kvinnelig partifelle

– *Hva skjer dersom Banja Luka faller slik at Serbia tvinges direkte inn i konflikten, da har vi storkrigen.*

massegravenes tid»

som var russisk gift og som hadde gitt opp sitt norske statsborgerskap. Nå ville hun hjem igjen, og vi satte oss i sving. Juristen Emil Stang, en av kommunistpartiets stiftere og senere norsk høyesterettsjustitiarius, tok saken, men det var helt umulig. Jeg møtte henne også i 1936, men så forsvant hun, sier Lie.

– Da muren og kommunismen falt, håpet alle på en bedre verden. Pengene som før gikk til våpen skulle nå brukes til å bygge et bedre samfunn. Men delingen av Europa har lagt et lokk over etniske konflikter i Øst-Europa, og når lokket fjernes, bryter gammelt fiendskap ut igjen.

– Vi så nasjonalistiske tendenser foran det norske EU-valget i fjor, og nå har jeg min daglige tur til Tøyenbadet og treffer mye folk. Alt er hyggelig, men det butter igjen på et punkt: «Svartingene tar jobbene og leilighetene, de yngler og går på sosialen.» Og Fremskrittspartiet fikk 28,6 prosent av stemmene på Stovner.

LYST HODE

Far til Haakon Lie var brannmann, og de fem søskene ble født på tre forskjellige brannstasjoner rundt om i Oslo. – Jeg var det lyseste hode og fikk ta artium, sier Haakon.

– Så ble det verkstedsarbeid, men det var ikke noe for meg. Etter tre uker på universitetet, ble jeg skogsarbeider. Jeg tok skogskole, det gikk riktig bra og jeg kom inn på skoglinja på Ås.

– Men hjemme lå vi tre gutter på samme sofa og alle ble rammet av tuberkulose. Da jeg kom ut av sanatoriet, sørget Einar Gerhardsen for at jeg fikk begynne på partikontoret på Youngstorget. Der ble jeg fra 1929 til 1969, sier han – og nevner ikke at han som hentet ham inn, også sendte ham ut derfra.

Haakon Lie slapp aldri taket på skogen. Til langt ut på åttitallet sto han for et av landets mest produktive og interessante former for dobbeldrift: Skogsarbeid om sommeren og bokskriving om vinteren. Traktoren var av merket Belarus og bilen var en Lada. Det kom noe godt fra Sovjet-Unionen også.

”

Moskva var jo for kommunistene som Mekka for muslimene og Jerusalem for de kristne.

Skogsarbeidet ga kraft og helse til fem bøker om sitt eget liv. – Og de solgte godt også, ser du, sier han litt forundret. Etterpå ble det 1000 sider om det store forbilde, Martin Tranmæl, og til sist en biografi om Andrew Furuseth, en utvandrer fra Romedal som organiserte amerikanske sjøfolk. Boken ble rost høyt til værs i Klassekampen, men avisen la til omtalen av historikeren Lie ikke måtte forveksles med begeistring for partiskretar Lie.

SLUTT MED BØKER

– Nå er det slutt med bøker. Det var mer slitsomt å skrive dem enn å hogge tommer. Etter en dag i skogen, sov du godt. Det gjør du ikke etter en dag ved skrivebordet. Jeg har altså respekt for åndsarbeid, legger han forklarende til. Haakon Lie er kjent som en kriger og tror han er den eneste nordmann som

offentlig er anklaget for å ha vært agent for tre utenlandske etterretningstjenester. Det startet etter et opphold i borgerkrigens Madrid 1936. Arbeiderpartiet var klart pasifistisk, men i den spanske hovedstad oppdaget Lie at dette ikke bare var en borgerkrig, det var innledningen til en større europeisk konflikt.

– Da jeg kom hjem, talte jeg i partilagene og sa at nå må vi mure med sverd ved lend, og det utløste anklagen om at jeg var agent for Gestapo. Senere kom beskyldningene om at jeg var knyttet til CIA, og etter mordet på Lillehammer sa en deltaker på et debattmøte i Trondheim. «Jeg kan ikke si at Haakon Lie var morderen på Lillehammer, men han er Mossads fremste agent i Norge.»

– *Hvordan føles det når det blåser som verst?*

– Du sover ikke så bra. Til og med når vi er i Florida kommer journalister fra Norge eller New York uinvitert hjem til oss. Også folk som er vant med kamp og kritikk kan lett bli såret. Når Martin Tranmæl, Einar Gerhardsen og jeg hadde vært på fjelltur og kom fram til folk, kjøpte alltid Einar avisene og leste gjennom dem. Sto det noe kritikk av Martin der der, leverte han den ikke videre. Tranmæl var landets mest utskjelte mann, men vente seg aldri til det.

PERSONLIG FORHOLD TIL ISRAEL

– *Hvordan kom interessen for Israel?*

– I Det norske arbeiderparti hadde vi for krigen ingen kontakt med jødene. Men da jeg kom til USA i 1942 for å samle inn penger til arbeidet hjemme i Norge, viste det seg at amerikanere flest var lite interesserte. Jødiske organisasjoner arbeidet derimot for fullt i og for Europa, blant annet hjalp de sosialister ut av Tyskland. Med deres hjelp samlet vi inn 40 millioner kroner som via Martin Tranmæl i Stockholm ble sendt inn i Norge.

– Da så krigen var slutt, kom de jødiske organisasjonene til oss. Nå var det de som trengte hjelp, og vi gjorde det vi kunne. Etter flyulykken på Hurum reiste vi en moshav med 70 små hjem nord for Tel Aviv. Norske Arbeiderpartipolitikere fikk et personlig forhold til ledelsen i Mapai og Histadrut, det israelske arbeiderparti og fagbevegelsen.

– Når så FAFO startet sine levekårsundersøkelser blant palestinerne oppsto et liknende tillitsforhold mellom nordmenn

og palestinere, og det var dette doble forholdet som gjorde Oslo-prosessen mulig, sier Lie.

GREIN SOM EN UNGE

Haakon Lie har vært på spennende steder på dramatiske tidspunkt.

– Da israelske tropper erobret gamlebyen i Jerusalem under Seksdagerskrigen i 1967, var jeg på plass ved Klagemuren og kunne hilse statsminister Levi Eshkol velkommen. Det var den merkeligste opplevelsen i mitt liv og jeg grein som en unge.

– *Men du er ingen religiøs mann?*

– Nei, jeg kommer fra en ætt med skogsarbeidere, raude som oksekjøtt. Når det gikk vekkelse over bygda, kalte vi det farangen, noe som ville gå over når det lysnet mot vår. Men det er ingen jeg har et så godt forhold til som til misjonærene i Nepal. Jeg er nærmere knyttet til dem enn til mange innen min egen bevegelse. Det gjelder ikke minst bevegelsens yngre.

– *Og i dag skal du hylles?*

– Da har jeg mest lyst til å gå gjennom golvet. Det blir for mye jubel. Men hørte du på nyhetene i morges at Olav Riste ikke vil vise dokumentene sin til Lundutvalget? Det er mange historikere som ikke stoler på Berge Furre.

Haakon Lie bor i Pans vei på Ulvøya, skoggudens vei på en øy med navnet etter et fryktet rovdyr. Men inne er det lys kunst på veggene. På murhyllen står en stor menorah, en sjuarmet lysestake som var en israelsk gave til Hallvard Lange. Senere har den stått hos Åse Lionæs og Per Monsen.

Det er et fredens hus for en gammel kriger.

● Av Bjarne Botnen og Lars O. Flydal (foto)

”

Jeg kommer fra en ætt med skogsarbeidere, raude som oksekjøtt.

”

Om 20 år er Russland på nytt den sterkeste militærmakt i Europa.