


Jens Chr. Hauge — var så vidt gammel nok til å bli statsråd i 1945.

OLAV MAALAND

Jens Christian Hauge vil onsdag 15. mai nå 70-års merket som for bare et par generasjoner siden gikk under betegnelsen «støvets alder».

Ingen vil forbinde Jens Christian Hauge med støv. Alle TV-seere som fikk oppleve hans Aula-tale 8. mai, fikk et dynamisk kraftsentrum inn i stuen. En engasjert og inspirerende veiviser, ja, selv den unge generasjon må ha fått en fornemmelse av at her sto man overfor den suverene leder av Milorg for 40 år siden.

Riktignok har han forandret seg i de forløpne 40 år, litt mer i volum, litt mindre hår, men *inni* er han slik han var.

Det var i frigjøringsdagene 1945 Jens Christian Hauge for første gang fremsto for det norske folk i egenskap av leder for Milorg. Den ukjente og knapt 30 år gamle jurist gikk fra total anonymitet til pressefotografenes blitzlys, men bevarte også da fatningen og gjorde ingen forsøk på å spille noen rolle i de etterfølgende politiske drøftelser.

Den 8. mai møtte Einar Gerhardsen Hauge for første gang. Da var høyesterettsjustitiarius og heimefrontens øverste leder Paal Berg fremdeles aktuell som statsministerkandidat, og Hauge hadde lovet Berg å arbeide som hans sekretær dersom valget falt på Berg.

Det gikk ikke slik, og da Gerhardsen dannet den første samlingsregjeringen, spurte også han Hauge om han ville bli statsministerens sekretær.

Dermed begynte et samarbeid som kom til å få avgjørende betydning for norsk politikk i etterkrigstiden. Da Gerhardsen etter valget i 1945 dannet sin rene Arbeiderparti-regjering i november, gjorde han den unge og dy-

namiske sekretær til forsvarsminister.

Hauge, som var den yngste statsråd i landets historie, hadde ingen bakgrunn i arbeiderbevegelsen. Han var heller ikke offiser, men jurist. Men som sjef for Milorg hadde han en militær og menneskelig erfaring som Gerhardsen innstiktivt forsto var av uvurderlig betydning.

Utnevnelsen av Hauge vakte ikke begeistring på alle hold, særlig var den gamle garde i offiserskorpset skeptisk over at en «gerilja-amatør» var blitt forsvarsminister.

På den annen side ble Hauge i Verdens Gang hyllet som «en mann som under krigen hadde en generalstabssjefs oppgave og fylte den på en måte som for alltid vil gi ham et navn i Norges-historien».

Den første oppgaven for den unge forsvarsministeren var å gjenreise, eller rettere reise et norsk forsvar. Han gikk til verket med bulldoserens kraft og av og til brutalitet, skar gjennom gamle rutiner og nedarvede departementale forestillinger, avgjørelsen måtte tas raskt, og det gjorde han. Allerede en måned etter regjeringdannelsen søkte forsvarssjef Otto Ruge avskjed med den begrunnelse at Forsvaret ikke kunne ha to sjefer. I juni 1948 ble sjefen for Hæren, generaløyntnant Olaf Helset degradert til sjef for Distriktskommando Nord-Sørlandet fordi han mente at «det er uheldig for landet med Hauge som forsvarsminister».

Nøytralitetspolitikken hadde spilt fallitt i 1940, men hadde likevel sine tilhengere som f.eks. klamret seg til et skandinavisk alternativ. På den andre siden sto de som mente Norge bare kunne finne sikkerhet som medlem av en stor vestlig allianse.

Den fremste talsmann for dette synet i regjeringen var forsvarsminister Hauge, som også bevarte fatningen etter kommunistkuppet i Tsjekkoslovakia i 1948 og Stalins tilbud til Finland om en ikke-angrepsakt samme år.

Det var mange både i regjering og storting som den gang var grepet av frykt og vankelmodighet.

På Arbeiderpartiets landsmøte i 1949 der meningene om den utenrikspolitiske kurs i høy grad var delte, sa Hauge: «Vi må ha mot til å erkjenne og gi uttrykk for at vi frykter Sovjetsamveldets ekspansive politikk».

Jens Christian Hauge gikk ut av regjeringen da Einar Gerhardsen så uventet gikk av i november 1951, men kom tilbake som justisminister da Gerhardsen overtok etter Oscar Torp i januar 1955.

Hauge satt bare til 25. oktober samme år. Etter et voteringsnedslag i Stortinget innleverte han kort og godt sin avskjedssøknad uten å konferere med noen eller be om kabinettsspørsmål.

Det er mange som beklager at Jens Christian Hauge etter den tid ikke har innehatt sentrale politiske verv. Arbeiderpartiet må sannelig ha hatt god råd på folk.

B.T. 13/5-85