

Einar Gerhardsen i fjernsynsstudioet ved stortingsvalget i 1961.


HENRIK G. BASTIANSEN

«Vil man målene, må man også ville midlene ...»

Einar Gerhardsen og fjernsynet 1960-87

Einar Henry Gerhardsen (1897-1987) hører med blant de mest ruvende politikere i norsk historie.¹ Han stod sentralt i nesten hele det 20. århundre. Han engasjerte seg i arbeiderbevegelsen allerede omkring 1914, før han i 1920- og 1930-årene ble med i kretsen rundt den mektige redaktør og agitator Martin Tranmæl. Da Einar Gerhardsen ble statsminister i 1945, innledet han det som i ettertid er blitt sett som en «storhetstid» i arbeiderbevegelsens historie, tiden 1945-65, og som siden ble oppkalt etter ham.²

Mot slutten av denne tiden - i årene fra 1960 til 1965 - fikk fjernsynet sitt gjennombrudd som massemedium i Norge. Gerhardsens siste år ble samtidig fjernsynets første. Dette sammenfallet har betydelig historisk interesse. På en eller annen måte måtte Einar Gerhardsen forholde seg til dette raskt voksende massemediet *som* statsminister. Han var naturligvis ikke den eneste politiker i sin generasjon som måtte det. Alle partiledere i hans generasjon ble snart konfrontert med TV-mediet: Per Borten (Sp), John Lyng og Kåre Willoch (H), Kjell Bondevik (KrF), Bent Røiseland (V) og Finn Gustavsen (SF) tilhører alle den generasjon av norske politikere som opplevde fjernsynets inntog i politikken. De ble alle viktige - men mest sentral var likevel Einar Gerhardsen. Ingen andre regjerte lenger eller oppnådde hans spesielle status som landsfader.

Selv om det har vokst frem en omfattende faglitteratur om Einar Gerhardsen, er det svært sjelden at hans forhold til massemediene er tatt opp til nærmere behandling gjennom empirisk grunnforskning basert på primærkilder. Det er derfor mange grunner til å se nærmere på

forholdet mellom Einar Gerhardsen og fjernsynet - eller mer presist: NRK Fjernsynet.³

Televisjonens talsmann

Allerede begynnelsen er påfallende. Ingenting var nemlig avklart da Stortinget så tidlig som 30. januar 1953 skulle avgjøre om NRK skulle få tillatelse til å starte prøvesendinger med fjernsyn. Stortingsdebatten denne dagen ble preget av at mange representanter kom med innvendinger og betenkeligheter overfor fjernsynet.⁴ De var rett og slett skeptiske.

Ordene fra Gerhard-
sen lød forfriskende
etter alle betenkelig-
hetene. For ham var
fjernsynet rett og
slett en selvfølgelig-
het - også Norge
måtte være med.

Mot slutten av debatten grep så Einar Gerhardsen ordet - han var da Oslo-representant etter sin avgang som statsminister i 1951. I motsetning til de 17 ordrike innleggene før ham, snakket han kort og poengtert. Tydelig henvendt til de foregående talere slo han straks fast om fjernsynet at: «Selvfølgelig skal vi (ha) det. Ingen kan stå opp i dag og si at det skal aldri komme til dette land, det kan ingen mene.» Han sa at debatten hadde fått et preg som «forbauser meg», og la til at «fremtidens historikere vil med interesse kunne titte litt på denne debatt og forundre seg over hvordan en del av representantene kunne vurdere en slik sak. Jeg beundrer nærmest det mot mindretallet har når de våger å ta det standpunkt de gjør».⁵

Ordene fra Gerhardsen lød forfriskende etter alle betenkelighetene. For ham var fjernsynet rett og slett en selvfølgelighet - også Norge måtte være med. Denne oppfatningen kan i ettertid virke selvsagt, men det var den ikke i 1953. Ved voteringen stemte nemlig 23 representanter imot innføring av prøvesendinger i NRK: hele Kristelig Folkeparti, størstedelen av Bondepartiet og enkelte tvilere fra andre partier. Overfor en såpass sterk motstand la Einar Gerhardsen hele sin politiske tyngde bak sine argumenter om at fjernsynet også måtte innføres i Norge. Allerede i 1953 var Einar Gerhardsen altså en aktiv talsmann for fjernsynet. Hans innlegg førte til resignasjon hos motstanderne.⁶

Einar Gerhardsens positive holdning til fjernsynet var noe mer enn en individuell, kulturpolitisk optimisme. Det er lett å plassere hans imøtekommende holdning til fjernsynet innenfor den ramme av industrialisering og modernisering som preget Arbeiderpartiets politikk i 1950-årene, og som bl.a. Rune Slagstad har analysert.⁷ Fjernsynet var en del av moderniseringen av landet, både teknisk og kulturelt. Fjernsynet ble sett på som ett av tidens nye midler til å spre kultur utover til brede folkemasser, på linje med andre tiltak som bygdekino, riksteater osv. Denne brede kulturspredningen var noe Arbeiderpartiet gikk sterkt inn for. Kulturen skulle ut til folket - det var en demokratisering av kulturens goder. Spørsmålet er om det også lå andre motiver bak Arbeid-


Folk flokket seg om fjernsynsapparatet i Arbeiderbladets utstillingsvindu på Youngstorget under den første TV-sendte politiske debatten 25. september 1959.

derpartiets positive holdning til fjernsynet - for eksempel politiske motiver.

Arbeiderbevegelsen var den fremste politiske massebevegelse som utviklet seg utover i det 20. århundre som følge av industrialiseringen. Den hadde et høyt antall medlemmer, men med økende velstand stod den i fare for å oppleve frafall og redusert motivasjon blant medlemmene. Er det ikke nærliggende at Einar Gerhardsens parti betraktet dette nye massemediet som et interessant middel for å nå ut til store befolkningsgrupper? Siden begynnelsen av 1930-årene hadde radioen allerede spilt en viktig rolle i forhold til arbeiderbevegelsen, delvis anført av AOF-lederen Haakon Lie, som også var medlem av Riksprogramrådet. En

rekke arbeiderlytterforeninger var da etablert, dels for å bevisstgjøre medlemmene, dels for å sette NRK under press.⁸ Når radioens slektning fjernsynet skulle starte, er det ikke urimelig å anta at Arbeiderpartiets strateger betraktet fjernsynet som en forlengelse av den rolle radioen hadde spilt: TV-mediet skulle bli tidens fremste tekniske formidlingsapparat, og det hadde uanede muligheter til å knytte grasrota tettere til statens organer regjering og storting - og kanskje også til arbeiderbevegelsens fremste organisatoriske uttrykk: Det norske Arbeiderparti - som stod under ledelse av partiformann Einar Gerhardsen.

NRKs første eksperiment med partipolitiske TV-programmer fant sted 25. september 1959, tre dager før kommunevalget. Programmet inngikk som del av NRKs prøvesendinger med fjernsyn. De politikerne som stilte opp i dette forsøket ble de aller første som eksponerte seg i TV-mediet. Det var Nils Hønsvald (A), Emil Løvlien (NKP), Erling Wikborg (KrF), John Lyng (H, sekundert av Kåre Willoch), Per Borten (Sp) - og statsminister Einar Gerhardsen. Programleder var Per Øisang. Programmet var en samsending med radioen og varte i to og en halv time.⁹

Åpningssending og nyttårstaler

Den første gang Einar Gerhardsen trådte frem for TV-seerne i egenskap av statsminister - i en direkte kamerahenvendelse - var under den offisielle åpningen av NRK Fjernsynet lørdag 20. august 1960. Kringkastingssjef Kaare Fostervoll ønsket vel møtt før det fortsatte med hilser fra kringkastingssjefene i de andre nordiske land. Så kom taler fra Telegrafverkets ledelse - før turen kom til statsministeren. Han var 63 år og hadde nesten 50 års politisk erfaring på dette tidspunktet.

Einar Gerhardsen avleverte sin første virkelige TV-tale sittende bak et skrivebord i NRKs TV-studio på Marienlyst. Foran seg på bordet hadde han sitt manuskript. Han vekslet mellom å se ned i teksten og å henvende seg direkte til seerne. Han formet talen som en forventningsfull velkomsthilsen til det nye massemediet:

Det er ingen grunn til å være redd fjernsynet. Det er jo i virkeligheten et merkelig eventyr som nå møter oss. Tenk på hva radio har betydd for de hundretusener hjem utover landet. Nå kommer fjernsynet som en videreføring og en utvidelse av radioen. Vi får håpe at det ikke vil gå altfor lang tid før fjernsyn blir like alminnelig i norske hjem som radio er i dag ...¹⁰

Igjen avviste Einar Gerhardsen TV-skeptikernes argumenter. Ja, med sin tale markerte han begynnelsen på en ny tidsalder i Norge - TV-alderen. Statsministeren gjorde tilsynelatende en god figur mens han snakket, og han maktet å bruke ord som ga begivenheten et løft.

Men det gode inntrykket kunne bare delvis skjule statsministerens nervø-


Kong Olav og statsminister Einar Gerhardsen ved den offisielle åpning av fjernsyn i Norge 20. august 1960.

sitet. Situasjonen i studio var uvant for ham. Studerer man opptaket nøye, kan man observere hvordan Einar Gerhardsen anstrengte seg for å beherske situasjonen, for å være imøtekommende og få ordene tydelig frem under henvendelsen til det publikum som han måtte forestille seg fulgte med - i TV-kameraet foran ham. Han beveget en hånd nokså urolig på skrivebordet mens han snakket - et tegn på den spenning han må ha følt. Også for Einar Gerhardsen var det å henvende seg til TV-seerne i direkte sending en ny og uvant erfaring. Etterpå var det kong Olavs tur til å åpne NRK Fjernsynet offisielt - og han var også nervøs.¹¹

Etterpå kunne han ta med seg denne erfaringen over til nyttårstalen. Frem til 1960 ble den kun holdt i radio, men 1. januar 1961 ble den for første gang også holdt i fjernsynet. Siden ble statsministerens nyttårstale en årlig tradisjon på den første dag i det nye året.¹²

Fjernsynets intervjuobjekt nr. 1

Årene fra 1960 til 1965 er kjent som den tid da NRK Fjernsynet bygde opp sine nyhetssendinger. I 1960 bestod Nyhetsavdelingen bare av to-tre personer, i 1965 var den vokst til et stort apparat som siktet mot full daglig nyhetsdekning. Mens mange nyhetsinnslag ble preget av en noe forsiktig intervjueteknikk fra reporterens side, åpnet politiske TV-intervjuer for langt større muligheter. Og nettopp det ble viktig også når Einar Gerhardsen skulle intervjues i Dagsrevyen.

Dagsrevyens fremste politiske medarbeider disse årene var Per Øyvind Heradstveit (1932-2004). Han var utdannet filolog med diverse språkfag, og ble ansatt som hallomann i NRK i 1956. Heradstveit ble så nyhetsopplerer i radioens Dagsnytt, før han sommeren 1961 gikk over til fjernsynet. Det tok ikke lang tid før denne mannen ble lagt merke til som


Statsminister Einar Gerhardsen blir intervjuet av Per Øyvind Heradstveit etter stortingsvalget i 1961.

TV-reporter. Heradstveit innførte en langt mer direkte og konfronterende stil enn det som til da hadde vært vanlig på TV-skjermen. Han fikk raskt ord på seg for å være revolverjournalist.¹³ Heradstveit interesserte seg først og fremst for politiske nyheter - enten de kom fra den store verden der ute, eller fra norsk politikk i storting og regjering. Med ham fikk Dagsrevyen en reporter som full av ungdommelig energi gikk løs på de største sakene i nyhetsbildet. Den unge reporteren kom snart til å personifisere det nye mediet som han jobbet i, noe Totland påpeker med betegnelsen «Mr. News».¹⁴

På den ene siden stod altså en ung TV-reporter i et nytt massemedium, på den annen side stod hele det etablerte politiske liv. Av alle de potensielle kilder som dette miljøet bestod av, var statsminister Einar Gerhardsen naturligvis det gjeveste intervjuobjektet. Å få et intervju med ham måtte fortone seg som et scoop for den unge Heradstveit. Nettopp i møtet mellom disse to var det da også at Dagsrevyens innenrikspolitiske journalistikk oppstod tidlig i 1960-årene.¹⁵

Heradstveits TV-intervjuer med Einar Gerhardsen ble viktige politiske hendelser fra første stund. Etter knapt to måneder i Dagsrevyen fikk Heradstveit statsministeren til å komme til TV-studioet 12. september 1961 - for å kommentere stortingsvalget dagen før. Arbeiderpartiet hadde da mistet flertallet i Stortinget, et flertall partiet hadde hatt siden 1945. Arbeiderpartiet og de borgerlige oppnådde nå begge 74 representanter, mens det nystiftede Sosialistisk Folkeparti (SF) vakte sensasjon med sine to mandater - og de kom på vippen. Det oppsiktsvekkende valgresultatet skapte interesse for hvordan Einar Gerhardsen ville kommentere situasjonen.

TV-intervjuet fant sted i et studio der et norgeskart fungerte som bakvegg. Per Øyvind Heradstveit tok straks på seg rollen som initiativrik utspørter, men Einar Gerhardsen parerte alle spørsmål uten nøling. Han sa at valgresultatet var «ikke så lite av en skuffelse» for Arbeiderpartiet. Selv hadde han ikke regnet med at SF skulle komme inn på Stortinget, sa han. Heradstveit spurte både om regjeringssituasjonen, fremtidige statsministre og hans egen mulige avskjedssøknad. Heradstveit introduserte således en rekke nye temaer under intervjuet, selv om spørsmålene ble fremført i en høflig og nesten lavmælt tone.

Einar Gerhardsen innrømmet at det for Arbeiderpartiet ville være «forferdelig vanskelig» å være avhengig av SF for å oppnå flertall for sitt syn. Denne erkjennelsen var alvorlig nok for regjeringspartiet. Likevel fremstod ikke statsministeren som noen slagen mann. Nei, han tillot seg faktisk en ganske lett og munter tone. Han smilte og snakket raskt og uanstrengt, og han humret gjerne av sine egne formuleringer. Det syntes ikke på ham

Heradstveit spurte både om regjeringssituasjonen, fremtidige statsministre og hans egen mulige avskjedssøknad. Heradstveit introduserte således en rekke nye temaer under intervjuet, selv om spørsmålene ble fremført i en høflig og nesten lavmælt tone.

at han her fremstod som formann i et Arbeiderparti som nettopp hadde tapt kontrollen over det avgjørende styringsredskapet som stortingsflertallet jo var. Tvert om mestret han dette viktige TV-intervjuet på en nærmest fullkommen måte: Han var klar og presis i en nesten elegant fremføring. Han virket både personlig og oppriktig, og syntes intuitivt å ha forstått at

Han virket både personlig og oppriktig, og syntes intuitivt å ha forstått at TV-mediet innbød til en langt mer personlig, inderlig og lavmælt tone enn det som var vanlig på talerstoler og folkemøter.

TV-mediet innbød til en langt mer personlig, inderlig og lavmælt tone enn det som var vanlig på talerstoler og folkemøter.¹⁶

Slik kommenterte Einar Gerhardsen valgresultatet i 1961 for TV-seerne – et valg som biografen Finn Olstad beskriver som et veiskille i hans politiske karriere. Det tapte flertallet ble nemlig begynnelsen til slutten for Einar Gerhardsen som statsminister og landsfader.¹⁷

De første årene etter 1960 var politiske intervjuer nokså sjeldne i fjernsynet. Einar Gerhardsen hørte nok likevel med til dem som ble intervjuet oftest. Han var med i en rekke TV-programmer disse tidlige årene. Det gjaldt gjerne anledninger der arbeiderbevegelsen stod i sentrum. Han ble for eksempel intervjuet i programmet *Møte med Martin Tranmæl* 1. mai 1961, og i sendingen *Det norske Arbeiderparti 75 år*, 21. august 1962.¹⁸ Slike TV-programmer inngikk i NRKs tendens til å markere jubileer og merkedager. Viktigst på lengre sikt var nok likevel at Einar Gerhardsen fortsatte som intervjuobjekt i Dagsrevyen i årene som fulgte – mens et stadig stigende antall seere kom til.

Han stilte opp til et nytt TV-intervju 19. mai 1962. Da vendte statsministerparet hjem fra et statsbesøk i USA. Allerede da Einar og Werna Gerhardsen gikk over flyplassen mot Fornebus ankomsthall ble de filmet av fjernsynets fotograf. Og innenfor ventet Per Øyvind Heradstveit. Han ville høre hva de to hadde å fortelle fra sitt møte med USAs president John F. Kennedy i Det hvite hus.¹⁹

Et TV-intervju av en noe annen art – men mellom de to samme – fant sted 13. juni 1962. Einar Gerhardsen ga da en av sine regelmessige pressekonferanser. For å verne avisene mot konkurransen fra fjernsynet, fikk Dagsrevyen ikke være med på pressekonferansen. Men etterpå fikk Heradstveit likevel innvilget et intervju med Einar Gerhardsen. Dette intervjuet ble trolig tatt opp på selve statsministerkontoret. Det var på hele 16 minutter. Gerhardsen lot seg nå intervjuet mens han lente seg frem over et stort skrivebord. På veggen bak ham hang et speil. Der var Heradstveit synlig. Dermed var begge aktører med i samme bildeutsnitt, selv om Heradstveit befant seg utenfor bildekanten.

Heradstveit stilte vanskelige spørsmål. Hvilke erfaringer hadde statsministeren gjort etter ett år med mindretallsregjering? Men Gerhardsen hadde ingen problemer med å svare. Han mente at det hadde gått bra, selv om han foretrakk en flertallsregjering. Han snakket om sak etter sak.

Et merkbart innslag i hans svar var at han stadig trakk inn den rent formelle saksbehandlingen. Han viste ofte til rene formaliteter: tempoet i den offentlige saksgangen, arbeidsmengden til stortingsrepresentantene osv. Einar Gerhardsen fremstod i dette TV-intervjuet som helt suveren – han holdt en enetale for fjernsynet uten motparter. Heradstveit maktet ikke å vippe ham av pinnen, eller sette ham fast med intrikate spørsmål. Einar Gerhardsen var *statsmannen* som turnerte TV-reporterens spørsmål fast og myndig og med klar autoritet – selv om denne anledningen trolig var initiert av Heradstveit.²⁰ Han var like dyktig i et portrettprogram sendt 1. mai 1963 – der han fortalte både om sin bevegelse og om seg selv – personlig, men ikke privat.²¹

I ettertid fremstår TV-intervjuene med Einar Gerhardsen som interessante kilder til hvordan denne mannen presenterte seg og sine synspunkter overfor det store publikum. Hvert eneste intervju kan studeres inngående, og bidrar da til å belyse hans stil i møte med TV-seerne. Intervjuene synes å ha dette til felles: Overfor seerne ville han først og fremst fremstå som en tillitvekkende mann, en som folk kunne stole på. Han ønsket å fremstå som en tillitsmann – den fremste i landet. Han var med andre ord en person som innehadde sin posisjon i kraft av andres tillit. Hans fremferd i TV-intervjuene viser det: Han var enkel, nøktern og saklig – høflig og korrekt – og alltid villig til å ta hensyn til den formelle saksgangen. Han kombinerte ofte dette med en personlig måte å svare på – sammen med en viss humor og humring som viste at han også hadde karismatiske trekk. Men hans stil lar seg ikke bare forklare ut fra hans personlighet og oppfatning av hvordan en statsminister skulle opptre. Den lar seg også forklare ut fra selve TV-mediets karakter: Einar Gerhardsen syntes å ha en intuitiv forståelse av TV-mediets krav til personlige svar, enkle ord og en lavmælt og nesten intim form som talte direkte til hver enkelt – fremfor den agitatoriske stil som Martin Tranmæl hadde brukt overfor store folkemasser.

Snart la mange merke til hans evner i det lille formatet. På Arbeiderpartiets landsmøte i 1963 ble det sagt at Einar Gerhardsen hadde «ubeskryvelig verdi» ved sine opptredener i fjernsyn og radio. Statsråd Jens Haugland mente at han var «den store sjarmøren også på TV»: «Han hadde ei naturleg, guteaktig og litt sjenert form som gjekk til hjarta på alle.»²²

I ettertid fremstår TV-intervjuene med Einar Gerhardsen som interessante kilder til hvordan denne mannen presenterte seg og sine synspunkter overfor det store publikum.

Unntaket: Kings Bay-debatten

Også i fjernsynet fremstod Einar Gerhardsen som en tillitsmann. Og nettopp derfor ble det så fatalt at han under Kings Bay-saken i 1963 ble

angrepet på akkurat dette punkt; den borgerlige opposisjonen reiste mistillitsforslag. Det tok utgangspunkt i statens ansvar for gruvesikkerheten på Svalbard, der 21 arbeidere hadde mistet livet året før. For en mann som levde av andres tillit, måtte mistillitsforslaget være ytterst krenkende.

Kings Bay-saken er stor og komplisert, og altfor omfattende til å bli behandlet i detalj her. Det gjelder også for TV-sendingene. Vi skal derfor nøye oss med en enkelt hendelse: Einar Gerhardsens hovedinnlegg i stortingsdebatten 20. august 1963. Denne talen - som i likhet med resten av stortingsdebatten ble sendt direkte i fjernsynet - skiller seg ut fra de mange øvrige TV-innslag han hadde medvirket i.

Kings Bay-saken kom på dagsordenen 20. juni 1963. Da ble Tønseth-kommisjonens rapport om ansvaret for gruveulykken på Svalbard kjent. Dagen etter sendte Dagsrevyen et gruppeintervju som Per Øyvind Heradstveit hadde hatt med alle partilederne i Stortinget. Dette TV-intervjuet grep borgerlig presse straks tak i. Avisenes konklusjon etter TV-intervjuet var at opposisjonen syntes beredt til å felle regjeringen. Med dramatiske overskrifter varslet de det kommende oppgjøret med Gerhardsens regjering. VG satte for eksempel tittelen STORM PÅ REGJERINGEN I SOMMER på førstesiden dagen etter.²³ Oppslaget var basert på hva John Lyng, Kjell Bondevik, Bent Røiseland og Per Borten hadde sagt i TV-intervjuet med Heradstveit. Disse avisoppslagene ble innledningen til en av de mest intense pressekampanjer i nyere norsk historie: den som borgerlig presse førte mot Gerhardsen-regjeringen sommeren 1963. Nyhamar omtaler denne sommeren som «den hardeste perioden i hele hans politiske liv».²⁴

Debatten spisset seg til - og ble et voldsomt oppgjør mellom opposisjonspressen og regjeringspressen. For Einar Gerhardsen tilsa denne situasjonen at han måtte veie sine ord om saken meget omhyggelig. Etter hendelsene 20. juni ventet han ifølge Olstad i fire uker før han kommenterte Kings Bay-saken. Først i en tale i Odda 19. juli tillot Einar Gerhardsen seg å si at stormen mot Regjeringen var en «ren politisk aksjon».²⁵ Tre dager senere stilte han så opp til et dristig intervju - med Per Øyvind Heradstveit i fjernsynet.

Dagsrevyens hovedsak 22. juli 1963 var Regjeringens melding om Kings Bay-saken. Etter først å ha latt fire avisredaktører kommentere på skjermen, intervjuet Heradstveit Einar Gerhardsen i hele 11 minutter og 26 sekunder. De som trodde at Einar Gerhardsen nå befant seg på defensiven i Kings Bay-saken, måtte endre sitt inntrykk etter dette TV-intervjuet. Han hadde ingen vansker, og svarte fast og myndig for seg. Riktignok så han av og til litt ut i luften mens han lette etter de rette formuleringene - men da han fant ordene, vendte han seg direkte mot Heradstveit med autoritet.


Einar Gerhardsen på Stortingets talerstol i Kings Bay-debatten i 1963. Han betegnet selv innlegget som det alvorligste han noensinne hadde framført.

Er dette den «hardeste storm som De har opplevd»? spurte Heradstveit. Ja, svarte Gerhardsen. Så la han til at de som stemte mot Regjeringen fikk være villige til å ta konsekvensene og danne ny regjering. Han sa seg ikke lykkelig over at arbeiderbevegelsen nå var delt i tre partier, og skulle gjerne ha unngått det. Videre mente han at opposisjonens kritikk mot Regjeringen var urimelig. Han svarte alvorlig, og verken smilte eller humret. Intervjuet fikk et saklig og fortettet preg. Egentlig var det modig av ham å stille opp i fjernsynet akkurat da. Men han følte tydeligvis et behov for å komme frem med sitt syn på Kings Bay-saken, som et mottrekk mot alt den borgerlige pressen hadde skrevet i løpet av sommeren.²⁶

Her var Einar Gerhardsen offensiv - han brukte TV-mediet for å slå tilbake mot den borgerlige opposisjonen. Da det senere ble kjent at NRK Fjernsynet skulle overføre hele Stortingets debatt om Kings Bay-saken direkte, må han straks ha innsett hvilken mulighet dette ga for å tale direkte til et virkelig stort publikum - spesielt til arbeiderpartivelgerne og andre sympatisører - uten pressens ubehagelige mellomkomst. Statsministeren nedla i hvert fall et kolossalt arbeid i det hovedinnlegget han fremførte under stor-

Er dette den «hardeste storm som De har opplevd»? spurte Heradstveit. Ja, svarte Gerhardsen. Så la han til at de som stemte mot Regjeringen fikk være villige til å ta konsekvensene og danne ny regjering.

tingsdebattens første dag, 20. august. Hele innlegget varte omkring en time. Han gjennomgikk sakens argumenter systematisk punkt for punkt - før han avsluttet med å forsvare Regjeringens politikk. Han fremførte talen med alt det engasjement han kunne mobilisere, spesielt i avslutningen. Fremføringen var sterk. Statsministeren vevet sammen logos- og pathosargumentasjon til en kraftfull legering som skulle redde hans regjering, hans omdømme og ettermæle.²⁷

Aldri før hadde Einar Gerhardsen fremstått slik i fjernsynet. Jostein Nyhamar skriver at innlegget ble fremført «med en hete og et personlig engasjement som røpet hvor følelsesmessig opprørt han var».²⁸ Med denne talen brøt Einar Gerhardsen med den stil han ellers alltid utformet så omhyggelig. TV-seerne fikk se en annen side av ham.²⁹ Den tilliten som han hadde gjort det til sin livsgjerning å bygge opp, stod nå på spill - om TV-seerne begynte å tro på opposisjonens argumenter. Det var derfor han slo så hardt tilbake. Han ville gjenopprette den ære som Kings Bay-saken truet med å frata ham etter alle årene som statsminister.³⁰ Talen hadde alle trekk som kjennetegnet en effektiv Gerhardsen-tale: Enkelt språk, nøktern form, saklige argumenter - men også et personlig engasjement og en voldsom stigning mot slutten. Det hele var skrudd sammen for å påvirke TV-publikummet maksimalt. Her kjempet Einar Gerhardsen med blanke våpen. For en gangs skyld viste han nå frem sin harde side offentlig. Det registrerte pressen straks. På lederplass skrev VG dagen etter:

For de tusener landet rundt som bare kjenner statsministeren som den landsfaderlige politikeren, måtte møtet med ham i fjernsyn og radio i denne hans personlige krise være et sjokk. Det var en side ved statsministeren som sjelden kommer offentlig fram og som aldri før har gjort det med slik voldsom styrke, en her stod overfor.³¹

Statsministerens tale var et av de øyeblikk som gjorde TV-overføringen til en attraksjon. Siden fulgte mange andre høydepunkter, men få av dem kom opp mot Einar Gerhardsens innlegg den første dagen.

Arbeiderpartiets hemmelige TV-strategi i 1965

Sjelden hadde Arbeiderpartiet vært i en mer presset situasjon enn foran stortingsvalget i 1965. Kings Bay-saken, industriskandalene og den kritiske Fleischer-rapporten satte partiet i en vanskelig posisjon da valgkampen startet. De borgerlige partiene kom på offensiven, iherdig støttet av en borgerlig presse som så muligheten for et maktskifte. Dannelsen av John Lyngs koalisjonsregjering i 1963 var deres trumfkort: En valgseier kunne gi en ny regjering av samme slag. Valget i 1965 ble således et mobiliseringsvalg mellom to klare alternativer: enten et fortsatt Arbeiderparti-styre, eller et skifte til en borgerlig regjering.

For Arbeiderpartiet måtte naturligvis muligheten for en borgerlig valgseier reduseres mest mulig. Partiet gikk derfor i gang med å utforme en offensiv valgkampanje. Under partisekretær Haakon Lies ledelse var dette noe partiet kunne aller best. Den lange rekken med valgseiere viste det. I valgkampstrategien for 1965 tok Arbeiderpartiet imidlertid ikke bare tradisjonelle virkemidler i bruk. Denne gang omfattet partiets valgopplegg også en bevisst bruk av NRK Fjernsynet - på flere måter. Her skal vi se nærmere på tre: TV-veiledning, løpesedler og TV-omtalene i arbeiderpressen.

Arbeiderpartiets økte satsning på TV-mediet foran dette valget begynte med et brev som partikontorets medarbeider Per Bratland skrev på Youngstorget 9. april 1965. Brevet var til NRK Fjernsynets mest kjente journalist, Per Øyvind Heradstveit. Bratland adresserte sitt brev til Heradstveits privatadresse, ikke til NRK på Marienlyst. I brevet viste Bratland til en telefonsamtale de to nylig hadde hatt. I den samtalen hadde Heradstveit «innvilget i å hjelpe oss litt med trimmingen av dem som skal delta i valgprogrammene», het det. På Bratlands forespørsel hadde Heradstveit altså sagt seg villig til å hjelpe de av Arbeiderpartiets politikere som skulle delta i NRKs valgsendinger. Sammen med dette brevet hadde Bratland lagt en engelsk «guide i 12 punkter for TV-opptreden». I brevet spurte Bratland om Heradstveit kunne tenke seg å «oversette den og bearbeide den videre med sikte på de forhold som våre valgdebattanter møter»? Bratland ville så at nettopp Heradstveit skulle påta seg «den praktiske instruksjon» av Arbeiderpartiets politikere før NRK Fjernsynets valgsendinger begynte. Bratland lovet Heradstveit et honorar hvis han påtok seg oppdraget.³²

En slik henvendelse må ha vært nokså uvanlig selv for Per Øyvind Heradstveit i den utsatte stillingen han hadde i fjernsynet. Men kort etter, 13. april 1965, sendte han sitt svar til Bratland. Dette svaret gjengis her i sin helhet:

Kjære Bratland!

Her er oversettelsen - noe tillempet til norske forhold. Men mange punkter trenger utfyllende kommentarer - som jeg da håper å få gi muntlig. Jeg håper inderlig at DNA kan føre en perfekt valgkamp, og jeg skulle være glad om jeg kunne bidra noe til dette. Dette valget må vi vinne!

Med vennlig hilsen

Per Øyvind Heradstveit³³


Journalist og medarbeider på partikontoret, Per Bratland, sto bak Arbeiderpartiets valgkampstrategi i 1965 med bruk av fjernsynet som et viktig virkemiddel.

Dette svaret - med Heradstveits signatur - var skrevet på NRKs offisielle brevpapir. Øverst stod institusjonens logo. Heradstveit syntes tydeligvis ikke at det var problematisk for ham å skrive noe slikt på et NRK-dokument til tross for at svaret da jo ble mer offisielt enn et privat brev. Mer oppsiktsvekkende er det dog at Per Øyvind Heradstveit - fjernsynets beryktede revolverjournalist - i hemmelighet var villig til å påta seg et honorert oppdrag for Arbeiderpartiet for at Einar Gerhardsens parti

Mer oppsiktsvekkende er det dog at Per Øyvind Heradstveit - fjernsynets beryktede revolverjournalist - i hemmelighet var villig til å påta seg et honorert oppdrag for Arbeiderpartiet for at Einar Gerhardsens parti skulle vinne valget.

skulle vinne valget. Men det var han villig til. Han oversatte den engelske teksten til norsk og sendte den til Bratland. Som det fremgår av brevets tekst, var han også villig til å supplere oversettelsen med muntlige synspunkter. Den engelske teksten hadde tittelen *Twelve-Point Guide to Television and Radio* og stammet opprinnelig fra det britiske arbeiderpartiet (Labour), opplyste Per Bratland i sitt brev. Over landegrensene syntes altså arbeiderbevegelsens partier å ville hjelpe hverandre med å fremstå på en gunstigst mulig måte i radio og fjernsyn.

Per Bratlands henvendelse til den kjente TV-medarbeideren undergravde på sett og vis både Heradstveits og NRKs integritet overfor Arbeiderpartiet. Heradstveit brøt dermed med den grunnleggende forpliktelse til partipolitisk nøytralitet som allmennheten krevde av NRK i kraft av institusjonens enestående privilegium som statlig kringkastingsmonopol. Heradstveit gikk dermed langt utover de rammer som gjaldt for ham som NRK-medarbeider da han fornorsket det britiske Labours TV-guide til fordel for Det norske Arbeiderparti.

Per Bratland mottok snart oversettelsen fra Heradstveit. 5. august sendte han så ut en invitasjon til alle dem i partiledelsen som skulle delta i NRKs valgsendinger. Hver av dem ble nå invitert til TV-opplæring ved Arbeiderpartiets hovedkontor i Folketeaterbygningen. Opplæringen skulle begynne kl. 9 onsdag 11. august 1965. Da var det bare en uke til 18. august, da fjernsynets valgsendinger skulle begynne for alvor. Bratland opplyste til deltakerne at TV-fabrikanten Philips hadde påtatt seg det tekniske arrangementet, mens NRKs tidligere TV-medarbeider Anders Buraas - som var blant NRK-fjernsynets tre første ansatte i 1958, men som nå arbeidet i SAS - stilte som instruktør og rådgiver for deltakerne. Denne invitasjonen sendte Per Bratland til følgende personer i Arbeiderpartiet: statsminister Einar Gerhardsen, statsrådene O. C. Gundersen, Idar Norstrand, Leif Granli, Aase Bjerkholt og Andreas Cappelen, stortingsrepresentant Trygve Bratteli, redaktør Olav Brunvand, rektor Hjalmar Seim, sekretær Reiulf Steen, statssekretær Per Dragland, stortingsrepresentant Guttorm Hansen og sjefssekretær Bjartmar Gjerde.³⁴

Med Einar Gerhardsen i spissen skulle nå alle disse få detaljert instruksjon i hvordan de skulle opptre i fjernsynets valgsendinger; hva som


Statsminister Einar Gerhardsen i samtale med John Lyng fra Høyre etter partilederdebatte i NRK ved stortingsvalget 1965.

gjorde seg på TV-skjermen. Tipsene fra det britiske Labour stammet fra det parti som nå regjerte i England – ledet av statsminister Harold Wilson. Han var blitt kjent nettopp for sin dyktighet i fjernsynet. Labours *Twelve-Point Guide to Television and Radio* ble i Heradstveits oversettelse til *Opptreden i radio og fjernsyn*. Oversettelsen viser i detalj hvordan Heradstveit anbefalte Einar Gerhardsen og de andre DNA-politikere å opptre i fjernsynet. Den hadde generelle råd om opptredenen («Vær deg selv. Fjernsynet avslører all unaturlighet.»), men også særskilte råd for radio- og TV-intervjuer. Den opptredende ble oppfordret til å snakke til intervjueren, ikke til publikum. Det het også at «Svar forholdsvis kort, og bruk ordet 'Arbeiderpartiet' så ofte du kan.» Råd etter råd hadde til hensikt å gjøre Arbeiderpartiets talsmenn så effektive overfor lyttere og

Arbeiderpartiets løpesedler som handlet om valgprogrammene i radio og TV, ble sendt ut til arbeidsplasser rundt omkring i landet under hele valgkampen i 1965.


seere, som overhodet mulig. Guiden sluttet slik: «*En gylden regel: Ikke vær redd kamera eller mikrofon. De er dine hjelpere, ikke dine motstandere. Og de er bare tekniske formidlere. Du taler som vanlig til mennesker, og de lytter til det du har å si akkurat som du skulle være i stua hos dem.*»³⁵

Heradstveits norske oversettelse lå nær opp til originaldokumentet fra det britiske Labour. Avvikene var små. Dermed ble Heradstveit et mellomledd som overførte innholdet fra Labour til Arbeiderpartiet nesten uendret. Sannsynligvis var det første gang et slikt internt TV-kurs ble avholdt, i hvert fall i Arbeiderpartiet. Det finnes nemlig ingen spor av liknende TV-opplæring i partiets arkiv fra valgkampen i 1961. Gerhardsen-epoken ebbet altså ut med at Arbeiderpartiet satset på TV-appell som virkemiddel overfor velgerne.³⁶

Vi har ikke direkte dokumentasjon på at Einar Gerhardsen deltok på TV-kurset til Anders Buraas denne augustdagen i 1965, men det er lite sannsynlig at han ikke deltok. For da ville landets statsminister være dårligere forberedt enn resten av partiets deltakere, og det ville tatt seg dårlig ut på TV-skjermen. Også for ham måtte opplæringen ha vært til hjelp; TV-sendingene ble ansett som svært viktige i Arbeiderpartiet. En effektiv fremferd - inspirert av Labour og den erfarne TV-reporteren Per Øyvind Heradstveit - var et viktig våpen i Arbeiderpartiets valgkamp.

Heradstveit hadde da også gitt uttrykk for sitt personlige håp om at Arbeiderpartiet måtte vinne dette valget. Einar Gerhardsen stod dessuten i spissen for et parti som befant seg i en svært presset situasjon; en offensiv borgerlig opposisjon iherdig støttet av egen presse. Valgkampen ville bli svært hard. Alle ting som kunne øke partiets appell måtte derfor være særdeles kjærkomne. I ettertid skrev Einar Gerhardsen faktisk at «valgkampen 1965 er den vanskeligste jeg har vært med på».³⁷

Fjernsynet ble således en viktig kanal, der det utskjelte regjeringspartiet til Einar Gerhardsen fikk anledning til å snakke rett til velgerne uten pressens mellomkomst. Partiet håpet tydeligvis at en dyktig gjennomført TV-deltakelse kunne redde regjeringsmakten. Derfor var Labour-guiden og TV-opplæringen så viktig. Og derfor er også Heradstveits medvirkning så kompromitterende - både for ham selv og for NRK. Hva som hadde skjedd hvis kontakten mellom Bratland og Heradstveit var blitt offentlig kjent, kan man bare spekulere over. Da ville den borgerlige opposisjonspressen fått belegg for sine argumenter om Arbeiderpartiets innflytelse i NRK. Det ville blitt skandale hvis Høyrepressen hadde kjent til Heradstveits svarbrev til Bratland datert 13. april 1965 - med ordene «Dette valget må vi vinne», skrevet på NRKs offisielle brevpapir. Saken ville rammet Heradstveit, Arbeiderpartiet og NRK med krav om opprydning og oppvask.

Men kontakten mellom Bratland og Heradstveit ble ikke kjent. Utad kunne Arbeiderpartiet gjennomføre sin valgkamp i fjernsynet som planlagt. I tillegg til TV-guide og TV-kurs iverksatte Arbeiderpartiet ytterligere to tiltak som skulle forsterke effekten av Arbeiderpartiets opptreden i fjernsynet på seerne.

Det første tiltaket kunne man se i arbeiderpressen. Arbeiderpartiets aviser fulgte NRK-fjernsynets valgsendinger med argusøyne. Fra sending til sending ga de positiv og bekreftende omtale av Arbeiderpartiets talere, mens politikerne fra SF og de borgerlige partiene alltid fikk negativ omtale. Arbeiderpressen gjorde altså NRKs valgsendinger til en viktig del av sin egen valgdekning. Det var Arbeiderbladet som førte an, ledet av sin unge redaktør Reidar Hirsti. Den store, avsluttende partilederdebatte i fjernsynet 10. september 1965 - der Einar Gerhardsen og Trygve Bratteli representerte Arbeiderpartiet - ble førstesidestoff i Arbeiderbladet dagen etter. Overskriften «A alene har Regjeringsprogram» var montert over et stort bilde av Gerhardsen og Bratteli. Oppslaget handlet i sin helhet om TV-debatte kvelden før. De øvrige partilederne fikk en langt mer beskjeden plassering - og kritisk omtale. De fleste andre arbeiderpartiavisene fulgte også opp med partipolitiske TV-omtaler.³⁸

Slik søkte arbeiderpressen å få kontroll over den virkning TV-sendin-

Fjernsynet ble således en viktig kanal, der det utskjelte regjeringspartiet til Einar Gerhardsen fikk anledning til å snakke rett til velgerne uten pressens mellomkomst.

I god tid før fjernsynets valgsendinger startet, hadde Arbeiderpartiets hovedkontor klart et stort opplegg for TV-kommentarer.

gene kunne få på opinionen; leserne ble rett og slett fortalt hvordan de skulle oppfatte valgsendingene. Dette var for øvrig ikke noe arbeiderpressen var alene om. Både Høyre-aviser, Venstre-aviser og Senterparti-aviser gjorde det samme. Men samtidig med det omfattende opinionsstoffet i arbeiderpressen iverksatte Arbeiderpartiet også et annet tiltak - og dette var de alene om. Det gjaldt fremstilling av spesiallagede «TV-kommentarer». I god tid før fjernsynets valgsendinger startet, hadde Arbeiderpartiets hovedkontor klart et stort opplegg for TV-kommentarer. Da NRK startet sine valgsendinger 18. august 1965, satte Arbeiderpartiet sitt apparat i gang. Straks en av valgets TV-sendinger var slutt, begynte partiets sekundanter - de som satt på andre rad i TV-studioet - å skrive detaljerte kommentarer til de argumenter som opposisjonspartiene kom med under debatten. Sekundantene skrev svært polemisk: De ga åpen støtte til Arbeiderpartiets TV-deltakere, mens representantene for de fire borgerlige partiene og SF ble sterkt kritisert. Kommentarene ble ferdig rundt midnatt. Da ble de straks sendt via telex til mottakere over hele landet. Der ble de trykket opp lokalt og deretter distribuert til arbeidsplassene. Arbeiderpartiets mål var at løpeseddelen - som fikk navnet *TV og Radio Ekstra* - skulle ligge på spisebordene til frokost- og lunsjpausene på landets store industriarbeidsplasser tidlig om morgenen dagen etter hver eneste TV-sending. Slik ønsket Arbeiderpartiet å påvirke de spontane samtalen rundt bordet om gårsdagens TV-debatt. Løpesedlene fikk riksdekkende distribusjon. Det hele var et dristig opplegg, planlagt i detalj ved partikontoret i Oslo - og hjernen bak var Per Bratland.³⁹

Arbeiderpartiets TV-strategi i 1965 bestod altså av tre sentrale tiltak. Først skulle alle partiets debatt deltakere kurses i praktisk TV-opptreden - inspirert av Labours TV-guide oversatt av Per Øyvind Heradstveit. Deretter ble hver eneste av NRKs valgsendinger omtalt med kritikk av opposisjonen og sympati med Arbeiderpartiet, i arbeideraviser over hele landet. Endelig ble påvirkningen fra TV-sendingene også forsøkt styrt gjennom løpesedlene med TV-kommentarer utlagt systematisk på landets industriarbeidsplasser.

Men den finurlig uttenkte TV-strategien lyktes ikke. Arbeiderpartiet tapte valget. Dermed var det slutt på 30 års regjeringstid for Arbeiderpartiet. Selve maktskiftet foregikk 12. oktober 1965. Da overrakte Einar Gerhardsen nøklene til statsministerens kontor til sin etterfølger Per Borten. Hele scenen ble sendt i Dagsrevyen, som også intervjuet dem begge.⁴⁰

Fallet fra maktens tinder endret straks Einar Gerhardsens status. Frem til 1969 var han fortsatt politisk aktiv, men nå som vanlig stortingsrepresentant. Han inntok en langt mindre fremtredende plass i fjernsyn-

nets nyhetsbilde enn før. Men nå begynte han å opptre i kulturprogrammer, som Bjørn Sands Ønskekvist-program 26. februar 1967, der han og Werna fikk bestemme innholdet i hele sendingen.⁴¹ 23. oktober 1969 sendte fjernsynet et annet uvanlig TV-program: Per Øyvind Heradstveit intervjuet begge de to landsfedrene Einar Gerhardsen og Tage Erlander på sistnevntes sommersted Harpsund - samtidig.⁴² Til tross for disse tilfellene, fremstår tiden 1965-69 likevel som et mellomspill i forholdet mellom Einar Gerhardsen og fjernsynet.

Ettermålet (1970-87)

I 1970 begynner den siste perioden i Einar Gerhardsens forhold til fjernsynet. Selv om han da var blitt pensjonist etter avgangen fra Stortinget året før, var han fremdeles en offentlig person. Han stilte gjerne opp i upolitiske TV-sendinger, som da han i 1975 ble kåret til tidenes kjendis av Titten Tei og Rolf Kirkvaag under TV-showet fra Momarkedet.⁴³ Likevel var det først og fremst politiske spørsmål som gjorde ham interessant for fjernsynet i disse årene. Få hadde så lange historiske perspektiver på det 20. århundre som han. Han kunne fortelle fra århundrets begynnelse,


Einar Gerhardsen i selskap med Titten Tei og Rolf Kirkvaag, da han ble kåret til «tidenes kjendis» i TV-programmet fra Momarkedet i 1975.

Einar Gerhardsen ga i 1970 ut den første av sine erindringsbøker, *Felleskap i krig og fred*.


om forholdene under første verdenskrig, om den russiske revolusjon, om 1920-årene, krigen, gjenoppbyggingen, etterkrigstiden osv. – og alt var selvopplevd. Samtidig deltok han aktivt i samfunnsdebatten. I tiden fra 1969 til 1983 holdt han om lag 2000 politiske foredrag.⁴⁴ Bare i 1982 holdt han – i en alder av 85 år – 99 foredrag over hele landet.⁴⁵

Men bak denne ytre kontinuiteten begynte Einar Gerhardsen med noe nytt: Å skrive sine memoarer. Han ville gi sin egen versjon av historien. Han var med andre ord blitt opptatt av sitt ettermæle overfor kommende generasjoner. Allerede under hans innlegg i Kings Bay-debatten 20. august 1963, hadde han demonstrert dette. Han avsluttet da med å si: «Jeg kjenner meg trygg for at Regjeringen og regjeringspartiet med stor sinnsro kan avvente både folkets og historiens dom.» Nå i 1970 begynte Einar Gerhardsen for alvor sitt arbeid med å påvirke sitt ettermæle. Hans liv gjennom et dramatisk århundre hadde vært preget av dype konflikter, langvarige stridsspørsmål og kontroversielle enkeltsaker. Resultatet av hans arbeid med alt dette stoffet materialiserte seg utover i 1970-årene gjennom fem bredt anlagte erindringsbøker: *Felleskap i krig og fred* (1970), *Samarbeid og strid 1945-55* (1971), *I medgang og motgang*

1955-65 (1972), *Unge år* (1974) og *Mennesker og politikk* (1978). Det vakte stor interesse hver gang landets tidligere statsminister ga sin versjon av landets historie. Hver bok ble en stor offentlig begivenhet, og alle ble presentert i fjernsynet. Til sammen solgte disse bøkene ca. 540 000 eksemplarer frem til 1983.⁴⁶ Det syntes som om Einar Gerhardsen hadde nådd sitt mål om å påvirke ettertidens oppfatning av sin lange politiske virksomhet.

Men den versjon han så møysommelig bygde opp fra bok til bok, ble snart utfordret, både ved at enkeltsaker ble kjent, og av andres oppfatninger. Resultatet ble at Einar Gerhardsen måtte forklare seg - i fjernsynet.

Den største trussel mot det bilde Einar Gerhardsen bygde opp i sine bøker, kom i 1975. Da utga Arbeiderpartiets tidligere partisekretær Haakon Lie sin versjon av historien, under tittelen ... *slik jeg ser det*. Med den demonstrerte Haakon Lie en så stor åpenhet og vilje til å blottlegge kontroversielle saker og motsetningsforhold i Arbeiderpartiet, at boken ble en slags skandalesensasjon. Det mest kontroversielle var at boken avslørte det personlige motsetningsforholdet mellom Einar Gerhardsen og Haakon Lie. Boken kunne lett oppfattes som Haakon Lies bitre hevner etter Einar Gerhardsens oppsiktsvekkende angrep på ham under Arbeiderpartiets landsmøte i 1967.⁴⁷

For politiske journalister som selv hadde dekket den perioden som Haakon Lie skrev om, åpnet ... *slik jeg ser det* for å stille langt mer nærgående spørsmål enn før. Det gjaldt ikke minst for Per Øyvind Heradstveit. I fjernsynet var han den TV-reporter som hadde fulgt Gerhardsen tettest. Nå ville Heradstveit intervju Gerhardsen om påstandene i Haakon Lies bok. Gerhardsen stilte opp. Dermed oppstod enda et TV-intervju mellom disse to menn. Intervjuet ble sendt i fjernsynet 1. november 1975. Det var et studiointervju der Heradstveit stilte spørsmål som alle tok utgangspunkt i Haakon Lies bok.

Nå var Heradstveits spørsmål mer nærgående enn noen gang før. Han kunne jo vise til det som Haakon Lie hadde avslørt. Lå det politiske motiver bak Einar Gerhardsens avgang som statsminister i 1951? Hadde Einar Gerhardsen skiftet standpunkt i sikkerhetspolitikken? Drev Einar Gerhardsen med utenrikspolitisk soloutspill bak ryggen på UD? Prøvde Einar Gerhardsen å hindre Trygve Bratteli i å bli partiformann? Einar Gerhardsen svarte etter tur på alle spørsmålene - ved å gi sin egen versjon, som ofte stod i markant kontrast til det som Haakon Lie hadde skrevet. Gang på gang korrigererte Gerhardsen Haakon Lies fremstilling. Han avviste for eksempel påstanden om at det lå politiske motiver bak hans avgang i 1951. Avgangen skyldtes personlige grunner, som bare han selv kjente til, sa han. Og han la til at han ikke kunne forstå hvordan Haakon Lie «våger» å komme med slike påstander. Gerhardsen karakteriserte det Haakon Lie

hadde skrevet - om at det var de vidtgående beredskapslovene som var motivet bak avgangen - som en «grov insinuasjon».

Einar Gerhardsen brukte altså sterke ord mot Haakon Lie i dette TV-intervjuet. Men så var da også spørsmålene som Heradstveit stilte langt mer ubehagelige å svare på enn før. Det mest sensitive spørsmålet ventet Heradstveit med til slutt. Han unnskyldte seg med å si at han av og til spurte «rett fram». Så kom det: Hvordan var egentlig forholdet mellom Einar Gerhardsen og Haakon Lie? Gerhardsen måtte nå forme et offentlig svar på et sensitivt personspørsmål som han visste at mange ville se - også Haakon Lie. Han sa det var vanskelig å svare på. Han hevdet at han selv «aldri» var uvenner med folk, men Haakon Lie var «uvenn med meg». Opprinnelig hadde de kommet godt overens i mange år, for de utfylte hverandre. Han sa at dette med boken var «veldig leit». Han så ned da han sa dette. Det var med åpenbar ulyst at han kommenterte sitt forhold til Haakon Lie i fjernsynet. Slik sluttet dette TV-intervjuet.

Einar Gerhardsen brukte sterke ord mot Haakon Lie i dette TV-intervjuet. Men så var da også spørsmålene som Heradstveit stilte langt mer ubehagelige å svare på enn før.

Siden 1961 var Per Øyvind Heradstveit kjent for sine skarpe spørsmål, og sine mange intervjuer med Gerhardsen. Likevel var det neppe noe tidligere TV-intervju han hadde hatt med Einar Gerhardsen som hadde vært så ubehagelig nærgående som dette. TV-intervjueren hadde til og med spurt om ikke Einar Gerhardsen nå i realiteten var begynt å kjempe for sitt eget ettermæle. Spørsmålene viste at Heradstveit var begynt å gjennomskue Einar Gerhardsen - til tross for all den dyktighet som denne viste i sine svar.⁴⁸

I 1981 utkom en biografi om Einar Gerhardsen - skrevet av Per Øyvind Heradstveit. Den het *Einar Gerhardsen og hans menn*. Boken var et varsel om at Gerhardsen ikke lenger kunne regne med å ha full kontroll over historien. Allerede tre år før hadde Heradstveit laget et TV-program der han intervjuet Einar Gerhardsen sammen med to av hans etterfølgere. Programmet het *Møte med tre statsministre* og ble sendt 13. juli 1978. Ved å samle Odvar Nordli, Trygve Bratteli og Einar Gerhardsen i samme TV-intervju, var det ikke lenger sistnevntes versjon som ble stående alene.⁴⁹

Heradstveits Gerhardsen-biografi gikk videre på denne veien. Boken var det første forsøk på en kritisk og avslørende fremstilling av hovedpersonen. Den var skrevet av den TV-reporteren som hadde fulgt Einar Gerhardsens virke tett siden 1961. I forordet skrev Heradstveit at selv om Einar Gerhardsen var «landsfaderen» fremfor noen og at «hans dimensjoner kan ingen rokke ved», skrev han at det likevel «må være mulig å se med kritiske øyne på visse sider av hans gjerning». Boken bygde på samtaler med 20 sentralt plasserte personer i kretsen rundt Einar Gerhardsen. Ingen av dem var oppgitt ved navn. Boken var således


En temperamentsfull Einar Gerhardsen møtte Per Øyvind Heradstveit til debatt hos NRKs Bjørn Hansen etter utgivelsen av Heradstveits biografi i 1981 om den tidligere partileder og statsminister.

ingen historikers verk, men en journalistisk biografi.⁵⁰

Slik gikk det til at Per Øyvind Heradstveit ble den første kritiske Gerhardsen-biograf. Det var som om de mange TV-intervjuene de to hadde hatt opp gjennom årene ikke var nok for Heradstveit. Til slutt måtte han avsløre mannen i bokform. For Einar Gerhardsen må det ha vært en overraskelse at en slik kritisk biografi kom fra den TV-reporteren som han hadde forholdt seg til i alle år.

Den iver som Heradstveit viste etter å avsløre Einar Gerhardsen gjaldt ikke hans eget forhold til mannen. Boken inneholdt intet som tydet på at de to hadde hatt kontakt. Heradstveit skrev ikke noe om sine egne TV-intervjuer med Gerhardsen, heller ikke om sin egen rolle som oversetter av Labours TV-guide i 1965. Intet i boken tydet på at den var skrevet av den TV-mann som i størst grad hadde preget det store TV-publikummets oppfatning av Einar Gerhardsen.⁵¹

En storm av kritikk reiste seg straks mot Heradstveits bok. I Arbeiderbladet skrev redaktør Bjørn Høyem-Johansen ved Arbeidernes Pressekontor at boken var «full av upålitelige historier. Det aller meste vil ikke stå for historiens dom». Mangelen på navngitte kilder var bokens største svakhet. «En kan spørre seg om det hele er fri diktning ...». Overskriften ga dommen: «Sladder og grums.»⁵²

Det lå an til en gedigen konfrontasjon. Den oppstod da Einar Gerhardsen og Per Øyvind Heradstveit møttes til debatt i radioens Ekko-sending. Og nå var deres roller nye: Heradstveit var biografen,

Striden gjaldt noe mer enn Heradstveits kilder. Den viste at Einar Gerhardsen ikke lenger hadde monopol på å berette om historien - selv ikke den der han var hovedpersonen.

Gerhardsen den biograferte. Den første måtte forsvare seg, den andre gikk til angrep. Avisene fulgte nøye med på seansen, og dagen etter lagde de store oppslag om møtet. Arbeiderbladet siterte Gerhardsen i overskriften: «Boka er sårende og gjør meg vondt.» Han kalte innholdet for «sladder», og var «forundret og til dels skuffet» over Heradstveit.⁵³ I VG fikk oppslaget tittelen «Sladder og feil».⁵⁴ Dagbladets tittel lød: «Det er sladder, absolutt sladder!»⁵⁵ Aftenposten presenterte Heradstveits bok over en helside, i en kommenterende artikkel av Egil Sundar.⁵⁶

Striden gjaldt noe mer enn Heradstveits kilder. Den viste at Einar Gerhardsen ikke lenger hadde monopol på å berette om historien - selv ikke den der han var hovedpersonen. Nå var han gått etter i sømmene av den som hadde fulgt ham aller nærmest gjennom 20 år - i fjernsynet. Den første kritiske Gerhardsen-biografien kom altså fra en TV-mann - et faktum som også belyser forholdet mellom Einar Gerhardsen og fjernsynet. I 1982-83 laget NRK en TV-serie med tittelen *Da Einar Gerhardsen var statsminister*. Der stod han frem som eldre statsmann, intervjuet av journalistene Herbjørn Sørebo, Bjørn Hansen og Arne Strand. Han hadde ingen problemer med å svare på spørsmålene - men han ble nå stadig kryssklippet opp mot uttalelser fra tidligere medarbeidere. Slik forsøkte TV-serien å trenge bak Einar Gerhardsens fasade. Han uttalelser ble ikke lenger stående alene; journalistene ville granske holdbarheten i svarene hans.⁵⁷

Det var likevel ikke alltid de kontroversielle sidene ved Einar Gerhardsen som fjernsynet satte i sentrum i de senere år av hans liv. Hver gang han passerte et rundt tall, ble jubileet behørig markert av NRK Fjernsynet. Det gjaldt 70-årsdagen 10. mai 1967, men også 80-årsdagen i 1977 og 90-årsdagen i 1987.⁵⁸ Med stigende alder økte nok også den alminnelige respekten for hans livsverk. Så da Einar Gerhardsen døde 19. september 1987, var det en norgeshistorisk begivenhet som preget alle landets massemedier. NRK Fjernsynet sendte minneord av bl.a. Haakon Lie, Kåre Willoch og Einar Førde.⁵⁹ Nyheten førte til opplagsrekord for norske aviser. Hele landet markerte at landsfaderen var gått bort. Begravelsen fant sted 25. september 1987. Siden har Einar Gerhardsen fått en særegen posisjon hos det norske folk; høsten 2005 kom han på andre plass i NRK Fjernsynets kåring av århundrets nordmann - bare slått av kong Olav.

Konklusjon

Einar Gerhardsen var ikke bare partiformann og statsminister - etter hvert med status som landsfader - han ble også Norges første TV-poli-

tiker. Andre partiledere markerte seg selvfølgelig også i fjernsynet, men ingen av dem kunne sammenliknes med Einar Gerhardsen. Hans enestående posisjon i norsk etterkrigshistorie – som selv motstanderne måtte innrømme – gjorde ham til det mest attraktive intervjuobjektet for fjernsynets unge reportere.

Dette funn virker umiddelbart uvant og overraskende – all den stund vi ofte tenker oss at politikernes bruk av PR-byråer og kommunikasjonsrådgivere for sin eksponering på TV-skjermen er et ganske nytt fenomen. Men, nei. Dette er ikke noe nytt, det er snarere noe som har fulgt fjernsynet siden starten – og det hele begynte faktisk med Einar Gerhardsen personlig. Da fjernsynet åpnet i 1960, hadde han erfaring fra politisk arbeid helt siden første verdenskrig. Gjennom flere tiår hadde han finpusset på sin egen teknikk som politisk taler og foredragsholder. Han hadde studert skuespillerne på teaterscenen for å lære til eget bruk. Til slutt behersket han alt: skrive manus, forme ordbruken og selve fremføringen. Alt dette hadde han arbeidet bevisst med i mange år. Det var en tilkjempet dyktighet som lå bak. Det kom tydelig til uttrykk i hans bok *Tillitsmannen*.⁶⁰ Der ga han så detaljerte råd til arbeiderbevegelsens talere og foredragsholdere, at de faktisk avslører opphavsmannens egen skarpsindige interesse for emnet.

All denne erfaring tok Einar Gerhardsen i bruk da han fra 1960 også lot seg eksponere i fjernsynet. Resultatet på TV-skjermen kunne alle se: Einar Gerhardsen taklet mediet svært godt, han syntes å tale direkte til hver enkelt og brukte gjerne en litt lavmælt tone. Av og til humret han mens han svarte, og da kunne han virke karismatisk. Han fremstod uten overflødige ornamentar og selvhevdelse – og var først og fremst enkel, nøktern og saklig. Biografen Finn Olstad kaller hans stil for «utstudert enkelhet» – det passer også godt på hans TV-medvirkning.⁶¹ Like bak fasaden lå likevel et sterkt følelsesmessig engasjement.

Det er tydelig at Einar Gerhardsen kom til å betrakte NRK Fjernsynet som enda et middel til å nå sitt mål – om fortsatt regjeringsmakt for Arbeiderpartiet. Ja, hele hans holdning til fjernsynet var grunnleggende positiv, helt fra han i 1953 argumenterte så sterkt for mediet under Stortingets debatt. Arbeiderbevegelsen forstod straks at det nye mediet kunne bli en ny kanal mellom dets hundretusener av medlemmer på den ene siden og Arbeiderpartiet og Regjeringen på den annen. Ingen annen enkeltperson stod mer sentralt i denne nye forbindelsen mellom bunn og topp enn nettopp Einar Gerhardsen. Fra 1960 ble partiformannen og statsministeren et viktig bindeledd utad til alle medlemmene også via TV-skjermen. Hans innlegg under Kings Bay-debatten i 1963 var tydelig beregnet på sympatisørene i arbeiderbevegelsen: Av all kraft forsøkte Gerhardsen da å forhindre at opposisjonen

Einar Gerhardsen taklet mediet svært godt, han syntes å tale direkte til hver enkelt og brukte gjerne en litt lavmælt tone.

overbeviste Arbeiderpartiets grunnfjell av velgere - selve basisen for Arbeiderpartiets makt. Derfor kjempet han åpent med blanke våpen - og overrasket nok mange seere med sitt kolossale engasjement.

TV-overføringen fra Kings Bay-debatten i 1963 ble straks historisk, fordi den åpnet politikernes øyne for det nye mediet. De forstod at fjernsynet var en kanal utad som etter hvert ville nå flere velgere enn noen annen formidlingsform. For Arbeiderpartiet, preget av slitasje og motgang, syntes fjernsynet å være løsningen under valgkampen i 1965. Fra 1970 stilte Einar Gerhardsen stadig opp i fjernsynet for å presentere og forsvare sin versjon av historien.

I sine memoarer nevner Einar Gerhardsen interessant nok nesten ingenting om fjernsynet. Hele denne historien må derfor graves frem direkte fra primærkildene. Men i sin aller siste bok, *Mennesker og politikk* fra 1978, tillot han seg å komme med noen personlige betraktninger om politikere i TV-mediets tidsalder. Han konstaterte at tidligere brakte avisene detaljerte referater av talernes innlegg i Stortinget, mens «i dag sitter vi hjemme i stua og studerer politikeren på TV-skjermen». Han pekte på at seernes vurderinger ikke bare bygde på det som ble sagt, men på selve fremføringen: «Vi er også opptatt av hans stemme og utseende, hårfasong og slips, hans unoter.» Einar Gerhardsen ga så en nokså avslørende vurdering av om seerens inntrykk fra TV-skjermen stemte med virkeligheten:

TV-skjermen er avslørende. Vi gjør oss opp meninger ... I den tiden jeg reiste en del i andre land og møtte politikere jeg hadde hørt og sett på TV-skjermen, var jeg spent på om de var slik jeg hadde fått inntrykk av. Det stemte nesten alltid. Det bildet en får av et menneske på TV-skjermen, er som regel det riktige.⁶²

Litteratur

Bastiansen, Henrik G.: *Fra referat til reportasje, Dagsrevyen 1960–1969*, KULTs skriftserie nr. 52, Norges forskningsråd, Oslo 1996

Bastiansen, Henrik G.: *Da avisene møtte TV. Partipressen, politikken og fjernsynet 1960–1972*, Avhandling for dr.art.-graden, Det humanistiske Fakultet, Universitetet i Oslo 2006

Bergh, Trond: *Storhetstid (1945–65)*, Bind 5 i *Arbeiderbevegelsens historie i Norge*, Tiden Norsk Forlag, Oslo 1987

Brohaug, Tom Erik; *Kringkastingen og lytterne*, Lytterbevegelsene 1925–1940, hovedoppgave i historie, Universitetet i Oslo, 1974

Dahl, Hans Fredrik og Henrik G. Bastiansen: *Over til Oslo, NRK som monopol 1945–1981*, Cappelen, Oslo 1999

Gerhardsen, Einar: *Felleskap i krig og fred, Erindringer 1940–1945*, Tiden Norsk Forlag, Oslo 1970

Gerhardsen, Einar: *Samarbeid og strid, Erindringer 1945–55*, Tiden Norsk Forlag, Oslo 1971

- Gerhardsen, Einar: *I medgang og motgang, Erindringer 1955–65*, Tiden Norsk Forlag, Oslo 1972
- Gerhardsen, Einar: *Unge år, Erindringer fra århundreskiftet fram til 1940*, Tiden Norsk Forlag, Oslo 1974
- Gerhardsen, Einar: *Tillitsmannen*, 4. utgave, Tiden Norsk Forlag, Oslo 1974 (1931)
- Gerhardsen, Einar: *Mennesker og politikk, Erindringer 1965–78*, Tiden Norsk Forlag, Oslo 1978
- Heradstveit, Per Øyvind: *Tanker og tvil om TV*, Cappelen, Oslo 1970
- Heradstveit, Per Øyvind: *Einar Gerhardsen og hans menn*, Cappelen, Oslo 1981
- Heradstveit, Per Øyvind: *En liten mikrofon i en stor verden*, Cappelen, Oslo 1992
- Johansen, Anders og Jens E. Kjeldsen: *Virksomme ord. Politiske taler 1814–2005*, Universitetsforlaget, Oslo 2005
- Kjekstad, Erling: Da fjernsynet kom til Norge, hovedoppgave i historie, Universitetet i Oslo, 1974
- Lie, Haakon: ... *slik jeg ser det*, Tiden Norsk Forlag, Oslo 1975
- Nyhamar, Jostein: *Einar Gerhardsen*, Tiden Norsk Forlag, Oslo 1983
- Nyhamar, Jostein: Nye utfordringer 1965–1990, Bind 6 av *Arbeiderbevegelsens historie i Norge*, Tiden Norsk Forlag, Oslo 1990
- Olstad, Finn: *Einar Gerhardsen – en politisk biografi*, 1999
- Slagstad, Rune: *De nasjonale strateger*, Pax Forlag, Oslo 1998
- Totland, Geir: Fra filmavis til dagsrevy, Hovedoppgave i medievitenskap, KULTs skriftserie, Norges Forskningsråd, Oslo 1992
- Totland, Geir: «Fjernsynet før fjernsynet, NRKs prøvesendinger 1954-1960», i Henrik G. Bastiansen og Øystein Meland (red.): *Fra Eidsvoll til Marienlyst, Studier i norske mediers historie fra Grunnloven til TV-alderen*, IJ/Høyskoleforlaget, Kristiansand, 2001

Noter

- 1 Sitatet er hentet fra Einar Gerhardsens hovedinnlegg under Kings Bay-debatten 20. august 1963. Uttalelsen er generelt utformet, men slik at også fjernsynet kan falle inn (St.forh. 1962–63, bind 7c), Tidende S. side 4292).
- 2 Bergh 1987.
- 3 Fremstillingen bygger på materiale fra Arbeiderbevegelsens arkiv (inkludert Einar Gerhardsens privatarkiv, Arbeiderpartiets alfabetiske saksarkiv 1940–71, og arkivet med avisutklipp) og Fjernsynsarkivet i NRK, som har TV-opptak med Einar Gerhardsen. Fjernsynsarkivets programdatabase hadde i mars–april 2006 758 treff på Einar Gerhardsen. Alle disse referanser er gjennomgått, og et utvalg TV-programmer er studert ved gjennomsyn. Noe materiale er også publisert i min hovedoppgave (Bastiansen 1996: 157–180).
- 4 Dahl og Bastiansen 1999: 128–132.
- 5 St.forh. 1953, bind 7a, Tidende S.: 158.
- 6 Kjekstad 1974:119–120.
- 7 Slagstad 1998; del III.
- 8 Brohaug 1974.
- 9 Totland 2001: 225–226.
- 10 Den offisielle åpning av Norsk Fjernsyn, VHS påsynskassett nr. 229, Fjernsynsarkivet, NRK.
- 11 S.st.

- 12 Programbladet nr. 1 1960: 28, Programbladet nr. 1 1961:15, og «Statsminister Einar Gerhardsen taler» 1. januar 1962, påsynskasset DV-19588, Fjernsynsarkivet, NRK.
- 13 Totland 1992, Bastiansen 1996, Heradstveit 1992.
- 14 Totland 1992.
- 15 Bastiansen 1996:158 ff.
- 16 Valgresultatet 12. september 1961, VHS påsynskasset 458, Fjernsynsarkivet, NRK.
- 17 Olstad 1999: 361.
- 18 Programdatabasen, Fjernsynsarkivet, NRK.
- 19 Intervju i Dagsrevyen 19. mai 1962, Fjernsynsarkivet, NRK.
- 20 Intervju i Dagsrevyen 13. juni 1962, Fjernsynsarkivet, NRK.
- 21 Se *Et portrett av Norges statsminister – Einar Gerhardsen*, sendt 1. mai 1963, Påsynskasset DV-18288, Fjernsynsarkivet, NRK. Utskrift av intervjuet ligger i Einar Gerhardsens privatarkiv, serie C, boks 13, Arbeiderbevegelsens arkiv. Her står det at intervjuet ble gjort i NRK 13. mars 1963, sendt i SVT 20. mars samme år, og i NRK 1. mai 1963.
- 22 Sit.e. Olstad 1999: 414.
- 23 VG 22. juni 1963.
- 24 Nyhamar 1983: 276.
- 25 Olstad 1999: 384.
- 26 VHS påsynskasset nr. 1028, Fjernsynsarkivet, NRK.
- 27 TV-overføringen fra Stortinget 20. august 1963, påsynskassetter i Fjernsynsarkivet, NRK.
- 28 Nyhamar 1983: 277.
- 29 Slutten av talen er gjengitt i Johansen og Kjeldsen (red.) 2005: 511–516.
- 30 Olstad 1999: 385.
- 31 VG 21. august 1963.
- 32 Bratland til Heradstveit 9. april 1965, DNAs Saksarkiv 1940-71, arkivboks 356, Arbeiderbevegelsens arkiv.
- 33 Heradstveit til Bratland 13. april 1965, DNAs arkiv, arkivboks 356, Arbeiderbevegelsens arkiv.
- 34 Bratland til Arbeiderpartiets TV-deltakere, 5. august 1965, DNAs saksarkiv 1940–71, arkivboks 356, Arbeiderbevegelsens arkiv.
- 35 Jf. *Opptreden i radio og fjernsyn*, Heradstveits norske oversettelse av *Twelve-Point Guide to Television and Radio* fra det britiske Labour, se DNAs saksarkiv 1940–71, stortingsvalget 1965, arkivboks 356, Arbeiderbevegelsens arkiv. Understrekinger (kursiv) i original.
- 36 S.st.
- 37 Gerhardsen 1972: 357.
- 38 Bastiansen 2006.
- 39 DNAs saksarkiv 1940–71, arkivboks 355 og 356, se også Bastiansen 2006: 213–220.
- 40 Intervjuer i Dagsrevyen 12. oktober 1965, VHS påsynskasset 440, Fjernsynsarkivet, NRK, se også Bastiansen 1996: 18.
- 41 Jf. *Som De vil, På Ønskekysten med Werna og Einar Gerhardsen*, 26. februar 1967, Fjernsynsarkivet, NRK.
- 42 Jf. *Vindu mot vår tid*, VHS påsynskasset 3920, Fjernsynsarkivet, NRK.
- 43 Gerhardsen 1978.
- 44 Nyhamar 1983: 335.
- 45 Nyhamar 1983: 332.
- 46 Nyhamar 1983: 334.
- 47 Lie 1975.
- 48 Per Øyvind Heradstveit intervjuer Einar Gerhardsen etter Haakon Lies bok, 1. november 1975, påsynskasset DV-5924, Fjernsynsarkivet, NRK.

- 49 Programdatabasen, Fjernsynsarkivet, NRK.
- 50 Heradstveit 1981, forord.
- 51 Heradstveit 1981. Heller ikke i sine to andre bøker om sitt yrke nevnte Heradstveit sin egen betydning i formidlingen av Einar Gerhardsen til det store publikum, eller sin rolle før stortingsvalget i 1965 (Heradstveit 1970, 1992).
- 52 *Arbeiderbladet* 8. oktober 1981.
- 53 *Arbeiderbladet* 9. oktober 1981.
- 54 *VG* 9. oktober 1981.
- 55 *Dagbladet* 9. oktober 1981.
- 56 *Aftenposten* 10. oktober 1981.
- 57 Programmene ble sendt i NRK 27. desember 1982, 3. og 10. januar 1983. Programmene ligger på påsynskassetten DV-11977, DV-12043, DV-12267, Fjernsynsarkivet, NRK.
- 58 Programdatabasen, Fjernsynsarkivet, NRK.
- 59 Programdatabasen, Fjernsynsarkivet, NRK.
- 60 Gerhardsen 1974 (1931).
- 61 Olstad 1999: 415.
- 62 Gerhardsen 1978: 72.