
”HVEM SNAKKER I NRK?”

Kampen for likestilling i norsk radio og fjernsyn

perioden 1973 til 1994

Ane Larsdatter Hobæk Ose

Masteroppgave

Historisk Institutt

Våren 2008

 2

Forord

Til alle som har gjort denne masteroppgava mulig, takk! Arbeidet med oppgava har vært

lærerikt, og det har vært en inspirerende prosess. Jeg har fått innsyn i, og kunnskap om et

tema som jeg syns er svært interessant.

Spesielt vil jeg rette en stor takk til veilederen min, Inger Elisabeth Haavet, for

interessante samtaler, gode råd og vink gjennom hele arbeidet. I tillegg vil jeg takke

biveilederen min, Jan Heiret, som har kommet med nyttige innspill, og som har utfordret

masteroppgava på flere punkter. Takk til dere begge for at dere har trodd på prosjektet mitt!

Jeg vil også rette en stor takk til Per Egil Hovind. Jeg er svært takknemlig for at du

satte meg på sporet av Gerd Inger Polden og hennes arkivmateriale. Hadde det ikke vært for

deg, hadde ikke denne oppgava tatt den retningen som den gjorde. Dernest vil jeg takke alle

kvinnene som jeg har intervjuet. Deres historier har vært helt avgjørende i forhold til

materialet jeg har arbeidet med, og dere har alle bidratt til å berike oppgava mi. Takk for gode

samtaler!

Venner, takk for at dere har gjort denne lange veien til et hyggelig minne. Gode

støttespillere har dere vært, både faglig og sosialt. Det har vært viktig for meg å ha dere i livet

mitt – dere vet hvem dere er!

Jeg vil også takke familien min, og da spesielt mamma og pappa, for all oppmuntring.

Min lille Synne, tusen takk for husrom og hjerterom! Til slutt vil jeg takke Morten for

enestående støtte. Takk for at du har tilrettelagt livet slik at jeg har fått optimale skriveforhold.

Du er uvurderlig!

Oslo, mai 2008

 3

Innhold

1. INNLEDNING 5

AVGRENSING OG PROBLEMSTILLINGER 6
FORSKNINGSSTATUS – KJØNNSPERSPEKTIV PÅ MEDIEHISTORIEN 7
MEDIELITTERATUR UTEN KJØNNSPERSPEKTIV 7
MEDIELITTERATUR MED KJØNNSPERSPEKTIV 10
KILDER OG METODE 13
PRESENTASJON AV INFORMANTENE 18
OPPGAVAS STRUKTUR 20

2. MOBILISERINGSFASEN – KVINNELIGE JOURNALISTER SAMLET SEG 22

DEN NYE KVINNEBEVEGELSEN 22
DEBATT OM LIKESTILLING I NORSK JOURNALISTLAG 25
KVINNELIGE JOURNALISTER SAMLES – ENGEBRETBEVEGELSEN 27
KVINNER I NRK ENGASJERTE SEG I LIKESTILLINGSSPØRSMÅL 31
NRK-KVINNER SAMLES PÅ HUSET 33
UNDERSØKELSEN OM NRKS KVINNEREPRESENTASJON I 1973 34
UNDERSØKELSEN SKAPTE DEBATT 38
SEMINAR MED LIKESTILLING PÅ AGENDAEN 40
KVINNEARKIVET 43
HVORDAN VAR INTERESSEN FOR KVINNEARKIVET INTERNT I NRK? 45
OPPSUMMERING 47

3. GJENNOMBRUDDSFASEN – JOURNALISTKVINNER BLE HØRT 49

POLITISK VENDEPUNKT MED LIKESTILLINGSLOVEN 49
MASSEMEDIER OG MEDIEPOLITIKK 51
AJOURFØRING AV KVINNEARKIVET 53
ØNSKET OM OPPBYGGING AV FORMELLE LIKESTILLINGSORGANER I NRK 54
NY UNDERSØKELSE OM KVINNEREPRESENTASJONEN I NRK I 1983 56
NY DEBATT I KJØLVANN AV UNDERSØKELSEN 61
SÆRAVTALE FOR LIKESTILLING I NRK 64
LIKESTILLINGSUTVALG 65
HANDLINGSPLAN FOR LIKESTILLING I NRK 1987 TIL 1991 66
OPPSUMMERING 69

4. STAGNASJONSFASEN – RESULTATER AV LIKESTILLINGSARBEIDET 72

HVEM SNAKKET I NRK I 1988? 72
REVIDERT HANDLINGSPLAN 1990 TIL 1994 76
ENDRINGER I HVEM SNAKKER I NRK I 1991? 79
KVINNER OG MENN I RADIO OG FJERNSYNET I 1994 83
KVINNER OG MENN MEDVIRKET I ULIKE PROGRAMMER 85
KVINNERS ENGASJEMENT FOR KVINNE- OG KJØNNSPERSPEKTIV I PROGRAMMENE 87
KVINNER GENERELT VALGTE IKKE AUTOMATISK KVINNER 89
NRK – PÅDRIVER ELLER HALEHENG? 93
OPPSUMMERING 95

 4

5. KONKLUSJON 97

AKTØRENE I KAMPEN FOR LIKESTILLING I NRK 98
DET TAR TID Å ENDRE KULTUR OG HOLDNINGER 99
HELT TIL SLUTT.. 100

6. LITTERATUR 103

7. KILDER 106

ARKIVMATERIALE FRA GERD INGER POLDEN 106
ARKIVMATERIALE FRA NRKS SENTRALARKIV 107
AVIS OG PUBLIKASJONER 108
TRYKTE BERETNINGER 108

8. INTERNETTSIDER 110

INTRANETT NRK 111

9. INTERVJU 112

10. KORRESPONDANSE VIA MAIL 112

11. VEDLEGG 113

INTERVJUGUIDEN 114
TIDSLINJE FOR LIKESTILLINGSUTVIKINGEN I NRK – 1973 TIL 1994 115

 5

1. Innledning

NRK er en maktfaktor i samfunnet, og med sine radio- og fjernsynsprogram er kringkastingen

med å påvirke og til dels styre den offentlige dagsorden. NRK har programfestet et særlig

ansvar er å formidle informasjon og kultur til hele den norske befolkning.1 Dermed blir NRK

en formidler av hva og hvem som er viktige i samfunnet, og gjennom kringkastingens

produksjoner blir det blant annet formidlet verdier og tankesett. Fordi NRKs programmer

spiller en viktig rolle for samfunnsdebatten, vil jeg i denne oppgaven undersøke

kringkastingens likestillingsarbeid på det personal- og programpolitiske planet, og jeg vil

særlig konsentrere meg om perioden 1973 til 1994. Målet er å ha et analytisk blikk på NRK i

et likestillingsperspektiv, en tematikk som hittil ikke har fått plass i kringkastingens skrevne

historie.

1970-tallet bærer preg av å være en tid hvor det ble arbeidet for å synliggjøre

skjevheter mellom kvinner og menn i samfunnet. Kvinner i NRK var også opptatt av

likestillingsspørsmål, og kvinner som arbeidet i kringkastingen krevde at institusjonen skulle

sette likestilling på dagsorden. Kvinner i NRK krevde også at det skulle utarbeides personal-

og programpolitiske retningslinjer som skulle fremme likestilling.

Med likestillingsloven av 1979 ble NRK pålagt å jobbe med likestilling innad i

bedriften, og gjennom egne avtaler og handlingsplaner som kom på midten av 1980-tallet, var

målsettingen å øke kvinneandelen både foran og bak mikrofonen i programmene. Jeg vil i

denne oppgava kartlegge dette likestillingsarbeidet, og sentralt i drøftingen står betydningen

av NRKs offisielle likestillingspolitikk som ble utarbeidet på 1980-tallet. Jeg vil analysere

både kvinners engasjement for likestilling i NRK, og kringkastingens personal- og

programpolitiske utvikling for likestilling i institusjonen fra 1973 til midten av 1990-tallet.

Videre vil jeg vil finne ut i hvilke grad og eventuelt hvordan likestillingspolitikkens

målsettinger ga utslag på personal- og programnivået. Dermed ser jeg likestillingsspørsmål i

forhold til utøvelsen av yrket, og i retning av etermedienes funksjon som maktfaktor i

samfunnet. Dette vil jeg vurdere i forhold til den samfunnskonteksten likestillingsutviklingen

i NRK foregikk i.

1 Programregler for Norsk Rikskringkastning. Godkjent av kringkastingssjefen 3.11.1975. Revidert okt. 1982.

 6

Avgrensing og problemstillinger

I denne oppgava undersøkes NRK i perioden 1973 til 1994 i et likestillingsperspektiv.

Likestilling betyr like muligheter for alle. Begrepet likestilling blir definert som lik

representasjon av kvinner og menn, både foran og bak mikrofonen i kringkastingens radio- og

fjernsynsvirksomhet.

Jeg har valgt å avgrense oppgava til gjeldende år fordi dette var en tid som bar preg av

en sterk og synlig kvinnekamp i samfunnet hvor likestilling stod på agendaen. Likestilling ble

også et tema i NRK, og ut i fra et kvinnepolitisk engasjement i 1973 ble det laget en

undersøkelse som het Hvem snakker i NRK. Undersøkelsen kartla kvantitativt deltakelsen av

kvinner og menn i radio- og fjernsynsprogrammene, og samme type undersøkelse ble gjentatt

i 1983, 1988 og 1991. I 1994 ble den siste undersøkelsen av dette mønsteret laget.

Fordi jeg var nysgjerrig på hvordan likestillingsutviklingen hadde foregått i NRK, og

siden jeg ikke hadde funnet noe om det i historiebøkene, ville jeg selv undersøke emnet

nærmere. Jeg har hatt tilgang til et privatarkiv som inneholder en del materiale som

omhandler likestilling i NRK fra 1970-tallet til 1990-tallet som inneholdt blant annet

undersøkelsene om hvem som snakket i NRK. Dermed har jeg kunnet fordype meg i

tematikken, og arkivmaterialet har gjort flere av problemstillingene mine fruktbare.

Problemformuleringen min er delt i tre hovedpunkter: For det første vil jeg undersøke

kvinner i NRKs engasjementet for likestilling i kringkastingen. For det andre vil jeg analysere

betydningen av dette likestillingsengasjementet for NRK, og til slutt vil jeg se sammenhenger

og konsekvenser av NRKs personal- og programpolitiske målsettinger om likestilling i

institusjonen.

Problemstillinger knyttet til det første hovedpunktet, er spørsmål om hva som lå i dette

kvinneengasjementet som utspilte seg fra 1973. Hvilken betydning hadde dette engasjementet

for det videre likestillingsarbeidet i NRK?

I forhold til den andre problemformuleringen vil jeg diskutere problemstillinger rettet

mot hvordan kvinnenes likestillingsengasjement ble møtt av NRK-ledelsen. Hvordan forholdt

kringkastingens ledelse seg til likestillingsproblematikk? Påvirket likestillingsarbeidet

kjønnsrepresentasjonen foran og bak mikrofonen i radio- og fjernsynsprogrammene? Her vil

jeg drøfte NRKs personal- og programpolitiske arbeid for likestilling i institusjonen.

Spørsmål knyttet til den tredje problemformuleringen er hvordan likestillingsarbeidet i

NRK ble fulgt opp. I lys av likestillingsutviklingen i samfunnet generelt, vil jeg ha spesielt

blikk på kringkastingens likestillingspolitikk på det personal- og programmessige planet.

 7

Denne politikken hadde klare uttalte målsettinger om en jevnere representasjon av kvinner og

menn i alle radio- og fjernsynsprogrammer. Jeg vil undersøke om målsettingene ble nådd, og

jeg vil drøfte resultatet av arbeidet for likestilling i NRK i perioden 1973 til 1994.

Forskningsstatus – kjønnsperspektiv på mediehistorien

Den amerikanske historikeren Joan Scott forklarer begrepet kjønn som kategori som et bredt

analyseverktøy hvor kjønn gir en fruktbar innfallsvinkel for å oppnå kunnskap om et tema slik

det kommer fram av en kontekst.2

Professor Ida Blom mener at det kan slåes fast ”[…] at kjønnsanalyser kan endre

tidligere oppfatninger av velkjente fenomener og frambringe en mengde ny informasjon. En

full forståelse av fortidens samfunn kan vi ikke få uten å bruke kjønnsanalyser”.3 Dette

forklarer Blom, i likhet med Scott, at ”kjønn er et sentralt element i konstruksjon av det

arkitektoniske rammeverket som utgjør ethvert samfunn [..]”.4 I denne oppgava vil jeg bruke

kjønn som analysekategori for å få kunnskap om hvordan samfunnet og kringkastingen

fungerte i den avgrensede perioden, og til å forstå likestillingens utvikling i NRK. For å forstå

verden, mener jeg i likhet med Scott og Blom at kjønn har en betydningsfull rolle, fordi kjønn

betyr noe blant annet for strukturer og maktforhold. Jeg vil undersøke kvinners betydning som

handlende aktører i historiske omarbeidelser i kringkastingen.

I de to følgende underkapitlene vil jeg omtale litteraturen som tar for seg de

tradisjonelle nyhetsmediene presse og kringkastning. Denne forskningslitteraturen har jeg

videre valgt å dele i to ulike tilnærminger: Litteratur som integrerer kjønn, og litteratur som

ikke gjør det. Litteraturen skiller seg nettopp vesentlig på dette feltet, og resultatene av

forskningen blir forskjellig om man studerer det medieteoretiske feltet med eller uten

kjønnsbriller.

Medielitteratur uten kjønnsperspektiv

Ifølge professor i medier- og kommunikasjon, Hans Fredrik Dahl, kan

forskningsbehandlingen av pressens fortid deles i hovedsaklig tre ulike felt: Pressen som

opinionsfaktor, pressen som system og pressen som tekst.5 Spørsmål om medienes rolle i det

2 Joan Scott (1986): Gender: A Useful Category of Historical Analysis, side 1066-1067.
3 Agnes S, Arnórsdóttir og Jens A Krasilnikoff: Køn i historien. Aarhus Universitetsforlag 2004. Artikkel Kjønn
som analysekategori i historisk forskning skrevet av Ida Blom, side 39.
4 Ibid.
5 Hans Fredrik Dahl: Mediehistorie. Historisk metode i mediefaget, Damm 2004.

 8

demokratiske samfunn har vært et sentralt tema i Dahls forskningen, og felt som politisk

økonomi, teknologi, offentlighetsstudier, politisk kommunikasjon og journalistikk har vært

problematisert. I disse tilnærmingene har kjønn som kategori ikke vært integrert. Jeg mener at

betydning av kjønn i Dahls verk enten har blitt fortiet eller blitt tatt for gitt, og i stor grad har

det mannlige blitt brukt som norm for det allmenne.

Dagbladet ga i 1994 ut sin jubileumsbok Utskjelt og utsolgt.6 I denne boka ble de

profilerte journalistene fra tiden før; Haldis Stenhamar, Gerd Benneche, Sissel Benneche

Osvold og Lise Lindbæk knapt nok viet en setning.7

Biografien Krigens penn om Norges første kvinnelige utenrikskorrespondent og

krigsreporter, Lise Lindbæk, er forfattet av NRK-journalist Sigrun Slapgard (2002). I

biografien stiller Slapgard spørsmål ved hvorfor denne kvinnelige pioneren i så sterk grad

hadde blitt glemt i den norske pressehistorien.8

I VGs jubileumsbok Blod, svette og gledestårer. Verdens Gang 1945-95, som er

forfattet av medieprofessor Martin Eide ved Universitetet i Bergen, er kjønnsperspektivet

heller ikke til stede.9 På spørsmål om hvorfor Martin Eide hadde utelatt kjønnsperspektivet i

jubileumsboka svarte han: ”Klart jeg kunne problematisert både kvinne, klasse og politiske

perspektiv, men her problematiserte jeg annerledes”.10 Uansett perspektiv: Kjønn er viktig, og

i senere arbeid har Eide viet kjønn mer oppmerksomhet.

Boka Over til Oslo, NRK som monopol 1945-1981, (1999) er forfattet av

mediehistoriker Henrik Grue Bastiansen og professor Hans Fredrik Dahl, som begge er

tilknyttet Institutt for medier og kommunikasjon ved Universitetet i Oslo.11 Ifølge forfatterne

er boka ”[…] en politisk opinionshistorie, der mye foregår i Stortinget eller

Kringkastningsrådet. Men først og fremst er det en mediehistorie, rettet mot radioen og

fjernsynet som medier”.12

Selv om jeg godtar deres inndeling, mener jeg likevel at kjønn hadde beriket

framstillingen av kringkastingens historie. Da jeg leste denne boka, hadde jeg visse

6 Hans Fredrik Dahl: Utskjelt og utsolgt - Dagbladet gjennom 125 år. Aschehoug 1994.
7 Professor i journalistikk ved Handelshøyskolen BI, Guri Hjeltnes, fortalte dette ved Seminaret om kjønn og
medier i et historisk perspektiv 1.11.06.
8 Sigrun Slapgard: Krigens penn. En biografi om Lise Lindbæk. Gyldendal 2002, side 255-257.
9 Martin Eide: Blod, svette og gledestårer. Verdens Gang 1945-95. 1995, Schibsted Forlag.
10 Professor i medievitenskap, Martin Eide, fortalte dette ved Seminaret om kjønn og medier i et historisk
perspektiv 1.11.06.
11 Hans Fredrik Dahl og Henrik G. Bastiansen. NRKs historie: Over til Oslo, NRK som monopol 1945-1981.
J.W. Cappelens Forlag AS 1999.
12 Dahl & Bastiansen 1999: 9.

 9

forestillinger om hva den kunne by på. Likestillingsdebatten som var i NRK og i samfunnet

forøvrig fra 1970-tallet var et opplagt tema i mine øyne. Men dette var overhodet ikke et tema

i boka. Verken NRK-kvinnenes engasjement for å bli sett og hørt, eller veien til

likestillingsplaner var nevnt. I innledningen understreker forfatterne at boka er fra en

innholdsrik periode som hadde mye kildemateriale å by på. Bokas framstilling baseres derfor

på et utvalg ut i fra kriteriene om hendelser og episoder ”som på en karakteristisk måte kaster

lys over radioens og fjernsynets virkemåter som medier”.13 Uten et kjønnsperspektiv blir

dermed denne kringkastningshistorien annerledes enn om hvis likestillingsarbeidet i NRK

hadde fått sin plass i verket. Dessuten ignorerer Bastiansen og Dahl kvinnenes engasjement

og kamp for å bli hørt i kringkastingen ved å implisitt påstå at likestillingsarbeidet ikke kastet

lys over NRKs virkemåte som medium.

Boka Norsk Kringkastningshistorie er skrevet av amanuensis i radiojournalistikk ved

Høgskulen i Volda, Ketil Jarl Halse, og professor i medievitskap ved Universitetet i Bergen,

Helge Østbye. Boka er en framstilling av norsk kringkastningshistorie fra dets begynnelse på

1920-tallet via kringkastningsmonopolet, til NRK fikk konkurranse da den nye

flerkanalverdenen begynte på begynnelsen av 1990-tallet. Boka hevder selv på omslaget å

”være det første samla verket i sitt slag”, og videre at den viser hvordan

”kringkastingsinstitusjonane har endra seg i takt med den teknologiske, økonomiske og

politiske utviklinga [..]”.14 Heller ikke i dette verket er kjønnsperspektivet integrert. Verken

kvinnekampen i NRK på 1970-tallet, NRK-ledelsens håndtering av kvinnenes mobilisering

eller resultater av kampen er gitt plass i dette verket som gir seg ut for å være en samlet

framstilling av norsk rikskringkastnings historiske utvikling.

Boka Norsk Mediehistorie (2003) er også forfattet av Henrik Grue Bastiansen og Hans

Fredrik Dahl. Dette er en bok som inneholder en samlet fremstilling av hvordan mediene

oppstod og hvordan de har utviklet seg fra 1600- og 1700-tallet til i dag. Verket har som

siktemål å være historien om medienes rolle i det norske samfunnet. I forordet står det at boka

er den første i sitt slag fordi ”den på tvers av skillelinjene mellom pressehistorie,

kringkastningshistorie, filmhistorie og radiohistorie forsøker å etablere en helhetlig forståelse

av medienes utvikling ved å studere det totale bildet innenfor de historiske epokene”.15 I dette

historiske verket er kjønn som analysekategori fraværende. Kvinner som aktører er i liten grad

13 Ibid.
14 Ketil Jarl Halse og Helge Østbye: Norsk Kringkastningshistorie, Samlaget 2003.
15 Hans Fredrik Dahl og Henrik Grue Bastiansen: Norsk Mediehistorie, Universitetsforlaget 2003.

 10

nevnt, og likestillingsdebatter som var i samtiden blir verken nevnt eller diskutert.

Etterkrigstiden karakteriseres av forfatterne som en periode preget av ”utenrikspolitisk

enighet og innenrikspolitisk konsensus” i pressen, og en tid hvor man søkte profesjonalisering

gjennom organisering og utdanning.

Til tross for at likestillingsdebatten har vært et stridstema i Norge de siste femti årene,

blir dette totalt utelatt i denne oversikten. Kvinnekamp og kjønnete medier eksisterer dermed

ikke i denne mediehistorien. Den fremstiller en kjønnsnøytral mediehistorie med mannen som

norm.

Etter en gjennomgang av NRKs egne Årbøker fra 1973 til 1994, sitter jeg igjen med et

inntrykk av at det heller ikke her har blitt lagt vekt på kjønn. Ingen debatter om likestilling er

overhodet nevnt, og interne likestillingsavtaler som har blitt forhandlet fram, er ikke omtalt,

til tross for at likestilling var en del av NRKs offisielle politikk. Første gang kvinner eksplisitt

blir nevnt er i Årbøkene fra 1988 til 1990 hvor antall kvinner i prosent skjematisk er vist.16 I

de påfølgende årbøkene er adelen kvinnelige ledere vist i en liten graf, uten noen mer

nevneverdig kommentar.

Medielitteratur med kjønnsperspektiv

Andre forskningstilnærminger til presse- og medier har i større grad hatt fokus på

kjønnsperspektivet, og flere forskere har arbeidet med kjønnsblikk på norske medier. Slike

tilnærminger har særlig konsentrerte seg om de tre aspektene: Kvinnebildet i mediene,

kvinners arbeidsforhold i mediene og kvinners forbruk av mediene. I tillegg til dette stiller

visse typer resepsjons- og tekstanalyser på ulik vis og i ulik grad spørsmål om medienes rolle

i det demokratiske samfunnet. Dette er forskning som fokuserer på mediene i den kulturelle

konteksten, hvor mediene som påvirkningsfaktor på publikum og samfunnet står sentralt. Her

har kjønn i større grad vært et integrert perspektiv.

Innenfor den nordiske forskningen om medier og kommunikasjon finnes det ulike

teoretiske perspektiv hvor den feministiske retningen står sterkt. Professor i medier og

kommunikasjon ved Göteborgs Universitet, Ulla Carlsson, var redaktør for en nordisk

antologi om medier som ble utgitt i 1993.17 Alle bidragene i denne boka hadde et

kjønnsperspektiv, hvor kjønn var en grunnleggende variabel for hvordan en opplevde og

problematiserte virkeligheten. I likhet med kvinnehistorie, mente Carlsson forskningen om

16 NRK Årbok for 1988-1990, side 23.
17 Ulla Carlsson: Nordisk forskning om kvinnor och medier, 1993.

 11

kvinner og medier hadde røtter i 1960- og 1970-tallets kvinnebevegelse. Men det var først i

den senere delen av 1970-årene og begynnelsen av 1980-årene at det forelå konkrete rapporter

og undersøkelser som hadde et kjønnsperspektiv.18

I det følgende vil jeg peke på de mest sentrale medieforskerne i Norge som har

inkludert kjønn i sin forskning. Dette er forskningslitteratur jeg legger særlig vekt på i de

kommende kapitler.

Professor ved Journalistutdanningen ved Høgskolen i Oslo, Rune Ottosen, har skrevet

boka Fra fjærpenn til Internet (1996). Boka handler om norske journalisters kamp for å

organisere seg i fagforeninger fra 1880-årene fram til 1990-tallet.19 Den inneholder elementer

som har perspektiv på kjønn, og det er viet et helt kapittel til kvinner og studenters opprør på

1970-tallet. I dette kapittelet diskuterer Ottosen norske kvinnelige journalisters kamp for

likelønn, posisjoner og likestilling på arbeidsplassen. Debattene om likestilling førte til

likestillingskamp og kvinnesamarbeid på tvers av redaksjonene, og han omtaler i den

forbindelse kvinnenettverket Engebretbevegelsen. Ottosen mener at denne bevegelsen spilte

en sentral rolle for den kvinnesakskampen journalistene slåss for i Norsk Journalistlag. At

kvinnene måtte kjempe seg inn i Norsk Journalistlag sitt system, hevder Ottosen ”var et

symptom på tingenes tilstand i den enkelte avis”.20 Denne påstanden begrunner han med at

redaksjonene var mannsdominerte, og at hele strukturen var preget av maskuline holdninger.

Elisabeth Eide er forsker og førsteamanuensis ved Journalistutdanningen i Oslo. Hun

har studert kjønn og medier i mange år, og hun har gitt ut flere publikasjoner som jeg bruker

aktivt i denne masteroppgava. Som redaktør av antologien Narrespeil (2000) har hun tatt på

seg feministiske briller på jakt etter likestilling i norsk journalistikk. Ifølge Eide har

nyhetsmediene en skremmende tendens til å gjengi det skjeve forholdet mellom menn og

kvinner. Eide hevder at nyhetsmediene langt på vei er bidragsytere til et ”urgammelt

kjønnsrollemønster”, og hun skriver videre i forordet til boka at «mediene er et konservativt

etterslep til samfunnsutviklingen».21

Gjennom flere undersøkelser av dagspresse og nyhetsbildet generelt viser Narrespeil

at kvinner i stor grad har vært underrepresentert både som skribenter og intervjuobjekter og

blant de avbildede.22 Eide hevder at dette bildet totalt sett ikke har endret seg nevneverdig i

18 Carlsson 1993: 5-6.
19 Boka Fra fjærpenn til Internet var Norsk Journalistlags jubileumsbok til 50-årsfeiringen i 1996.
20 Rune Ottosen: Fra fjærpenn til Internet. Aschehoug 1996, side 353.
21 Elisabeth Eide: Narrespeil. Kjønn, sex og medier. Høyskoleforlaget 2000, side 9.
22 Ibid.: 178-181.

 12

løpet av de siste 20 årene, og videre hevder hun at den relative usynliggjøringen av kvinner

fremdeles bestod i norske spaltemeter i 2000.23

Spørsmål om og i hvilken grad mediene er et samfunnsspeil, er mye diskutert i

medieforskningen. Eide argumenterer for at mediene gir et narrespeil av samfunnet fordi noen

mennesker blir borte, mens andre dekker det meste av flaten. Grunnen til dette mener hun er

at mediene konstruerer et systematisk kjønnsskjevt virkelighetsbilde via brokker og utvalgte

hendelser. Ut i fra disse kjønnsskjeve hendelsene som velges, definerer mediene hvem og hva

som er viktig til en hver tid.24

I Berit von der Lippe og Odd Nordhaugs bok Medier, påvirkning og samfunn, har

Elisabeth Eide skrevet kapittelet ”Kvinneunderskudd i mediene: Er det noe å bråke for da?”.25

I dette kapittelet legger Eide fram undersøkelser av det norske pressebildet i et

kjønnsperspektiv. Hun har gjennomført innholdsanalyse på seks hovedstads- og

regionalaviser, og resultatet viste at det var en relativ usynliggjøring av kvinner i dagspressen

i perioden 1979 til 1999.

I tillegg til kvinnerepresentasjon i pressen, omtaler Eide i denne artikkelen

kvinnerepresentasjonen i NRK. Hun har gjengitt resultater fra undersøkelser over hvem som

snakket i NRK i perioden 1973 til 1994. Dette er det samme tallmateriale som jeg bruker i

min masteroppgave. I tillegg har Eide supplert tall fra forskningsavdelingen til NRK, som

inneholdt tall over kjønnsrepresentasjonen i NRK-fjernsynet i 1997.

I motsetning til mitt prosjekt, refererer Eide kun til tallene fra undersøkelsene for å

sammenlikne NRK med sitt utvalg av aviser. Eides artikkel handler om kvinneunderskudd i

norske aviser, og hun reflekterer ikke nevneverdig over funnene fra NRK. Fordi Eide ikke

diskuterer undersøkelsene, men bare nevner resultatene av dem, ser jeg ingen grunn til at våre

prosjekter kolliderer. Denne artikkelen vil jeg komme tilbake til i masteroppgavens kapittel 4.

Det finnes ansatser til en større integrering av kjønnsperspektivet i pressehistorien.

Norsk Pressehistorisk Forening holder i skrivende stund på med et prosjekt med formål å

skrive et flerbindsverk om norsk pressehistorie. Norsk presses historie 1763 – 2010 skal være

ferdig til Norsk Presseforbunds 100 års jubileum i 2010. Dette verket skal blant annet bygge

på ny pressehistorisk forskning, og som et ledd i dette arbeidet, har redaksjonen blant annet

utlyst masterstipendier til studenter som vil behandle pressehistoriske emner i

masteroppgavene sine. Mastergradsstudent ved institutt for medier og kommunikasjon ved

23 Ibid.: 174.
24 Ibid.: 198.
25 Berit von der Lippe og Odd Nordhaug: Medier, påvirking og samfunn. Cappelen Akademiske Forlag, Oslo
1999.

 13

Universitetet i Oslo, Maria Utheim, fikk det ene stipendet høsten 2005. Utheim skriver

masteroppgave om Engebretbevegelsen med særlig fokus på bevegelsens innflytelse på

arbeidet for økt likestilling mellom kvinnelige og mannlige journalister i Norsk Journalistlag

(NJ). Utheims oppgave er planlagt å være ferdig høsten 2008.

Det overordnede for de to siste underkapitlene har vært å belyse litteratur som

omhandler de tradisjonelle nyhetsmediene presse og kringkastning, hvor hovedfokuset har

ligget på forskningslitteraturens bruk av kjønnsperspektiv. Som en oppsummering av

forskningsstatusen på det presse- og mediehistoriske forskningsfeltet vil jeg påstå at det er to

forskningsretninger som ikke kommuniserer med hverandre. Jeg har delt den faglige interesse

for medier inn i to ulike tilnærminger: Litteratur som har hatt et kjønnsperspektiv enten

eksplisitt eller implisitt. Litteraturen som har hatt fokus på kjønn som kategori, konsentrerer

seg særlig om det kjønnete bilde som mediene presenterer.

 Den andre tilnærmingen til mediefeltet har vært uten kjønnsblikk, og betydning av

kjønn har enten blitt fortiet eller blitt tatt for gitt. I stor grad fremstår det mannlige som norm

gjennom forfatternes kjønnsblinde framstillinger i denne litteraturen.

I bøkene om NRKs historie er det eksplisitte kjønnsperspektivet totalt fraværende.

Kjønn som analysekategori har verken vært integrert i kringkastningshistorien eller plassert i

egne kapitler. Likestillingsprosesser innad i NRK er ikke nevnt med ett eneste ord i NRKs

trebindsverk som ble skrevet av Hans Fredrik Dahl og Henrik G. Bastiansen. De innsikter

forskning har frembrakt om hvordan kjønn virker i samfunnet har dermed blitt neglisjert i

store deler av NRKs historie.

Kilder og metode

Jeg mener altså å ha funnet hull i den eksisterende forskningen omkring norsk

kringkastingshistorie, og jeg vil påstå at det mangler et kapittel om kampen for likestilling i

NRKs skrevne historie.

Jeg søkte NRKs Sentralarkiv om å få tilgang til dokumenter som omhandlet

tematikken likestilling i NRK. Etter en behandlingsprosess internt i NRK fikk jeg avslag på

søknaden om innsyn i arkivmaterialet.26 Det jeg imidlertid kunne få innsyn i var de

dokumentene som var sendt fra og til offentlige organer. Materialet jeg har mottatt av

Sentralarkivet er brev mellom NRK-ledelsen og ulike departement og råd, som

26 Avslag mottok jeg på mail fra NRKs Sentralarkiv ved Heidi Grinde Rinding 20.11.07. Ligger vedlagt.

 14

Likestillingsrådet, Kultur- og vitenskapsdepartementet og Forbruker- og

administrasjonsdepartementet. Brevene inneholder korrespondanse mellom de ulike

instansene om likestillingsarbeid i NRK. Brevene kan deles inn i to puljer, hvor den første er

fra perioden 1981 til 1985. I denne perioden er brevene signert daværende kringkastingssjef

Bjartmar Gjerde. Den andre puljen med brev er fra 1992, og de er signert daværende

kringkastingssjef Einar Førde. Med andre ord, de dokumentene jeg har fått innsyn i er fra en

relativt begrenset periode. Det ikke foreligger brev og annet materiale fra 1970 tallet, fra

perioden 1985 til 1992 og fra perioden etter 1992 til i dag. Hvorfor jeg ikke har fått tilgang til

dokumenter fra 1970-tallet forklarte NRKs arkivar Heidi Grinde Rinding med at: ”Det som

finnes av dokumentasjon om likestillingsarbeid i NRK på 1970-tallet er stort sett interne

dokumenter knyttet til opprettelsen av Kvinnearkivet i 1976. [..] Hvorfor det ikke finnes mer

dokumentasjon kan jeg dessverre ikke svare på.”27

Etter tips fra min tidligere kollega i NRK Natur, Per Egil Hovind, kom jeg i kontakt

med den mangeårige NRK-journalisten, Gerd Inger Polden. Det viste seg at hun hadde tatt

vare på et stort materiale i form av interne dokumenter og annet materiell som omhandlet

NRK og likestilling i perioden fra 1973 til midten av 1990-tallet. Arkivmaterialet som Polden

har samlet siden 1970-tallet kan muligens inneholde mye av det samme materiale som NRKs

Sentralarkiv ikke ville at jeg skulle få tilgang til. Samtidig er det beklagelig at jeg ikke fikk

innsyn til dette materialet både fordi det muligens kunne innbefattet andre perspektiver og

andre nyanser på tematikken likestilling i kringkastingen enn det som kom fram av Poldens

materiale, og fordi det hadde vært lettere å kontrollere fullstendigheten om institusjonens

arkiv kunne vært konsultert.

Arkivet inneholdt ulike brev mellom engasjerte kvinner og kringkastingssjefer, referat

fra diverse møter og samlinger med likestilling på agenda, seminarnotater, rapporter og andre

dokumenter. Alle disse brevene er nevnt i kapittel 7, hvor kildene er spesifisert og

systematisert.

Brevene i Poldens arkiv inneholder blant annet brev signert av ulike

kringkastingssjefer til og fra ulike råd og departementer. Det inneholder også interne brev,

rapporter og møtereferat. I tillegg inneholder det ulike brosjyremateriell og andre trykte

dokumenter som ble sendt rundt til folk som jobbet i NRK. Derfor tror jeg at arkivmaterialet

til Polden inneholder mye av det samme materiale som NRKs sentralarkiv ikke ville gi til

meg, enten fordi de ikke ville, eller fordi de ikke hadde tatt vare på det.

27 Mail fra Heidi Grinde Rinding til meg, mottatt 13.2.08.

 15

Arkivmaterialet til Polden inneholder materiale som jeg mener er representativt for å svare på

oppgavas problemformulering. Samtidig vil jeg understreke at materialet ikke inneholder alt

som skjedde i NRK på likestillingsfeltet i perioden. Arkivmaterialet er et utvalg av det Polden

har samlet og fått tak i, enten ved hennes engasjement i ulike råd og utvalg, eller ved at ulike

brosjyrer om likestilling ble distribuert internt i NRK. Derfor er det svakheter ved materialet;

det er ikke et fullstendig dokumentarkiv som inneholder alt som har skjedd i perioden. På

tross av sine mangler har arkivet likevel vært såpass inntakt at jeg har kunnet rekonstruere

deler av NRKs likestillingsutvikling.

 Arkivmaterialet var samlet i to esker og en perm, og det var ikke noe system, annet

enn at dokumentene handlet om likestilling i NRK. Jeg systematiserte materialet ved årstall,

og prøvde å forstå sammenhengene i hendelsesforløpene. Fordi arkivet inneholdt brev,

møtereferat og rapporter, muliggjorde materialet at jeg kunne sette meg inn i samtidas

kompleksitet og trekke linjer mellom de ulike aktørene og organene som var med på å kjempe

fram likestillingen i NRK. Materialet jeg har undersøkt er skrevet av aktørene selv, både av

kvinner som kjempet for likestilling i NRK og av ledelsen, og materialet har stort sett en

offisiell karakter, enten som brev eller dokumenter mellom ulike instanser internt i NRK, eller

at det er brevveksling mellom NRK og offentlige organer. De ulike dokumentene er i stor

grad endelige dokumenter, men det finnes også ulike dokumenter som er under bearbeidelse.

Fra Poldens arkiv, bruker jeg særlig rapportene Hvem snakker i NRK som ble laget i

1973, 1983, 1988, 1991 og i 1994. Dette var undersøkelser som ble gjennomført med hensikt

om å dokumentere representasjonen av kjønn i norsk radio og fjernsyn. Andre kilder jeg

bruker aktivt fra Poldens arkiv er et referat fra seminaret om kvinner og programvirksomheten

i fjernsyn og radio som ble holdt i 1975 og en rapport fra et seminar for kvinnelige ledere i

NRK i 1983. Det som fremgår av disse dokumentene som omhandler prosessen til

likestillingsavtaler i NRK er viktige for å kartlegge det helhetlige bildet av situasjonen og

veien til likestilling i kringkastingen som ble lovfestet med Særavtalen om likestilling i Norsk

rikskringkastning i 1985 og Handlingsplan for likestilling i NRK som kom i 1987. I tillegg til

det private materialet brukes rapporten som handler om kvinnearkivet: Rapport ved

kvinnekonsulent Brita Westergaard, 12.4.1977 og rapport om ajourføring av Kvinnearkivet,

datert 13.10.1981.

I tillegg til Poldens arkivmateriale, brukes det i oppgaven ulike tidsskrift, NRKs

interne medietidsskrift Omkring, avisutklipp, NRKs Årbøker fra 1973 til 1995, og jeg har

brukt artikler fra Internett. Særlig bruker jeg materiale fra nettstedet KILDEN som er et

 16

nettsted for kvinne- og kjønnsforskning, og er etablert som en enhet under Norges

forskningsråd. Dessuten bruker jeg aktivt nettsteder som tilhører regjeringen.

Poldens privatarkiv har gitt meg mange svar, og mange nye spørsmål. Så derfor har

jeg intervjuet et lite utvalg av kvinnelige journalister som jobbet i NRK i den aktuelle

perioden. Kvinnene er valgt fordi de var sentrale aktører, og fordi de var aktive i

likestillingskampen i bedriften. Kvinnenes egne stemmer og erfaringer vært har med å berike

oppgava, og har gjort det mulig å få en helhetlig framstilling av hva som skjedde i NRK i den

valgte perioden. Disse kvinnene har hatt en innsikt i problemstillingene mine som gjorde det

mulig for meg å svare på det jeg ville undersøke.

I selve intervjuprosessen var både tema og problemstilling på forhånd definert og jeg

hadde laget en intervjuguide som skisserte temaene som vi i løpet av intervjuet skulle komme

innom. Intervjuene forløp som en samtale, og flere spørsmål kom av seg selv i løpet av

intervjuet. Kvinnene jeg har intervjuet var lett å få i tale, og ved denne metoden har

informantene kunnet fortelle fritt innenfor de temaene som var bestemt på forhånd.

Intervjuene ble dermed små dykk i informantenes opplevelser, synspunkter og selvforståelse

av likestillingstematikken i NRK over tid. Dessuten kunne informantene mine utdype og

konkretisere svarene sine underveis, og jeg kunne stille kvinnene spørsmål om ting jeg syntes

var uklare. Derfor ble ofte resultatene helt annerledes enn hva jeg i utgangspunktet hadde

trodd på forhånd.

Knut Kjeldstadli understreker i boka Muntlige kilder nødvendigheten av å vurdere den

enkelte informant ut i fra personens ståsted, nærhet til det vedkommende blir intervjuet om og

interessen for saken.28 Dette har jeg selvfølgelig hatt i mente ved intervjuene. Samtidig har jeg

lagt sterk vekt på å bruke alle intervjuobjektene som informanter, fordi det er deres erfaringer

som har vært det sentrale. Deres opplevelser og forståelse av likestillingsproblematikken var

vesentlig, og hensikten var å få fram deres erfaringer. I tillegg så jeg dette som en høyst

nødvendig metode fordi jeg hadde så mange ubesvarte spørsmål, og det var viktig for meg å

bruke informantenes fortellinger som ledesnorer for å forstå hva som hadde skjedd i NRK i

perioden. Denne intervjumetoden kaller professor i sosiologi, Kirsten Ringdal, for

samtaleintervju.29

28 Hodne, Kjeldstadli & Rosander: Muntlige kilder. Om bruk av intervjuer i etnologi, folkeminnevitenskap og
historie. Universitetsforlaget 1981, side 67.
29 Kirsten Ringdal referert i Østbye, Knapskog & Larsen: Metodefag for mediefag. Fagbokforlaget Vigmostad &
Bjørke AS, 2002, side 134.

 17

Fokuset i samtaleintervjuene mine har vært likestillingsproblematikken. Informantenes utsagn

og historier har vært med i vurderingen av Poldens arkivmaterialet, og til å sette materialet i

en større kontekst. Informantenes saksopplysninger og egne vurderinger har sammen med

arkivmaterialet gjort det mulig for meg å få et mer fullstendig bilde av situasjonen på 1970-

1980- og 1990-tallet.

 Med arkivmaterialet kombinert med intervjuene mener jeg at masteroppgavas

kildemateriale står sterkt. Kvinnene har gitt et noenlunde detaljert bilde av hendelser som har

vært oppklarende i forhold til det skriftlige materialet. Med andre ord: Kvinnenes egne

stemmer har gjort Gerd Inger Poldens arkivmateriale mer levende. Kvinnenes utsagn har jeg

kryssjekket både opp mot arkivmaterialet, og opp mot hverandres intervjuer. I tillegg har jeg

veid intervjuobjektenes vitnesbyrd mot den større sammenheng, både i forhold til NRK, og i

forhold til den generelle likestillingsutviklingen i samfunnet.

Det er særlig et forhold som kan tenkes å svekke intervjumaterialets troverdighet, og

det er tidsperspektivet. I analysen av kvinnekampen på 1970-tallet bruker jeg aktivt

informantenes fortellinger av hva som skjedde den gangen for nærmere 40 år siden. Derfor

medfører gjenfortellingene en viss risiko for feilkilder som direkte kan knyttes til erindringene

og etterpåkunnskaper. Samtidig er det viktig å intervjue levende kilder som har en

erfaringsbakgrunn for å få kunnskap om hendelser. Da er det verdt å ta denne risikoen, og

benytte de muntlige kildene som førstehåndskilder. I noen situasjoner er man helt avhengig av

å intervjue tidsvitner, noe jeg også har vært i denne masteroppgava. Ved å intervjue mitt

utvalg av intervjuobjekter, har jeg fått tilgang til historier jeg ellers ikke ville få tilgang til: Jeg

har levende kilder som har jobbet i NRK både før, under og etter Arbeidsmiljøloven av 1977

og Likestillingsloven av 1978. Jeg har fått innsikt i ulike kvinnelige medieverdener som har

vart i mange tiår, og jeg har fått tilgang til erfaringer og hendelser om NRK i et

likestillingsperspektiv som det aldri før har blitt skrevet noe om. Intervjuene har gjort det

mulig for meg å nøste opp hva som skjedde mellom 1973 og 1994 i et likestillingsperspektiv.

Informantene mine har kommet med mange nye momenter, samtidig som de har supplert og

kommentert Poldens arkivmateriale. Jeg mener derfor at det skriftlige materialet til en viss

grad kan bidra til å redusere sjansen for å ikke huske korrekt, eller ikke å huske nøyaktige

detaljer riktig. Troverdighet og pålitelighet av informantenes beretninger måles på lik måte

som ved bruk av annet materiale. Knut Kjeldstadli mener det muntlige materiale må måles

opp mot annet forskningsmateriale og annen litteratur om det finnes på feltet. Så langt det har

latt seg gjøre, har jeg målt intervjuene opp mot tidligere litteratur, lovforslag, lover, referat,

brev, rapporter og lignende. Jeg har satt intervjuene i en større sammenheng, og jeg har

 18

plassert dem i den historiske konteksten de hører til. I tillegg har jeg målt intervjuene opp mot

hverandre, og det er en relativt stor grad av konsistens mellom intervjuene. De samme

momentene blir gjennomgående nevnt, og informantene mine vektlegger ofte de samme

forholdene – på tross av ulike ståsted. Fordi det ikke foreligger noe forskning på feltet fra før,

var jeg helt avhengig av kvinnenes egne erfaringer og tanker omkring det som skjedde på

1970- og 1980-tallet.

Presentasjon av informantene

Den første av mine muntlige kilder som her blir presentert, er Per Egil Hovind (f.1945).

Hovind har realfaglig bakgrunn fra Universitetet i Oslo. Parallelt med studiene arbeidet han

som freelance i NRK, og han begynte på det interne producerkurset til NRK i 1970. Han har

jobbet i ulike fjernsynsredaksjoner i kringkastingen blant annet i Barne- og

ungdomsavdelingen, Faktaavdelingen og fjernsynets produksjonskontor som producer og som

journalist. Siden 2002 har Hovind jobbet for naturredaksjonen. Han har hatt flere tillitsverv i

Kringkastingens Landsforening (KL). I tillegg har han sittet i ansettelses- og innstillingsrådet

for Fjernsynet.

Journalist og programskaper Gerd Inger Polden (f.1945) har vært svært sentral for

oppgava mi, både som tidsvitne, og som innehaver av arkivet med likestillingsmaterialet.

Polden har arbeidet i NRK siden 1967, og er i dag er ansatt i Faktorredaksjonen som

videojournalist. Polden studerte fransk uten å fullføre før hun startet på sin medieutdannelse i

NRK. Hun startet sitt lange NRK- liv først som produksjonsassistent og deretter som

producer. Hun har arbeidet som regissør og journalist siden 1974. Hennes journalistiske

interesser og arbeidsfelt har vært likestillingsspørsmål, innvandring og menneskerettigheter.

Hun har arbeidet aktivt for likestilling i NRK i mer enn førti år, og hun satt blant annet i

komiteen som utarbeidet Handlingsplanen og Særavtalen i NRK. Polden ble i 1973 rekruttert

som en av mange tellere til undersøkelsen ”Hvem snakker i NRK?”, og hun deltok i samme

type undersøkelse i 1983. Polden var aktivt medlem av Kvinnefronten og AKP (ml).

Journalist og programleder Astrid Brekken (f.1943) har arbeidet i ulike

radioredaksjoner, og hun har blant annet vært vaktsjef for Sånn er livet. I de senere årene har

hun arbeidet med radioprogrammet På livet laus i P2. Brekken begynte i NRK i 1968 i det

som den gang het stipendiatstilling, som var et opplæringsprogram i regi av NRK. Brekken

har cand. mag fra Blindern med fagkrets i fransk, engelsk og folkeminne. I 1969 dro hun til

 19

New York hvor hun tok hovedfag i sosiologi. Brekkens oppgave var om ”opinion information

on the women liberations movement”. I USA hadde kvinnebevegelsen allerede kommet godt

i gang, og da Brekken kom tilbake til Norge og NRK i 1971 hadde hun med seg et sterkt

feministisk begrepsapparat og sosiologiske redskap. Med dette analyseapparatet var Brekken

en av pådriverne til den første undersøkelsen Hvem snakker i NRK som ble gjennomført i

1973. I tillegg var hun nyfeminist og en av initiativtakerne til det feministiske kvinnebladet

Sirene.

Journalist Else Myklebust (f.1938) startet sin karriere i avisa Dagen. Hun søkte deretter

på lærlingstilling som journalist i avisa Sogn og Fjordane. Veien gikk videre til Universitetet i

Oslo, hvor hun tok en cand.mag.-grad. Hun ble ansatt som journalist i Dagsrevyen i 1969, og

hun har vært innom Barne- og ungdomsavdelingen, Sport- og reportasjeavdelingen og

Opplysningsavdelingen. Ifølge Myklebust har hennes innfallsvinkel til likestilling og

kvinnekamp i stor grad vært gjennom journalistikken via det hun laget for kringkastingen.

Hun hadde i stor grad fokus på kvinnespørsmål, kvinnefrigjøring og andre relaterte felt for å

sette agenda. Målet var å synliggjøre kvinner og andre underrepresenterte grupper gjennom

fjernsynet. Hun produserte program både om voldtekt og incest, og innslag til Dagsrevyen om

krisesenter og støttemottak for kvinner. Myklebust var aktiv innen Kvinnefronten. Hun sluttet

i NRK i 1994.

Programskaper og journalist Ellen Aanesen (f.1945) er håndverksutdannet i NRK, og

hun var den første kvinnen som ble fotograf i kringkastingen. Hennes karriere startet i 1964

da hun begynte på den aller første filmfotograf - og filmklipperutdanningen i NRK. Hun

jobbet som fotograf fram til 1970, men Aanesen ønsket å bli programskaper, og gikk fra

teknikk til journalistikk. Hun laget en film om barnehager som slo an, og hun viste NRK at

hun kunne lage film. Da ble hun tatt opp som stipendiat i kringkastingen, og det var hennes

vei til journalistikken. Hun var medlem av Kvinnefronten hvor hun i en periode satt i

landsstyret. Hennes journalistiske fokus har kretset rundt kvinnespørsmål og sosial endring.

Aanesen har laget programmer om barnehager, abortkamp, pornografi, utviklingsspørsmål og

sosiale bevegelser. I tillegg ga hun i 1981 ut en bok om abort: ”Ikke send meg til en kone,

Doktor”. Aanesen arbeider fremdeles med fjernsynsproduksjon i NRK, og hun tilhører

fjernsynsredaksjonen Perspektiv som lager ulike dokumentarer.

 20

Oppgavas struktur

Denne oppgava er en kronologisk fremstilling av kampen for likestilling i NRK. Jeg har delt

oppgava inn i fem kapitler inkludert innledningskapitlet.

Den første perioden karakteriseres i kapittel 2 som mobiliseringsfasen for

likestillingsspørsmål, og fasen har jeg avgrenset til å gjelde 1970-tallet. I dette kapittelet retter

jeg søkelyset på kvinnemobilisering. Kvinnebevegelsen var svært aktiv i denne fasen, og det

var en generelt stor aktivitet i samfunnet som rettet seg mot likestillingsdebatten. Kvinner i

journalistikken var også opptatt av likestillingsproblematikken, og kvinnelige journalister

(først og fremst fra dagspressen) i hovedstaden samlet seg i Engebretbevegelsen.

Det var særlig tre hovedpunkter Engebretbevegelsen ønsket å kjempe for: Øke den

kvinnelige journalistandelen til yrket, likelønn og lik representasjon av kvinnelige og

mannlige kilder i mediene. Kvinner i NRK samlet seg internt, og kjempet for likestilling i

organisasjonen. Det ble gjennomført en undersøkelse som kartla hvem som snakket i NRK, og

på bakgrunn av resultatene stilte kvinner i NRK krav til ledelsen om økt likestilling i

kringkastingen.

Den neste perioden karakteriseres i kapittel 3 som gjennombruddsfasen for

likestillingsarbeidet i kringkastingen. Denne fasen strekker seg fra slutten av 1970-tallet til

slutten av 1980-tallet. I dette kapittelet viser jeg hvordan ledelsen i NRK reagerte på

kvinnenes mobilisering og kvinnenes krav som ble stilt i forbindelse med likestilling i

kringkastingen. I samfunnet generelt skjedde det mye på likestillingsfronten, med både

Arbeidsmiljøloven av 1977, Likestillingsloven av 1978 og andre tiltak som skulle fremme

likestilling mellom kvinner og menn. Likestillingsloven påla NRK å utarbeide egne

retningslinjer for å fremme likestilling. I dette kapitlet vil jeg undersøke veien til

bestemmelsene som tok sikte på å få en jevnere kjønnsbalanse i kringkastingen blant annet

ved at det ble opprettet et eget likestillingsutvalg, egen særavtale og egen handlingsplan.

Den siste fasen er omtalt i kapittel 4. Jeg har valgt å kalle denne perioden for

stagnasjonsfasen med tanke på likestillingsarbeidet i NRK, og jeg har avgrenset denne

perioden til å gjelde fra slutten av 1980-tallet til midten av 1990-tallet. I dette kapittelet

trekker jeg tråder mellom intensjoner i særavtaler og handlingsplaner for likestilling, og

resultater av disse retningslinjene som lå implisitt i de formelle avtalene. I dette kapittelet vil

jeg undersøke om, og i hvilken grad 1980- og 1990-tallet bar preg av resultater fra det forrige

tiårets kamp for likestilling mellom kvinner og menn i NRK. I dette kapittelet blir de

personalpolitiske og de programpolitiske målene for en jevnere kjønnsfordeling i

kringkastingen diskutert. Denne fasen karakteriseres som en periode med stagnasjon i

 21

likestillingsutviklingen i NRK, fordi det var få eller ingen endringer, da særlig med tanke på

kvinnerepresentasjonen i mediedekningen i radio og fjernsynet.

I kapittel 5 samles oppgavas tråder. I lys av tematikk og problemstillinger, vil jeg

avslutningsvis diskutere resultatene som jeg har kommet frem til i løpet av denne studien om

kampen for – og veien til likestilling i NRK, både på det personalpolitiske planet og på det

programpolitiske planet.

 22

2. Mobiliseringsfasen – kvinnelige journalister samlet seg

Professor i historie, Ida Blom, deler etterkrigstiden i et kjønnsperspektiv inn i tre faser. Den

første fasen er fra 1950 til 1960, den andre fra 1970 til 1980, og den tredje fasen er fra midten

av 1980-årene.30 Denne masteroppgava konsentrerer seg særlig om de to siste fasene til Blom,

og dette kapittelet er konsentrert rundt Bloms andre fase som hun mener var preget av

oppbrudd og forandringer. Dette var en tid som bar preg av kamp for kvinners rettigheter, og

kamp for likestilling og kvinnefrigjøring.

Jeg vil undersøke hvordan kvinnelige journalister i hovedstadspressen og i NRK

engasjerte seg i den nye kvinnebevegelsen hvor målet blant annet var å synliggjøre kvinnenes

situasjon i norske medier.

 Inntil 1988 hadde NRK monopol på radio- og fjernsynssendinger i Norge, og

statskanalen var underlagt Kultur- og vitenskapsdepartementet.31 NRK hadde enerett til å:

”Opprette og drive stasjoner og anlegg til kringkasting av musikk, billeder og lignende” (Lov

av 24. juni 1933).32 Allmennkringkastingen som statsinstitusjon hadde et spesielt ansvar for å

formidle informasjon til hele den norske befolkningen, og i programreglene til NRK i 1975

stod dette nedfelt som: ”NRK skal ha et så allsidig og variert programtilbud som mulig med

sikte på å gi et mest mulig representativt bilde av samtiden. NRK skal vise åpenhet [..] og selv

aktivt bygge uten bred kontaktflate overfor hele samfunnet.”33

I det følgende vil jeg særlig konsentrere meg om kvinner i NRK, og deres arbeid og

kamp for likestilling i institusjonen. Videre vil jeg drøfte betydningen av kvinners

engasjement i NRK, og jeg vil diskutere hvordan kvinnene mobiliserte til dialog med

ledelsen, og hvordan dette ga grunnlag for den videre praktiske likestillingspolitikken som ble

utarbeidet i NRK.

Den nye kvinnebevegelsen

Fra slutten av 1960-årene vokste kvinnebevegelsen i Vest-Europa og USA, og fra

begynnelsen av 1970-tallet blomstret den nye kvinnebevegelsen i Norge. I Norge, som overalt

ellers, hadde den nye kvinnebevegelsen røtter til den gamle kvinnebevegelsen. De liberale og

30 Blom, Ida og Sølvi Sogner (red.): Med kjønnsperspektiv på norsk historie. Fra vikingtid til 2000- årsskiftet.
Cappelen Akademiske Forlag, Oslo 1999, side 302.
31 Store norske leksikon: http://www.snl.no/article.html?id=698628&search=nrk%20. Dato: 05.03.2008.
32 Ibid.
33 Programregler for Norsk Rikskringkastning 3.11.1975. Revidert utgave oktober 1982.

 23

formelle rettighetene som den gamle kvinnebevegelsen hadde kjempet for og stort sett vunnet,

ville den nye kvinnebevegelsen nå få omgjort i praksis til reelle rettigheter på alle nivå.34

Både kvinner og menn deltok i kampen mot kvinneundertrykking i politikken, i

arbeidslivet og i familien. Den nye kvinnebevegelsen bestod av mange grupper og

organisasjoner med ulik ståsted og engasjement. Det var ingen ensartet gruppe som engasjerte

seg, og den forholdt seg til de intense ideologidebattene som foregikk i den vestlige verden på

slutten av 1960-tallet og på begynnelsen av 1970-årene.35

Kvinnebevegelsens arbeid på 1970-tallet bidro til å gjøre kvinnespørsmål til

samfunnsspørsmål, og til å sette likestilling på dagsordenen igjen. Professor i sosialpsykologi,

Harriet Holter, mente at flere private problemer ble politiserte både i forbindelse med

familieliv og arbeidsliv.36 Likestilling mellom kjønn ble en del av den politiske diskursen, og

det var en stadig økning av kvinner til det offentlige rom.

Det var i Ida Bloms andre fase at kvinnebevegelsene rettet sterk kritikk mot den

rådende samfunnsforståelse av kjønn. Kvinner gikk sammen og krevde endringer av hele

kjønnsrollene og kjønnsrelasjonene både på det private- og på det samfunnsmessige planet.37

1970-tallet var et tiår preget av gjennombrudd for kvinner i det norske samfunnet, og da

særlig innenfor utdanning, arbeid og på det politiske plan.

For den nye kvinnebevegelsen var det viktig å bevisstgjøre kvinners situasjon, og å

synliggjøre hvordan undertrykkingen av kvinner fungerte både privat og i samfunnet.

Kvinnefrigjøringen skulle gjelde det samfunnsmessige planet, så vel som det personlige. I

bevisstgjøringsgrupper ble det drøftet ulike problemstilinger og holdninger, og sammen fant

kvinnene kraft til å kjempe for å endre den politiske kulturen og samfunnet. Engasjementet

bredte seg raskt, og Ida Blom hevder at kvinnebevegelsene i stor grad satte dagsorden for den

offentlige debatt. Dette var med på å forme det politiske klimaet og endre den politiske

kulturen i Norge.38 Professor i historie, Anne-Hilde Nagel og statsviter Nina C. Raaum kaller

dette tiåret for: ”Et vendepunkt i norsk politikk”.39

Den nye kvinnebevegelsen bestod av ulike politiske ideologier og retninger, og ulike

grupperinger arbeidet hver for seg. Samtidig gikk de også sammen i perioder for å kjempe

34 Artikkelsamlingen: Vi var med… Kvinnekamp i Bergen på 1970- tallet. (Bergen 2007). Ida Bloms artikkel:
Fra kvinnesak til feminisme? Den nye kvinnebevegelsen på 1970-tallet.
35 Ibid.
36 Holter, Harriet (Red.): Hun og Han. Kjønn i forskning og politikk. Pax Forlag A/S, Oslo 1996, side244.
37 Blom & Sogne 1999: 302.
38 Ibid.: 327-328.
39 http://www.kampdager.no/arkiv/politikk/artikkel_nagel_raaum.html. Dato: 26.10.2007. Artikkel skrevet av
Anne Hilde Nagel og Nina C. Raaum lagt ut på nettstedet Kampdager i regi av KILDEN.

 24

felles sak.40 Det overordende målet for alle var ”likestilling, arbeidsmuligheter og politisk

deltakelse”.41 Den nye kvinnebevegelsens slagord ”det personlige er politisk” var et uttrykk

for at kvinnene ønsket at det som hadde vært betraktet som private kvinnespørsmål skulle

være politiske spørsmål, og de ønsket et ”opprør mot den tradisjonelle mødrepolitikken og

usynliggjøringen av kvinner”.42

I følge Blom var den tidligere kvinnesakskampen for likestilling et tilbakelagt stadium,

og den nye kvinnebevegelsen dreide seg i større grad om frigjøring, og det var et større

oppgjør mot autoriteter enn hva det hadde vært i kvinnebevegelsene før 1970-tallet. Ifølge

Blom var medlemmene i den nye kvinnebevegelsen særlig unge kvinner med utdannelse og

familie, eller unge kvinnelige studenter som planla et yrkesaktivt liv kombinert med familie.43

Det var med andre ord kvinner som ønsket å bryte seg fri fra husmortvangen og de ville endre

samfunnsstrukturer som gjorde kvinnen undertrykt.

Den første ideologiske retningen jeg vil trekke frem, var nyfeminismen. På nasjonalt

plan ble Nyfeministene dannet i 1970, i regi av Norsk Kvinnesaksforening, og hovedvekten

deres lå på å bekjempe mannsdominansen i samfunnet. Nyfeministene la vekt på

egenaktivitet, og organisasjonsformen var demokratisk og antiautoritær ”i motsetning til det

hierarkiske i mannsamfunnet”.44 Astrid Brekken, som er en av mine informanter, tilhørte

denne bevegelsen.

 Den andre ideologiske fløyen av den nye kvinnebevegelsen var i følge Anne Hilde

Nagel en del av the New left, som var en bølge av radikal politisk aktivitet som innebefattet

blant annet studentbevegelsen, de svartes bevegelse, motstandsbevegelsen mot Vietnam-

krigen og EF-kampen.45 Kvinnefronten stod til venstre politisk, og i motsetning til

Nyfeministene ”bygde Kvinnefronten en sentralisert organisasjon som ble tett knyttet til det

marxistisk-leninistiske AKP”.46 Kvinnefronten hadde som utgangspunkt å kjempe for

40 http://www.kampdager.no/arkiv/politikk/artikkel_nagel_raaum.html. Dato: 26.10.2007. Artikkel skrevet av
Anne Hilde Nagel og Nina C. Raaum lagt ut på nettstedet Kampdager i regi av KILDEN.
41 Artikkelsamlingen: Vi var med… Kvinnekamp i Bergen på 1970- tallet. (Bergen 2007) Anne-Hilde Nagels
artikkel, side 3.
42 http://www.kampdager.no/arkiv/politikk/artikkel_nagel_raaum.html. Dato: 26.10.2007. Artikkel skrevet av
Anne Hilde Nagel og Nina C. Raaum lagt ut på nettstedet Kampdager i regi av KILDEN.
43 Blom & Sogne 1999: 328.
44 http://politiskidehistorie.cappelen.no/1/11/. Dato: 19.1.2008. Ansvarlig for artikkelen: Cappelens Forlag AS.
45 Artikkelsamlingen: Vi var med… Kvinnekamp i Bergen på 1970- tallet. (Bergen 2007) Anne-Hilde Nagels
artikkel, side 39.
46 Ibid.

 25

økonomisk frigjøring og utvikling av solidaritet.47 Kvinnefronten organiserte seg i 1972, og

det viktigste målet deres var å ”forene antikapitalisme med feminisme”.48

Av kvinnene jeg har intervjuet tilhørte både Gerd Inger Polden, Else Myklebust og

Ellen Aanesen denne grupperingen.

Debatt om likestilling i Norsk Journalistlag

På landsmøtet til Norsk Journalistlag i 1970 var det få kvinnelige representanter. I Norsk

Journalistlags høyeste organ var Bitten Osnes, som eneste kvinne, vararepresentant til

landstyret.49 De nye synsmåtene var også gjeldende for de kvinnelige journalistene, som i

generasjoner hadde levd med diskriminering og usynliggjøring. En av de kvinnelige

delegatene på møtet, var Dagbladets journalist Gerd Benneche, som satte diskusjonen om

likelønn på dagsordenen. Benneche stilte krav om at landstyret skulle fjerne

lønnsdiskriminering av de kvinnelige journalistene på bakgrunn av statistikk som viste at de

mannlige journalistenes lønn oversteg kvinnelønningene med ca. 12 prosent.50

I 1972 ble Likelønnsrådet omdannet til Likestillingsrådet som var en offentlig etat som

skulle fremme reell likestilling mellom menn og kvinner på alle samfunnsområder.51

Diskusjonen om likelønn var ikke av ny karakter, for allerede i 1961 inngikk LO og NAF

(Norsk Arbeidsgiverforening) en rammeavtale om at likelønn skulle være gjennomført innen

utgangen av 1967.52 Likelønn ble ikke oppnådd innenfor journalistikken, og Ottosen mener

lønnsdiskusjonen i Norsk Journalistlag var opptakten til en mobilisering rundt kvinnelige

journalisters arbeidssituasjon og bidrog til en bevisstgjøring utover 1970-tallet.

De kvinnelige journalistenes situasjon ble diskutert, og forskjellsbehandling på

grunnlag av kjønn ble igjen tatt opp på landsmøtet i 1972. Da foreslo Astrid Fiskvik at Norsk

Journalistlag skulle sette ned et eget utvalg som skulle gå igjennom de kvinnelige

medlemmenes lønn- og arbeidsforhold.53 Fiskvik ble selv representant i dette utvalget, og

sammen med Oddvar Thompson skulle de kartlegge kvinnelige journalisters arbeidsvilkår.

Det ble i undersøkelsen dokumentert at gjennomsnittslønnen for de kvinnelige journalistene lå

47 http://www.norgeslexi.com/paxlex/alfabetet/b/b17.html. Dato: 19.1.2008. NorgesLexi er et prosjekt i regi av
Førsteamanuensis Stein Ugelvik Larsen ved Institutt for Sammenliknende Politikk, Universitetet i Bergen, og
Fjell kommune.
48 Blom & Sogne 1999: 328.
49 Ottosen 1996: 351. Forslag til vedtak om få økt lønnen til de kvinnelige medarbeiderne.
50 Ibid.: 352.
51 http://www.regjeringen.no/nb/dep/bld/dok/NOUer/1997/NOU-1997-10/5/2/2.html?id=344578. Dato:
1.5.2008. Dokumentet er NOU 1997:10 Offentlig likelønnspolitikk i regi av Barne- og likestillingsdepartementet.
52 Himle, Åse og Berit Kvam: Hvorfor slutter jenter i journalistyrket? Norsk journalisthøgskoles skriftserie, Oslo
1981, side 7.
53 Ottosen 1996: 352-353.

 26

betraktelig under de mannlige journalistenes lønn, en tendens som ikke var uvanlig i det

norske samfunnet for øvrig.54 Lønnsforskjellene mellom kvinner og menn i Norge generelt lå

på over 45 prosent i 1973. Forskjellen i gjennomsnittlig månedslønn for heltidsansatte kvinner

og menn viste ifølge samfunnsforskerne Erling Barth og Harald Dale-Olsen en prosentvis

jevn nedgang i årene frem til 1983 hvor lønnsforskjellene lå rundt 20 prosent.55 Ifølge

statistisk sentralbyrå stabiliserte lønnsforskjellene seg på rundt 21 til 23 prosent på 1980-

tallet.56 Med andre ord, journalistlønningene var langt jevnere mellom kvinner og menn

sammenliknet med samfunnet generelt. Men likevel var det ikke oppnådd likelønn, og kravet

hentet legitimitet i den generelle lønnsurettferdigheten i samfunnet.

Lik lønn for likt arbeid var en av kvinnebevegelsens fremste paroler. Den økonomiske

forskjellsbehandlingen i samfunnet falt under to hovedkategorier, hvor den ene kunne

forklares som yrker med lav lønn hvor kvinnene dominerte, mens de kvinnelige journalistene

kom under den andre kategorien hvor kvinner og menn fikk ulik lønn for likt arbeid. Per 1.

april 1974 hadde de kvinnelige journalistene en gjennomsnittelig lavere lønn på 9,3 prosent.57

Ifølge sosialpsykolog Torild Skard, kunne en del av denne forskjellen forklares med ulike

bakgrunner og stillinger til de kvinnelige og mannlige journalistene. Faktorer som utdanning,

ansiennitet, arbeidssted og type jobb utgjorde denne forskjellen. Samtidig hevdet Skard at

noen prosent ”var direkte utslag av kjønn, et rent mannstillegg”.58

I en redegjørelse for Norsk Journalistlags arbeid med likestilling i 1974, uttalte Norsk

Journalistlags leder, Trygve Moe, seg i magasinet Journalisten: ”Jeg tror neppe kvinnelige og

mannlige journalister noen gang vil oppnå full likelønn i lønnsstatistikkene [..]”, og videre

hevdet han at ”lønnsforskjellene mellom kvinnelige og mannlige journalister har gått

merkbart ned siden 1970”.59 I Journalistens påfølgende nummer kom det kritikk mot Trygve

Moes uttalelser. Artikkelen var undertegnet 42 kvinnelige journalister, med blant annet

sentrale tillitsvalgte som Gerd Benneche, Astrid Fiskvik og Reidun Kvaale i spissen. Med en

feministisk argumentasjon konfronterte kvinnene Moes uttalelser: ”Det er sterkt å beklage at

Norsk Journalistlags leder tilkjennegir et så overflatisk og provoserende syn på den klare

kjønnsdiskrimineringen”.60 Ifølge Rune Ottosen var Trygve Moes uttalelser i tråd med Norsk

54 Ibid.
55 http://www.regjeringen.no/nb/dep/bld/dok/NOUer/2008/nou-2008-6/5/2.html?id=501113. Dato: 1.5.2008.
Dokumentet er NOU 2008:6 Kvinner og menns lønn i regi av Barne- og likestillingsdepartementet.
56 Statistisk sentralbyrå 1994: 257.
57 Li, Linda og Frøy Kannert Istad: Kvinner i norsk presse. Hovedoppgave ved Norsk Journalistskole, Oslo 1975,
side 11.
58 Skard, Torild: Det koster å være kar – særlig når man er kvinne. Kvinnelige journalister i distriktene.
Arbeidspsykologisk Institutt og Institutt for Journalistikk. NJ – biblioteket, Fredrikstad 1984, side 21.
59 Ottosen 1996: 353.
60 Ibid.: 353.

 27

Journalistlags offisielle politikk, og det at kvinnene måtte kjempe seg inn i Norsk

Journalistlags system forklarer Ottosen med at redaksjonene var mannsdominerte, og

mediestrukturen var preget av maskuline holdninger.61 I følge sosiolog Lise Christensen var

den indre kulturdominansen i avisene preget av en gutteklubbtone, og det var tendenser til

gutteklubbhumor i de ulike redaksjonene.62

Landsmøtet i Norsk Journalistlags i 1975 ble ifølge Ottosen et gjennombrudd for de

kvinnelige medlemmene, og kvinnene ble bedre representert i Norsk Journalistlags organer,

med Astrid Fiskvik som nestformann og Reidun Kvaale og Agnes Svalastog i landsstyret.

Statistikker viser at de kvinnelige medlemmene av Norsk Journalistlag utgjorde fjorten

prosent i 1975.63 Det var samtidig kun fem prosent kvinner som arbeidet på mellomleder- og

ledernivå, og det var ikke oppnådd likelønn mellom kvinnelige og mannlige journalister.64

Kvinnelige journalister samles – Engebretbevegelsen

Det kom fram av en artikkel i publikasjonen Kvinner i media at ”hensynet kvinner hadde til

arbeidsplassen sin var stor, og at misnøyen de kvinnelige journalistene opplevde ble holdt

innenfor arbeidsplassens fire vegger”.65

Debattene om likestilling i Norsk Journalistlag, satte likestillingsproblematikken på

dagsorden på 1970-tallet. Det kom fram av debattene i samtiden at flere kvinner opplevde

yrkeshverdagen sin som problematisk.66 Debattene om likestilling både i Norsk Journalistlag

og i samfunnet for øvrig motiverte flere kvinner i journalistikken til å danne et forum hvor de

kunne diskutere ulike saker som angikk flere kvinner enn dem selv. Ønsket om å diskutere

likestilling i journalistikken var starten på at en gjeng kvinnelige journalister gikk sammen i

kvinnenettverket som de kalte Engebretbevegelsen.

 Det var journalistene Gerd Benneche, Harriet Eide, Reidun Kvaale, Anne Lise Stafne

og Gerda Vislie som var initiativtakerne til fellesmøtet for kvinner i journalistikken i Oslo.

Møtet ble kunngjort i Journalistens oktobernummer i 1974 i en liten notis: ”Noe å snakke om?

Kvinner i Oslopressen og NRK innbys til uformelt møte på Engebret Café 2.etg.mandag

4.nov. kl. 20.00”.67

61 Ibid.
62 Ibid.: 355-356.
63 http://www.ldo.no/upload/SALDO%202007%201_kapittel.doc. Dato: 25.10.2007. Artikkel om Deltagelse og
innflytelse skrevet av Beate Gangås i regi av Likestillings- og diskrimineringsombudet.
64 Ottosen 1996: 355.
65 Kvinner i media ble gitt ut av Likestillingsrådet i 1985, og i her ble noen av resultatene av norsk og nordisk
forskning om kvinner og medier i 1980- årene presentert.
66 Kvinner i media. Likestillingsrådet 1985, side 32.
67 Journalisten, oktober 1974.

 28

Ifølge Anne Lise Stafne var Engebret Café fullstappet denne novemberkvelden, og responsen

var mye større enn hva initiativtakerne hadde forestilt seg. Mer enn 60 kvinner fra ukepressen,

dagspressen, NRK og Journalistskolen deltok, deriblant NRK-journalist Astrid Brekken. På

møtets agenda stod kvinners representasjon i pressekorpset, og tallene som ble presentert

pekte tydelig i retning av at det var forskjeller mellom kvinner og menn.68 Linda Li og Frøy

Kannert Istad som begge deltok på møtet, skrev i hovedoppgaven om Kvinner i norsk presse

fra 1975 at: ”Tallene var klare, - kvinnene er lite med”.69 Etter innledende runder på møtet,

ble det ifølge Li og Kannert en uformell og spontan diskusjon, hvor det kom fram at kvinner i

pressen hadde mange felles problemer knyttet til yrkessituasjonen. Meningsutvekslingene om

hvordan kvinnene hadde det på arbeidsplassene resulterte i fire uttalelser formulert som:

1) Henstilling til NJ om å fjerne formann- og varamanntitlene, og erstatte dem med leder og

vararepresentant.

2) Uttalelse om omsorgspermisjon for fedre til Forbruker – og administrasjonsdepartementet.

3) Forslag om et landsomfattende seminar om kvinners stilling i det norske samfunn.

4) Forslag om at NJ skal påta seg et arrangement av en internasjonal mediekonferanse i 1975.70

Oppfordringen Engebretbevegelsen ga til Norsk Journalistlag om å erstatte betegnelsene, ble

ifølge Stafne raskt tatt til etterretning, og endret. Uttalelsen om omsorgspermisjon for fedre

resulterte i en henvendelse til Familie- og forbrukerdepartementet. De to siste punktene

resulterte i et kurs i regi av Institutt for Journalistikk: Kvinner i massemedia, som Stafne

mente var ”et vellykket og inspirerende kurs som samlet journalister fra hele landet, men

nesten bare kvinner”.71

Møtene på Engebret Café ble holdt en gang i blant. I følge masterstudent Maria

Utheim ble det holdt omlag 18 møter i perioden 1974 til 1985.72 På møtene ble det tatt opp

ulike emner som lønnsspørsmål og selvtillit. Flere personer ble invitert for å holde foredrag,

som for eksempel andre kvinnelige journalister, redaktører, kvinnelige sjefer i pressen og

kvinnelige stortingsrepresentanter.73

68 http://kilden.forskningsradet.no/artikkel/vis.html?tid=46258. Dato: 17.09.2007. Innledning holdt av Anne Lise
Stafne på Seminar 9.5.2007 i regi av Norsk kvinnesaksforening og KILDEN.
69 Li & Istad 1975: 5.
70 Ibid.
71 http://kilden.forskningsradet.no/artikkel/vis.html?tid=46258. Dato: 17.09.2007. Innledning holdt av Anne Lise
Stafne på Seminar 9.5.2007 i regi av Norsk kvinnesaksforening og KILDEN.
72 Pressehistoriske skrifter nr.8.2007, side 61.
73 Kvinner i media, publikasjon fra Likestillingsrådet 1985, side 32.

 29

Engebretbevegelsen var et uavhengig interesse- og diskusjonsforum, og ifølge Reidun Kvaale

var det både radikale og konservative med i bevegelsen. Representanter fra A-pressen, H-

pressen og NRK deltok på møtene, og de samarbeidet på tvers av politisk ståsted.

Engebretbevegelsen ble et forum for kvinner som ville lufte meningene sine, hvor de kunne

”vise hverandre solidaritet, gi hjelp og trøst og inspirasjon til å stå på.” Anne Lise Stafne

skrev i 2002, et innlegg hun holdt på seminarrekken Milepæler i 1970-årene at bevegelsen

hadde hatt betydning for kvinnelige journalister gjennom å bidra til feministisk

fagforeningsaktivitet:

For Engebret hadde, som del av den generelle kvinnereisningen på 70- tallet, ført til økt
bevissthet og følelse av solidaritet. Den ga flere kvinner mot til å gjøre seg gjeldende
både i redaksjonene og organisasjonene. Redaktører og mannlige fagforeningsledere fikk
et puff i riktig retning. Vi ble i høyere grad sett. Slik ble likestillingskampen ført videre
gjennom fagorganisasjonen. Denne ”norske modellen”, med et spontant og uformelt
kvinneinitiativ som ble ført videre i fagforeningen, viste seg fruktbar. Den er blitt
formidlet av våre tillitsvalgte til kolleger i andre land, gjennom International Federation
of Journalists (IFJ) også til land der kvinnene står langt svakere enn hos oss. Det har vært
viktig å få frem at man ikke må bli sittende igjen i ”sutregrupper”, men at kvinnekampen
måtte bli en del av det generelle faglige arbeidet. 74

Ifølge Astrid Brekken var tema på møtene i starten særlig lønns- og arbeidsvilkår for

kvinnelige journalister. I bevegelsens siste periode, viser møtereferater som Maria Utheim har

gjennomgått, at det særlig var de kvinnelige stoffområdene som ble debattert.75

På et møte i bevegelsen desember 1981 ble det diskutert såkalt kvinnestoff, og det ble

påstått at “enkelte stofftyper rett og slett bare ivaretas av kvinner”.76 Det ble stilt spørsmål ved

de tradisjonelle nyhetskriteriene: ”Hva er egentlig nyheter?” Med dette spørsmålet ble

journalistikkens innhold og prioriteringer problematisert, både i forhold til hvem som sier hva

og hva som blir sagt. Dessuten ble blikket rettet mot en kjønnet journalistikk. Var det slik at

mannlige og kvinnelige journalister hadde ulike måter å nærme seg det journalistiske feltet?

Fantes det et skille mellom kvinnelig og mannlig nyhetsjournalistikk, og i hvilken grad ble

kvinners interesser ivaretatt gjennom mediene? Finnes det i det hele tatt noe som heter

kvinnelig og mannlig journalistikk? Dette var blant annet noen av spørsmålene som opptok

bevegelsen, og ifølge tidligere journalist i Aftenposten Reidun Kvaale, gikk det opp for

mange kvinnelige journalister at det fantes en virkelighet og hverdag som sjelden var stoff i

mediene. Kvaale påstod at det var forskjell på journalistikken, og at menn og kvinner hadde

forskjellige journalistiske interessefelt. Videre hevdet hun at så fort anledningen bød seg, lå

74 http://kilden.forskningsradet.no/artikkel/vis.html?tid=46258. Dato: 17.09.2007. Innledning holdt av Anne Lise
Stafne på Seminar 9.5.2007 i regi av Norsk kvinnesaksforening og KILDEN.
75 Pressehistoriske skrifter nr.8.2007, side 61.
76 Ibid.: 63.

 30

det et ønske hos de kvinnelige journalistene om å løfte kvinners interesser frem i lyset, både i

radio- og fjernsynsprogrammer og i avisene.77 Reidun Kvaale spurte: ”Hvorfor møter vi ikke

kvinnene som i Afghanistan, El Salvador og Libanon skriker ut sine lidelser, sitt NEI! til krig,

maktmisbruk og utslettelse?”.78 Kvaale stilte spørsmål ved journalistiske prioriteringer, og ga

uttrykk for en misnøye med den skjeve balansen som var i mediene: ”Det finnes så mye av

menns beskrivelse av verden som vi kvinner ikke kjenner igjen”. Videre mente hun at: ”I vårt

virkelighetsbilde må følelser tas på alvor, på samme vis som de saklige fakta”. Debattinnleder

på møtet, Anne Torsvik, stilte motspørsmålet: “Blir slike kvinnesatsninger gettoer for

kvinnestoff? Hva er farene og hva kan vi oppnå ved det?” Torsvik mente at begrepet

kvinnejournalistikk var uklart og kunne skape misforståelser, men at innholdet i begrepet

“dekker et journalistisk problem som alle - både kvinner og menn - burde være opptatt av

[...]”.79

Begrepet kvinnelig journalistikk var både på 1970-tallet, og er fremdeles i dag et

omdiskutert begrep. Ifølge forsker Elisabeth Eide kommer begrepet av forestillingen om at

menn og kvinner har ulike interessefelt i mediene. Som et virkemiddel til å få kvinner

engasjert i å lese aviser i etterkrigstiden, ble kvinnelige journalister ansatt for å skrive stoff

som redaktørene mente ville interessere kvinner, altså ”kvinnelig” journalistikk, som Eide

kaller for ”mykt” journalistikkstoff. Denne journalistikken formidlet husmorsamfunnets

verdier, og lå langt unna det 1970-tallets kvinnebevegelse sto for.

I en undersøkelse om Kvinnebildet i dagspressen i 1991 kom det fram at det var klare

forskjeller mellom kvinnelige og mannlige journalisters arbeidsoppgaver. Mennene dominerte

på arbeidsområder som økonomi, næringsliv, sport og foto. Det kom fram av undersøkelsen at

fem ganger så mange kvinner som menn arbeidet med saker som dreide seg om familie, barn

og fritid. I Eides undersøkelse bekrefter hun at det fantes et kjønnsspesifikt skille mellom

mannlig og kvinnelig journalistikk, og hun mener at hvis de kvinnelige journalistene hadde

gitt slipp på dette såkalte kvinnelige stoffområde, ville det ikke vært noe automatikk i at

mannlige journalister ville overtatt det såkalte kvinnelige feltet.80

Ifølge Astrid Brekken var 1970-tallet: ”En ekstremt inspirerende tid, vi ville ta opp

tema som gjaldt kvinnelige journalister, og på Engebret kunne vi møte andre kvinner som

kjempet for samme saker”. Videre hevder Brekken at det kom verken mange resolusjoner

77 Reidun Kvaale: Kvinner i norsk presse gjennom 150 år. Gyldendal Norske Forlag, Oslo 1986, side 11.
78 Ibid.: 10.
79 Pressehistoriske skrifter nr.8.2007, side 63.
80 Elisabeth Eide: Kvinnebildet i norsk dagspresse ved inngangen til 1990-årene. Forskningsrapport nr. 6. Norsk
journalisthøgskole 1991, side 248.

 31

eller aksjoner som følge av bevegelsens arbeid, men hun mener at møtene var med på å bygge

holdninger og bevisstgjøring av tematikken. Brekken mener bevegelsen var inspirerende for

kvinnelige journalister fordi aktiviteten og samlingene ble viktig i prosessen for

bevisstgjøringen av kvinnenes situasjon, og på bakgrunn av dette ble journalistenes

engasjement for endringer av yrkeshverdagen mobilisert.81

Ifølge Rune Ottosen spilte Engebretbevegelsen en sentral rolle i kampen kvinner i

journalistikken kjempet for å oppnå posisjoner og for å få gjennomslagskraft i NJ. Møtene var

samlingspunkt for feministisk mobilisering, og sammen fant kvinnene inspirasjon og

pågangsmot til å reise kvinnespørsmål som gjaldt både for arbeidsplassene og for Norsk

Journalistlag. På det siste møtet til Engebretbevegelsen som ble holdt 18. mars 1985, leste

journalistene Gerda Vislie og Eva Braathen Dahr fra Reidun Kvaales bok:

Innerst i sjelen min sitter en irritasjon som truer med å bli til ekte forbannelse: Hvem gir
mediene våre rett til å slå med knyttnever hele døgnet gjennom? Hvem bestemmer at vi
skal være dagevis opptatt av småkrangelen mellom to topp-politikere, og av
meningsmålinger som flytter partitilhørigheten noen fattige desimaler hver gang?82

I 1982 arrangerte Norsk Journalistlag sin første likestillingskonferanse. Dette var et ledd i

likestillingsarbeidet, og på landsmøtet året etter ble en radikal kjønnskvotering vedtatt i

handlingsprogrammet. Ifølge Ottosen innførte Norsk Journalisthøgskole kjønnskvotering det

samme året. Sakte, men sikkert hadde kvinneandelen blant yrkesaktive journalister økt i takt

med kvinneengasjementet. I 1960 var andelen på 13 prosent, og i 1980 var den økt til 20

prosent.83

Kvinner i NRK engasjerte seg i likestillingsspørsmål

Samtidas feministiske tankeganger var også gjeldende i NRK, og den feministiske

bevisstgjøringen var i full gang i kringkastingen på 1970-tallet. I tillegg var det en generell

høy fagpolitisk aktivitet i NRKs lokaler på Marienlyst i Oslo. Ifølge NRK-journalist Per Egil

Hovind var det 1970-tallet generelt en tid som var preget av diskusjon i kringkastingen.84

Med husmøter opptil flere ganger i uka lå debattene i lufta. Husmøtene i NRK var

ukentlige samlinger som ble holdt separat for radio og fjernsynet. Dette var fora hvor ukens

programmer ble diskutert, og alle hadde møte- og talerett. På disse åpne husmøtene kunne

absolutt alle i NRKs programavdelinger komme og si sine meninger om alle programmene,

81 Intervju med Astrid Brekken 17.10.07.
82 Kvaale 1986: 9-10.
83 Ottosen 1996: 357.
84 Intervju jeg hadde med Per Egil Hovind 23.8.07.

 32

enten de jobbet i programavdelingene, i dekor, teknikk eller var budtjeneste. Alle hadde

anledning til å fortelle kringkastingssjefen eller fjernsynssjefen hva man syntes om

programmene. Dette var med andre ord et forum hvor alle i NRK kunne samles, og hvor man

kunne diskutere det som måtte være ønskelig, alt fra generelle samfunnsspørsmål til mer

spesifikk likestilling, til program og journalistikk osv.85 Temperaturen var ofte høy, og

engasjementet generelt stort, både for NRK-ansatte som var politisk engasjert til venstre og de

som var engasjert til høyre. Selv flere uten politisk engasjement ble engasjerte i saker som ble

diskutert.86 Ifølge Gerd Inger Polden ble disse møtene også en arena for de som ønsket å få

opp likestillingsdebatten i NRK.87

Som nevnt var Astrid Brekken nyfeminist og engasjert i Engebretbevegelsen. Hun var

medlem av Norsk Journalistlag, og tilhørte dermed denne fløyen. De andre informantene mine

var alle fagorganiserte i Kringkastingens Landsforbund, og de tilhørte motstykket til

nyfeminismen, nemlig Kvinnefronten. Jeg har ikke funnet noe materiale om denne

organisasjonen i Gerd Inger Polden sitt arkiv, verken noe om deres aktiviteter i NRK eller

utenfor. Mens Engebretbevegelsen primært var en møteplass for kvinnelige journalister hvor

kvinner i journalistikken var hovedtema, så var Kvinnefronten en politisk organisasjon hvor

kvinnekamp stod sentralt, men med også flere andre politiske saker på agendaen.

Klasseperspektivet var Kvinnefrontens overordnede perspektiv, noe som betydde at de ønsket

både å sette fokus på kvinner og andre underrepresenterte grupper i samfunnet.

Kvinner som var medlemmer av Kvinnefronten var aktiv i likestillingskampen i NRK,

og ifølge Gerd Inger Polden laget de det feministiske tidsskrift Kvinner og klør, som mange

kvinner i kringkastingen stod bak. Ifølge Polden inneholdt dette tidsskriftet både

likestillingsspørsmål i forhold til NRK, og det tok også opp mer generelle likestillingskrav.88

Polden mener at dette var et viktig bidrag til å knytte sammen kvinner som interesserte seg for

tematikken i NRK.

I tillegg til husmøtene hadde kvinner i NRK egne møter hvor

likestillingsproblematikken stod på agendaen. På bakgrunn av en gjennomgang av

arkivmaterialet til Polden, vil jeg påstå at kvinner i NRK samlet seg til en felles

likestillingskamp på arbeidsplassen. Det at kvinner tilhørte enten nyfeminister eller

85 Intervju jeg hadde med Gerd Inger Polden 11.1.08.
86 Ibid.
87 Ibid.
88 Mail som jeg mottok fra Gerd Inger Polden 16.3.08.

 33

kvinnefronten, førte ikke til en splittelse innad i NRK. Tvert i mot, kvinner gikk sammen i

kraft av å være kvinner i NRK, og de kjempet sammen for felles kvinnesak i kringkastingen.

NRK-kvinner samles på huset

 I 1973 gikk kvinner sammen om å lage en undersøkelse som skulle kartlegge hvem som

snakket i NRK. I utforminga av undersøkelsen mener Astrid Brekken at: ” Dei fleste av dei

som både stod i spissen for og var med på undersøkinga var opptatte av kvinnesak utan å

markere at dei var med i den eine eller andre organisasjonen.”89

Alle kvinnene som tilhørte Kvinnefronten som jeg har intervjuet, er enige om at ideen

til undersøkelsen kom opprinnelig fra Nyfeministene, med Astrid Brekkens sosiologiske

analyseverktøy i spissen. Astrid Brekken selv mener at:

Vi gjorde dette som journalistar i NRK. At fleire av oss som stod i spissen for
undersøkinga sympatiserte med Nyfeministane, var ikkje eit tema. Dei fleste av dei som
både stod i spissen for og var med på undersøkinga var opptatte av kvinnesak utan å
markere at dei var med i den eine eller andre organisasjonen. Vi samarbeidde i den
forstand at kvinner i NRK som var kvinnesaksbevisste stod saman om saker utan å vera
synderleg opptatte av kvar den enkelte høyrde heime.90

Polden er enig i dette utsagnet til Brekken: ”Når det gjaldt Hvem snakker undersøkelsene og

krav om kvotering tilstillinger i NRK kjempet vi felles sak på tross av ulike tilknytninger til

politiske partier”.91 I min analyse av kildematerialet har jeg ikke funnet noe som tyder på at

det var store motsetninger mellom kvinner i NRK. På tvers av politiske ståsted og ulike

grupperinger, gikk de sammen for å undersøke kjønnsrepresentasjonen i radio og fjernsynet.

Det var omlag 60 kvinner som var med som tellekorps, og i prosessen med å gjennomføre

undersøkelsen deltok både organiserte og ikke-organiserte feminister. Ifølge Brekken var

ideen om en undersøkelse og analyse av kjønnsrepresentasjon i NRK, et resultat av

kjønnsdebattene som var aktuelle i samtiden:

Slik som jeg opplevde det, så kom den undersøkelsen som et resultat av at nesten alle
kvinnene i NRK (ikke alle, det er aldri alle) begynte å se oss rundt i vår egen krets. Hva
er vi en del av, hvordan står det til her? Den var veldig samlende den Hvem snakker i
NRK-undersøkelsen i den forstand at vi møttes.92

89 Sitat av Astrid Brekken fra en mail til meg, mottatt 10.3.08.
90 Ibid.
91 Sitat av Gerd Inger Polden fra en mail til meg, mottatt 17.3.08.
92 Intervju jeg hadde med Astrid Brekken 17.10.07.

 34

Polden mener at undersøkelsen samlet kvinnene med det viktige praktiske

dokumentasjonsarbeidet.93 Undersøkelsen mobiliserte mange kvinner, og skapte

oppmerksomhet omkring kvinnesak og kvinnerepresentasjonen i programmene.94 Ellen

Aanesen opplevde at undersøkelsen satte dagsorden, og den styrket kvinnene.95

Kvinner i NRK dannet etter arbeidet med undersøkelsen en arbeidsgruppe som skulle

kjempe for likestilling i institusjonen, og dette var en aktiv gruppe. Kvinnene ville samarbeide

med ledelsen, og de både ønsket og krevde direkte innflytelse både på det program- og

personalpolitiske planet, blant annet ved arbeidspolitiske vedtak som skulle fremme

likestilling både innad og utad i radio- og fjernsynsprogrammene.

Undersøkelsen om NRKs kvinnerepresentasjon i 1973

Den overordnede målsetting til undersøkelsen om hvem som snakket i NRK var å kartlegge

kjønnsbalansen i radio og fjernsynet, ved å måle kvinner og menns synlighet i kringkastingen.

Med et analytisk verktøy kunne kvinnene undersøke hvem som snakket i NRK. Astrid

Brekken hadde hovedfag i sosiologi fra USA i ryggen, og med det Brekken karakteriserer som

en ”forferdelig enkel undersøkelse” ble hvem som snakket i NRK systematisk dokumentert.96

Undersøkelsen tok for seg radio- og fjernsynsprogrammene i tiden fra 15. oktober til

11. november 1973. Det var en nitidig registreringsprosess, med et tellekorps på 60 kvinner,

og kvinnene brukte fritiden sin på å telle. I denne fireukersperioden ble flere opplysninger

registrert i egne telleskjema. Det ble notert både hvem som medvirket i programmet, menn

eller kvinner, og hvilket yrke eller rolle de representerte i programmet. Det ble registrert

ekstra kommentarer i margen som viste hva programmene inneholdt. Denne opptellingen og

kategoriseringen ble gjort særlig med tanke på at opplysningene kunne ha betydning ved en

eventuell analyse av medieinnholdet, og ved analyser av hvilket stoffområde menn og kvinner

arbeidet med. Deltagerne ble registrert i seks ulike kategorier: politikk, ledende stilling og

tillitsverv, akademikere og annen høyere utdanning, underordnet stilling, kunst og kultur, og

ikke yrkesstatus.97

Tallene var klare: NRKs programmer var rett og slett svært kjønnsskjeve.

Prosentforholdet mellom kvinner og menn som snakket eller medvirket til programmene, er

vist i figur 1 og figur 2.

93 Sitat av Gerd Inger Polden fra en mail til meg, mottatt 17.3.08.
94 Intervju jeg hadde med Gerd Inger Polden 11.1.08.
95 Intervju jeg hadde med Ellen Aanesen 28.1.08.
96 Intervju jeg hadde med Astrid Brekken 17.10.07.
97 Hvem snakker i NRK? 1973, side 4.

 35

Kvinnene som stod bak undersøkelsen lette etter kommentarer til den dårlige balansen

mellom kvinner og menn i referater fra programutvalgenes møter, men der fant de lite om

kjønnsrepresentasjonen: ”[…] det later til at det har vært viktigere for Kringkastingsrådet å

merke seg balansen mellom såkalte høyre – og venstrevri, enn å bry seg med hvordan kvinner

blir tilgodesett i NRK-programmer”.98

Figur 1: Prosentvis fordeling av antall kvinner og menn som snakket i NRK. (N=6750)

0

20

40

60

80

Representasjon radio Representasjon fjernsyn

Kvinner

Menn

Kilde: Hvem snakker i NRK? 1973, side 4.

Tallenes klare tale mener Polden var ”bevisstgjørende for mange, og det ga et godt grunnlag

for å påpeke skjevheten, og forlange at ledelse og programskapere i NRK skulle forsøke å

gjøre noe med det”.99 Astrid Brekken mener at undersøkelsen ” var nok en slags vekker for

NRK”.100

Figur 2: Prosentvis fordeling av antall kvinner og menn som snakket i radioens Østlandssending.

(N=472)

0

20

40

60

80

100

Prosentvis fordeling 15.30-

sending

Prosentvis fordeling 18.00-

sending

Kvinner

Menn

Kilde: Hvem snakker i NRK? 1973, side 9.

98 Ibid.: 1.
99 Mail jeg mottok fra Gerd Inger Polden 9.3.08.
100 Intervju jeg hadde med Astrid Brekken 17.10.07.

 36

Taletiden ble ikke registrert i 1973, trolig fordi teknologien var mer tungvind enn hva den ble

etter hvert. Med store båndopptagere var det vanskelig å spole frem og tilbake for å få

korrekte opplysninger om hvor lenge hver enkelt snakket.101

I undersøkelsen ble de medvirkende registrert, og tabell 1 viser skjematisk oversikt

over yrkeskategorier til de som snakket i radioen. Dermed kunne undersøkelsen si noe om

hvem som snakket både ut i fra kjønnsvariabelen og i forhold til yrkeskategori. Fordi

yrkestitler både ble registrert og spesifisert, kunne undersøkelsen både gi en indikasjon på

hvor mange kvinner og menn som snakket, og den kunne si noe om hvem som fikk snakke i

NRK den spesifikke dagen observasjonene ble gjort.

Undersøkelsen viste at kvinner i alle stillingskategorier var i mindretall. I tillegg var

menn i lavere stillinger mindre representert enn menn i høyere stillinger. Dermed kunne

undersøkelsen si noe om hvem i samfunnet som fikk orde i norske etermedier i 1973. Dette

var ifølge Polden viktig, fordi: ”Da så man at det var et lite elitesjikt som hadde klippekort i

mediene”.102 I tillegg mener Polden at det var nødvendig å ha med denne rollelisten fordi man

kunne stille spørsmålet: ”Er det slik at både menn og kvinner som ikke tilhører eliten ikke

skal ha en demokratisk kanal å si sine meninger igjennom?”.103

Ut i fra undersøkelsen, kom det tydelig fram at menn representerte en stor variasjon av

yrker, både som professorer, overingeniører, jurister og søppelmenn, mens kvinnene stort sett

var å finne i kategorien medvirkende uten yrke – oftest som husmødre, koner, unge gifte

kvinner eller skoleelever. Mennene var best representert i kategoriene med ledende stillinger,

tillitsverv og innenfor politikken, hvor alt fra direktører, ordførere, ministere, majorer og

eksperter var representert.104

101 Intervju jeg hadde med Gerd Inger Polden 11.1.08.
102 Ibid.
103 Ibid.
104 Hvem snakker i NRK? 1973, side 4-7.

 37

Tabell 1: Yrkesbakgrunn over hvem som snakket i radioen 16. oktober 1973.

Yrkesbakgrunn Menn Kvinner

Politikk 4 1

Ledende stillinger og

Tillitsverv

12 0

Akademikere og annen

høyere utdanning

12 1

Underordnet stilling 2 0

Kunst og kultur 2 2

Medvirkende uten

yrkestittel

2 4

Kilde: Tallene er hentet fra NRKs egen undersøkelse Hvem snakker i NRK? 1973, side 4.

På spørsmål om kvinnene bak undersøkelsen tolket resultatene likt, svarte Gerd Inger Polden:

”Ja vi tolket den likt, men det er mulig at Kvinnefronten også fremhevet noe mer det vi også

fant, at arbeiderklasse menn og kvinner også var underrepresentert”. Ifølge Astrid Brekken

var de fleste kvinnene som utforma undersøkelsen opptatt av flere faktorer enn kjønn, og hun

understreker at de mindre radikale også var opptatt av å kartlegge yrkeskategoriene til dem

som snakket: ”Det er ingen tvil om at svært mange feministar, uansett organisasjon, var

opptatte av sosiale skilnader. Ofte var - og er - kvinner med meir som pynt, ikkje minst i

fjernsynsprogram, eller representerte typiske kvinneroller.”105

Både Polden og Brekken ønsket altså at rollelisten skulle være inkludert i

undersøkelsen, men her viser argumentasjonen til de to å være forskjellige: De politiske

skillelinjene kommer til syne, fordi Polden argumenterer for en rolleliste for å fremheve

kjønns- og klasseskiller, mens Brekken ønsket å inkludere rollelisten med hensikt om å

registrere kvinnenes rolleplassering i kringkastingen, altså ikke for å fremheve at både kvinner

og menn i lavere posisjoner var underrepresentert. Likevel understreker Brekken at hun mener

at både kjønn og klasse er viktig, men hun mente at denne undersøkelsen skulle undersøke

kvinneprosenten.106

 Dermed ble kvinnenes ulike politiske og ideologiske utgangspunkt med på å berike

undersøkelsen, fordi både kvinner og menns roller ble registrert, og ut i fra rollelisten ble det

talt opp hvem som snakket, hvilke yrke de hadde og hvilken posisjon de som snakket hadde.

105 Sitat av Astrid Brekken fra en mail til meg, mottatt 18.3.08.
106 Mail jeg mottok fra Astrid Brekken 11.5.08.

 38

Kvinner krevde at flere kvinner skulle få komme til orde i NRKs sendinger. I tillegg var

undersøkelsene ifølge Ellen Aanesen ”et virkemiddel til å endre journalistikken i

kringkastingen” videre hevder hun at ”undersøkelsen var et hjelpemiddel - en bevisføring for

å underbygge våre krav om kvinners plass både innenfor media og i media”.107 Tallene som

ble registrert ble brukt i den videre argumentasjonen for en generell jevnere representasjon i

kringkastingen.

Undersøkelsen skapte debatt

Ifølge Astrid Brekken ble resultatet av tellingen presentert og overbrakt til pressen, og det var

først da pressen omtalte undersøkelsen, at NRK-ledelsen ble informert om tellingsprosjekt.

Årsaken til hemmeligholdelsen forklarer Brekken slik: ”Vi ville ikkje risikere at

informasjonen ikkje vart offentleggjort, eller at resultatet av tellinga skulle bli presentert på

ein måte som bagatelliserte stoda. Og det var i ei kvinneaksjonstid, vi ville ha endring, og var

meir opprørske enn i dag”.108 Som nevnt tidligere i dette kapittelet, skrev Brekken en artikkel

til seminarrekken om likestilling i regi av Informasjonssenter for kjønnsforskning. Av denne

artikkelen kom det fram at: ”Ikkje alle mennene – for det var massiv mannsmakt i NRK i

1973 – var lykkelege over jobben vi hadde gjort gratis. Dei hadde ynskt å bli fortalt om

tiltaket før pressa fekk vite resultatet.”109

Som allmennkringkaster skulle NRK ha et programtilbud som speilet hele

befolkningen, noe denne undersøkelsen viste at programtilbudet til NRK ikke gjorde. Ble

undersøkelsen en vekker også for ledelsen i NRK? Mye mulig, for kvinnerepresentasjonen i

NRKs programmer ble satt på dagsordenen, og resultatene fra undersøkelsen ble diskutert på

husmøtene både til radioen og fjernsynet.110 Et møtereferat, datert 19. februar 1974, viser at

en del konkrete forslag ble diskutert på Kringkastingssjefens kontor.111 Deltagerne på møtet

var tre av kvinnene bak undersøkelsen, Mette Janson, Liv Haavik og Ellen Aanesen og

kringkastingssjefen Torolf Elster.112 Utgangspunktet for møtet hos Elster var konkrete forslag

som hadde kommet frem og blitt diskutert på husmøtene: Ønsket om et kvinneseminar, ønsket

107 Mail fra Ellen Aanesen til meg, mottatt 7.5.08.
108 Sitat av Astrid Brekken fra en mail til meg, mottatt 14.1.08.
109 http://kilden.forskningsradet.no/artikkel/vis.html?tid=46373 Dato: 19.9.2007. Innledning holdt av Astrid
Brekken 17.1.2007 i regi av Norsk kvinnesaksforening og KILDEN.
110 Husmøtene ble holdt ca. 1 gang i uka.
111 Referat fra møte hos Elster, datert 19.2.1974. Undertegnet Liv Haavik, Mette Janson og Ellen Aanesen.
112 Den tredje Kringkastingssjefen i NRKs historie. Elster var Kringkastingssjef fra 1972 til 1981, etterfulgt av
Bjartmar Gjerde.

 39

om å opprette kontaktgrupper og ønsket om at NRK skulle gjennomføre statistikk over

kjønnsrepresentasjonen i radio- og fjernsynsprogrammene.113

Ut i fra møtereferatet møtte kvinnene forståelse fra Elster og NRK-ledelsen på punktet

om at ”kvinner er en av de gruppene i samfunnet som NRK gjør lite for”. Videre kom det

fram av brevet at Elster mente at NRKs programtilbud burde styrkes på tre viktige felt:

1) Mennesker i jevne kår.

2) Bedre fordeling over hele landet.

3) Flere kvinner i programmene.114

Elster mente at kvinneproblematikken burde blitt tatt opp i bredere sammenheng med andre

underprivilegerte grupper og deres representasjon i programmene. Kvinnene som stod bak

undersøkelsen var enige med Elster, samtidig fastholdt de at kvinner hadde en særinteresse på

tvers av de andre nevnte grupper. Derfor mente de at kvinnerepresentasjonen måtte fokuseres

på som et eget felt, og ikke bli inkludert i samlegruppe for mindre medierepresenterte grupper

i samfunnet.115 Elster sa seg enig i resonnementet, og ga grønt lys for å utarbeide forslag til et

seminar med likestilling på agendaen.

Møtet ga flere andre konkrete resultater. Det ble vedtatt å opprette kontaktgrupper, en

for radio og en for fjernsynet, som skulle fokusere på likestilling i radio og tv. For det andre

var det enighet mellom kvinnene og Elster at avdelingsmøtenes programdrøftinger burde vært

gjort annerledes med tanke på kvinnerepresentasjonen.

Et viktig resultat av møtet mellom kvinnene og Elster, var anerkjennelsen de fikk for

statistikkarbeidet de hadde utført. Dette vil jeg påstå på bakgrunn av møtereferatet, hvor det

står at det ble vedtatt at statistikk over kvinne- og mannsrepresentasjonen og status i

programmene skulle dokumenteres. Tidligere hadde dette ikke blitt gjort, men nå skulle det

innarbeides i det nye forslaget til statistikk. I referatet ble det understreket at det kunne ta

noen år, men kjønnsstatistikk skulle inngå i den offisielle statistikken som NRK årlig

gjennomførte.

Et annet punkt som ble vedtatt var at Anne Torsvik skulle begynne å arbeide med et

kvinnearkiv som skulle registrere alternative deltakere til radio og fjernsynsprogram. Med

dette arkivet bifaller Elster behovet for å øke kvinnerepresentasjonen til NRK, og ut i fra

møtereferatet å lese, ble kvinnenes forslag positivt mottatt av ledelsen, og viljen til å øke

113 Referat fra møte hos Elster, datert 19.2.1974. Undertegnet Liv Haavik, Mette Janson og Ellen Aanesen.
114 Ibid.
115 Ibid.

 40

kvinneandelen i etermediene var til stede. I referatet etter møtet med Elster står det en

oppfordring til alle kvinnene som jobbet i NRK ”Hvis disse forslagene skal bringe noen

resultat må vi jobbe med dem alle sammen. Hvis ikke ender vi opp med 2 flatkjørte

kontaktgrupper ganske snart. LA OSS BRUKE MULIGHETENE NÅ SOM VI HAR

DEM”.116 Til slutt skrev kvinnene i en kommentar at de var fornøyde med møtet med Elster

og at enighetene som møtet resulterte i, kunne de jobbe videre med. I en avisartikkel i

Arbeiderbladet stod det at: ”Kringkastingssjef Torolf Elster var meget opptatt av at noe måtte

gjøres for å få den nevnte prosenten opp på et anstendig nivå”.117

Det kommer ikke fram noe sted at kvinnene fikk påpakning fra ledelsen for at de

offentliggjorde resultatet av undersøkelsen Hvem snakker i NRK i pressen. Tvert i mot,

kvinnene ble møtt med forståelse og et ønske om å finne løsninger på

likestillingsproblematikken.

Med hemmeligholdelsen av undersøkelsen, mener jeg man kan påstå at kvinnene gikk

bak ryggen til NRK-ledelsen. I den forbindelse kunne det være nærliggende å tro at det ikke

ville gå ubemerket hen. Men i stedet for å få kjeft, ble kvinnene møtt med velvilje fra

ledelsen. Hvorfor det gikk slik, forklarer Gerd Inger Polden med at det var mange kvinner

som stod bak undersøkelsen, og at det dermed var mange som beskyttet hverandre:

Hvis de skulle begynne å refse oss, vi var jo mange som jobbet, det var en stor
undersøkelse og et stort apparat. Da hadde det blitt mange av oss som ville fått refs hvis
de skulle gjøre det. Safety in numbers kaller man slikt. Vi var trygge fordi vi var så
mange. Og ikke minst, det at vi gikk ut med dette gjorde det enda vanskeligere å refse
oss. Vi hadde våre metoder.118

Seminar med likestilling på agendaen

Seminar om kvinner og programvirksomhet i radio og fjernsynet, var tittelen på det tre dager

lange seminaret som ble holdt på Sjusjøen Høyfjellshotell 8. til 11. januar 1975. Det var 42

deltagere fra NRK, 19 kvinner og 23 menn.119 Fra NRK-ledelsen var Torolf Elster, Halfdan

Hegtun og Otto Nes representert. På listen over deltakere var det både representanter fra NRK

i Oslo og representanter fra de ulike distriktskontorene til NRK. På listen over deltagere finner

jeg blant andre Astrid Brekken, Ellen Aanesen og Gerd Inger Polden. I tillegg til NRK

representantene, var 16 andre kvinnelige gjester invitert, alt fra Norges Bondekvinnelag

116 Ibid.
117 Arbeiderbladet 4.6.1976.
118 Intervju jeg hadde med Gerd Inger Polden 11.1.08.
119 Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen Høyfjellshotell, 8.-
11.1.75.

 41

representert ved Anne Marie Nordland, til Norges Idrettsforbund representert ved Solveig

Prøis Tynning.

Rolf Skoe som var undervisningssjef i NRK åpnet seminaret, og siterte målsettingen

slik den stod formulert i invitasjonen til kvinneorganisasjonene:

Å bli gjort kjent med og drøfte hva kvinneorganisasjonene mener om NRKs
programvirksomhet og oppgaver innenfor organisasjonens virkefelt. Samt drøfte
hvorledes vi kan få flere kvinner med i programmene, få programmer som i større grad
angår kvinner og bedre avspeile kvinnenes roller i samfunnet.120

Videre står det i referatet at Skoe understrekte at kvinneorganisasjonene var invitert som et

ledd i kringkastingens ledelsesprosjekt om å få utvidet ”toveiskommunikasjonen” mellom

NRK og publikum. Dette toveiskommunikasjons-prosjektet dukker opp jevnlig i Årbøkene til

NRK, hvor det i 1975 stod at NRK hadde gjennomført flere kontaktmøter hvor

”representanter for organisasjoner, institusjoner og grupperinger har møtt Kringkastingens

ledelse og representanter for programavdelingene.”121 Av NRKs Årbok fra 1978 kommer det

fram at NRK-ledelsen mente at det var viktig å redusere avstanden mellom institusjonen og

publikumet.122

Gjennom gruppearbeid på seminaret skulle deltagerne diskutere ulike

problemstillinger knyttet til kjønn og medier, og senere ble gruppenes synspunkter lagt fram

med påfølgende plenumsdebatt.123 En av foredragsholderne på seminaret var

stortingsrepresentant for Arbeiderpartiet, Elsa Rastad Bråten. Hun holdt et innlegg som hun

kalte ”Likestilling i teori og praksis”.124 I referatet til seminaret stod det at debattinnlegget til

stortingsrepresentanten ”vakte blandede følelser, fordi hun hadde valgt en ganske så

provoserende form. Dette gjorde sitt til at debatten etterpå ble noe springende – men

deltagerne var svært engasjerte”.125

Ifølge en artikkel i NRKs interne tidsskrift Omkring ”rusket innlegget godt opp i

gamle fordommer og stivnede holdninger til sakens hovedspørsmål – kjønnsrolletenkning og

diskriminering av kvinner”.126 Bråten påpekte en dobbeltmoral som hun mente gjorde seg

120 Ibid.: innledningsvis.

121 NRK Årbok 1975, side 39.
122 NRK Årbok 1978, side 31.
123 Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen Høyfjellshotell, 8.-
11.1.75.
124 Interne NRK-tidsskriftet: Omkring NRK. Årgang 6. 1975, side 28.
125 Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen Høyfjellshotell, 8.-
11.1.75, side 12.
126 Interne NRK-tidsskriftet: Omkring NRK. Årgang 6. 1975, side 28.

 42

gjeldende på likestillingsområdet, ved at Norge på den ene siden har tilsluttet seg

internasjonale konvensjoner for likestilling, samtidig som vi ”på den annen side snubler hver

dag i form av diskriminerende holdninger vis á vis kvinner”.127 Videre hevdet Bråten at

”humor blir brukt mot oss, og når vi ikke ler, sies det at vi kvinner mangler humoristisk sans.

Ingen liberal mann ville finne på å gjøre seg morsom på den undertrykte negers bekostning”.

Flere menn reagerte på at Bråten kalte menn for uhyrer, men Elster mente at det var relevant i

den sammenhengen Bråten hadde plassert bildet i: ”Selve samfunnsmønsteret binder oss fast i

roller, slik at menn i forholdet til kvinner faktisk kan opptre som uhyrer på samme måte som

hvite i forhold til fargede”.128

På spørsmål om hvordan man kunne inkludere flere kvinner i NRK-programmene kom

det fram et ønske om å lage et kartotek med oversikt over mulige kvinnelige intervjuobjekter.

Her ble det fokusert på de medvirkende, altså kildene til programmene, i større grad enn på

programlederne og journalistene. Ragnar Baartvedt sa på vegne av Kveldsforum at det på kort

sikt var vanskelig å få kvinner til å delta i programmene, og han stilte spørsmålet: ”Hvordan

skal vi gi flere kvinner mot til å delta?”.129 Han ble støttet av Gustav Moberg som mente at

nyheter som genre var et vanskelig journalistisk forum i et likestillingsperspektiv fordi:

[…] de fleste toppstillinger er besatt med menn, og stoffet blir derfor maskulint preget. På
den annen side lar det seg gjøre å utvide nyhetsbegrepet og belyse hva de politiske
avgjørelsene betyr for vanlige mennesker, og da skulle det ikke være vanskelig å finne
kvinner som kan kommentere.130

Gunnar Høidahl mente at det hadde skjedd endringer i nyhetsformidlingen i retning av å gjøre

nyhetene mer allmenne ”men hvis NRK speiler samfunnet, så speiler den også det faktum at

80 prosent av toppjobbene innehas av menn”.131

Et annet av temaene på seminaret var kvinnediskriminering i NRK, og Kari Sørbø

mente at ”mange av kollegene har en diskriminerende holdning”, og hun ba ledelsen om ”å

gripe inn hvis det slår ut hånflir av kvinnesaken i programvirksomhet”.132 Dette svarte

Halvdan Hegtun fra NRK-ledelsen resolutt på: Han ville gjerne bli gjort kjent med program

som kunne ”bli oppfattet som hånflir av kvinnesaken”.133 Ellen Aanesen ba ledelsen om å

motvirke diskriminering, og NRK-journalisten Jon Aanerud sa til de kvinnene som hadde

127 Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen Høyfjellshotell, 8.-
11.1.75, side 11.
128 Ibid.: 12.
129 Ibid.: 17.
130 Ibid.
131 Ibid.: 15.
132 Ibid.: 16.
133 Ibid.: 17.

 43

opplevd diskriminerende holdninger i NRK at han trodde dem på deres ord.134 Ut i fra

referatet å lese var det en brei konsensus om å bedre likestillingen mellom kjønn i radio- og

fjernsynet. Kringkastingssjef Torolf Elster understreket til slutt ”at dette seminaret ikke måtte

være en avsluttende novelle, men begynnelsen på en lang roman. Det burde forplikte

deltakerne til å bære videre den fanen som er hevet på seminaret”.135

En av strategiene som skulle være med å øke kvinnerepresentasjonen ble lansert på

seminaret – nemlig prosjektet om et Kvinnearkiv. Under seminaret ble katalogkort delt ut, og

organisasjonene som deltok på seminaret ble oppfordret å fordele disse katalogkort ut blant

sine kvinnelige medlemmer. Hensikten med arkivet var å samle inn og registrere kvinner på

ulike samfunnsnivå, og ved å samarbeide med ulike institusjoner og organisasjoner ville

arkivet nå ut til mange tillitskvinner og medlemmer. Med dette arkivet kunne NRKs

forbindelser økes med navnelister over kvinner som kunne delta i programmer innen ulike

emneområder. Dermed kunne man motvirke det Ingvar Helle mente var en for snever

kontaktflate, hvor deltagerne i programmene var gjengangere, og man kunne hindre: ”At

kvinnelige akademikere ble presentert som kvalifiserte vaffelbakere, det burde vi spares

for”.136

Kvinnearkivet

Hensikten med kvinnearkivet var å samle flest mulig opplysninger om kvinner innenfor ulike

interessefelt som kunne kontaktes ved ulike innslag. Formålet var å bedre

kvinnerepresentasjonen, og med et slikt arkiv kunne programmedarbeiderne i NRK finne fram

til nye intervjuobjekter for å motarbeide overvekt fra toppsjiktet i samfunnet.

På seminaret ble alle deltagerne oppfordret til å notere ned kvinnenavn til arkivet, og

det ble delt ut katalogkort som skulle nå ut til kvinner som var aktuelle for arkivet. Det viste

seg imidlertid at det ikke var så mange katalogkort som kom ferdig utfylte tilbake til NRK, og

hvis det skulle bli noe av arkivet, ble det nødvendig med aktiv og oppsøkende virksomhet.137

Det ble satt sammen en arkivkomité for å utrede forslaget om hvordan man skulle

realisere et slikt arkiv.138 Etter oppfordring fra komiteen besluttet NRKs ledelse å engasjere en

konsulent. Dermed ble det utlyst en deltidsstilling som kvinnekonsulent, og det var Brita

134 Ibid.: 18.
135 Ibid.: 23.
136 Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen Høyfjellshotell, 8.-
11.1.75, side 5.
137 Kvinnearkivet. Rapport ved kvinnekonsulent Brita Westergaard, 12.4.1977, innledningen.
138 Komiteen bestod av Olga Meyer, Per Frydenberg, Kalle Fürst og Aina Abildgaard., side 1.

 44

Westergaard som tiltrådte stillingen. Hun begynte arbeidet 18. mars 1976, og 85

organisasjoner og institusjoner ble kontaktet. I tillegg til å anmode ulike organisasjoner om å

foreslå navn som kunne stå i arkivet, fant Westergaard selv fram til navn via aviser og

tidsskifter, forelesningskataloger, kurskataloger, seminarrapporter, årbøker osv. I tillegg ba

hun om navneforslag fra sitt eget nettverk.139 Per 1.4.1977 rommet arkivet over 1400 navn.140

Dette arkivprosjektet var et pionerarbeid som ble møtt med stor velvilje langt utover

NRK sitt bruksområde. Brita Westergaard skrev i en rapport at pressen generelt hadde vært

interessert i arkivet, noe som igjen hadde vært med på å gjøre det kjent. Både aviser og

tidsskrifter omtalte arkivet, og i rapporten nevnes Aftenposten, Arbeiderbladet, Kvinner og

Klær, Dagbladet og Bergens Tidende som noen eksempler på aviser og tidsskrifter som hadde

omtalt arkivet. I rapporten fra Westergaard kom det fram at det ikke bare var norske aviser

som hadde viste sin interesse, det hadde også svensk presse gjort, og de hadde bedt om å få

tilsendt stoff om arkivet.141

NRKs kvinnearkiv ble kjent via presseomtale, og via orienteringer på møter.

Westergaard holdt foredrag om arkivet på Likestillingsrådets kontaktkonferanse. På

konferansen til organisasjonen International association of Women in Media142 som gikk av

stabelen i München i september 1976, orienterte Birgit Gjernes om arkivet.143 Dette vakte

ifølge Westergaard så stor interesse at ”presidenten bad om å få en spesiell rapport på engelsk,

som kunne gå inn i forbundets publikasjon til distribusjon blant medlemmene.”144

Helhetsvurderingen av arkivet kom fram i rapporten Kvinnearkivet som ble lagt fram i

1977.145 Det kom fram av rapporten at Westergaard hadde mottatt en del henvendelser fra

institusjoner utenfra NRK som ønsket å få benytte seg av arkivet. Det spennende er at med

Regjeringens henstilling til økt kvinnerepresentasjon til offentlig råd og utvalg, var det

ønskelig å bruke dette arkivet til å finne frem til kvinnelige kandidater til ulike verv. Men,

understrekte Westergaard: ”dette ble blankt avvist, fordi arkivet skulle brukes av NRKs

medarbeidere, og opplysningene var hentet inn under denne forutsetningen”.146 Det hadde

med andre ord vært interesse og behov for et slikt arkiv på 1970-tallet, langt utover NRK sine

bruks- og interesseområder.

139 Kvinnearkivet. Rapport ved kvinnekonsulent Brita Westergaard, 12.4.1977, side 2.
140 Ibid.
141 Ibid.: 3.
142 Organisasjonen IAWRT jobber konkret med internasjonal kontakt, kommunikasjon, opplæring og
bevisstgjøring, med spesielt fokus på å styrke innflytelsen il kvinner i Sør i forhold til media, lokalt og
internasjonalt. Den har siden 1985 hatt en rådgivende status i FNs økonomiske og sosiale råd (ECOSOC).
http://www.iawrt.org. Dato: 5.9.2007.
143 Organisasjonen er omtalt innledningsvis: International association of Women in Media.
144 Kvinnearkivet. Rapport ved kvinnekonsulent Brita Westergaard, 12.4.1977, side 3.
145 Ibid.: 1.
146 Ibid.: 3.

 45

Ideen til arkivet var i tråd med samtidens dokument- og informasjonsbehov om kvinner.

Ønsket om å samle kvinnenavn, dokumenter og forskning og liknende i arkiv, var absolutt

tilstedet. Parallelt med at NRK opprettet et kvinnearkiv, laget blant annet

Universitetsbibliotekene kvinnekartotek. Kvinneforskningen vokste fram i akademia, og

utviklingen av kvinne- og kjønnsforskningens posisjon i Norges allmennvitenskapelige

forskningsråd (NAVF) befestet seg i 1977 med opprettelsen av Sekretariatet for

kvinneforskningen.147 Historiker Gro Hagemann ble ansatt som vitenskapelig assistent, og

hennes oppgave var å spore opp og registrere arkiv- og håndskriftmateriale om

kvinnespørsmål, som skulle gjøre det lettere å finne dokumenter og informasjon til bruk i

forbindelse med blant annet kvinne- og kjønnsforskning.148

Med jevne mellomrom de siste 30 åra har ulike kvinnearkiv vært oppe til diskusjon. I

1999 ble Kvinnebasen opprettet. Denne basen hadde som siktepunkt å være en

kompetansedatabase med kvinnelige kandidater til både lederstillinger og til styreverv: ”I

tillegg skal basen kunne brukes av media og organisasjoner som ønsker å få tak i kvinner som

kan uttale seg, la seg intervjue eller holde foredrag om sitt kompetanseområde”.149

Senest i 2006 ble en database over mulige kvinnelige styrekandidater for alle kvinner

med talent og kompetanse på ulike fagfelt åpnet i regi av Næringslivets Hovedorganisasjons

(NHO). Databasen hadde sitt utgangspunkt i regjeringens krav om 40 prosent kvinner i alle

styrer, og ved en slik database som ble kalt ”Female future”, skulle de kompetente kvinnene

være lettere tilgjengelig ved sammensetting av styrer. Ifølge likestillingsansvarlig i NHO,

Nina Solli, var målet: ”[..] å få flere kvinner inn i styrer og ledelse i hele næringslivet i Norge,

og databasen med styrekandidater er en viktig del av dette arbeidet”.150

Hvordan var interessen for kvinnearkivet internt i NRK?

Ifølge rapporten om arkivet ble det omtalt flere ganger i det interne NRK-magasinet

UkeOmkring, og Westergaard deltok selv aktivt på husmøtene i radioen og i fjernsynet hvor

hun orienterte om arkivet, og om mulighetene arkivet representerer. I rapporten om

kvinnearkivet skrev Westergaard at:

147 http://www.kvinnehistorie.no/tidslinje/1975.html. Dato: 17.03.2008. Hundreårsmarkeringen av Norge 1905-
2005, i regi av KILDEN.
148 http://kilden.forskningsradet.no/c17220/artikkel/vis.html?tid=17649&within_tid=17646. Dato: 17.3.2008.
Historien bak KILDEN.
149 http://www.kvinnebasen.no/om.html. Dato: 31.03.2008. Orientering om kvinnebasen i regi av NAV.
150 http://www.absentia.no/artikkel.asp?action=display_artikkel&kategori_id=3&subkategori_id=9&id=1251.
Dato: 28.11.2007. NHOs kvinnebase.

 46

Det har vært nødvendig å fremheve at dette ikke er et kvinnesaksarkiv (det også!). Det er
først og fremst et tilbud i programtjenesten, et hjelpemiddel for å finne frem til nye og
kvalifiserte medvirkende til programmene – samtidig som arkivet altså skal bidra til å
rette opp en urettferdig skjevhet.151

Brita Westergaard sitt engasjement utløp ved årsskiftet 1976/1977, men ble utvidet med tre

måneder fordi det gjensto et omfattende arbeid. I sammendraget av rapporten kom det fram at

arkivet begynte å bli kjent, og at det ble brukt. Westergaard understrekte at hvis arkivet skulle

fortsette å ha bruksverdi, måtte det ajourføres, og Westergaard mente at det krevdes at en

person skulle være ansatt på deltid. I et brev fra Personaltjenesten ble det imidlertid opplyst at

engasjementet til Westergaard skulle utgå som planlagt, og at det ”etter den tid er meningen

inntil videre å plassere kartoteket i biblioteket, og vedlikeholde det der så langt det er

mulig”.152 Med andre ord ble ikke lenger viktigheten av arkivet satt i fokus, og videre arbeid

med arkivet ble mer eller mindre lagt på is. Så vidt meg bekjent utløp Westergaard sitt

engasjement som planlagt 30.3.1977.

I 1979 henvendte Likestillingsrådet seg til NRK hvor det blant annet ble påpekt

betydningen av kvinnearkivet. I samme brev understrekte rådet verdien av at begge kjønn ble

representert i aktualiseringsprogrammer i radio og fjernsyn.153

NRK-biblioteket overtok den videre driften. En rapport som kom ut i 1981 viste at

arkivet ikke ble holdt à jour etter at biblioteket overtok.154 På bakgrunn av arbeidsgruppa som

laget en rapport om arkivet i 1981, kom det fram at arkivet ble brukt da Brita Westergaard

arbeidet med det, og at det var i bruk noe i tiden etter.155 Men etter en stund avtok bruken. I

1981 ble det slått fast at arkivet ikke lengre var i bruk, og at det var blitt flyttet til et

avisrom.156

Likevel mener mine kvinnelige kilder at arkivet var av betyning. Astrid Brekken

mener at: ”Kanskje var den største effekten av arbeidet med kvinnearkivet at journalistar i

NRK vart gjort merksame på den store overvekta av menn i programma og at vi alle måtte

gjera ein innsats for å endre dette”.157 Samtidig tror ikke Brekken at arkivet ble særlig brukt

etter at Westergaards engasjement løp ut: ”Eg trur diverre ikkje at sjølve arkivet - dei som var

registrerte der - vart særleg nytta.”158 Gerd Inger Polden mener også at arkivet var av

betydning fordi det var et viktig forsøk på å få en jevnere kjønnsbalanse i NRK. På lik linje

151 Kvinnearkivet. Rapport ved kvinnekonsulent Brita Westergaard, 12.4.1977, side 4.
152 Ibid.: 5.
153 Brev fra Likestillingsrådet til kringkastingssjef Bjartmar Gjerde 22.6.81.
154 Ajourføring av Kvinnearkivet, datert 13.10.1981, signert av arbeidsgruppa, side 2.
155 Ibid.: 3.
156 Ibid.
157 Sitat av Astrid Brekken fra en mail til meg, mottatt 18.3.08.
158 Ibid.

 47

med Brekken understreker Polden at arkivet ble lite brukt, og hun forklarer det med at ”det

ikke ble løpende oppdatert og fordi det ikke ble lagt press fra ledelsen for at det skulle

brukes”.159

Oppsummering

Feministiske bevegelser i USA inspirerte kvinner i Europa, og omkring 1970 ble de første nye

kvinnebevegelsene dannet her i landet. Kvinner samlet seg i ulike grupperinger hvor jeg har

nevnt de to ulike organisasjonene Nyfeministene og Kvinnefronten. Det som var felles for

bevegelsene var blant annet enigheten om at det private måtte politiseres.

I 1970 startet det Rune Ottosen kaller et kvinneopprør i Norsk Journalistlag.

Likestilling ble satt på dagsorden, og kvinner i organisasjonen krevde både likelønn og

posisjoner. Dette var starten på en brei mobilisering og bevisstgjøring av likestillingsspørsmål

utover 1970-tallet. Kvinnelige journalisters arbeidssituasjon, lønn og barnehager var saker

som særlig ble diskutert. Debattene om likestilling mobiliserte kvinner i journalistikken, og

fra 1974 organiserte en gruppe journalistkvinner i hovedstaden seg i det som ble kalt

Engebretbevegelsen, som var et diskusjonsforum for kvinnelige journalister.

Flere av mine informanter tilhørte Kvinnefronten, hvor kvinner og medier stod

sentralt. Felles for de ulike bevegelsene var at de hadde likestillingsspørsmål på agendaen, og

grupperinger jobbet både hver for seg og sammen for å kjempe fram rettigheter for kvinnelige

journalister, og for å synliggjøre kvinner i mediene.

På lik linje med samfunnet for øvrig, stod likestilling på agendaen for mange av de

ansatte i NRK. Det var særlig kvinner som gikk i bresjen for likestillingsarbeidet, men også

menn deltok. Kvinner i kringkastingen gikk i 1973 sammen for å kartlegge

kjønnsrepresentasjonen i radio- og fjernsynsprogrammene. Både organiserte og ikke-

organiserte kvinner rettet sitt engasjement mot kvinnesak i NRK gjennom undersøkelsen

Hvem snakker i NRK. Undersøkelsen ble både et verktøy og en pådriver i den videre kampen

for likestilling i mediebildet. Resultater viste at kvinner var lite representert i mediene, og det

kom fram at menn i lavere stillinger fikk mindre taletid i NRK enn menn med høyere

stillinger og posisjoner i samfunnet. Det viste seg at det var store forskjeller i hvor mange

kvinner og menn som medvirket i NRKs radio- og fjernsynsprogram. Kvinnene medvirket i

23 prosent av alle produksjonene, mens menn hadde en andel på 77 prosent.

Av både møtereferater som jeg har gjennomgått og av intervjuene jeg har foretatt, har

det kommet fram at kvinner bak undersøkelsen blant annet krevde likelønn, og at de stilte

159 Sitat av Gerd Inger Polden fra en mail til meg, mottatt 16.3.08.

 48

krav om en jevnere kjønnsrepresentasjon i programmene. Med denne undersøkelsen ble

kjønnsrepresentasjonen i NRKs programvirksomhet satt på agendaen, og skjevheter i kvinne-

og mannsrepresentasjonen ble problematisert.

I tillegg til undersøkelsen ble det lagd interne aviser i NRK, og det ble satt ned egne

komiteer som skulle arbeide for like arbeidsvilkår for begge kjønn. Det ble også stilt krav om

å ansette en egen likestillingskonsulent som kun skulle arbeide med

likestillingsproblematikken i kringkastingen.

Kvinnenes kamp ble tatt på alvor av NRK-ledelsen, og på klarsignal fra

kringkastingssjef Torolf Elster ble det holdt et eget seminar med likestilling på agendaen,

hvor målet var å komme fram til strategier som skulle øke kvinnerepresentasjonen i

programtilbudet til kringkastingen. En av strategiene for å øke kvinneandelen var å lage et

arkiv hvor mulige kvinnelige intervjuobjekter skulle være registrert. Kvinnene jeg har

intervjuet, la vekt på at Kvinnearkivet var et viktig prosjekt, men av ulike årsaker ble det ikke

brukt i den grad som intensjonene skulle tilsi. Likevel mener Gerd Inger Polden og Astrid

Brekken at Kvinnearkivet var viktig i kraft av at det var med på å bidra til en

bevisstgjøringsprosess blant de ansatte i NRK om hvem som snakket i radio- og

fjernsynsprogrammene. NRK-ledelsen støttet kvinnenes engasjement blant annet ved å

bevilge midler til å iverksette kvinnearkivet.

 49

3. Gjennombruddsfasen – journalistkvinner ble hørt

I dette kapitlet vil jeg konsentrere meg om perioden fra slutten av 1970-tallet til slutten av

1980-tallet. Professor Ida Blom beskriver perioden fra midten av 1980-årene som en fase hvor

mange av målene fra 1970-årene har blitt realisert, og nye tankemønstre om kvinnelighet og

mannlighet var begynt å bli standardiserte.160

Jeg vil i det følgende undersøke hvordan kvinnenes kamp for en jevnere

representasjon i mediene artet seg, og jeg vil undersøke hvilken betydning Likestillingsloven

av 1978 fikk for den videre likestillingskampen i NRK.

Jeg vil undersøke veien til Særavtalen i NRK som kom i 1985 og handlingsplanen for

likestilling som kom i 1986 i lys av Likestillingsloven. Dermed vil jeg i det kommende

kapitlet analysere veien til NRKs offisielle likestillingspolitikk, og betydningen av

retningslinjer som særavtaler og handlingsplaner ga for hvordan likestilling skulle oppnås i

kringkastingen.

Politisk vendepunkt med likestillingsloven

På 1970-tallet skjedde det etter hvert en institusjonalisering av likestillingspolitikken, og

synliggjøringen av kvinneproblematikken kom inn i andre sektorer. Dermed fikk ulike felt en

kvinnevinkling, som for eksempel gjorde seg gjeldende i øremerkede pengemidler til

kvinnerettede tiltak og prosjekter.161 I dette tiåret ble det blant annet opprettet stillinger for

likestillingskonsulenter som skulle ivareta og videreføre den kvinnepolitiske interessen inn i

institusjonene.

På 1970-tallet og 1980-tallet hadde Stortinget og Regjeringen en målrettet

likestillingspolitikk, mer enn noen gang tidligere. Det ble opprettet synlige organ som skulle

fremme likestilling: Likelønnsrådet ble omdannet til Likestillingsrådet i 1972, og i 1975 ble

lov om likestilling fremmet, men ikke vedtatt. Nytt lovforslag ble fremmet og vedtatt i 1978,

og lov om likestilling trådte i kraft i 1979.162

I forbindelse med iverksettingen av likestillingsloven ble også Likestillingsombudet

og Klagenemnda for likestilling opprettet som håndhevelsesapparat.163 Familie- og

likestillingsavdelingen ble opprettet i Forbruker- og administrasjonsdepartementet (FAD) og

160 Blom & Sogner 1999: 302.
161 Holter 1996:198.
162 Ibid.:197.
163 Ibid.

 50

Norges forskningsråd opprettet Sekretariatet for kvinneforskning.164 I tillegg kom lov om

barnehager, lov om selvbestemt abort, lov om arbeidsmiljø som utvidet permisjonen rundt

svangerskap og fødsel kom også i denne perioden, og kan betraktes som lover som fremmet

reell likestilling i samfunnet.

Kjernen i Likestillingsloven av 1978 var å fremme likestilling mellom kjønnene, med

særlig siktemål på å bedre kvinners stilling i samfunnet. Likestillingsloven slo fast at kvinner

og menn skulle være rettslig likestilte, samtidig slo loven fast at det på tross av den rettslige

likestillingen ikke var likestilling i praksis, og at: ”[…] kvinner og menn levde under ulike

vilkår”.165 I paragraf 1 heter det at Likestillingslovens formål skal være å: ” […] fremme

likestilling mellom kjønnene og tar særlig sikte på å bedre kvinnenes stilling. Kvinner og

menn skal gis like muligheter til utdanning, arbeid og kulturell og faglig utvikling”.166 Lovens

paragraf 1a pålegger alle offentlige myndigheter å arbeide for likestilling: ”Offentlige

myndigheter skal arbeide aktivt, målrettet og planmessig for likestilling mellom kjønnene på

alle samfunnsområder”.167 Videre ble det bestemt at virksomheter skulle redegjøre for

tiltakene de gjorde for å fremme likestilling, enten i årsmeldingene eller i årsbudsjettet.

Dermed ble blant annet NRK som en offentlig institusjon lovmessig pålagt å arbeide

aktivt for likestilling mellom kjønnene, og som statsinstitusjon hadde NRK klare forpliktelser

i likestillingssammenheng.

Med Arbeidsmiljøloven av 1977 og Likestillingsloven av 1978 skulle alle

arbeidstakere sikres å bli behandlet likt på arbeidsplassene sine, uavhengig kjønn. Det ble

lovfestet at det skulle være lik lønn og like muligheter for utfoldelse og opprykk uavhengig av

om man var kvinne eller mann. Folketrygdloven ble med Arbeidsmiljøloven endret slik at

svangerskapspermisjonen økte fra 12 til 18 uker.168

I 1935 ble Hovedavtalen som er en avtale mellom LO og NHO inngått for første gang,

og den har blitt revidert en rekke ganger siden.169 Denne avtalen inneholder blant annet

bedrifters og arbeidsgiveres rettigheter og plikter. Ved revisjonsforhandlingene i 1981/82 ble

det inngått en rammeavtale om likestilling mellom menn og kvinner i arbeidslivet som del av

Hovedavtalen. I denne rammeavtalen ble det hjemlet at det skulle opprettes bedriftstilpassede

164 Ibid.
165 Lov om likestilling mellom kjønnene. (*) 9.juni 1978 nr.45.
166 Ibid.
167 Ibid.
168 Holter 1996: 198.
169 http://www.regjeringen.no/nb/dep/bld/dok/NOUer/1997/NOU-1997-10/5/4.html?id=344586. Dato: 7.5.2008.
Dokumentet er hentet fra NOU 1997:10 Tiltak og virkemidleri regi av Barne- og likestillingsdepartementet.

 51

lokale likestillingsavtaler, og i rammeavtalen står det at ”partene understreker nødvendigheten

av å drive et planmessig og målrettet arbeid og det heter at lokale parter kan drøfte

opprettelsen av lokale avtaler om likestilling.”170 Videre står det at ”de lokale avtalene bør

inneholde kartlegging av menns og kvinners representasjon, ansettelse, lønn, opplæring,

avansement ol. Avtalen bør videre inneholde en plan som kan fremme likestilling mellom

kjønnene og som kan evalueres årlig.”

 I 1981 påla kringkastingssjef Torolf Elster Informasjonstjenesten i kringkastingen å

orientere alle i NRK om likestillingsloven.171 Det er lite som tyder på at dette notatet fikk

noen betydning, og i 1982 purret Personaldirektoratet på at særavtalen måtte bli inngått i

henhold til Hovedavtalens del 4.172 Lite skjedde fra NRK sin side, og i november 1983 kom

Personaldirektoratet med en mal til en avtale som gjaldt for de statlige etatene.173 Det var

Forbruker- og administrasjonsdepartementet som hadde ansvaret for utarbeidelser av

særavtaler for likestilling blant annet for NRK.174

I tillegg til likestillingslovens rolle og rammeavtalen for likestilling i Hovedavtalen i

form av politiske direktiv som påla NRK å jobbe med likestilling, fremhever Gerd Inger

Polden viktigheten av presset fra fagforeninger og andre aktører som arbeidet for likestilling i

kringkastingen: ”Uten det interne presset, så var ikke loven så mye verdt, fordi man på et vis

måtte håndtere den.”175 Med dette mener Polden at loven i seg selv ikke var nok for at det

skulle bli likestilling i NRK, det var viktig at fagforeningene og lederne etablere lokale tiltak

med fokus på likestilling for at det skulle oppnås likestilling i NRK.

Kildemateriale mitt kan langt på vei bekrefte Poldens påstand fordi offentlige

myndigheter og interne aktører i NRK måtte kjempe for å få interne likestillingsavtaler i

institusjonen.

Massemedier og mediepolitikk

Likestillingsloven var en rammelov som måtte følges opp med konkrete tiltak. I 1981 vedtok

Stortinget Handlingsplan for likestilling i Stortingsproposisjonen nr 122: Handlingsplan for

likestilling, med særlig vekt på å bedre kvinnenes stilling i utdanning og arbeidsliv. I

handlingsplanen ble det pekt på at massemediene var et viktig hjelpemiddel for å fremme

170 Ibid.
171 Et notat vedlagt loven ble distribuert 3. mars 1981.
172 Omkring 1985, Likestilling i NRK, side 24.
173 Ibid.
174 http://www.regjeringen.no/nb/dep/fad/dep/org/historikk.html?id=367. Dato: 13.1.2008. Historikken til
Fornyings- og administrasjonsdepartementet i regi av departementet.
175 Intervju jeg hadde med Gerd Inger Polden 11.1.08.

 52

likestilling i samfunnet.176 Fordi massemediene hadde stort påvirkningspotensiale, lå det

implisitt i handlingsplanen et ønske om at mediene skulle være med å øke kvinners offentlig

deltakelse. NRK var i en særstilling som allmennkringkaster, fordi NRK var en offentlig

institusjon som gikk i bresjen for den allmenne dialog og den offentlige debatt. I kraft av å

være en stor medieinstitusjon og hovedkanal for kringkasting, uttrykte NRK gjennom sine

programmer hvem eller hva som var viktige nok til å få uttale seg eller til å få omtale i radio

og fjernsynet.

Fordi det i handlingsplanen i 1981 ble understreket betydningen av massemedier som

”grunnleggende hjelpemidler i samfunnet for å overvinne fordommer mot kvinner” mente

Likestillingsrådet det var beklagelig at likestillingsspørsmål ikke var viet større

oppmerksomhet fra utredningen til Medieutvalget i NOU 1983:3, Massemedier og

mediepolitikk.177 Det var i Likestillingsrådets mandat blant annet slått fast at ”Rådet skal

arbeide for likestilling mellom kjønnene på alle samfunnsområder. Det skal videre følge

utviklingen i samfunnet med sikte på å kartlegge og peke på forhold som motvirker

likestilling og likeverd mellom kvinner og menn og gi det offentlige råd om tiltak som bør

treffes for å rette opp slike forhold.”178 Denne uttalelsen viser at likestillingsrådet tilla

mediene en viktig signalfunksjon i arbeidet for likestilling i samfunnet.

I Likestillingsrådets uttalelse til utredningen la rådet vekt på at medieinstitusjoner

burde ha en personalpolitikk for å øke rekrutteringen til yrket. Det ble vist til

Likestillingslovens paragraf 3 hvor kjønnskvotering ga det ene kjønnet fortrinn dersom det

fremmet likestilling. Videre mente Likestillingsrådet at det burde ”opprettes egne

likestillingsutvalg og at det utarbeides lokale likestillingsavtaler på de enkelte arbeidsplasser

innen media, slik det gjøres i en rekke bedrifter.”179

I utredningen til Medieutvalget ble det påpekt at mediene hadde et særlig ansvar å

stimulere til bedre likestillingspraksis.180 I Likestillingsrådets uttalelse kom det fram at rådet

gjentatte ganger hadde henvendt seg til NRK med forslag om tiltak for å øke likestillingen i

NRK, også i programvirksomheten. På grunn av skjev fremstilling mellom kvinner og menn i

kringkastingen, mente Likestillingsrådet at det burde ”oppmuntres til en kritisk vurdering

176 Handlingsplan for likestilling (St.prp. 122, 1980-81).
177 Ibid.
178 Brev som jeg fikk av NRKs sentralarkiv: Kultur- og vitenskapsdepartementet, uttalelse til NOU 1983:3,
Massemedier og mediepolitikk. Datert 24.5.1983.
179 Massemedier og mediepolitikk. NOU 1983, side 3.
180 Ibid.

 53

innen NRK av det bilde som blir vist av kvinnene og vil på denne bakgrunn finne det ønskelig

og naturlig at NRK får et eget organ for oppfølging av likestillingsspørsmål”.181

Ajourføring av Kvinnearkivet

Det ble i handlingsplanen for likestilling, St.prp. nr 122, 1980-81, foreslått at Kvinnearkivet i

NRK skulle ajourføres.182 Dette forslaget medførte et tilskudd til NRK for 1981 på kr. 50 000

– for konsulentbistand til ajourføringen. Stortinget sluttet seg 4. juni 1981 til proposisjonen.183

På bakgrunn av den økonomiske støtten fra Stortinget, oppnevnte kringkastingssjef Bjartmar

Gjerde en arbeidsgruppe som skulle vurdere arkivets ajourføring, hensiktsmessige plassering

og lignende. Arbeidsgruppen bestod av de fire medlemmene: Kaare Berg, Greta Tveten, Inger

Johanne Agerup og Ernst Olsen.184

I stortingsproposisjonen kom det fram at arkivet også burde ha en verdi utover NRK,

og det ble oppfordret til at alle journalister i pressen burde bli informert om navnekartoteket,

slik at de kunne benytte seg av denne muligheten som ga en oversikt over kvinnelige

intervjuobjekter.185 Av samme proposisjon ble massemedia tillagt en viktig samfunnsrolle, og

den avgjørende betydningen av medienes funksjon for utforming og påvirkning av

kjønnsrollemønster ble vektlagt, ”fordi massemediene kan fjerne klisjer og fordommer på lik

linje som de kan befeste tradisjonelle mønstre”.186 Derfor foreslo regjeringen i proposisjonen

at det i perioden 1982 til 1985 skulle tas initiativ til forskningsprosjekt om medias rolle i

arbeidet for likestilling. Forbruker- og administrasjonsdepartementet oppfordret også ”Rådet

for anvendt presseforskning og etterutdanning” til å prioritere forskning som omhandlet

kvinner og media. Hva resultatet av denne oppfordringen ble, har jeg ikke funnet noen samlet

oversikt over. Men det kan nevnes at Elisabeth Eide gjennomførte undersøkelsen

"Kvinnebildet i norsk dagspresse ved inngangen til 1990-årene", i 1989-1991 med støtte fra

Rådet.

Som nevnt i forrige kapittel avtok interessen for arkivet etter at Brita Westergaards

engasjement utløp. Flere årsaker til dette nevnes, men arbeidsgruppa mente at hovedgrunnen

181 Kultur- og vitenskapsdepartementet, uttalelse til NOU 1983 side 3, Massemedier og mediepolitikk. Datert
24.5.1983.
182 St.prp. nr 122, 1980-81, side 7-8.
183 Ajourføring av Kvinnearkivet, datert 13.10.1981, signert av arbeidsgruppa bestående av Kaare Berg, Greta
Tveten, Inger Johanne Agerup og Ernst Olsen, side 2.
184 Ibid.: 3.
185 St.prp. nr 122, 1980-81. Handlingsplan for likestilling med særlig vekt på å bedre kvinnenes stilling i
utdanning og næringsliv, side 31.
186 Ibid.: 30.

 54

var at arkivet ikke hadde blitt oppdatert. Arbeidsgruppa fant arkivet viktig for å øke

kvinnerepresentasjonen blant medvirkende, men de understrekte samtidig betydningen av

programarbeidernes egne kontaktnett. Journalistene ville muligens heller bruke sine egne

kontakter, enn å bruke tid på å finne nye kilder ved å lete opp alternativer i arkivet. Med andre

ord, nettverk kan i denne sammenhengen virke konserverende, fordi man benyttet seg av de

kildene man allerede har, og som journalistene hadde opparbeidet seg god kontakt med.

Arbeidsgruppa foreslo derfor at det skulle være en obligatorisk innføring i arkivet for nye

medarbeidere, fordi særlig yngre og mindre erfarne medarbeidere ville ha større utbytte av et

slikt arkiv. De hevdet også at arkivet kunne være en viktig faktor for å hindre gjengangere i

programmene, og med et oppdatert kartotek kunne man velge blant flere kvalifiserte

kvinner.187

Det kom fram av rapporten at arkivet måtte være i en kontinuerlig prosess for at det

skulle kunne være av betydning: ”Det kan ikke ha noen hensikt å ajourføre arkivet som en

engangsoperasjon”.188 Som nevnt tidligere, forutsatte Kvinneutvalget i NRK i 1976 at arkivet

skulle ha en person i fast stilling for å holde arkivet oppdatert og aktivt. Brita Westergaard

uttrykte frykt for at arkivets verdi ville synke om ikke en person kontinuerlig oppdaterte og

arbeidet med ajourføringen. Dette ble ikke tatt til etterretning av ledelsen i 1977, og

Westergaard sine antagelser ble en realitet. På bakgrunn av denne erfaringen mente

arbeidsgruppen at det var helt avgjørende for arkivets levedyktighet at det ble ansatt en person

til ajourføringen, og de foreslo videre at utgifter til en arkivmedarbeider måtte inngå i NRKs

fremtidige budsjetter.189

 I 1982 begynte en konsulent å ajourføre arkivet etter arbeidsutvalgets foreslåtte

retningslinjer. Det kommer fram av et brev at arkivet fremdeles ble lite brukt.190 I juli 1983

ble arbeidet med arkivet avsluttet.191

Ønsket om oppbygging av formelle likestillingsorganer i NRK

Det ble holdt seminar for de kvinnelige lederne i NRK høsten 1983. Deltakerne representerte

alle NRKs tjenestegrener, og temaet for seminaret var rekruttering av kvinnelige ledere.192

187 Ibid.: 4.
188 Ibid.: 5.
189 Ibid.: 6.
190 Brev til Kultur- og vitenskapsdepartementet undertegnet kringkastingssjef Bjartmar Gjerde, datert 31.1.83.
191 Brev til Kultur- og vitenskapsdepartementet undertegnet kringkastingssjef Bjartmar Gjerde, datert 11.3.85.
192 Brev til Kultur- og vitenskapsdepartementet undertegnet Else Holthe Møll, datert 27.8.84.

 55

I etterkant av seminaret ble det dannet et evalueringsutvalg som laget rapporten

Likestillingsarbeid i NRK. Rapporten sammenfattet synspunkter som kom frem på seminaret,

og den inneholdt konkrete forslag til fremdrift av likestillingsarbeidet i NRK.193

Innledningsvis i denne rapporten står det at dette lederseminaret i utgangspunktet var et

seminar for rekruttering av kvinnelige ledere i NRK, men at det under arbeidet på seminaret

ble naturlig å utvide perspektivet til å gjelde likestillingsarbeid på alle nivå i NRK fordi det

var så stor overvekt av menn i de aller fleste yrkeskategoriene.194

Det kvinnelige lederseminaret ble holdt før 1983-undersøkelsen om hvem som snakket

ble gjennomført. Ifølge Gerd Inger Polden var det kommet flere kvinner på mellom- og

ledernivå, særlig i programmessig sammenheng. Flere frontskikkelser, som for eksempel

Hanne Løchster og Mette Janson, arbeidet med likestilling fra sin posisjon på ledernivå slik at

likestilling ble løftet frem.195 I tillegg var noen menn aktive i dette arbeidet. Hvor mange

menn som deltok i dette arbeidet, vet jeg ikke, men mine informanter nevner flere sentrale

skikkelser i NRK som støttet kvinnenes arbeid for likestilling i kringkastingen, både på det

programpolitiske og på det personalpolitiske planet.

På seminaret kom det fram en rekke forslag og skisser til virkemidler for

gjennomføringen av likestilling i NRK, og det er ved gjennomgang av disse skissene

diskusjonen at en Særavtale for Likestilling i NRK første gang dukket, til tross for at NRK

allerede var pålagte av likestillingsloven av 1978 å lage egen særavtale og handlingsavtale for

likestilling i bedriften. Om særavtale i NRK hadde vært diskutert av ledelsen, i

fagforeningene, på husmøter eller i andre kvinnefora i NRK tidligere, vet jeg ikke. Det kan

godt være at dette tidligere har vært et tema – det var jo et regjeringskrav i st.prp. 122, men

dette er første gang jeg finner den institusjonelle responsen omtalt i de dokumentene jeg har

gjennomgått.

I rapporten Likestillingsarbeid i NRK var det forslag til oppbygging av en struktur for

det formelle likestillingsarbeidet i NRK, og det er forslag til mål og handlingsplan for hvordan

man skal oppnå likestilling i institusjonen, både på kort og på lang sikt. Her ble det vektlagt at

NRK trengte et eget likestillingsutvalg som skulle fremme likestilling i institusjonen. Det ble

lagt fram en anbefaling av hvordan sammensetningen av likestillingsutvalgene burde

organiseres, og det ble fremmet krav om at et sentralt likestillingsutvalg skulle arbeide med

hovedmålsettinger for likestilling. Det ble også utarbeidet generelle tiltak som skulle gjelde

193 Ibid.
194 Likestillingsarbeid i NRK, rapport fra Seminar for kvinnelige ledere i NRK høsten 1983.
195 Intervju jeg hadde med Gerd Inger Polden 11.1.2008.

 56

for hele bedriften.196 I tillegg skulle det opprettes et desentralisert likestillingsutvalg ved hvert

av distriktskontorene, som skulle muliggjøre og aktualisere det daglige likestillingsarbeidet

ved kontoret. På den måten kunne likestillingsutvalgene tilrettelegge spesielle behov og tiltak

på hvert enkelt distriktskontor. Sammensettingen av utvalgene både sentralt og i distriktene

skulle være basert på ulike interesseparter, det vil si at både yrkesutøvere og ledere skulle

være med, og at de skulle være kjønnssammensatt. I rapporten var det et sentralt poeng at

både kvinner og menn skulle arbeide med likestilling. Det ble lagt vekt på at

”likestillingsarbeid er et felles anliggende og et felles ansvar for fagforeninger og NRKs

ledelse.”197 I denne sammenhengen mente kvinnene videre at likestillingsutvalget burde være

sammensatt av Kringkastingssjefen, en av direktørene, personaltjenesten og representanter fra

fagforeningene. På denne måten kunne man få større gjennomslagskraft vad at alle parter stod

samlet bak de vedtak som ble fattet. I rapporten understrekes nødvendigheten av at

topplederne er aktivt engasjert: ”Erfaringer fra andre bedrifter viser at det er helt avgjørende

for det holdningsskapende / endrende arbeidet og for gjennomføringen av likestillingstiltak

[..]”.198

Jeg vil påstå at det kom fram en annerledes forståelse av hvordan likestillingsarbeidet i

NRK skulle håndteres med denne rapporten. Det er vel å merke en rapport fra et kvinnelig

seminar, men det er her snakk om kvinner i lederposisjoner. Tidligere hadde det vært

kvinnene på ”gølvet” som var likestillingens motorer. Kvinnene bak Hvem snakker i NRK

kjempet for å bli synliggjort, og de fikk både gehør og medhold fra ledelsen. Men det ble med

snakket og det var få reelle endringsstrategier som ble iverksatt. Det var enighet om

forskningsresultatene, men det ble ikke laget alternative løsninger på problemet med den

manglende kjønnsbalansen i NRK.

Ny undersøkelse om kvinnerepresentasjonen i NRK i 1983

Som nevnt tidligere var ett av resultatene fra den første undersøkelsen Hvem snakker i NRK

vedtaket om at statistikk over kvinne- og mannsrepresentasjonen i programmene skulle

dokumenteres i den offisielle statistikken til NRK. På tross av en økt likestillingsfokusering i

NRK, og at det ble lovet at kjønnsrepresentasjonen skulle inngå i statistikken, har jeg ikke

funnet noe informasjon som tyder på at dette ble gjennomført. Med stor sannsynlighet ble

ikke kjønnsstatistikk innarbeidet i den interne forskningsstatistikken til NRK. Ifølge Astrid

196 Likestillingsarbeid i NRK, rapport fra Seminar for kvinnelige ledere i NRK høsten 1983, side 8.
197 Ibid.: 8.
198 Ibid.: 9.

 57

Brekken fikk undersøkelsen om hvem som snakket i NRK i 1973 få følger internt, og det var

bakgrunnen for at kvinnene begynte å telle på ny i 1983.199 Det var stor interesse for en ny

slik undersøkelse, og det var 150 kvinner i NRK som var med som tellekorps.200

Begrunnelsen for denne nye undersøkelsen var mye lik som den foregående,

kjønnsbalansen i radio og fjernsynet skulle måles. I tillegg ble det understreket at hensikten

med undersøkelsen var å skaffe et grunnlag og dokumentasjon for arbeidet med likestilling i

NRK. I etterordet til rapporten legger kvinnene vekt på nettopp dette:

Det er en viktig sak for kvinner at vi får rettet opp skjevheter vi finner når det gjelder
representasjonen i våre programmer, det viktigste, for oss alle, er at NRK gir et rikere og
riktigere bilde av samfunnet enn vi gjør i dag. Det må være vårt felles ærgjerrige mål! Vi
må alle bryte våre referanserammer, bryte med vanetenkningen, øke våre kunnskaper.
Denne rapporten er ikke ment som kritikk mot noen personer eller instans. Hensikten har
vært å bidra til å skaffe et godt grunnlag for videre arbeid.201

I brevet som ble sendt ut til tellekorpset stod det: ” Oppslutningen har vært virkelig god, så vi

går på de fire ukene med masse pågangsmot!”.202 Samtidig ble det understreket i brevet at

denne undersøkelsen, på lik linje med den forrige, skulle være hemmelig: ”Dette er arbeid

som skal holdes konfidensielt. Undersøkelsen skal ikke omtales på forhånd til noen og

resultatet skal først forelegges NRKs ledelse før det gjøres kjent.”203

Begrunnelsen for hemmeligholdelsen var annerledes i 1973 enn 1983. Mens

undersøkelsen i 1973 først ble presentert til pressen for å sette dagsorden og fokus, ble det i

1983 bestemt at tellingsgruppen formelt skulle informere ledelsen i NRK før materialet ble

gjort kjent ellers i NRK og i pressen forøvrig. NRK skulle være den første medieinstitusjonen

som skulle få muligheten til å presentere resultatene. Begrunnelsen for at undersøkelsen skulle

være konfidensiell, og at den skulle presenteres på en saklig og formell måte, tror jeg primært

var ønsket om å ha en god dialog med ledelsen for videre arbeid med likestilling og konkrete

forslag for å arbeide videre med likestillingen i NRK. Denne gangen hadde kvinnene et

lovverk og en offisiell holdning i ryggen som gjorde at ledelsen ikke kunne legge lokk på

resultatet.

199 http://kilden.forskningsradet.no/artikkel/vis.html?tid=46373. Dato: 19.9.2007. Innledning holdt av Astrid
Brekken 17.1.2007 i regi av Norsk kvinnesaksforening og KILDEN.
200 Det kommer fram av undersøkelsen ”Hvem snakker i NRK 1983?” at det var 224 jenter som var md å telle.
Det vil enten si at det står feil antall i brevet til tellekorpset datert 5.10.83, eller at det har blitt rekruttert flere
kvinner i etterkant, fordi dette var noe kvinnene ville være med på.
201 Hvem snakker i NRK? 1983, side 51.
202 ”Hvem snakker i NRK 1983?” Brev til tellerkorpset, underskrevet Astrid Brekken, Anne Torsvik, Gudrun
Simonsen og Hanne Løchster, 5.10.83.
203 Ibid.

 58

Undersøkelsen ble gjennomført på samme måte som den som ble gjort 10 år tidligere, i ukene

42 til 45 ble det talt opp hvem som snakket i NRK. Utgangspunktet var en kvantitativ

registrering av antall kvinner og menn som snakket. Det ble ikke registrert hvor lenge hver

enkelt snakket, men hyppigheten ble registrert. I tillegg ble det registrert hvilke roller eller

yrker personene hadde. Det som skiller undersøkelsen fra 1983 fra den som ble gjort ti år før,

er at den i tillegg til radio P1 og fjernsynet, inneholder den nye radiokanalen P2,

utenlandsprogrammet og distriktsendingene, med unntak av Østfold, Buskerud, Nord

Trøndelag og de samiske sendingene.204 Ved registreringen av radiokanalen P2 ble ikke

samsendinger, nyhetssendinger, vær eller repriser fra P1 registrert.

Figur 3: Prosentvis fordeling av antall kvinner og menn som snakket i NRK (N=5482).

0

10

20

30

40

50

60

70

80

Representasjon radio Representasjon fjernsyn

Kvinner

Menn

Kilde: Hvem snakker i NRK? 1983, side 1.

Sammenliknet med undersøkelsen som ble gjennomført i 1973, var det en økning på 3,4

prosent av kvinner som snakket i radioen, mens det i fjernsynet var en mer beskjeden økning

av kvinneandelen på 1,7 prosentpoeng.205 Dette mente kvinnene bak undersøkelsen var langt

fra tilfredsstillende:

Ti års rådsvirksomhet har rent ut i havet og ikke mindre enn 20 plenumsmøter med
viktige prinsipptema er gått hen, uten at dette tema er satt på dagsorden. Vi har dermed
igjen kommet til samme resultat. Det er stadig langt viktigere for Rådet å passe på ”høyre
og venstre” og nynorskprosenten enn å drøfte det helt viktige balansespørsmålet: det
mellom kvinner og menn. Vår konklusjon etter 1983 – tellingen er klar: Økningen av
kvinneandelen i NRKs programmer i løpet av ti år er ikke tilfredsstillende.206

204 Hvem snakker i NRK? 1983, side 1.
205 Ibid.: 1.
206 Ibid.: 2.

 59

Det kommer fram store variasjoner ved en nærmere titt på de enkelte programmene.

Kvinnerepresentasjonene ved spesielle programtyper kan variere fra over 60 prosent til under

15 prosent.207 I samfunnsavdelingens ukentlige debattprogram I søkelyset som handlet om

tidsaktuelle emner, var tendensen helt annerledes. Dette radioprogrammet oppnådde en

kvinneandel på 60,5 prosent mens mennene utgjorde 39,5 prosent. Dette er overraskende

funn, men det kan muligens settes i sammenheng med at det var en overvekt av

likestillingsbevisste kvinner i avdelingen. Til sammenlikning vil jeg nevne et annet

radioprogram i regi av samfunnsavdelingen, Samfunnsmagasinet, som handlet om

forbrukerstoff, helseopplysning, miljøspørsmål, økonomi og arbeidsliv.208 I alt snakket 76,5

prosent menn, og 23,5 prosent kvinner.209

I radioens Studio 90, som var beregnet på NRKs lyttere i utlandet, var det i løpet av

undersøkelsesperioden en fordeling på 16,3 prosent kvinner og 83,7 prosent menn. I rapporten

kommer det fram at kjønnsfordelingen blant programsekretærene er nokså jevn, og

tellekorpset hadde forventet at dette hadde påvirket kjønnsbalansen i programmene. Dette

viste seg ikke å være tilfelle, og ut i fra rollelisten var det registrert fem kvinner på

medvirkerlista utenom de kvinnelige reportere/programlederne/annonsører, og 62 menn.210

Kvinnene som har snakket i utenlandsprogrammet var en politiker, en flyvertinne, en

skuespiller og to som ikke har yrkesstatus. På mennenes rolleside skiltes det blant annet med

en statsminister, tretten politikere, tre direktører, kongen, ti akademikere og menn med annen

høyere fagutdanning. Det var registrert seks uten yrkesstatus, heriblant sjefen for

studentarrangementet UKA i Trondheim.

I telleperioden ble fjernsynsprogrammene Apropos211, Frokost tv og I Ruta212 valgt ut

for å undersøke kvinnerepresentasjonen. I det første programmet var det 19,4 prosent kvinner

og 80,6 prosent menn. På Frokost tv var det en prosentfordeling hvor 31,8 prosent var kvinner

og 68,2 prosent var menn. I ungdomsprogrammet som er undersøkt, er det et interessant funn.

Her er det nemlig lik prosentfordeling hvor det både var 23 kvinner og 23 menn som deltok i

programmet. Hva skyldes så denne likestillingen i ungdomsprogrammet? I intervju jeg har

foretatt tidligere har det kommet fram at barne- og ungdomsavdelingen på et generelt nivå var

den avdelingen i NRK hvor det var overvekt av kvinner. Dette kan være en av forklaringene

på at det var en jevnere kjønnsfordeling i programmet.

207 Ibid.: 7.
208 Radioprogrammet gikk hver torsdag fra kl. 17.45 til 18.25.
209 Hvem snakker i NRK? 1983, side 10.
210 Ibid.: 27.
211 Aktuelt samfunnsprogram.
212 Ungdomsprogram.

 60

Birgit Eie gjennomførte i 1998 en undersøkelse av statlige tv-kanaler i seks nordeuropeiske

land. Undersøkelsen viste at kvinner fremdeles var godt representert i barne- og

ungdomsprogrammer. De var også nærmest likestilt i disse typer program.213 Ifølge Elisabeth

Eides forskningsrapport Kvinnebildet i norsk dagspresse ved inngangen til 1990-tallet, pekte

kvinnelige journalister på at de ofte ble satt til å arbeide med visse oppgaver, og da særlig

helse, sosial, barn og utdanning. Dette er klassiske felt som har gått under kategorien myke

stoffområder.214 Denne arbeidsfordelingen innad i redaksjonene vil gi utslag på andre

journalistiske felt som for eksempel politikk, sport og nyheter.

I radioens nyhetssendinger i uke 43, inkludert værmeldinger, aktueltinnslag og Ekko,

lå kvinneandelen helt nede på 15,5 prosent. I Dagsnytt var tallene enda svakere med en

kvinneandel på 12,8 prosent.215 Journalist Hilde Harbo kommenterte resultatene av

undersøkelsen i Aftenposten med overskriften: ”Kveldsnytt = mannenytt”. I artikkelen

refererte hun til Dagsrevyens sending 25. oktober samme år: ”Dagsrevyen har klart det igjen!

Eneste kvinne var studiooppleseren. Alle deltagerne var menn: President, politiadjunkt,

militærpsykolog – for å nevne noen. Hvilken verden er det vi speiler?”216

Det var med andre ord menn som dominerte nyhetsprofilen til NRK, og det var

taleføre menn som fikk snakke. Figur 4 viser skjematisk den prosentvise fordelingen av

kjønnsfordelingen i NRKs nyhetsendinger.

Figur 4: Prosentvis fordeling av antall kvinner og menn som snakket i NRKs nyhetstilbud. (N=1289)

0

10

20

30

40

50

60

70

80

90

Dagrevyen Nyheter Radio Dagsnytt

Kvinner

Menn

Kilde: Hvem snakker i NRK? 1983, side 12-13.

213 Birgit Eie: Who speaks in Television? An international comparative study on female participation in televison
programmes, NRK, Oslo 1998.
214 Elisabeth Eide: Kvinnebildet i norsk dagspresse ved inngangen til 1990-tallet. Forskningsrapport, Norsk
journalisthøgskole, Oslo 1991.
215 Hvem snakker i NRK? 1983, side 12-13.
216 Aftenposten onsdag 14. desember 1983.

 61

Av rollelisten i undersøkelsen, kom det fram et liknende bilde som i 1973. I kategorien

ledende stillinger og tillitsverv er mennene helt tydelig overrepresentert, mens kvinnene stort

sett er å finne i kategoriene underordnede stillinger, kunst og kultur, eller i kategorien ikke

yrkesstatus.217 Kvinnene bak rapporten i 1983 mente dette skyldts at: ”Der hvor man uttaler

seg med en viss porsjon ”sakkunnskap” – er det menn som uttaler seg. Har man bruk for

”vanlige” folk, er det gjerne kvinnenes røst som lyder. Noe generalisert..”218 Dette er

problemstillinger som fremdeles er gjeldende i journalistikken. Elisabeth Eide peker på en

mulig forklaring: ”[…] journalistikken generelt er topptung. Kildene hentes fra toppen av

næringsliv og politikk, og sindige menn med bastante uttalelser blir foretrukket framfor

kvinner som ofte uttaler seg vagere.”219

I 1985 kom forsker Odd Vaages undersøkelse om journalistiske kilder. I hans

resultater kom det fram at 60 prosent av intervjuobjektene var høytlønnete og 56 prosent av

kildene hadde høyere utdannelse. Sammenliknet med samfunnet for øvrig tilhørte disse

personene elitesjiktet, hvor åtte prosent tilhørte de høytlønnete, og 11 prosent hadde

universitets- og høyskoleutdanning. Vaage konkluderte i sin undersøkelse med at: ”Når det er

de høyt utdannete, middelaldrende menn i yrkeslivet som dominerer som intervjukilder, er

dette et indisium på pressens prioritering av makteliten i samfunnet, en gruppe som

sannsynligvis i stor grad har en strategi og en klart definert målsetting overfor pressen.220

NRK undersøkelsen viser det samme, menn med ledende stillingene og tillitsverv er helt

åpenbart overrepresentert. Dersom Vaages teori om disse mennenes mediestrategi skal legges

til grunn, må man også kunne trekke en konklusjon om at NRK fungerte som et lite

selvstendig talerør for den mannstunge makteliten i samfunnet. Selv ikke politiske vedtak om

likestilling hadde endret på dette.

Ny debatt i kjølvann av undersøkelsen

Undersøkelsen Hvem snakker i NRK ble diskutert på husmøte i radioen 21.1.1984.221 I

møtereferatet kom det fram elleve konkrete punkter for å øke likestillingen mellom kvinner og

menn i NRK. Forenklet kan disse punktene sammenfattes i ønsket om full likestilling i hele

institusjonen.

217 Hvem snakker i NRK? 1983, side 15-33.
218 Ibid.: 39.
219 http://home.hio.no/~elisabe/systemat.htm. Dato: 27.1.2008. Elisabeth Eides hjemmeside, artikkelen:
Systematisk Usynliggjøring?
220 Odd Frank Vaage: Kritikk av journalistikk. Forskningsrapport ved Norsk journalisthøgskole, Oslo 1985, side
120.
221 Møtereferat, signert Inger Fjelstad, datert 1.2.1984.

 62

I et brev undertegnet kvinnene bak 1983-rapporten kommer det fram at NRK-ledelsen, på lik

linje som i 1973, anerkjenner rapporten ved å komme med positive reaksjoner.222 Videre kom

det fram av brevet at NRK-ledelsen igjen hadde begynt å sette likestilling på agendaen, og at

dette var et av punktene som skulle diskuteres ved neste styremøte.

Debattene som kom i etterkant av undersøkelsen, var svært varierte. I et hefte om

kvinner og medier utgitt av Likestillingsrådet uttalte Kjell Lokvam, daværende sjef for

Dagsnytt radio at: ”NRK kan ikke lage en egen nyhetsverden. Vår oppgave er å rapportere fra

samfunnet, og det er nå en gang slik at flere av samfunnstoppene er menn, vi kan ikke la være

å slippe dem til fordi de har ”galt” kjønn.” 223

Etter at 1983-undersøkelsen ble levert til ledelsen, ble det satt ned et arbeidsutvalg

som skulle jobbe videre med likestillingssaken. Dette utvalget bestod av Guro Rustad, Hanne

Løchstøer, Inger Fjeldstad og Gerd Inger Polden.

De kvinnelige lederne i NRK hadde allerede kommet med en henstilling til ledelsen

om å utarbeide en policy for å bedre likestillingen i NRK i sin rapport om Likestillingsarbeid i

NRK. På ny sendte kvinner i NRK en henstilling om et likestillingsutvalg. I brevet fra det

kvinnelige arbeidsutvalget stod det at: ”Et overordnet mål bør være å styrke

utviklingsmuligheten for kvinner i NRK. Hindringer for likestilling bør motvirkes og fjernes.

[..] Vi ber derfor NRKs ledelse ta initiativ til at det blir opprettet et likestillingsutvalg med

representanter både for ledelsen og de ansatte”.224 Arbeidsutvalget sendte samtidig en

henstilling til Kringkastingssjef Bjartmar Gjerde, personaldirektør Rolf Skoe og

fagforeningene om å øke kvinneandel i ledersjiktet og om å øke andelen kvinnelige

journalister. Økt kvinneandel blant ansatte i NRK mente arbeidsutvalget ville gi en økt

satsingen på stoff om og med kvinner i radio- og fjernsynsprogrammene. Da brevet som var

adressert til Kringkastingssjef Bjartmar Gjerde, personaldirektør Rolf Skoe og fagforeningene

ble skrevet i 1983, var kvinneandelen blant de ansatte i NRK på cirka en tredjedel. I

undersøkelsen om hvem som snakket i NRK var det talt opp hvor mange stillinger som hadde

direkte innflytelse på programproduksjonen i NRK,225 og tall hentet fra denne oversikten viste

222 Utkast til brev til UkeOmkring, med NRK ledelsen i kopifeltet, datert 1.3.1984, signert kvinnene bak
undersøkelsen Hvem snakker i NRK i 1983.
223 I kvinner i media, likestillingsrådet 1985, side 14-15.
224 Ibid.
225 Stillingene som ble talt opp var programledere, programredaktører, distriktskontorsjefer,
redaksjonssekretærer, redaksjonssjefer og programsekretærer.

 63

at det innenfor disse stillingskategoriene var en kvinneandel på 24,8 prosent, og i 1983 var det

en økning til 27,3 prosent i 1983.226

En lønnsoversikt i NRK viste at kvinnene tilhørte den laveste lønnsgruppen, det vil si:

cirka to tredjedeler av de ansatte på lønnstrinn 14-16 var kvinner, litt over 20 prosent av de

ansatte på lønnstrinn 21-24 er kvinner, og under 10 prosent av de som er ansatte på lønnstrinn

26-32 er kvinner.227 Perioden fra midten av 1980-årene, er den fasen Ida Blom beskriver som

en tid preget av oppbrudd og forandringer, og dramatiske endringer i næringsstrukturer og

politikk, hvor sysselsettingen sank. Politikken bar preg av en sterkere polarisering mellom

venstre og høyre.

I det samme brevet kom det fram ulike tiltak for å øke antall kvinner i høyere

stillinger. Det første punktet var at NRK burde oppfordre kvinner spesielt til å søke stillinger

hvor kvinner var underrepresentert. Et annet punkt gikk ut på å bruke moderat

kjønnskvotering ved stillingsansettelse, spesielt ved høyere stillingskategorier, hvor kvinnene

var i mindretall. Samtidig ble det understreket i brevet at det ikke var aktuelt at menn blir

kvotert inn hvor kvinnene er i overvekt, dette er ”ikke akseptabelt før vi har fått en tilnærmet

50-50 % fordeling mellom kjønnene totalt sett her i institusjonen”.228 Det ble også lagt vekt på

at kvinner skulle bli prioritert til råd og utvalg, og at det skulle bli holdt egne kurs for kvinner,

som for eksempel egne lederkurs og selvtillitskurs.

Ledelsen ble i brevet oppfordret til å gjennomføre undersøkelser som kartla

kvinnerepresentasjonen i NRK fordi: ”Det har fra visse hold vært reist kritikk mot

undersøkelsen Hvem snakker i NRK fordi den ikke holder vitenskapelig mål, og derfor ikke

kan tas helt alvorlig”. I tillegg til at kvinnenes undersøkelse ikke ble tatt på alvor av mange,

mente kvinnene det var nyttig med en mer grundig undersøkelse gjort av NRKs

forskningsavdeling. Dermed kunne statistikken dokumentere både antall medvirkende og

roller kvinner og menn hadde i programmene. Og da kunne man si noe om hva kvinner og

menn representerte i etermediene, og ikke minst ville kartleggingen av bruken av kvinner og

menn i produksjonene være en bevisstgjørende faktor for programskaperne. Samtidig hevdet

kvinnene at undersøkelsen som de hadde gjennomført ga et nokså korrekt bilde av situasjonen

i NRKs radio og fjernsynsprogram.229

226 Hvem snakker i NRK? 1983, side 35. Det ble ikke skilt mellom fulltids- og deltidsansatte.
227 Tallene er hentet 1.7.1983 for P1, 1.9.83 for P2, og 1.7.83 for fjernsynet, og 1.1.83 for DK.
228 Brev datert 2.3.1984 signert av kvinnene bak rapporten Hvem snakker i NRK i 1983.
229 Ibid.: 2.

 64

Særavtale for likestilling i NRK

I perioden 1973 til 1984 finner jeg flere brev med oppfordringer til ledelsen om å få fortgang

på likestillingsarbeidet. Brevene er signert av kvinner bak undersøkelsen om hvem som

snakket i NRK.

I Hovedavtalens punkt 4.2.2 av 1981/82 kom det fram at det skulle lages egne

særavtaler for virksomheter, og i Hovedavtalen for arbeidstakere i staten var ”det fastsatt at

alle etater og virksomheter skal opprette likestillingsavtaler som fastsetter særlige tiltak som

kan iverksettes for å fremme likestilling. Avtalen krever at de lokale tilpassningsavtalene skal

inneholde visse minimumsbestemmelser om likestilling (Hovedavtalens § 21).”230 Det

betydde at NRK ble pålagt å opprette en egen særavtale som la hovedavtalen og

likestillingsloven til grunn. Denne særavtalen skulle være tilpasset kringkastingens særlige

behov.231

I rapporten Likestillingsarbeid i NRK understrekte de kvinnelige lederne at alle måtte

være med å kjempe for likestilling, om likestilling skulle gjennomsyre alle ledd. De

oppfordret videre til å opprette en særavtale for likestilling i bedriften: ”Vi forutsetter at NRK

og fagforeningene i henhold til de personalpolitiske retningslinjene snarest inngår en

særavtale om likestilling i NRK.”232 Videre følger en presisering av avtalens grunntanke:

Vi mener en slik avtale bør inneholde presiseringer av mål, virkemidler og
informasjonstyper som skal ligge til grunn for arbeidet. Det vil sikre at særavtalen får
konkrete virkninger nedover i organisasjonen. Den bør inneholde ansvarsfordeling for
oppfølging og gjennomføring av likestillingsarbeidet.233

I et brev fra personaltjenesten i NRK datert 22.8.84, følger det et forslag til likestillingsavtale

i NRK, utarbeidet av et utvalg som bestod av representanter fra Personaltjenesten og for de tre

fagorganisasjonene i NRK.234 Dette forslaget var starten på en rekke møter og forhandlinger,

hvor det blant annet ble lagt frem dokumentasjon som viste at kvinner kom dårligere ut både i

intern yrkeskarriere enn menn, og at kvinner både var underrepresentert foran og bak

mikrofonen i NRKs programmer. Forhandlingene resulterte i Særavtalen om likestilling i

NRK 4. mars 1985, som skulle gjelde ut september 1986.235

230 http://www.regjeringen.no/nb/dep/bld/dok/NOUer/1997/NOU-1997-10/5/4.html?id=344586 Dato: 7.5.2008.
Dokumentet er hentet fra NOU 1997:10 Tiltak og virkemidleri regi av Barne- og likestillingsdepartementet.
231 Særavtale om likestilling i NRK.
232 Ibid.: 6.
233 Ibid.: 7.
234 Fagorganisasjonene: KL, KF og NRKF.
235 Særavtalen gjelder til og med 30.9.86, og videre for ett år om gangen hvis ikke en av partene sier den opp med
tre måneders varsel.

 65

Særavtalen skulle inngå som en del av Hovedavtalens Del 4 som omhandlet de

Personalpolitiske retningslinjer. På bakgrunn av dette var særavtalen utarbeidet etter samme

systematikk som Hovedavtalens Del 2, slik at NRKs særavtale kunne fremgå av merknader til

de aktuelle punktene i Hovedavtalen.

I Hovedavtalens punkt 4.2.2 merknad for Norsk Rikskringkastning ble det lagt vekt på

at særavtalen skulle være et virkemiddel for å fremme likestilling mellom kjønnene i NRK og

tok sikte på å styrke kvinnenes stilling. Målet for avtalen var ”å øke kvinneandelen på de

arbeidsområder og i de stillingsgrupper der kvinner i dag er i mindretall, og derigjennom øke

kvinneandelen totalt i NRK”.236 Det ble vedtatt tiltak for å øke kvinneandelen til institusjonen.

Med egne likestillingsavtaler var NRKs likestillingspolitikk klar: kanalen hadde vedtatt en

jevnere kjønnsfordeling som mål i alle aspekter ved kringkastingens virksomhet. NRKs

særavtale går lenger i kvinners favør enn den opprinnelige hovedavtalen mellom staten og

organisasjonene. Det var etter press fra kvinner i NRK og Forbruker- og

Administrasjonsdepartementet (FAD) at særavtalen i NRK ble så gjennomgripende som den

ble.

Likestillingsutvalg

På det på kvinnelige lederseminaret i 1983 ble ideen om et likestillingsutvalg i NRK diskutert.

I et brev adressert til kringkastingssjef Bjartmar Gjerde 2. mars 1984, ba kvinnene bak

undersøkelsen Hvem snakker i NRK 1983 om at ledelsen skulle ta initiativ til å opprette et

likestillingsutvalg.237

 I særavtalens punkt 4.3.4, ledd c, ble et slikt utvalg stadfestet. Utvalget skulle ha en

rådgivende funksjon, og hadde som oppgave ”å arbeide for at særavtalens bestemmelser,

intensjonen i likestillingsloven og at Hovedavtalens del 4 blir fulgt opp.”238

I et brev fra personaltjenesten til fagforeningene i NRK datert 22. august 1984, kom

det fram at det var blitt oppnevnt tre representanter som skulle være med i

likestillingsutvalget, og fra NRK-administrasjonen var det programdirektør Otto Nes,

underdirektør Else Holthe Møll, og opplæringsleder Rønnhaug Tveito.239 Ifølge referatet fra

det konstituerende møtet i likestillingsutvalget som ble holdt 3. juni 1985, var Anne Ringel,

236 Særavtalen om likestilling i Norsk rikskringkastning Hovedavtalens punkt 4.2.2 merknader for Norsk
rikskringkastning..
237 Brev adressert til kringkastingssjef Bjartmar Gjerde, 2.3.1984, signert Hanne Løchstøer, Guro Rustad, Gerd
Inger Polden og Inger Fjeldstad.
238 Særavtalen om likestilling i Norsk rikskringkastning Hovedavtalens punkt 4.2.2 merknader for Norsk
rikskringkastning, 4.3.4.
239 Brev fra personaltjenesten i NRK datert 22.8.84, signert Else Holthe Møll, adressert til de tre fagforeningene
Kringkastingens Landsforening, Kringkastningsforeningen og Norsk Rikskringkastnings Funksjonærlag.

 66

Nils Olav Ween og Berit Ohrvik utnevnt som likestillingsutvalgsrepresentanter fra de tre

fagorganisasjonene i NRK, og Asborg Stenstad var utnevnt som referent.240 Leder av

Likestillingsutvalget var journalist Anne Schulstadsveen.

Likestillingsutvalget hadde fått følgende mandat:

1. Utarbeide forslag til prinsipielle og overordnede mål og retningslinjer for

likestillingsarbeidet.

2. Utarbeide forslag til konkrete kortsiktige mål samt handlingsplan for hvordan målene kan

nåes.

3. Arbeide for at reglene om kjønnskvotering følges tilstrekkelig.

4. Påse at det gis informasjon om likestillingstiltak.

5. Arbeide for opplæringstiltak for kvinner.

6. Påse at forskrifter gitt ved kgl.res. av 22. juli 1983 om representasjon av begge kjønn i

utvalg m.v., blir fulgt.

7. Gjennomgå årlig personaloversikt med statistikk som viser utviklingen i

likestillingsarbeidet.

8. Være klage- og høringsinstans i likestillingsspørsmål.241

Handlingsplan for likestilling i NRK 1987 til 1991

I Særavtalen om likestilling i NRK, hvor likestillingsutvalgets mandat er nedfelt, ble

likestillingsutvalget pliktet til å lage et forslag til en handlingsplan for hvordan målene for

likestilling i NRK kunne nåes.242 Ut i fra de møtereferatene fra likestillingsutvalget som Gerd

Inger Poldens arkiv inneholdt, kom arbeidet med en handlingsplan raskt i gang.

Rapporten Opplæring som ledd i likestillingsarbeidet som ble utarbeidet av en

arbeidsgruppe etter det kvinnelige lederseminaret i 1983, ble lagt til grunn for kravet om en

direkte plan om tiltak som skulle fremme likestilling. I mangel av en handlingsplan ble

likestillingsutvalget bundet til kun å drive med informasjonsarbeid om loven, avtalen og

utvalget. Handlingsplan var derfor vesentlig for videre likestillingsarbeid, og forslag til

handlingsplan forelå 5. mars 1986.243

240 Referatet fra det konstituerende møte i likestillingsutvalget 3. juni 1985.
241 Omkring NRK, 1985, side 24.
242 Særavtale om likestilling i Norsk rikskringkastning punkt 4.3.4. 2. ledd under likestillingsutvalget.
243 Møtereferat fra likestillingsutvalget 5.3.86, nr. 2/86.

 67

På samme tid ble det lagt fram en ny generell handlingsplan for likestilling av Forbruker- og

Administrasjonsdepartementet som vedlegg til Statsbudsjettet i 1986.244 Den første

handlingsplanen som ble utarbeidet var for perioden 1981 til 1985, hadde særlig lagt vekt på å

bedre kvinners stilling i utdanning og arbeidsliv. Planen omfattet 45 punkter og ble vedtatt av

Stortinget i 1981. Ved avslutningen av Kvinnetiåret i 1985, la Regjeringen fram en

stortingsmelding om likestillingspolitikken som inneholdt en ny handlingsplan for 1986 til

1990.245 Den nye planen bygget videre på den foregående planen - samtidig som den hadde

utvidet likestillingsperspektivet til å gjelde hele sentralforvaltningens arbeid. I følge

regjeringens egne nettsider var bakgrunnen for nye Handlingsplanen å ”utvide

likestillingspolitikken til å gjelde flere felter enn utdanning og arbeidsliv samt behovet for å

plassere forvaltningsansvaret der det hørte hjemme”.246

NRKs handlingsplan ble utarbeidet med hjemmel i Særavtalen for likestilling i NRK

av 04.03.85.247 I likestillingsutvalgets begrunnelse for handlingsplanen, ble det lagt spesielt

vekt på å styrke kvinnenes stilling. Fordi stillingsgruppene var så skjeve innad i NRK, var

intensjonen å balansere kjønnsfordelingen. For eksempel var et stort flertall av kontorsektoren

kvinner, mens menn dominerte lederstillingene. Det ble i Handlingsplanen skissert opp status,

tiltak, gjennomføring, oppfølging og mål. Videre i handlingsplanen for likestilling i NRK ble

det klart uttrykt en policy om likestillingskrav i de personalpolitiske retningslinjene, og det

ble igjen ytret ønske om en jevnere fordeling av kvinner og menn i NRK med konkrete mål

for å øke kvinneandelen. I et brev undertegnet av kringkastingssjef Bjartmar Gjerde står det at

”Kjønnsfordelingen i de ulike stillingsgruppene er skjev, og handlingsplanen har derfor som

mål å øke kvinneandelen vesentlig i de grupper der fordelingen er særlig skjev”. 248 Derfor ble

et av virkemidlene moderat kjønnskvotering ved stillingsansettelse, spesielt ved høyere

stillingskategorier hvor var kvinner særlig var i mindretall.

Handlingsplanen ble i 1986 godkjent av ledelsen i NRK og i det overnevnte brevet

understrekte kringkastingssjef Bjartmar Gjerde viktigheten av planens intensjon,

gjennomførelse og ikke minst NRKs oppfølging av planen. Med utgangspunkt i

handlingsplanen skulle NRK i løpet av en femårsperiode arbeide i retning av å bli en mer

likestilt institusjon. Dermed hadde kvinnenes kamp i NRK ført til en handlingsplan som

244 St.prp. nr.1.for 1985-86. Handlingsplan for likestilling 1986-1991.
245 St.meld.nr. 69 1984-85.
246 http://www.regjeringen.no/nn/dep/bld/Dokument/Rapportar-og-planar/Rapportar/2001/Jakten-pa-
kjonnsperspektivet/2.html?id=277439. Dato: 13.5.2008. Rapporten: Jakten på kjønnsperspektivet. En studie av
arbeidet med integrering av kjønnsperspektiv på departementenes arbeidsområder.
247 Handlingsplan for likestilling i NRK 1987-1991.
248 Et brev undertegnet kringkastingssjef Bjartmar Gjerde datert 26.11.86.

 68

skulle være en slags guide for likestilling på alle nivåer i NRK, og den gjaldt også for

programprofilen. Som en kommentar til handlingsplanen tilføyde likestillingsutvalget:

NRK som er et påvirkningsmedium har også som mål å være med på å fremme
likestilling i samfunnet gjennom sin programvirksomhet. Dette innebærer en forpliktelse
til å fremstille menn og kvinner som likeverdige, og til å øke kvinners deltagelse i
programmene.249

Styret i NRK vedtok 8. april 1987 NRKs handlingsplan for likestilling. Planen ble svært

konkret, særlig på det personalpolitiske planet, fordi det ble bestemt at et av hovedmålene

skulle være å øke kvinneandelen i mellomledergruppene, som programredaktører,

distriktssjefer, redaksjonssjefer og andre lederposisjoner, innen utgangen av 1991. Gjennom

rekruttering skulle NRK arbeide for en prosentvis økning fra cirka 13 prosent til cirka 20

prosent innenfor disse høyere lederstillingene.250 I tillegg var målet å øke kvinneandelen

vesentlig innen programsekretærer og journalister, programteknikk, dekor/studiostab/rekvisitt,

felles teknisk personale, administrativt personale og musikere.251

I forordet til handlingsplanen, hadde leder av Likestillingsutvalget, Anne

Schulstadsveen, fremhevet betydningen av at alle i NRK måtte være med på å føre

likestillingsprosessen videre. Særlig understrekte hun at ledere og tillitsvalgte hadde spesielt

ansvar for at målene skulle nåes. Samtidig fremhevet hun at alle de ansatte måtte følge opp de

mål og tiltak som handlingsplanen la opp til.252

For å nå målene ble det foreslått fire tiltak formulert som:

- øke kvinners mulighet til avansement i NRK

- sikre lik behandling av kvinner og menn ved tildeling av arbeidsoppgaver

- øke kunnskap om og skape positive holdninger til likestillingsarbeidet blant ledere og

medarbeidere

- arbeide aktivt med lederutviklingsopplegg for kvinner

Likestillingsutvalget foreslo i handlingsplanen at NRK hvert år skulle kartlegge

kjønnsrepresentasjonen i sine sendinger, etter mønster av de to foregående Hvem snakker i

NRK undersøkelsene. Andre tiltak for å fremme likestillingsarbeidet var rekrutteringsarbeid

blant kvinner både internt i bedriften, utenfor NRK og i ulike utdanningsinstitusjoner slik at

NRK skulle få kvalifiserte kvinnelige søkere til de utlyste stillingene. I tillegg skulle NRK

249 Handlingsplan for likestilling i NRK 1987-1991, side 5.
250 Ibid.: 2.
251 Ibid.: 1.
252 Handlingsplan for likestilling i NRK, forordet er skrevet av leder i Likestillingsutvalget Anne Schulstadsveen,
mai 1987.

 69

tilsette en likestillingskonsulent som skulle særlig ha ansvar for å følge opp at

handlingsplanen ble gjennomført. Det ble også lagt vekt på informasjonsarbeid, hvor

informasjonsmateriell om likestilling skulle presenteres både gjennom interne aviser og

meldinger. Likestillingsspørsmål skulle integreres på lederkurs og ved innføringskurs for nye

ledere.253 I tillegg skulle kjønnskvotering brukes som et virkemiddel.

Med særavtalen og handlingsplanen vil jeg påstå at NRK hadde fått en offisiell

likestillingspolitikk. NRKs likestillingspolitikk ble gjennom handlingsplanen både tydelig og

klar: NRK ønsket en jevnere fordeling av kvinner og menn, og NRK ønsket generelt å øke

kvinners deltakelse i institusjonens virksomhet. Derfor ble det laget en handlingsplan med

strategi for hvordan NRK skulle arbeide for å styrke kvinners stilling, både på personal- og på

program nivå. I handlingsplanen ble det skissert opp tiltak som spesielt tok sikte på å styrke

kvinners stilling. Målet var å øke kvinneandelen med minst 10 prosentpoeng i alle de

stillingsgruppene hvor menn var i flertall, og det gjaldt stort sett de fleste stillingene. Antallet

kvinnelige journalister hadde økt fra 27 prosent i 1983 til 35 prosent i 1988, og i denne

stillingskategorien var det ønskelig at den kvinnelige journaliststanden skulle øke til 45

prosent. Alle disse tiltakene skulle være med på å øke bevisstheten om likestilling, og

fremhevelsen av likestillingsarbeid som en ressurs og ikke som et negativt pålegg.

Handlingsplanens siktemål var på mange måter med på å endre hele bedriftskulturen. I

handlingsplanen er det skissert opp tiltak som både skulle skape holdningsendringer i NRK,

og den var konkret rettet mot å fremme likestillinger med sine vedtak. Kurset ”Kvinner i

arbeidslivet” skulle tilbys alle kvinner i NRK.

Oppsummering

Kvinnenes inntog i politikken og i arbeidslivet på 1970- og 1980-tallet førte etter hvert til en

institusjonalisering av likestilling. Med likestillingsloven av 1978 ble NRK lovpålagt å jobbe

for likestilling, og loven påla institusjonen å lage formelle avtaler som skulle fremme

likestilling innad bedriften.

I dette kapitlet har jeg vist at kvinner i NRK stod på kravene for å etablere formelle

likestillingsorganer i institusjonen. Kvinnene stilte krav blant annet om at det skulle bli

opprettet et likestillingsutvalg, og at det skulle være kjønnskvotering ved ansettelser og

utvelgelse til råd og komiteer. Med den første undersøkelsen om hvem som snakket i NRK i

253 Handlingsplan for likestilling i NRK for perioden 1.1.90-31.12.94, utgitt av likestillingsutvalget i NRK, mars
1991.

 70

1973, var det et krav fra kvinnene at kjønnsrepresentasjon skulle inngå i NRKs offisielle

statistikk. Dette ble ikke gjort, og i 1983 lagde en gruppe kvinner på ny en undersøkelse som

analyserte kvinnerepresentasjonen i radio- og fjernsynsprogrammene.

Undersøkelsen viste at det hadde vært en økning i kvinneandelen siden 1973, men

økningen på 3,4 prosent i radioen, og 1,7 prosent i fjernsynet reflekterte på ingen måte

endringene i samfunnet generelt, der kvinners deltakelse hadde økt. Fremdeles var tre av fire

medvirkende i radio- og fjernsynsprogrammene menn. På tross av intens kvinnedebatt,

internasjonalt kvinnetiår, likestillingslov og økt kvinnerepresentasjon i arbeidslivet hadde det

ikke skjedd en nevneverdig økning i kvinneandelen i NRKs radio- og fjernsynsprogram.

Med Likestillingsloven av 1978 ble det lovfestet at det skulle være like muligheter for

kvinner og menn på alle samfunnsområder. Dermed ble likestilling mellom kjønn en del av

den politiske diskursen, og det var en stadig økning av kvinneandelen inn i politikken, inn i

arbeidslivet og i samfunnslivet forøvrig. NRK ble med Likestillingsloven pålagt å arbeide for

likestilling, og NRK ble pålagt å utforme formelle avtaler som skulle være med å fremme

likestilling i kringkastingen.

På tross av likestillingsloven og NRK-ledelsen velvilje i forhold til kravene som

kvinnene stilte, ble ikke den formelle likestilling i NRK til i en håndvending. Det tok relativt

lang tid før likestillingslovens intensjoner satte formelle spor i NRK. Først i 1985 ble

likestillingsutvalget opprettet. Utvalget skulle arbeide for at Særavtalens bestemmelser om

likestilling i NRK ble overholdt, og utvalgets oppgaver skulle blant annet være at

Likestillingsloven ble fulgt opp. Likestillingsutvalget hadde mandat til å utarbeide prinsipielle

og overordende mål for likestillingsarbeidet i NRK.254

De formelle likestillingsorganene i NRK ble etablert med Særavtalen om likestilling i

1985, og i 1986 godkjente NRK-ledelsen handlingsplanen som skulle gjelde for likestilling i

kringkastingen. Særavtalen skulle inngå som en del av Hovedavtalens del 4 som omhandlet

personalpolitiske retningslinjer.

Siktemålet med likestillingsavtalene var å oppnå full likestilling i NRK Med

likestillingsavtalene skulle kringkastingen også ta sitt samfunnsansvar som

allmennkringkaster alvorlig. NRK skulle være med på å påvirke likestilling mellom kvinner

og menn i Norge gjennom sin programvirksomhet. Det var et klart mål fra NRK-ledelse at

programvirksomheten både skulle gjenspeile og påvirke holdninger i samfunnet. Med

Særavtalen og Handlingsplanen skulle NRK arbeide for å jevne ut kjønnsrepresentasjonen

både foran og bak mikrofonen.

254 ”Utvalg for likestilling i NRK”. Usignert og udatert notat i Gerd Inger Poldens privatarkiv.

 71

Handlingsplanen inneholdt retningslinjer for hvordan målene i Særavtalen skulle nås.

Handlingsplanen hadde klare målsettinger om å rekruttere flere kvinner til stillingsgrupper

hvor menn var i flertall, og å øke kvinners deltakelse i radio- og fjernsynsprogrammene. I

tillegg var det uttalt mål at kvinners mulighet til avansement skulle økes, kvinner og menn

skulle ha like muligheter til alle arbeidsoppgaver og handlingsplanen slo fast at likestilling

skulle bli en del av NRKs bevissthet og det skulle arbeides aktivt for lederutviklingsopplegg

for kvinner.

 72

4. Stagnasjonsfasen – resultater av likestillingsarbeidet

I dette kapittelet vil jeg særlig konsentrere meg om perioden fra slutten av 1980-tallet til

midten av 1990-tallet. Jeg vil undersøke forholdet mellom intensjonene i de formelle avtalene

for likestilling i NRK, og resultatene av de uttalte målsettingene som var formulert i

handlingsplanen. Hva ble resultatene av det foregående tiårets likestillingsarbeid? Hvilken

betydning fikk fokuset på likestillingsarbeid i NRK for representasjonen av kvinner og menn i

radio- og fjernsynsprogrammene? Ble en jevnere kjønnsfordeling i NRK i denne perioden, og

spilte kjønn noen rolle for hva slags program kvinner og menn medvirket til?

Til slutt vil jeg i denne masteroppgava diskutere om NRK var en pådriver eller et

haleheng i forhold til representasjon av kvinner og menn ellers i pressen. På bakgrunn av

Elisabeth Eides tidligere forskning omkring tematikken, vil jeg sammenlikne NRK-

programmenes kvinnerepresentasjon med kvinnerepresentasjonen til andre mediebedrifter i

Norge.

Hvem snakket i NRK i 1988?

Det ble slått fast i handlingsplanen at det skulle undersøkes og kartlegges hvem som snakket i

NRK. Dermed ble endelig denne typen undersøkelser en del av likestillingspolitikken til

NRK, og statistikken skulle være et ledd i de tiltakene som skulle være med på å fremme en

jevnere kjønnsrepresentasjon i institusjonen. Det var NRKs nyopprettede likestillingsutvalg

som skulle stå bak gjennomføringen av undersøkelsene. Derfor ble det i 1988 laget en ny

undersøkelse over representasjonen av de som snakket i NRK. De to foregående

undersøkelsene ble brukt som mal, og undersøkelsene skulle være en del av den formelle

statistikken til NRK.

Undersøkelsen i 1988 bar preg av å være langt mer offisiell enn de to foregående fordi

den var i regi av NRK og det var NRKs egen forskningsavdeling som analyserte tallene. Det

ble på ny valgt ut en fireukers-periode som skulle studeres, og kontaktpersoner på Marienlyst,

Tyholt og distriktskontorene førte statistikken. Deretter samlet NRKs Statistikkontor inn

materialet og analyserte tallene.255

255 Hvem snakker i NRK? 1988, side 3.

 73

Figur 5: Statistikk over medvirkende i radio- og fjernsynsprogrammene 1973 til 1988 (N= 34983)

0

10

20

30

40

50

60

70

80

1973 1983 1988

Kvinner radio

Menn radio

Kvinner fjernsyn

Menn fjernsyn

Kilde: Hvem snakker i NRK? 1991, side 1.

I 1988-undersøkelsen ble også taletiden til de medvirkende registrert for første gang, og

taletiden for 1988 er skjematisk vist i figur 6. Det kom fram av undersøkelsen i 1988 at 28

prosent av de medvirkende i fjernsynet var kvinner, og 72 prosent var menn. Sammenliknet

med de to foregående undersøkelsene hadde kvinneandelen til sammen økt med tre prosent.256

Til sammenlikning hadde den kvinnelige andelen av journalister i NRK økt fra 27 prosent i

1983 til 35 prosent i 1988.257

Figur 6: Prosentvis fordeling av taletiden til kvinner og menn som snakket i NRK i 1988 (N= X)258

0

20

40

60

80

100

Radio Fjernsyn DK Utlands.

Kvinner

Menn

Kilde: Hvem snakker i NRK? 1988, side 3.

NRKs økning av den kvinnelige journaliststanden er veldig lik økningen av kvinneandelen til

Stortinget, som fra 1983 til 1988 hadde økt fra 26 prosent til 34,4 prosent.259 I det politiske liv

var det en økning av kvinner generelt, både på kommunalt, fylkes- og nasjonalt plan med Gro

256 Hvem snakker i NRK? 1988, side 11.
257 Hvem snakker i NRK? 1994, side 76.
258 Det er ikke oppgitt antall minutter av total taletid. Antall minutter er kun referert i prosent. I rapporten som
kom i 1991 er antall timer for 1988 og 1991 slått sammen, og her kom det fram at det i alt var registrert 62192
timer.
259 Omkring NRK i 1989, side 39.

 74

Harlem Brundtland som kvinnelig statsminister i spissen.260 I 1983 var 56 prosent av alle

kvinner over 15 år sysselsatte, og i 1988 hadde sysselsettingen for kvinner økt til 62 prosent,

mens 75 prosent menn var sysselsatte. I lederstillinger hadde 9 prosent kvinner toppstillinger i

1988, 33 prosent hadde lederstillinger på mellomstadiet og 41 prosent var arbeidsledere.261

Kvinners inntog i utdanningsinstitusjonene, til arbeidslivet og til offentlige verv hadde

økt fra 1983 til 1988. Samtidig hadde ikke denne økningen gitt utslag på antallet medvirkende

i NRKs radio og fjernsynsprogram. Dette betydde altså at NRKs andel kvinner foran

mikrofonen ikke hadde økt i takt med kvinners økende deltakelse i yrkes- og samfunnsliv

forøvrig. Kvinners samfunnsdeltagelse hadde steget mer enn det NRKs speilbilde skulle tilsi.

Fungerende kringkastingssjef Olav Nilssen sa i et intervju etter at undersøkelsen i 1988 ble

offentliggjort at ”tempoet i utviklingen er ikke tilfredsstillende. Vårt ambisjonsnivå må ligge

langt høyere”.262 Videre understrekte han at fant det ”foruroligende når rapporten klart kan

påvise at kvinners deltakelse i yrkes- og samfunnsliv har dratt fra NRK”.263

Fordi det var en større økning av kvinner til posisjoner og stillinger, var

argumentasjonen som ble brukt på 1970-tallet om at det ikke fantes kvinner som kunne uttale

seg i diverse saker ikke lenger gjeldende. Likevel var det ingen klar økning av kvinnelige

medvirkende i programtilbudet til NRK, og dermed ga ikke NRK et riktig bilde av samfunnet.

Programdirektør i fjernsynet Tor Strand mente også at resultatet var lite tilfredsstillende fordi

”TV er det riksdekkende mediet som har størst gjennomslagskraft, og det skal registrere det

som skjer i samfunnet”.264 Strand hadde selv sittet i Likestillingsutvalget, og han mente at

”denne rapporten er meget tankevekkende” og videre mente han at det ikke var gjort en god

nok jobb med likestillingsarbeidet i NRK.

Hvorfor var det ikke var en klar sammenheng mellom økt kvinnedeltakelse i til

samfunnslivet og en økning av kvinner som fikk snakke i etermediene? Dette spørsmålet har

nok mange svar, og årsaken er antagelig sammensatt av flere faktorer. Likevel vil jeg hevde at

det kan tyde på at det var en grunnleggende huskultur i NRK som gjorde at menn i mye større

grad ble brukt som intervjuobjekt framfor kvinner. Mannsnettverkene som allerede var

etablerte har antageligvis virket konserverende, fordi journalister benyttet seg av de kildene

som de allerede hadde opparbeidet kontakt med. Samtidig var Kvinnearkivet et viktig

mottiltak til den tradisjonelle nettverksbyggingen som eksisterte både i kringkastingen og i

samfunnet generelt.

260 Gro Harlem Brundtland var statsminister fra 1986 til 1989, og fra 1990 til 1996.
261 Artikkel fra den interne rapporten ”Omkring NRK” fra 1989, side 38.
262 Omkring NRK i 1989, side 39.
263 Ibid.
264 Ibid.: 40.

 75

Figur 7: Oversikt over kvinners medvirkning og taletid i NRK i 1988.

0

10

20

30

40

50

60

70

80

90

Dagsrevyen Undersvisning Sport Film

Taletid kvinner

Taletid menn

Medvirkning kvinner

Medvirkning menn

 Kilde: Hvem snakker i NRK? 1988, side 3.

I 1988-undersøkelsen som inneholdt en oversikt over hva slags programmer kvinner og menn

medvirket til, viste at av ti programmer dominerte kvinner kun en programtype – og det var

program for barn og unge. Dette resultatet er i tråd med den tidligere medieforskningen som

viser at barne- og ungdomsprogram tradisjonelt har vært et klassisk kvinnefelt.265 I et historisk

perspektiv er både barne- og ungdomsjournalistikk, og undervisningsjournalistikk felt hvor

kvinner har vært sterkt representert. Kvinnene var minst representert innenfor sport og film i

NRKs programmer, hvor kvinnenes prosentfordeling lå på 20 prosent innenfor begge to

kategoriene, hvor kvinnenes taletid lå på 11 prosent, mens mennene snakket 89 prosent av

tiden.266

Det at kvinner ble forbigått i sporten, var en tendens som støttes av medieforskere. I

1995 ble det gjort en studie av kvinneidrettens plass i NRK og i fire store norske aviser. I

forskningsrapporten Hvor var du da Marit Myrmæl brakk staven? kom det fram at tendensen

om kjønnsdelt sportsdekning fremdeles var gjeldende: 79 prosent av innholdet omhandlet

mannsidrett, mens 17 prosent handlet om kvinneidrett.267 På tross av at NRK hadde uttrykt at

likestilling var viktig, kom ikke dette fram i NRKs sportsdekning og i Sportsrevyen.

Kvinneidretten ble bare unntaksvis presentert i den bildelagte introen til hver sending, uten

noen særlig mer nevneverdig plass.268

1988-undersøkelsen viste at tallene ikke var i samsvar med ønsket målsetting om en

kvinnelig deltakelse på over 40 prosent. Dermed viste resultatene at endringer verken skjedde

raskt eller automatisk – på tross av at det var inngått avtaler som skulle tilsi at det skulle bli en

jevnere kjønnsfordeling. I forhold til de uttalte målene i handlingsplanen, viste undersøkelsen

at det hadde skjedd få endringer siden forrige undersøkelse i 1983. Så for å øke

265 Hvem snakker i NRK? 1991, side 7.
266 Ibid.: 11.
267 Eide 2000: 168.
268 Hvem snakker i NRK? 1991, side 171.

 76

prosentandelen i NRK både foran og bak mikrofonen, la Likestillingsutvalget i 1988, som

resultat av undersøkelsen, fram tre nye tiltak som NRK skulle arbeide med. Det første tiltaket

var å øke personalopplæringen i NRK, det andre tiltaket var å holde flere åpne møter med

fokus på likestillingsproblematikken, og det tredje tiltaket var å ansette en ressursperson som

skulle følge opp likestillingsarbeidet.269

Det ble utarbeidet en stillingsbeskrivelse for den tiltenkte ressurspersonen som skulle

tituleres som likestillingskonsulent. Likestillingskonsulenten skulle være en del av

kringkastingssjefens stab og skulle rapportere direkte til sjefen. Konsulenten skulle

samarbeide med likestillingsutvalget og vedkommende skulle være en ressursperson i

kurssammenheng. I det hele skulle likestillingskonsulenten ha en aktiv rolle i arbeidet for en

jevnere kjønnsfordeling på alle nivåer og alle områder i NRK.270 Det var 24 søkere til

stillingen. Både kvinner og menn viste sin interesse, men det var Ulla Werner som ble ansatt.

Hun besatt stillingen fra 1988 til desember 1991, da Hege Herø tok over, og satt i stillingen til

den ble nedlagt i 1995.271

Revidert handlingsplan 1990 til 1994

På bakgrunn av resultatene av 1988-undersøkelsen, ble det iverksatt nye tiltak for å øke

prosentandelen av kvinners deltakelse i programmene. I undersøkelsen ble det understreket av

Likestillingsutvalget at NRK måtte fortsette å drive et bevisst arbeid for å fremme likestilling.

Særlig måtte NRK å ha fokus på nyhetssendingene hvor det i handlingsplanen krevdes å øke

prosentandelen av kvinner i ulike nyhetssaker.272

Fordi målene var langt fra nådd, arbeidet Likestillingsutvalget i 1989 aktivt med en

revidert handlingsplan som skulle gjelde fra 1990 til 1994.273 Den første handlingsplanen som

ble utarbeidet i NRK i 1985, hadde hatt som siktemål å øke kvinneandelen vesentlig for at

NRK skulle gi et riktigere bilde av samfunnet. I den reviderte handlingsplanen ble det lagt

vekt på at: ”NRK har som mål å øke kvinners deltakelse i NRKs radio- og

fjernsynsprogrammer til minst 40 prosent.”274 I innledningen til en publikasjon om den nye

handlingsplanen, la Førde vekt på at likestillingsarbeidet i første omgang krevde

269 Stillingen trådte i kraft 1. januar 1991, med funksjonstid inntil 2 år.
270 Utkast til stillingsbeskrivelse for likestillingskonsulent i NRK. Signert Likestillingsutvalget, 10.11.89.
271 Hege Herø satt i stillingen til 1995. Da ble stillingskategorien nedlagt.
272 Hvem snakker i NRK? 1988, side 90.
273 Likestillingsutvalgets virksomhet i 1989.
274 Handlingsplan og Særavtale, utgitt av Likestillingsutvalget i NRK, september 1993, side 5.

 77

bevisstgjøring av hva som skapte ubalanse mellom kjønna, og han understrekte at NRK tok

denne problematikken på alvor.275

1988-undersøkelsen hadde vist at det ikke var noe automatisk samsvar mellom antall

kvinnelige ansatte og hvem som snakket i NRK. I den reviderte handlingsplanen skrev

kringkastingssjef Einar Førde innledningsvis:276

NRK burde ha alle føresetnader for å bli ei føregangsbedrift når det gjeld likestilling
mellom kjønna. Våre målsettingar er kanskje ikkje av dei dristigaste. Men når det gjeld
leiarrekruttering, opplæring, informasjon og i programpolitikken er vi inne i ei positiv
utvikling, ulik den vi hadde berre for få år sidan.277

Kvinneandelen til lederstillinger i NRK hadde økt betraktelig jfr. tabell 2. Dette har Einar

Førde helt rett i. Likevel viser tall fra 1988-undersøkelsen at veien til likestilling i NRK ikke

gikk så raskt målsettingen signaliserte. Ved en gjennomgang av handlingsplanens målsetting

og resultatet er ikke denne ”positive utviklinga” så positiv som Førde skulle ha det til i

forhold til kjønnsrepresentasjonen i radio- og fjernsynsprogrammene.

Intensjonen i handlingsplanen var på langt nær oppfylt. I en statistisk oversikt kommer

det fram at det i tiden fra 1.1.1987 til 1.5.1990 hadde skjedd en ubetydelig eller ingen økning i

kvinneandelen i de ulike stillingskategoriene i NRK.278 Fra perioden 1986 til 1989 hadde

blant annet kvinneandelen innen programsekretærer økt med tre prosent. Handlingsplanen av

1985 krevde at målene skulle være oppfylt innen 1994. Det ble stilt spørsmål ved hvorfor

dette ikke gikk raskere.

Resultatet ble en revidert handlingsplan som skulle gi ny inspirasjon til å nå målene

om en jevnere kjønnsfordeling i kringkastingen. NRK hadde som mål å øke kvinneandelen

med minst 10 prosentpoeng fra 1990 til 1994 i de stillingsgrupper hvor det var skjev

fordeling. Tabell 2 og tabell 3 viser prosentnivåene for ønsket målsetting og realiserte

måloppnåelse.

275 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, innledningen.
276 Einar Førde, Kringkastingssjef fra 1989 til 2001.
277 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 2.
278 Brev til Styret i Norsk rikskringkastning 21.5.90, referatsak nr.11. Fra Likestillingsutvalget. Programteknikk
hadde økt med tre prosent, dekor/studiostab/rekvisitt hadde økt med sju prosent, felles teknisk personale hadde
økt med to prosent og administrativt personale hadde ikke hatt noen økning i denne perioden.

 78

Tabell 2: Oversikt over ønsket målsetting av å øke kvinneandelen i ulike stillingsgrupper.

Stillingsgrupper Nivå pr. 1990 Mål pr.
31.12.94

Nivå pr.
01.01.93

Antall pr.
01.01.93

Program-
sekretærer

35 % 45 % 38,3 % 789

Programteknikk/
filmteknikk

24 % 34 % 25,6 % 433

Designstillinger

34 % 44 % 43,1 % 116

Felles teknisk
personale

4 % 14 % 3,5 % 117

Administrativt
personale II

23 % 33 % 28,4 % 81

Kilde: Tabellen er hentet fra Handlingsplan og Særavtale, utgitt av likestillingsutvalget i 1993.279

Målene for den reviderte handlingsplanen var todelt. I perioden 1991 til 1994 var det særlig

fokus på å rekruttere kvinner til stillingsgrupper i NRK hvor menn var i overvekt, og det

gjaldt spesielt rekruttering av kvinner til lederstillinger. I tillegg var det en uttalt målsetning at

kvinners deltakelse i institusjonens program skulle øke til minst 40 prosent innen utgangen av

1994.280

Tabell 3: Oversikt over ønsket og oppnådd målsetting for å øke kvinneandelen i ledergrupper.

Ledergrupper Nivå pr. 1990 Mål pr.
31.12.94

Nivå pr.
01.01.93

Antall pr.
01.01.93

Ledere innen
Program

29 % 35 % 41,7 % 12

Distrikts-
sjefer

12 % 22 % 11,8 % 17

Redaksjonssjefer/
-sekretærer

21 % 31 % 29,3 % 75

Ledere teknikk/
design

11 % 21 % 9,8 % 143

Ledere
administrasjonen

24 % 34 % 40,7 % 54

Kilde: Tabellen er hentet fra Handlingsplan og Særavtale, utgitt av likestillingsutvalget i 1993.281

279 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 3.
280 Handlingsplan og Særavtale, utgitt av Likestillingsutvalget i NRK, september 1993, side 4.
281 Ibid.

 79

Likestillingskonsulenten Ulla Werner la vekt på at Handlingsplanen var ledernes ansvar, og

for at handlingsplanens mål skulle bli realisert, var det helt avgjørende at ”programdirektører,

direktørene for fellestjenestene, avdelingslederne og gruppelederne satte konkrete mål og

fulgte opp tiltakene”.282

I 1991 ble det gjort en ny undersøkelse om hvem som snakket. Likestillingsutvalget

hadde en klar pessimistisk undertone i forhold til likestillingens progresjon i NRK i et innlegg

etter at resultatet av 1991-undersøkelsen forelå: ”Med det utviklingstempoet vi har sett for

undersøkelsene 1973, 1983, 1988 og 1991, vil dette målet aller tidligst kunne nås etter

årtusenskiftet”.283 Derfor foreslo Likestillingsutvalget at de eksisterende tiltakene som var

formulert i handlingsplanen for likestilling 1991-1994 skulle følges opp for å oppnå

likestilling. I tillegg foreslo Likestillingsutvalget nye tiltak på et lavere nivå som skulle være

med på å bidra til at målene i NRKs handlingsplan skulle bli realisert. Disse tiltakene er

formulert som:

1. Opprette en arbeidsgruppe for kontinuerlig/jevnlig vurdering av det kvinnebilde

fjernsynets programmer formidler, slik man f. eks. har gjort i Nerderland (NOS Portrayal

Departement).

2. Igangsette eget prosjekt for utvikling av journalistenes kildeutvalg, med målsetting om å

få en større bredde blant dem som uttaler seg i NRKs programmer. Prosjektarbeidet bør

både være kvalitativt og kvantitativt rettet; dvs. både fokusere på emne-/stoffvalg og på

hvilke kvinner som brukes som kilder. For å gjøre utvalget av mulige kilder blant

kvinnene større bør det arbeides med utviklingen av en form for internt oppslagsverk over

kvinnelige eksperter, slik det er i for eksempel Belgia (BRT), Nederland (NOS/”Woman

in the Picture”) Irland (RTE), Canada (CBC).

3. Opprette en årlig pris for det program eller den programmedarbeider som har fremmet

likestilling mellom kvinner og menn mest, slik Sveriges Television har gjort.

4. ”Hvem snakker i NRK” må også gis en kvalitativ del, der det også undersøkes hva

programmene tar opp og hva de medvirkende snakker om.284

Endringer i Hvem snakker i NRK i 1991?

Det kom fram av tallene i 1991-undersøkelsen at målsettingen om å øke den kvinnelige

deltakelsen i radio- og fjernsynsprogrammene til 40 prosent innen 1994, ikke så

gjennomførbar ut.

282 Handlingsplan og Særavtale, utgitt av Likestillingsutvalget i NRK, september 1993, side 2.
283 Hvem snakker i NRK? 1991, side 67.
284 Ibid.: 68.

 80

Tabell 4: Oversikt over andel kvinner i de ulike redaksjonene i NRK i 1991 i forhold til målsettingene.

Andel

kvinner

P1

P2

TV

Over

målsetting

Barneredaksjonen Undervisningsredaksjonen

Programredaksjonen

Dramaavdelingen

Omkring

målsetting

Allmennavdelingen

Radioteater

Temaredaksjonen

Ungdommens radioavis

Allmennavdelingen

Programpresentasjonen

Under

målsetting

Kunstavdelingen

Nyhetsavdelingen

Underholdningsavdelingen

Sporten

Produksjon

Tema

Magasinredaksjonen

DK-program

Aktualitetsavdelingen

Kulturavdelingen

Samfunnsredaksjonen

Dokumentarredaksjonen

Filmredaksjonen

DK-program

Kilde: Hvem snakker i NRK? 1991, side 8. Tabellen er hentet fra undersøkelsen.

I 1991 var 30 prosent av de som snakket i fjernsynet kvinner, mens 70 prosent var menn.

Kvinneandelen i radiokanalen P1 hadde økt med to prosent siden 1988 fra 30 prosent til 32

prosent. Samtidig hadde kvinnenes taletid blitt redusert fra 31 prosent til 28 prosent.

Figur 8: Prosentvis representasjon kvinner og menn i radio og fjernsyn 1973 til 1991. (N= 59683)

0

10

20

30

40

50

60

70

80

Radio kvinner Radio menn Fjernsyn kvinner Fjernsyn menn

1973

1983

1888

1991

Kilde: Hvem snakker i NRK? 1988, side 3, og Likestilling i NRK 1991, side 5-6.

I radiokanalen P2 var taletiden økt fra 27 prosent til 30 prosent, og kvinneandelen økt fra 30

prosent til 32 prosent. Kvinnenes andel av de medvirkende i fjernsynsprogrammene hadde økt

fra 28 prosent til 30 prosent, mens den totale taletid for kvinner hadde sunket fra 32 prosent til

29 prosent. Den største tilbakegangen av kvinner finner vi i distriktsendingene. Her er tallene

klare: Kvinneandelen hadde sunket, både blant de medvirkende og deres taletid. I 1988 var

 81

kvinnenes andel 31 prosent, mens i 1991 var denne andelen kommet ned i 28 prosent. I 1988

var den totale taletiden for kvinner 32 prosent, mens den i 1991 hadde hatt en tilbakegang til

28 prosent.285

På bakgrunn av disse tallene stilte daværende likestillingskonsulent, Hege Herø, i

1991 spørsmål ved om mulighetene til kvinner og menn i NRK var like.286 Hun mente at

handlingsplaner og avtaler utvilsomt var nødvendige verktøy i arbeidet for et likestilt NRK,

og hun oppfordret ledere og medarbeidere til å bruke de utarbeidete planene aktivt. Samtidig

understrekte Herø behovet for holdningsendringer innad i bedriften, og hun mente at det var

helt avgjørende å endre huskulturen fordi: ” Planer og avtaler er imidlertid ikke tilstrekkelig i

seg selv, dersom de ikke medfører større fokusering på våre holdninger og på hvordan disse

påvirker våre handlinger i forhold til andre mennesker”.287 Videre påpekte Herø at det hadde

blitt mindre vanlig med ”åpenlys og uttalt nedvurdering av kvinner”, men ”når det gjelder den

mer diffuse diskrimineringen har vi likevel ennå langt igjen før vi kan snakke om likestilling

mellom kvinner og menn”.288 På tross av handlingsplaner for likestilling i NRK, hadde

skjevheter i representasjonen av kvinner og menn vedvart. Dette bekymret Likestillingsrådet

som ”i lengre tid hadde vært opptatt av kvinners medvirking i NRKs programmer”.289 Etter å

ha lest likestillingsutvalgets 1991-undersøkelse, sendte Likestillingsrådet 20.mai 1992 en

bekymringsmelding i et brev til NRK-ledelsen.

I brevet kom det fram at Likestillingsrådet mente at NRK burde i større grad fokusere

på saker som blir tatt opp, og hva slags saker kvinner fikk uttale seg i: ”Det er beklagelig at

det økte antall kvinnelige forskere, fagpersoner, spesialister osv ikke blir reflektert gjennom

NRKs utvalg av aktører. I dag med flere kvinner enn noensinne innenfor de fleste profesjoner

er dette påfallende”.290 Videre heter det i brevet at: ”Det offentlige har et særlig ansvar for å

fremme likestilling mellom kjønnene og NRK burde derfor ta brede samfunnsmessige

hensyn”.291 Nye likestillingstiltak ble foreslått av likestillingsutvalget, formulert i 1991-

undersøkelsen. Et av de nye tiltakene var fokuset på å utvide journalistenes kildeutvalg, for å

oppnå en større bredde blant dem som uttalte seg i NRK. Det ble på ny snakket om å opprette

et kvinnearkiv.292

285 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 5-6.
286 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, innledningen.
287 Handlingsplan og Særavtale, utgitt av Likestillingsutvalget i NRK, september 1993, side 1.
288 Ibid.
289 Brev fra Likestillingsrådet ved Åse Klundelien til NRKs ledelse, datert 20.5.1992.
290 Ibid.
291 Ibid.
292 I 1994 ble det på ny arbeidet med arkivet, men for tredje gang rant dette bare ut i sanden.

 82

Det kan stilles spørsmål ved hvilken virkelighet og hvilke deler av samfunnet som ansees som

viktige ut i fra den skjeve representasjon og presentasjon av kvinner og menn i mediebildet. I

kringkastingens programmer ble en samfunnsvirkelighet framstilt. Men hvilken virkelighet

ble egentlig presentert når det var en prosentfordeling på 30-70 av kvinner og menn som kom

til i dette virkelighetsbildet?

 Det ble stilt spørsmål ved kvinnerepresentasjonen i NRK også utenfor institusjonen,

og 25. juni 1992 hadde Norsk Kvinneforbund og Norges Husmorforbund et innlegg i

Nationen hvor de kommenterte 1991-undersøkelsen. Kvinneorganisasjonene var ikke fornøyd

med resultatene, ”og det er denne mannsdominansen som oppleves som krenkende og

frustrerende for oss kvinner. Men nå er tålmodigheten begynt å slå sprekker”.

Kvinneorganisasjonene samlet seg, og 24 kvinneorganisasjoner gikk sammen med en

henvendelse til NRK-ledelsen med krav om forbedring. I tillegg krevde kvinnene å få ”vite

hva man der vil gjøre konkret for å slutte med diskrimineringen av kvinner [..]”.293

 I svaret på innlegget skrev likestillingskonsulenten i NRK, Hege Herø, at

kringkastingssjef, Einar Førde, var langt fra fornøyd med resultatet.294 Samtidig understrekte

likestillingskonsulenten Førdes uttalelse om at kvinnedeltakelsen på minst 40 prosent var

selvpålagt av NRK: ”Derfor kan det være vanskelig for NRK å opprettholde slike krav i en

konkurransesituasjon dersom det ikke forlanges av publikum”.295 Med denne uttalelsen ga

Førde uttrykk for at det var publikum som la premissene for NRKs programvirksomhet, og

ikke omvendt. I et brev til Likestillingsrådet understrekte Førde at:

NRK står nå overfor en situasjon der utfordringene er mange: Mediekonkurransen blir

stadig hardere, og store deler av publikum foretrekker underholdningsprogrammer som

ikke nødvendigvis styrker likestilling mellom kjønnene. […] I konkurransen om

publikums oppmerksomhet vil det være vanskelig for NRK å opprettholde slike

selvpålagte krav [..].296

Videre i brevet til Likestillingsrådet mente Førde at: ”Det er skuffende at vi ikke har fått en

bedring av kvinneandelen [..]”. Samtidig påstod han i samme brev at likestillingsutviklingen i

NRK var ”en prosess som kringkastingssjefen og likestillingskonsulenten dessverre bare

måtte påvirke indirekte: Det er den enkelte redaksjon og programmedarbeider som må gjøre

jobben med å øke kvinneandelen innen sitt felt og i sine programmer”.297

293 Innlegg i avisa Nationen 25.6.1992.
294 Brev til kvinneorganisasjonene fra likestillingskonsulent Hege Herø, datert 1992.
295 Ibid.
296 Brev til Likestillingsrådet fra kringkastingssjef Einar Førde, datert 12.8.92.
297 Ibid.

 83

I svarbrevet fra Likestillingsrådet til kringkastingssjef Einar Førde tilbakeviser rådet at NRK

har pålagt seg selv målet om 40 prosent kvinnedeltakelse i kringkastingen: ”Kravet om 40

prosent deltakelse av begge kjønn er i overensstemmelse med Likestillingsloven, og er

egentlig bare et minimumskrav”.298

Kringkastingssjefens forsøk på ansvarsfraskrivelse mente Likestillingsrådet var høyst

kritikkverdig. Likestillingsrådet rettet kritikk av Førdes poengtering mot den harde

mediekonkurransen, og publikums manglende interesse for likestilling: ”Det kan på ingen

måte være avgjørende for ledelsen i NRK.”299 Videre rettet Likestillingsrådet kritikk av

Førdes uttalelse fordi NRK i kraft av å være en allmennkringkaster hadde ansvar overfor hele

nasjonen, og dermed ”kan det umulig være slik at NRK lar seg viljeløst lede av seerne og

lytterne i ett og alt. Likestillingsrådet hadde forventet at kringkastningssjefen for landets

største og viktigste fjernsynskanal var opptatt av hvilket kvinnebilde NRK presenterer for sitt

publikum”.300

Kvinner og menn i radio og fjernsynet i 1994

Med handlingsplanen for likestilling var det et krav at kjønnsrepresentasjonen i

kringkastningen skulle jevnes ut, både foran og bak mikrofonen.

I den neste undersøkelsen som kom 1994, viste resultatet at det hadde vært en økning

blant de kvinnelige medvirkende siden 1991, mens taletiden nærmest hadde stått stille.301

Likestillingsutvalgets bekymring for den sakte likestillingsutviklingen i NRK, viste seg igjen

å stemme.

298 Brev fra Likestillingsrådet til kringkastingssjef Einar Førde, datert 26.10.92.
299 Ibid.
300 Ibid.
301 Hvem snakker i NRK? 1994, side 1.

 84

Figur 9: Kvinner og menns totale taletid og medvirkning i NRK. 1973 til 1994.302

0

10

20

30

40

50

60

70

80

1973 1983 1988 1991 1994

Kvinners taletid

Menn taletid

Kvinners medvirkning

Menns medvirkning

Kilde: Hvem snakker i NRK? 1991.303

I forhold til handlingsplanens intensjoner om at kvinners deltakelse skulle økes til 40 prosent

kan man slå fast at målsettingene i handlingsplanen ikke var oppnådd. Det var med andre ord

ikke sammenheng mellom intensjoner i likestillingsavtaler og resultater som følge av

målsettingene. På tross av at antallet kvinnelige medarbeidere ikke hadde økt slik

målsettingen var, hadde det blitt en økning av kvinnelige journalister i NRK. Paradoksalt nok

hadde den totale taletiden gått ned – til tross for økning av kvinnelige programsekretærene.

Altså så det ikke ut til å være noen klar sammenheng mellom hvem som laget programmene

og hvem som ble sluppet til i dem.

Tabell 5: Skjematisk oversikt over kjønnsfordelingen blant programsekretærer (journalister).

Programsekretærer 1983 1988 1991 1994 1995304

Antall kvinner - 231 318 355 393

Antall menn - 425 539 603 717

NRK totalt - 656 857 958 1110

Andel kvinner 27.0 35.0 38.3 37.0 35.4

Kilde: Hvem snakker i NRK? 1994, side 76. Tabellen er hentet fra undersøkelsen.

Målsettingen i handlingsplanen var å øke andelen kvinner i lederposisjoner i bedriften. Derfor

arrangerte NRK i 1991 kurset ”Ledelse – noe for meg?”. Det ble holdt flere slike kurs, og

302 Totalt antall medvirkende 1973 til 1994 er 59683. Total antall taletid 1988 til 1994 er 94280 timer.
303 Taletiden ble registrert første gang i 1988, altså hvor lenge hver enkel medvirkende snakket. Figuren er laget
på bakgrunn av tallmateriale fra Hvem snakker i NRK-undersøkelsene i perioden 1973 til 1994.
304 Før rapporten gikk i trykken hadde likestillingsutvalget innhentet tall for januar 1995.

 85

interessen blant kvinner i kringkastingen økte.305 Dette var muligens en av faktorene som var

med på å øke antall kvinnelige ledere i NRK.

Tabell 6: Skjematisk oversikt over kjønnsfordelingen blant ledere.

Ledere program Antall

kvinner

Antall

menn

Antall totalt Andel kvinner i

prosent

Programdirektør 0 2 2 0

Assisterende

programdirektør

2 0 2 100.0

Kanalsjefer/

nyhetssjef (radio)

1 3 4 25.0

Stedfortr.

Kanalsjefer/

nyhetssjef (radio)

2 2 4 50.0

Programsjef

(fjernsynet)

1 4 5 20.0

I alt 6 11 17 35.3

Kilde: Hvem snakker i NRK? 1994, side 78. Tabellen er hentet fra undersøkelsen.306

Kvinner og menn medvirket i ulike programmer

På lik linje med de tre foregående undersøkelsene, ble det i 1991 og 1994 registrert hva slags

yrkesstatus intervjuobjektene hadde. Ut i fra undersøkelsen kom det fram at kvinnedeltakerne

som kom mest til orde tilhørte gruppen uten yrkesstatus, og dette gjaldt både for de kvinnene

som snakket i radiokanalene P1 og P2, og i fjernsynet.307 Til sammenlikning var

kvinneandelen som tilhørte gruppen uten yrkesstatus langt større enn for mennene. Menn som

kom mest til orde tilhørte gruppen innenfor de med ledende stillinger og tillitsverv. De

yrkeskategorier hvor det er minst forskjell mellom kvinner og menn var innenfor kunst, kultur

og politikk.

Det er imidlertid en høyere andel kvinnelige enn mannlige politikere. Dette har nok sin

forklaring med at kvinnenes deltakelse i politikk og samfunnsliv hadde økt, og da spesielt på

305 Brev til kvinneorganisasjonene fra likestillingskonsulent Hege Herø, datert 1992.
306 Av undersøkelsen kom det fram at den assisterende programdirektøren og kanalsjefen i radiokanalen P1 er en
og samme kvinne.
307 Rollelisten ble laget på bakgrunn av registreringer gjort i uke 43 i 1991.

 86

toppnivå.308 Jeg vil tro at Gro Harlem Brundtland og andre ledende kvinnelige politikere drar

opp snittet. Sammenliknet med 1988-undersøkelsen hadde kvinneandelen blant politikere økt.

Derimot hadde kvinneandelen sunket innenfor ledende stillinger og tillitsverv. Blant

yrkeskategorien akademikere og medvirkende med annen høyere utdanning hadde

kvinneandelen gått ned siden forrige undersøkelse.309 Denne nedgangen samsvarer ikke med

den generelle samfunnsutviklingen.

Av 1991-undersøkelsen kom det fram at kvinnene fremdeles hadde en liten tidsmessig

overvekt i barne- og ungdomsprogrammer; både på radio og i fjernsynet. I programmer med

forbruker- og sosialstoff var det kvinner som hadde lengst taletid med 52 prosent, mens menn

var i overvekt av medvirkende med 58 prosent.310 I alle de andre programmene dominerte

menn, både i antall medvirkende og i taletid. Det var særlig fjernsynets aktualitetsprogram

som utpekte seg hvor 78 prosent av alle medvirkende var menn, og deres taletid var på 81

prosent av det totale.311 På radiofrontens nyhetssendinger var 25 prosent av de medvirkende

kvinner, og 75 prosent menn, mens kvinnene hadde 29 prosent taletid mot menns 71

prosent.312

Det var med andre ord fremdeles en kjønnsdelt programfordeling i NRK i 1991, hvor

kvinner var mest representert i programmene som var beregnet på barn og unge, og program

som omhandlet helsestoff, mens menn stort sett dominerte på alle de andre områder. I 1991-

undersøkelsen, poengterte tellergruppa at de ble ”nedslått over at mannsdominansen fortsatt er

så massiv i tall og form.” Videre skrev tellergruppa: ”At dette overrasket oss, viser hvor sløvt

også vi ser på fjernsyn til daglig”.313

Kan denne kjønnsdelte programfordelingen settes i sammenheng med den historiske

konteksten som journalistprofesjonens utvikling forgikk i? I følge Rune Ottosen hadde det

rådende kjønnsrollemønsteret skapt bestemte forestillinger om hva slags stoffområde

kvinnelige journalister i avisene skulle arbeide med på 1960-tallet, og hva de skulle skrive

om. De kvinnelige journalistene var forventet å dekke spesifikke områder.314 Kvinnestoffet

fikk en moderne vinkling, som kom til syne i tips om klær og kosmetikk for den moderne

travle yrkeskvinnen.315 Professor Martin Eide understrekte i sin doktoravhandling i 1998

betydningen av det nye kvinnestoffet, og han hevder at det var en viktig populærjournalistisk

308 Hvem snakker i NRK? 1991, side 12-13.
309 Ibid.: 16-17.
310 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 23.
311 Består av nyheter, innenriks, utenriks, magasinredaksjonen og sportsredaksjonen.
312 Hvem snakker i NRK? 1991, side 5.
313 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 22.
314 Ottosen 1996: 306.
315 Ottosen, Røssland & Østbye 2002: 138-139.

 87

markør, og dette ”står historisk som en av de viktigste utvidelsene av et tradisjonelt

nyhetsbegrep”.316

Elisabeth Eide forklarer tendensen med at menn i mye større grad enn kvinner blir

brukt som kilder i nyhetssendingene på grunn av de tradisjonelle nyhetskriteriene: ” […]

konflikt, makt, sensasjon og det usedvanlige, bidrar til å usynliggjøre kvinner. Den store

vekten på kriminalitet, som kvinner begår i langt mindre grad enn menn, gjør sitt.”317

Mediene hadde med andre ord en kjønnsforståelse – og mediene mente de visste hva

publikum ville ha. Dermed vil jeg påstå at kjønn så absolutt var av betydning for

journalistikkens prioriteringer og innhold. Men hvilken kjønnsforståelse preget

journalistikken på 1990-tallet?

Kvinners engasjement for kvinne- og kjønnsperspektiv i programmene

I 1991-undersøkelsen kom det fram at kvinner og menn ble ulikt framstilt, hvor kvinnene ble

nyansert i ulike roller: ”Vi finner dem som alt fra sparkedamer og bardamer til direktører og

statsministere. Kvinnene er i bevegelse, de skifter hårfasong og klær og avbildes ofte som

opptatt med aktiviteter. Mennene derimot ble framstilt i stereotype mannsroller, hvor mannen

skildres i passive positurer mens han snakker, gjerne avbildet mot en forretningsfasade”.318

Denne uttalelsen vil jeg sette i sammenheng med medieforsker Lisbeth van Zoonens

teori. Zoonen oppsummerer kategorier for hvordan kvinner og menn framstår i mediene på

bakgrunn av en rekke internasjonale studier: Menn presenteres ofte i jobbsammenheng, i

høystatusposisjoner, med autoritet og makt, de er aktive, rasjonelle, uavhengige,

motstandsdyktige og besluttsomme. Kvinner framstår ofte i familiesammenheng eller i

lavstatusyrker, med lite autoritet og lite makt, gjerne i relasjon til andre, og de er passive,

emosjonelle, avhengige, underkastet og ubesluttsomme.319

Det blir for omfattende å analysere hele det journalistiske virke til mine informanter i

denne oppgaven. Likevel vil jeg påpeke mine kvinnelige journalisters engasjement for å øke

kvinneandelen i NRKs programmer, og mine informanters journalistiske vinklinger i sine

produksjoner som satt kvinnespørsmål og likestilling på agendaen. På bakgrunn av

intervjuene jeg har foretatt vil jeg påstå at mine informanter ikke har ønsket at kvinner og

316 Martin Eide: Doktoravhandlingen: Popularisering, modernisering, strukturering: en populæravis tar form:
Verdens Gang i forvandling 1945-81. Bergen 1998, side 219.
317 Elisabeth Eide (1991): Kvinnebildet i norsk dagspresse ved inngangen til 1990-tallet; forskningsrapport,
Norsk journalisthøgskole, Oslo.
318 Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991, side 23.
319 Lisbeth van Zoonen i Elisabeth Eide 2000, side 198.

 88

menn skulle opptre innenfor de kategoriene Lisbeth van Zoonen beskriver, og dermed har de

målrettet forsøkt å motvirke tendensene. Likevel var det færre kvinner enn menn som kom til

orde. Om van Zoonens kategorier kan sies å gjelde for NRKs programmer har jeg ikke belegg

for å påstå, men ut i fra yrkeslisten og ut i fra hvilke programmer kvinner snakket mest i, vil

jeg mene at kategoriene kan si noe om disposisjonen til programmene til NRK.

Observasjonen kan derfor være tendensielt. Kanskje det var slik at det bare dem som tenkte

likestilling selv av egen drift som fikk gjort noe med taleprosenten?

Ut i fra hva kvinnene jeg har intervjuet selv forteller, har det vært et mål for dem å få

fram et mer nyansert bilde av kvinner i sine program. I følge Aanesen var utgangspunktet for

at kvinner i NRK gikk sammen på 1970-tallet var å endre journalistikkens mangler: ”Altså:

motstanden mot kvinner som utøvere og kvinners fokus måtte bekjempes på flere måter.

Undersøkelsen var et hjelpemiddel - en bevisføring for å underbygge våre krav om kvinners

plass både innenfor media og i media.”320

 Ellen Aanesen lagde blant annet programmer om kampen for selvbestemt abort,

barnehager, lekeplasser for unger, pornografi og omskjæring.321 Dette var temaer som

tidligere ikke hadde blitt omtalt i NRK. Aanesen mener at kvinnespørsmål og sosial endring

har vært hennes journalistiske prioriteringer, og i disse programmene var det helt naturlig for

henne å ha ”kvinner med i alle program uansett tema, og kanskje viktigst, anlegge også

kvinners ståsted som utsiktspunkt for å se samfunnet. Et likestillingsperspektiv gjør at man ser

med begge øynene, at man ser hele samfunnet i stedet for bare en del av det”.322

Else Myklebust legger vekt på at det for henne var et mål å endre de journalistiske

temaene som kom fram i fjernsynets sendinger. Myklebust mener at hennes

likestillingsengasjement viste seg gjeldende i fjernsynsproduksjonene, og hun laget blant

annet flere innslag med krisesenter og voldtektsmottak som ble sendt på Dagsrevyen.

Myklebust forteller at det ofte var vanskelig å få disse innslagene på lufta, og det var ikke gitt

at de ble vist. Dette var ofte stoffområder og tematikk som enkelte mannfolk i redaksjonen

ikke ønsket at det skulle lages program om i det hele tatt. Likevel gikk det som regel på

lufta.323 Myklebust mener at kvinner i NRK ”klarte å snu journalistikken i motbakker”.324

Gerd Inger Polden og Astrid Brekken har også hatt journalistisk interesse for kvinne-

og kjønnsspørsmål. Brekken understreker at hun i hele sitt journalistiske virke har hatt

320 Mail fra Ellen Aanesen til meg, mottatt 7.5.08.
321 Ibid.
322 Mail fra Ellen Aanesen til meg, mottatt 5.5.08.
323 Intervju jeg hadde med Else Myklebust 23.1.08.
324 Ibid.

 89

kjønnsperspektivet i mente. Hun har vært bevisst på å velge kvinner i radioprogrammene hun

sine. Enten det dreide seg om økonomi, litteratur eller annet samfunnsliv har Brekken hatt et

kjønnsperspektiv på temaene.325 Med en endret journalistisk innfallsvinkler til temaer, mener

jeg at flere av mine informanter satt kjønnsproblematikk, kvinnespørsmål og likestiling på

dagsorden.

Kvinner generelt valgte ikke automatisk kvinner

Elisabeth Eide: Andelen kvinner som kommer til i mediene, ser ut til å stagnere. Om vi kom

fra en annen planet og skulle bli kjent med Tellus – og Norge – ut fra

mediene, ville vi bli overbevist om at et stort flertall var mannsvesener, og at

kvinner utgjorde en minoritet.326

Elisabeth Eides utsagn kan til en viss grad gjelde NRK også. Fordi mediene overfører verdier

fra en generasjon til den neste, kan de sies å være en av samfunnets sosialiseringsfaktorer

fordi de er med på å danne et bilde av hvordan vi opplever oss selv og andre. Dermed har

mediene en opplæringsfunksjon gjennom valg og prioriteringer av hva som kommer fram,

som er med å beskrive en verden. I tillegg er mediene en påvirkningsfaktor som spiller en

rolle i samfunnsutviklingen ved å sette agenda og dagsorden, og dermed bestemmer hvem og

hva som er viktig. Massemediene kan bidra til å fjerne eller befeste tanker og mønstre, og

derfor kan mediene med sine journalistiske prioriteringer øve innflytelse på for eksempel

kjønnsrollemønstre som har vært og er i samfunnet. Undersøkelsene over hvem som snakket i

NRK antyder at programprofilene på kjønnsområdet henger etter i mønstre som har vært.

Elisabeth Eide stiller spørsmål ved hva som skjer når de store mediene prøver å

motvirke tendensene til usynliggjøring ved å skape nisjer som uttalt er spesielt henvendt til et

kvinnelig publikum. En undersøkelse fra 1994 av ”kvinnebilagene” til Dagbladet og Verdens

Gang, viste at artiklene ”stort sett holdt seg innenfor det biologiske kvinnebildet, der kvinnen

først er mor, kone, elskerinne, skjønnhetsobjekt eller pasient, dernest kvinne [..]”.327 Dermed

ble oppslagene i overveiende grad upolitiske fordi kvinnene bare ble betraktet innenfor

rollene som kunne knyttes til det biologiske kjønn, mens andre roller som for eksempel yrke

eller politisk aktør i mindre grad ble vektlagt. På den annen side hevder Eide: ” […] kvinner

325 Intervju med Astrid Brekken 17.10.07.
326 Medier, politikk og samfunn (red.) Berit von der Lippe. Cappelen Akademiske Forlag. 1999, side 51.
327 Elisabeth Eide 1999: 66.

 90

ble godt synlige, ja faktisk var de i flertall, på disse avissidene, som ble til i et forsøk på å

skaffe flere kvinnelige lesere”.328

Undersøkelsesrapportene om hvem som snakket i NRK kan tyde på en usynliggjøring

i form av en generell underrepresentasjon av kvinner i kringkastingens programtilbud til det

norske folk.

Hvorfor? Medieforsker Lisbeth van Zoonen peker på at kvinnelige journalister ofte

blir sosialisert inn i de mannsdominerte redaksjonene.329 Dermed kan dette ha en

sammenheng med at kvinnelige medvirkende ikke har økt i takt med kvinnelige journalister.

Selv om mine informanter i stor grad integrerte kvinne og kjønnsperspektiv i sine program, og

at de bevisst valgte kvinnelige kilder, var det ingen automatikk i at kvinnelige journalister i

NRK generelt valgte kvinnelige intervjuobjekter. Samtidig hevder Sigurd Allern i en

undersøkelse av Dagsrevyen i 1990 at kvinnelige reportere i større grad enn mannlige velger

kvinnelige kilder.330 Allern understreker likevel at undersøkelser av enkelte norske aviser ikke

bekrefter ”at høyere kvinneandel i redaksjonene automatisk innebærer et hyppigere valg av

kvinner som nyhetskilder”.331 Jeg vil påstå at dette også var gjeldende for NRK i perioden jeg

har undersøkt. Det var ingen opplagt sammenheng mellom økt andel kvinnelige journalister

og en økning i antall kvinner som snakket i radio- og fjernsynsprogrammene.

Det var særlig nyhets- og aktualitetsprogram hvor kvinneandelen var lavest i

programmene i perioden 1973 til 1994. Kan denne underrepresentasjonen forklares med en

såkalt huskultur som bevisst eller ubevisst bestemte hva eller hvem som skulle komme fram i

sendingene? Hvorfor hadde ikke det økte antallet kvinnelige journalister påvirket kvinnenes

andel i medvirkning og taletid?

Elisabeth Eide mener at det flere grunner til at kvinner synes mindre enn menn i mediene,

og det har hun sammenfattet i disse punktene:

• For det første er journalistikken generelt topptung. Kildene hentes fra toppen av

næringsliv og politikk, og sindige menn med bastante uttalelser blir foretrukket framfor

kvinner som ofte uttaler seg vagere.

• For det andre fins kvinnene selv i liten grad i journalistikkens topp-posisjoner, blant de

som leverer premissene for mediedekningen. Likevel viser erfaringene at flere kvinner er

en nødvendig, men ikke tilstrekkelig betingelse for å øke kvinnenes del av mediebildet.

328 Ibid.
329 Rapport Likestillingsrådets publikasjonsserie nr.6, Sekretariatet for kvinneforskning, Arbeidsnotat nr. 2/96,
Oslo 1996. Liesbet van Zoonen: One of the girls? Or the changing gender of journalism. Kjønn i media.
330 Allern 1996: 192.
331 Ibid.

 91

• For det tredje vegrer kvinner seg mer enn menn for å eksponere seg i mediene. Det kan

henge sammen med måten kvinner blir behandlet på i de samme mediene, det kan også

være beskjedenhet eller perfeksjonisme. Her har ikke minst aktive kvinner et ansvar for

ikke å bekrefte denne tendensen ytterligere.

• De tradisjonelle nyhetskriteriene med sin vekt på konflikt, sensasjon og ledere, jobber

mot oss kvinner. Mer enn sytti prosent av de kvinnelige journalistene i min undersøkelse

mente at disse kriteriene hindret mer likestilt stoff i mediene, og mer enn førti prosent av

de mannlige kollegene deres var enige.

• Dessuten er kvinnene som arbeider i mediene like forskjellige som mennene. Noen av

dem er opptatt av å kjempe for kvinners rettigheter, og større plass for kvinnespørsmål,

andre er det ikke. Noen har til og med blitt beskyldt for å være "menn i skjørt".332

NRKs likestillingskonsulent, Hege Herø, skrev i en kommentar i 1991-undersøkelsen at

kvinnene i liten grad hørte inn under de stillingskategoriene som kom fram i media. I

innlegget sitt beskrev hun flere årsaker til dette fenomenet. Hun forklarte denne tendensen

blant annet med at:

Synet på mannen som standardperson og kvinnen som avviker fra det ”normale” lever
fremdeles, om ikke i aller beste velgående. Så lenge menn primært vurderes i kraft av sin
person (yrke, inntekt, makt, geografisk tilhørighet m.m.) og kvinner primært av sitt kjønn
(mor, omsorgsgiver, kjønnsobjekt, offer), vil det være flere menn som trekkes fram i
offentlighetens søkelys.333

Elisabeth Eide og Berit von der Lippe påstår i artikkelen ”Å lese medier med kjønnsbriller” at

menn har hatt en svært stor innflytelse over nyhetsmediene.334 Eide og Lippe hevder at den

mannlige innflytelsen er så tydelig ”at vi kan snakke om en mannlig regi i svært viktige deler

av det offentlige rom”.335 Videre mener de at bakgrunnen for dette er ”nedarvede

maktforhold, og disse har bidratt til uskrevne regler som sitter i veggene til bedriften”.336 Med

andre ord kan huskultur til ulike redaksjoner bevisst eller ubevisst være med på å påvirke

programmene. Bak et hvert program ligger det valg av hva slags saker som skal produseres,

vinkling og hvem som skal intervjues. Sigurd Allern forklarer journalistikkens prioritering og

innhold med at ”generelle nyhetskriterier er utviklet gjennom generasjoner av en

mannsdominert journalistprofesjon, og derfor speiler mediene best mannens verden”.337

332 http://home.hio.no/~elisabe/systemat.htm. Dato: 12.4.2008. Elisabeth Eides hjemmeside fra artikkelen:
Systematisk Usynliggjøring?
333 Hvem snakker i NRK? 1991, side 62.
334 Berit von der Lippe. Medier, politikk og samfunn (red.) Cappelen Akademiske Forlag, 2006, side 278. Med
betegnelsen nyhetsmedier, omtaler de først og fremst tv, radio og dagspressen.
335 Lippe 2006: 278.
336 Ibid.
337 Allern 1996: 37.

 92

I likhet med Sigurd Allern, understreker psykolog og kontorsjef i Likestillingsrådet, Tove

Beate Pedersen, at mediene er bygd opp av menn, og at de i stor grad har vært dominert av

menns interesser og perspektiver. Det at kvinner er underrepresentert i mediene forklarer

Pedersen med at tankeganger er så integrert i vår kultur, som igjen gjør at verken publikum

eller journalister i det daglige legger merke til underrepresentasjonen.338

Til tross for fokus og ønske om at kvinneandelen i NRKs programmer skulle økes, var

det altså på enkelte felt en tilbakegang. Hvorfor gikk det så sakte med å øke antall kvinner

som snakket? Dette spørsmålet finnes det lite forskning på spesifikt for NRK, men ved å

basere meg på Elisabeth Eides forskning om hvorfor kvinner synes mindre enn menn i

mediene, vil jeg særlig trekke fram tre faktorer som jeg mener kan overføres til NRK. Disse

faktorene kan ha vært medvirkende årsaker til at det skjedde få endringer i forhold til de

målene som handlingsplanen la opp til.

Den første faktoren jeg vil peke på er ”huskulturen” i NRK. Det kan være at

journalister antok at menn hadde mer troverdighet enn kvinner. Menn var normen og saker

hvor menn var medvirkende hadde større slagkraft enn saker hvor kvinner medvirket. For det

andre tror jeg mange kvinnelige journalister tenkte mye likt som sine mannlige kollegaer, og

da var det ofte mer naturlig å velge tradisjonelle mannlige intervjuobjekter som gjerne ønsket

å uttale seg i ulike saker, ikke nødvendigvis fordi menn var mer troverdige, men rett og slett

fordi det var etablerte konvensjoner om å intervjue en viss elite som var menn. Ved å gå i de

tradisjonelle sporene, gikk ikke kvinnelige journalister utenfor det som var vanlig akseptert i

redaksjonene. For det tredje tror jeg mange kvinnelige mulige medvirkende og

intervjuobjekter ikke hadde nok medietrening. Dermed følte kanskje mange kvinner ikke at de

var kompetente nok til å uttale seg i saker, og dermed skjøv de sine mannlige kolleger i front.

Oppgaven min slutter i 1994. Likevel vil jeg nevne at det i 2006 ble gjennomført en ny

innholdsanalyse av kildebruken i nyhetssendingene i NRK.339 Resultatet slående: 75 prosent

av alle kildene i NRKs nyhetssendinger var menn. Her kom det fram at det tradisjonelle bildet

på flere saksområder fremdeles er gjeldende. Det var flest kvinner som hadde blitt intervjuet i

forbindelse med helse, sosial og velferdssaker. Menn uttalte seg i større grad om økonomi og

næringslivssaker, hvor kun 18 prosent av alle kildene innenfor dette stoffområdet var

kvinner.340 Denne fordelingen mener medieforsker i NRK, Hilde Thoresen, kan sees i

338 Introduksjonen til Rapport Likestillingsrådets publikasjonsserie nr.6, Sekretariatet for kvinneforskning,
Arbeidsnotat nr. 2/96, Oslo 1996.
339 NRKs interne nettside, onsdag 13. september 2006. ”75 prosent menn på NRK1”, skrevet av medieforsker
Hilde Thoresen.
340 Ibid.

 93

sammenheng med samfunnets fordeling av kvinner og menn for øvrig i ledende stillinger:

”Det kan være grunn til å si at skjevhetene kildeutvalget til NRKs nyhetssendinger til en viss

grad gjenspeiler virkeligheten og hvem som besitter viktige posisjoner i samfunnet.”341

I de ulike nyhetssendingene i NRKs radio- og fjernsynsprogram var kun en av fire

kilder kvinner både innenfor innenriks- og utenriksstoff. Innenfor sporten var tallet enda

lavere, hvor bare 12 prosent av kildene var kvinner. Hvis man ikke regner med sporten, er

kildefordelingen 75 prosent menn og 25 prosent kvinner.342 På lik linje med tidligere

undersøkelser av programmene til NRK, hadde kvinner og menn fremdeles ulike roller, hvor

menn hadde den aktive rollen mens kvinnene var passive, altså mennene opptrer i form av

aktører, mens kvinnene oftere opptrer som privatpersoner.343

NRK – pådriver eller haleheng?

Elisabeth Eide og hennes studenter ved Journalistutdanninga ved Høgskolen i Oslo, har laget

en undersøkelse hvor de har vurdert om kvinneandelen har økt gjennom årenes løp. På

bakgrunn av Elisabeth Eides forskning omkring tematikken, vil jeg til slutt sammenlikne

NRK med andre mediebedrifter i Norge. Jeg vil diskutere om NRK var en pådriver eller et

haleheng i forhold til likestillingsarbeidet og kjønnsrepresentasjon ellers i pressa.

Eides forskning er basert på innholdsanalyse av en ukes utgaver av seks dagsaviser i Norge,

hvor Eide sammenlikner resultater basert på like opptellinger som ble gjennomført i 1979,

1989 og 1999, vist i tabell 6. Resultatet av undersøkelsen viser at det er en økning i antall

kvinner i den første perioden. I neste periode holder dette antallet seg mer eller mindre

konstant. Dette kommenterer Eide med at: ”Det ser ut som om nyhetsmediene har en

"tålegrense" på rundt 20-25 prosent kvinner. Ikke som ansatte - der kan de ha både færre og

flere - men som åpne kilder, med mening og betydning.” Videre konstaterer Eide at

undersøkelsen viser stagnasjon, og dette kommer noe overrasket på henne fordi: ”En skulle

tro at tjuefem år med kvinnebevegelse og en rekke framskritt for kvinnekjønnet i arbeidsliv,

politikk og utdanning, ville gi andre utslag i mediebildet - i form av økt representasjon”.344

341 Ibid.
342 Ibid.
343 Ibid.
344 http://home.hio.no/~elisabe/tjue.htm. Dato: 12.4.2008. Elisabeth Eides hjemmeside, artikkelen: De tjue
prosentene.

 94

Tabell 7: Oppslag i dagsaviser våren 1979, 1989 og 1999 i prosent.

 Mannlige oppslag Kvinnelige oppslag Nøytral I
(begge kjønn)

Nøytral II

1979 62 9 8 20

1989 63 14 8 15

1999 62 13 15 9

Kilde: Tabellen er hentet fra artikkelen: ”Å lese medier med kjønnsbriller”.345 Nøytral I er oppslag
hvor både menn og kvinner har medvirket forholdsvis likt. Nøytral II er umulig å kjønnsbestemme.

Det ser ut til at kvinnerepresentasjonen i NRK var høyere enn i dagspressen i perioden jeg har

studert. Fordi Hvem snakker i NRK-undersøkelsene baserer seg på hvem som snakker, er også

programlederne inkludert. Eide mener at kvinneandelen ville vært lavere dersom de

kvinnelige medarbeiderne ikke hadde blitt registrert.346 Samtidig er det flere kvinner som

kommer fram i NRK enn i de andre toneangivende mediene. Ifølge Eide var det flere kvinner

som jobbet i NRK enn ellers i dagspressa, og Eide understreker videre at NRK var den første

medieinstitusjonen som fikk sitt eget lovverk for likestilling og eget program for rekruttering

av kvinner til institusjonen.347

Kvinner var ifølge Eide mer synlige i kringkastingen enn hva de var i avisspaltene, og

i likhet med Eide, vil jeg, som jeg har vist i denne oppgava, understreke at NRK jobbet tidlig

for likestilling gjennom særavtaler og handlingsplaner. På bakgrunn av dette vil jeg påstå at

NRK var en pådriver for likestillingsarbeid i perioden 1973 til 1994 i større grad enn andre

medieinstitusjonene. NRK var en allmennkringkaster, noe som innebar at institusjonen hadde

et samfunnsansvar langt utover det programmessige. Dette ble gjenspeilet i NRKs

likestillingspolitikk gjennom at NRK vedtok målsetting om at det skulle være en jevnere

kjønnsfordeling i programmene i handlingsplanen. Det var et krav at kringkastingens

programmer skulle ha en representativ fremstilling av virkeligheten, og at kvinneandelen

skulle være på minst 40 prosent.

345 Medier, politikk og samfunn (red.) Berit von der Lippe. Cappelen Akademiske Forlag, 2006, side 279.
346 Medier, politikk og samfunn (red.) Berit von der Lippe. Cappelen Akademiske Forlag, 1999, side 54.
347 Ibid.

 95

Tabell 8: Kvinneandelen i prosent over hvem som snakket i NRK perioden 1973 til 1994.

Divisjon 1973 1983 1988 1991 1994

Radio P1 22 25 30 32 32

Radio P2 - 26 30 32 33

NRK1 25 27 28 30 33

Distriktssendinger
radio

 -

23 31 28 31

NRK totalt 22 25 30 30 31,5

Kilde: Tallene er hentet fra NRKs egne undersøkelser "Hvem snakker i NRK?"

Oppsummering

Med handlingsplaner og særavtaler ble det en klar målsetting fra NRK-ledelsen at

kringkastingen i kraft av å være et påvirkningsmedium som skulle fremme likestilling.

I dette kapittelet har jeg sammenliknet NRKs mål for likestilling og resultatene av de

ønskede målsettingene. Jeg har undersøkt om, og i hvilken grad NRK fra slutten av 1980-

tallet og til midten av 1990-tallet bar preg av en økt kvinnerepresentasjon. Det var i denne

perioden både et uttalt mål å øke kvinneandelen innad i NRK og å øke kvinneandelen i radio-

og fjernsynsprogrammene.

I NRKs handlingsplan for likestilling var det et mål at det skulle bli 45 prosent

kvinnelige programsekretærer (journalister). I 1983 var kvinneandelen blant

programsekretærene i NRK 27 prosent, og den økte til 35 prosent i 1988, og i 1991 hadde den

økt til 38,5 prosent, mens i 1994 hadde den gått tilbake til 37 prosent. Med handlingsplaner og

målsettinger om økt kvinneandel i radioen og fjernsynet, med likestilling som uttalt mål for

ledere og andre medarbeidere, er resultatene nokså annerledes enn hva siktemålet skulle tilsi.

På tross av institusjonaliseringen av likestilling i NRK, som i samfunnet for øvrig, var det få

endringer i utjevningen av kvinner og menn foran mikrofonen i NRKs radio- og

fjernsynsprogram.

NRK var tidlig ute med en offisiell likestillingspolitikk, og det var særlig to områder

som sto i fokus: Rekruttering av kvinner til stillingsgrupper der menn var i flertall, og å øke

kvinners deltakelse i NRKs programmer. Målsettingen var at det skulle være en jevnere

representasjon av kvinner og menn i programtilbudet, og gjennom NRKs radio- og

fjernsynsprogram skulle begge kjønn og alle samfunnslag gjenspeiles. Det kommer fram av

Hvem snakker undersøkelsen av 1991 og 1994 at Handlingsplanens ønske om å øke

kvinneandelen til 40 prosent, ikke hadde blitt nådd. I 1994 var kvinners totale taletid på 29,7

 96

prosent. Samtidig var det stadig en større søkning av kvinner til journalistyrket i NRK (jfr.

Tabell 2). På tross av denne økningen i antall kvinnelige journalister hadde ikke den totale

taletiden for kvinner økt. Koblingen mellom økt antall kvinnelige medarbeidere og økt fokus

på likestilling i programtilbudet til NRK, ga så absolutt ingen automatisk utjevning i

kvinnerepresentasjonen, verken i radioen eller fjernsynet. Tvert i mot: Kvinner snakket ikke

bare sjeldnere i NRK, de snakket mindre i 1994 enn det de hadde gjort i 1988. Målsettingen

var ikke oppnådd, og resultatene viste at denne siden ved likestillingsarbeidet i kringkastingen

hadde stagnert.

På tross av at ikke alle målsettinger ble nådd, vil jeg likevel påstå at NRK ikke var en

sinke i forhold til resten av pressen, særlig med tanke på rekruttering til bedriften. I forhold til

avisene hadde NRK en høyere kvinnerepresentasjon i programmene sine. I følge Elisabeth

Eide hadde NRK større andel kvinnelige reportere og kvinnelige ledere enn dagspressen.

Samtidig skjedde det en stagnasjon i forhold til likestillingsarbeidet i selve

programvirksomheten. Selv om det var utarbeidet handlingsplaner som skulle fremme

likestilling og øke kvinneandelen i programmene - så stoppet veksten nærmest helt opp på

dette området.

 97

5. Konklusjon

Kvinne- og kjønnsperspektivet har ikke vært en integrert del av den tidligere skrevne

kringkastingshistorien. Kvinnenes bidrag og posisjon i utviklingen av likestilling i NRK har

vært et felt som har vært fortiet av de som har skrevet NRKs historie.

Derfor syntes jeg det var spennende å undersøke utviklingen av likestillingspolitikken

i NRK i denne perioden, fra likestilling først ble satt på den politiske agendaen til det ble en

institusjonalisering av likestillingspolitikk i kringkastingen. Denne oppgava er et historisk

nybrottsarbeid på dette feltet.

Jeg har brukt Gerd Inger Poldens private arkivmateriale svært aktivt for å få et

helhetlig bilde av likestillingsutviklingen som forgikk i NRK i perioden 1973 til 1994. Dette

arkivet mener jeg har lagt grunnlaget for oppgava, fordi det har gitt meg tilgang til materiale

jeg ellers ikke ville fått innsyn i. Jeg har sammenfattet fem undersøkelser om hvem som

snakket i NRK som hadde sitt opphav i kvinneengasjement i NRK tidlig på 1970-tallet. I

tillegg har jeg intervjuet fem kvinnelige journalister som var aktive i kampen for likestilling i

kringkastingen. Videre har jeg sett på ulike formelle tiltak som ble vedtatt i NRK gjennom

Særavtalen i 1985 og Handlingsplanen i 1986.

Som allmennkringkaster var NRK forpliktet til å ivareta ulike befolkningsgruppers

behov for informasjon og underholdning. NRKs målsetting om å øke kvinneandelen i

programmene var i tråd med vedtatte prinsipper om likestilling i Norge, og begrunnet i

hensynet til rettferdighet og demokrati, hvor kvinner og menn burde ha samme muligheten til

å komme til orde i den offentlige debatten. Gjennom likestillingsloven av 1978 ble NRK

pålagt å jobbe med likestilling innad i bedriften, og gjennom egne avtaler og handlingsplaner

som kom på midten av 1980-tallet, var målsettingen å øke kvinneandelen både foran og bak

mikrofonen i radio- og fjernsynsprogrammene. Med særavtalen og handlingsplanen hadde

NRK fått et regelverk som skulle være med å fremme likestilling i institusjonen. I lys av den

generelle samfunnsutviklingen har jeg drøftet resultater i forhold til målsettingene som NRK

satte seg i henhold til likestillingsarbeidet.

 98

Aktørene i kampen for likestilling i NRK

Mange kvinner i kringkastingen gikk sammen for å kjempe felles sak: Nemlig kampen for

likestilling i NRK. I 1973 samlet kvinner i NRK seg om å kartlegge hvem som snakket i

etermediene. Dette resulterte i undersøkelsen Hvem snakker i NRK. Tallene var slående, det

var menn som kom i størst grad til orde. Resultatene av undersøkelsen ble presentert i pressen,

og det var slik NRK-ledelsen ble orientert om kvinnenes telling.

Kvinnene bak undersøkelsen stilte krav om likelønn og de stilte krav om økt

kvinnerepresentasjon i programmene til NRK. De møtte velvilje hos sine ledere, og det ble

blant annet holdt et seminar med kjønnsproblematikk på agendaen. Det ble også opprettet et

eget kvinnearkiv hvor potensielle kvinnelige intervjuobjekter ble samlet, og intensjonen var at

det skulle bli lettere å finne kvinnelige kilder. Dette var et av leddene i strategien for å øke

den kvinnelige representasjonen i programmene. Med andre ord: Med opprettelsen av

Kvinnearkivet ble ønsket om å øke kvinneandelen i kringkastingen understreket, og behovet

for å øke kvinneandelen ble tydeliggjort. Men kvinnearkivet ble ikke brukt slik det var tenkt,

og det ble etter hvert stuet vekk. På tross av en tilsynelatende god dialog mellom NRK-

kvinnene som engasjerte seg i likestillingsarbeidet og NRK-ledelsen, skjedde det få endringer

av kvinnerepresentasjonen i NRKs radio- og fjernsynsprogrammer.

NRK-ledelsen lovet at kjønnsstatistikk skulle inngå i den ordinære statistikken, men

dette skjedde ikke. Så i 1983 samlet igjen kvinner i NRK seg for å undersøke hvem som

snakket i radioen og i fjernsynet. Det hadde skjedd få endringer siden forrige undersøkelse, og

nå ble det stilt krav fra kvinnene i NRK om at det skulle dannes formelle likestillingsorgan i

NRK. Det ble dannet et sentralt likestillingsutvalg hvor ledelsen og fagforeningene var med,

og utvalget arbeidet med hovedmålsettinger for likestilling som resulterte i Særavtalen av

1985 og Handlingsplanen av 1986. Fra 1988 var det likestillingsutvalget som overtok arbeidet

med undersøkelsene om hvem som snakket i NRK.

Med et eget likestillingslovverk i kringkastingen var det et uttalt mål om å oppnå

likestilling mellom kjønnene. Men kartleggingen av kjønnsrepresentasjonen i kringkastingen

viste at likestilling var lettere sagt enn gjort. Det skjedde få endringer fra 1986 til 1994, til

tross for et regelverk med retningslinjer som skulle tilsi noe annet. Kvinner var fremdeles

underrepresentert foran mikrofonen i 1994.

Derimot hadde antall kvinnelige journalister økt betraktelig. Dette viser at det ikke er

en opplagt sammenheng mellom rekruttering og virksomhet, og at kjønnsblindhet ser ut til å

være et forbausende stabilt fenomen når det gjelder medienes speiling av

 99

samfunnsvirkeligheten. Var det bare de journalistene som tenkte likestilling selv av egen drift

som fikk gjort noe med taleprosenten?

Det tar tid å endre kultur og holdninger

Samtidig som det var skjedd endringer i kjønnsrepresentasjonen i NRK siden 1970-tallet, var

det altså skjedd få eller ingen endringer i forhold til handlingsplanenes intensjoner om

likestilling i kringkastingen på det programpolitiske planet. På tross av handlingsplanens

målsetting om å øke kvinners deltakelse foran mikrofonen med minst 40 prosent innen 1994,

var målet langt fra nådd med en kvinneandel på 31,5 prosent.

Heller ikke på det personalpolitiske området var målene nådd. Likevel ser det ut til at

likestillingsarbeidet gikk raskere på dette området enn når det gjaldt det programmessige, med

tanke på kjønnsrepresentasjonen i radio- og fjernsynsprogrammene. Fra 1983 til 1994 hadde

kvinnelige journalister i kringkastingen økt fra 27 til 37 prosent.

Det har vært mer eller mindre stabilitet i kvinneandelen når det gjelder de

medvirkende i NRKs program fra 1970 til 1994, til tross for at likestilling har blitt tatt alvorlig

og at det har vært et økt fokus på problematikken. Derimot har det vært en økning i den

kvinnelige rekrutteringen til NRK med en klar økning i andel kvinnelige journalister. Det

betyr at det i påfallende liten grad ikke var noen sammenheng mellom økt kvinneandelen

blant de kvinnelige medarbeiderne og kvinnelige medvirkende til programmene. Med andre

ord, det er ingenting som tyder på at de kvinnelige journalistene automatisk valgte kvinnelige

intervjuobjekt.

Et annet interessant funn er at mens andelen kvinner som snakket hadde økt på 1970-

og 1980-tallet så hadde deres taletid gått tilbake fra 1988 til 1994. Selv om forskjellene er

små, kan vi snakke om en utflating i taletiden. Med andre ord: Flere kvinner snakket kortere

enn hva de hadde gjort tidligere. Dette betyr at likestilling både på et institusjonelt og

programmessig plan ikke ble til i en håndvending.

Fordi jeg ikke har analysert programmene som de kvinnelige journalistene i NRK har

laget, har jeg heller ikke undersøkt hvilken betydning den økte satsingen på likestillingen i

NRK fikk for journalistikkens prioriteringer og innholdet i radio- og fjernsynsprogrammene.

De kvantitative funnene jeg har arbeidet med i denne oppgava sier ikke noe om

kvaliteten på programmene. Dermed kan ikke de målbare funnene si noe om tematikken i

programmene, og de kan ikke si noe om betydningen av bevisstheten rundt likestilling til

programmedarbeiderne i de enkelte programmene.

 100

Det ville vært interessant å undersøke hvor stor frihet programlederne hadde, og i hvor stor

grad var de pålagt å tenke likestilling. Med utgangspunkt i hva mine informanter har fortalt,

vil jeg påpeke betydningen av deres likestillingsengasjement. Med sine programproduksjoner

satt de kvinnelige journalistene som jeg har intervjuet, likestillingsspørsmål på agendaen.

Temaer som før 1970-tallet ikke hadde fått plass i NRKs programflate laget de program om,

og disse programmene ble etter hvert presentert i kringkastingens beste sendetid.

Helt til slutt..

Min masteroppgave slutter i 1994, men det kan likevel nevnes at det ble gjennomført

rapporter om kjønnsrepresentasjon i etterkant av mitt sluttpunkt, hvor taletiden og kjønn til de

medvirkende i NRKs programmer ble kartlagt og analysert. Blant annet ble det i 2003

gjennomført en undersøkelse i regi av NRKs egen forskningsavdeling. Her kom det fram at 75

prosent av alle kildene i NRKs nyhetssendinger i fjernsynet var menn, og i sportsinnslagene

kom kjønnsskillet klarest frem: 88 prosent av alle kildene menn.348

Av den samme undersøkelsen kom det fram at det fremdeles var et tradisjonelt bilde

av kvinner og menn når det gjaldt saksområdene. Kvinner ble oftere intervjuet i forbindelse

med helse og sosialstoff, mens menn dominerte som kilder i saker som omhandlet økonomi

og næringsliv.349 Videre understreker medieforsker i NRK, Hilde Thoresen, som stod bak

analysen at det på et felt var blitt oppnådd likestiling i nyhetssendingene: ”Kvinner er like ofte

eksperter som mennene. Både blant menn og kvinner er det ti prosent av kildene som blir

intervjuet i kraft av å være ekspert på et saksområde”.350

Kjønnsfordelingen mellom kvinner og menn både i journalistyrket og i redaktørrollen

for hele medie-Norge er skjematisk vist i figur 10. Her kommer det tydelig fram at det

fremdeles var skjeve fordelinger både i redaktør- og journalistrollen i norske medier i 2006.

Mediene kan ut i fra denne figuren sies å være mannsdominerte.

348 NRKs interne nettside, onsdag 13. september 2006. ”75 prosent menn på NRK1”, skrevet av medieforsker
Hilde Thoresen.
349 Ibid.
350 Ibid.

 101

Figur 10: Kjønnsfordeling i media.

På tross av de store forskjellene mellom kvinner og menn i redaktørrollen, har kvinneandelen

økt betraktelig de senere årene. Fra en hovedoppgave gjort ved Universitetet i Bergen i 1993

med hovedtema kvinnelige sjefsredaktører, ble tematikken grundig kartlagt.351 Ifølge denne

undersøkelsen var bare 6,5 prosent av medlemmene i Norsk Redaktørforening kvinner. Men

fra 1993 til 2006 ble det en tredobling av antall kvinnelige medlemmer i Norsk

Redaktørforening der antallet var kommet opp i 19,6 prosent i 2006.352

I et innlegg på NRKs interne nettsider, sa daværende leder av likestillingsutvalget i

NRK, Einar Li, at det ikke er planlagt noen ny undersøkelse. Likevel utelukket han ikke at det

kunne bli aktuelt fordi: ”Jeg tror nok at det ville være behov, men det har med prioritering å

gjøre. Det betyr ikke at jeg mener at det ikke er viktig å følge med når det gjelder

kjønnsfordelingen, og det gjør vi jevnlig”.353

I mai 2007 skrev Kvinnesaksforeningen sammen med IAWRT Norge (International

association of Women in Media) et brev til kringkastingssjef Hans Tore Bjerkaas hvor de

oppfordret NRK til å lage en ny undersøkelse om hvem som snakker i NRK.354 Begrunnelsen

for henvendelsen var ønsket om å kartlegge kjønnsfordelingen i NRKs radio- og

fjernsynsprogrammer. Foreningene fikk svar fra kringkastingssjefen 5. november samme år:

351 http://www.nored.no/mainDesign.asp?aid=14695&gid=6770. Dato: 23.11.2007. Artikkelen En tredje vei til
ledelse hentet fra Norsk Redaktørforenings hjemmeside, skrevet av Eika Jahr.
352 http://www.journalisten.no/story/41948. Dato: 23.11.2007. Artikkel Mannemakt hentet fra Journalisten,
skrevet av Trygve Aas Olsen 20.10.2006.
353 NRKs interne nettside, fredag 24. oktober 2003. ”Menn på hugget”.
354 http://kvinnesak.no/kvinnesak-
static/media/pdf/30BAEDE834BDF171858AC3BC07029EF4up8aa87d.2007_2_KN.pdf. Dato: 7.5.2008. Sitat
hentet fra Norsk Kvinnesaksforenings hjemmeside fra en notis om undersøkelse om kjønnsrepresentasjon i NRK
i 2007, skrevet av Torild Skard.

 102

Jeg har ingen innvendinger mot den situasjonsbeskrivelsen som ligger til grunn for

henvendelsen: også jeg tror at kjønnsfordelingen fortsatt er skeiv. Når jeg likevel er

negativ til en undersøkelse nå, er det kun av praktiske omsyn. NRK har en voldsom

aktivitet for tida, med en rekke prosesser i gang, og jeg er redd nye analyser og oppgaver

blir mer enn vi klarer. Det gjelder også NRK Forskningen. Jeg ønsker meg en fornyet

forespørsel fra dere neste høst. Da skal vi vurdere saken på ny. Vennlig hilsen Hans-Tore

Bjerkaas.355

Kvinnene bak henvendelsen til kringkastningssjefen fikk ikke et rent avslag på forespørselen

om en ny undersøkelse over hvem som snakker i NRK. Det vil vel heller være riktig å si at

kringkastingssjefen har satt forespørselen på vent.

Fordi mediene har en dagsordenfunksjon som både signaliserer hva og hvem som er

viktige i samfunnet, er det ut i fra et rettferdighetsperspektiv viktig å ha oppmerksomheten på

mediene i et kjønnsperspektiv – både for å kartlegge hvor mange kvinner og menn som

kommer til orde i mediene, og for å analysere hvilken virkelighet mediene konstruerer med

sin speiling av samfunnet.

NRK og andre medier er viktige for demokratiet, og mangel på kjønnsbalanse i det

som blir presentert kan få konsekvenser i retning av at mediene speiler verden skjevt.

Mediene setter agenda i samfunnsutviklingen i stadig større grad, og det kan tenkes at

mediene kan fungere som et lokk på likestillingsutviklingen hvis de lar være å trekke

”likestillingstoget”. Skal NRK speile samfunnet skjevt, eller skal NRK gå foran og fronte

likestilling ved å øke kvinneandelen i programmene? NRK må trolig ta en programpolitisk

debatt rundt dette spørsmålet for å kunne oppnå en jevnere kjønnsbalanse i radio- og

fjernsynsprogrammene.

Det kan synes som om mannsdominerte nettverk fortsatt har en konserverende

betydning både for rekruttering og produksjon i mediene. Det er likevel endringer på gang,

både med flere kvinnelige redaktører og produsenter, og med økt fokus på stoff om det som

tidligere ble kalt ”kvinnestoff” og forvist til myke hjørner. Det bør være et tankekors at

kvinner i stor grad har vært lite synlig i norske medier – for så videre å ha blitt glemt av

mediehistorikere siden. Kanskje blir de etablerte mediehistorikermenn de siste som oppdager

at det private er blitt politisk?

355 Ibid.

 103

6. Litteratur

Allern, Sigurd: Kildenes makt. Ytringsfrihetens politiske økonomi.
Pax Forlag AS, Oslo 1996.

Arnórsdóttir, Agnes S. og Jens A Krasilnikoff: Køn i historien.
Aarhus Universitetsforlag, 2004.

Barth, Erling og Harald Dale-Olsen: ”Lønnsforskjeller mellom kvinner og menn i et 30-års
perspektiv” i Søkelys på arbeidsmarkedet 1/2004. Institutt for samfunnsforskning, Oslo 2004.

Blom, Ida, Ingeborg Fløystad, Kaya Irgens, Anne-Hilde Nagel, Kari Hop Skiftesvik og
Elisabeth Assen: Vi var med… Kvinnekamp i Bergen på 1970-tallet.
Bodoni Forlag, Bergen kvinnesaksforening, Bergen 2007.

Blom, Ida og Sølvi Sogner (red.): Med kjønnsperspektiv på norsk historie. Fra vikingtid til
2000- årsskiftet.
Cappelen Akademiske Forlag, Oslo 1999.

Carlsson, Ulla (red): Nordisk forskning om kvinner och medier.
Nordicom, Göteborg 1993.

Dahl, Hans Fredrik: Mediehistorie. Historisk metode i mediefaget.
Damm, Oslo 2004.

Dahl, Hans Fredrik: Utskjelt og utsolgt - Dagbladet gjennom 125 år. Oslo, 1994.
Aschehoug, Oslo 1993.

Dahl, Hans Fredrik og Henrik G. Bastiansen: Norsk mediehistorie.
Universitetsforlaget, Oslo 2003.

Dahl, Hans Fredrik og Henrik G. Bastiansen: Over til Oslo. NRK som monopol 1945 – 1981.
NRKs historie, Bind 3.
Cappelen, Gjøvik 1999.

Eide, Elisabeth (red.): Narrespeil. Kjønn, sex og medier.
Høyskoleforlaget AS, Kristiansand 2000.

Eide, Elisabeth: Kvinnebildet i norsk dagspresse ved inngangen til 1990-årene.
Forskningsrapport nr. 6. Norsk journalisthøgskole 1991.

Eide, Elisabeth: Kvinneunderskudd i mediene. Er det noe å bråke for da? I Berit von der
Lippe og Odd Nordhaug (red.) ”Medier, påvirkning og samfunn”.
Cappelen Akademiske Forlag, Oslo 1999.

Eide, Martin: Blod, svette og gledestårer. Verdens Gang 1945-95.
Schibsted Forlag, 1995.

 104

Eide, Martin: Popularisering, modernisering, strukturering: en populæravis tar form:
Verdens Gang i forvandling 1945-81". (Popularization, modernization, structuring: a popular
newspaper finds it's form: the changes of VG 1945-81).
Bergen, Institutt for medievitenskap, 1998.

Eie, Birgit: Who speaks in Television? An international comparative study on female
participation in televison programmes.
NRK, Oslo 1998.

Faludi, Susan: Det store tilbakeslaget.
Aschehoug Oslo 1993.

Grønsund, Stein Ove: Diagnose: Journalist.
NJ - biblioteket Institutt for Journalistikk, Oslo 1981.

Halse, Ketil Jarl og Helge Østbye: Norsk Kringkastningshistorie.
Det Norske Samlaget, Oslo 2003.

Haavind, Hanne (red.): Kjønn og fortolkende metode. Metodiske muligheter i kvalitativ
forskning.
Gyldendal akademiske, 2000.

Himle, Åse og Berit Kvam: Hvorfor slutter jenter i journalistyrket?
Norsk journalisthøgskoles skriftserie, Oslo 1981.

Hodne, Bjarne, Knut Kjeldstadli og Göran Rosander: Muntlige kilder. Om bruk av intervjuer i
etnologi, folkeminnevitenskap og historie.
Universitetsforlaget Oslo – Bergen – Tromsø, 1981.

Holter, Harriet (Red.): Hun og Han. Kjønn i forskning og politikk.
Pax Forlag A/S, Oslo 1996.

Kvaale, Reidun: Et yrke å bli gammel i?
NJ - biblioteket Institutt for Journalistikk, Fredrikstad 1984.

Kvaale, Reidun: Kvinner i norsk presse gjennom 150 år.
Gyldendal Norske Forlag, Oslo 1986.

Li, Linda og Frøy Kannert Istad: Kvinner i norsk presse.
Hovedoppgave ved Norsk Journalistskole, Oslo 1975.

Lippe, Berit von der (red.): Medier, politikk og samfunn.
Cappelen Akademiske Forlag, Oslo 1999.

Lippe, Berit von der (red.): Medier, politikk og samfunn.
Cappelen Akademiske Forlag, Oslo 2006.

Ottosen, Rune: Fra Fjærpenn til Internet. Journalister i organisasjon og samfunn.
Aschehoug forlag, Oslo 1996.

 105

Ottosen, Rune: Konferanse om utviklingen i mediene i et kjønnsperspektiv. Kvinner i norsk
journalistikk- fra paria til likeverd? Kjønn i media, rapport Likestillingsrådets
publikasjonsserie nr. 6, Sekretariatet for kvinneforskning, Arbeidsnotat nr. 2/96, Oslo 1996.

Ottosen, Rune, Lars Arve Røssland & Helge Østbye: Norsk pressehistorie.
Det Norske Samlaget, Oslo 2002.

Scott, Joan W: “Gender: A Useful Category of Historical Analysis”.
American Historical Review 91 (5), 1986.

Skard, Torild: Det koster å være kar – særlig når man er kvinne. Kvinnelige journalister i
distriktene.
Arbeidspsykologisk Institutt og Institutt for Journalistikk.
NJ – biblioteket, Fredrikstad 1984.

Slapgard, Sigrun: Krigens penn. Ein biografi om Lise Lindbæk.
Gyldendal Norsk Forlag, Oslo 2002.

Thagaard, Tove: Systematikk og innlevelse. En innføring i kvalitativ metode.
Fagbokforlaget Vigmostad & Bjørke AS, 2004.

Vaage, Odd Frank: Kritikk av journalistikk.
Forskningsrapport ved Norsk journalisthøgskole, Oslo, 1985.

Østbye, Helge, Karl Knapskog, Knut Helland & Leif Ove Larsen: Metodefag for mediefag.
Fagbokforlaget Vigmostad & Bjørke AS, 2002.

Liesbet van Zoonen: One of the girls? Or the changing gender of journalism, i Kjønn i media,
rapport Likestillingsrådets publikasjonsserie nr.6, Sekretariatet for kvinneforskning,
Arbeidsnotat nr. 2/96, Oslo 1996

 106

7. Kilder

Arkivmateriale fra Gerd Inger Polden

Brev til tellekorpset, ”Hvem snakker i NRK i 1983”, underskrevet Astrid Brekken, Anne
Torsvik, Gudrun Simonsen og Hanne Løchster, 5.10.83.

Brev adressert til kringkastingssjef Bjartmar Gjerde, 2.3.1984, signert Hanne Løchstøer, Guro
Rustad, Gerd Inger Polden og Inger Fjeldstad.

Brev fra personaltjenesten i NRK datert 22.8.84, signert Else Holthe Møll, adressert til de tre
fagforeningene Kringkastingens Landsforening, Kringkastningsforeningen og Norsk
Rikskringkastnings Funksjonærlag.

Brev undertegnet kringkastingssjef Bjartmar Gjerde datert 26.11.86.

Brev til Styret i Norsk rikskringkastning 21.5.90, referatsak nr.11. Fra Likestillingsutvalget.

Handlingsplan for likestilling i NRK 1987-1991.

Handlingsplan for likestilling i NRK for perioden 1.1.90-31.12.94, utgitt av
likestillingsutvalget i NRK, mars 1991.

Handlingsplan og Særavtale, utgitt av Likestillingsutvalget i NRK, september 1993.

Hvem snakker i NRK? 1988. Likestillingsutvalgets rapport til kringkastingssjefen om kvinner
og menns deltakelse i radio- og fjernsynsprogrammer i 1988, Utarbeidet av
Likestillingsutvalget, mars 1989.

Hvem snakker i NRK? 1991. Likestillingsutvalgets rapport til kringkastingssjefen om kvinner
og menns deltakelse i radio- og fjernsynsprogrammer i 1988, Utarbeidet av
Likestillingsutvalget, 1991.

Hvem snakker i NRK? 1994. Likestillingsutvalgets rapport til kringkastingssjefen om kvinner
og menns deltakelse i radio- og fjernsynsprogrammer i 1988, Utarbeidet av
Likestillingsutvalget, 1994.

Kvinnearkivet. Rapport ved kvinnekonsulent Brita Westergaard, 12.4.1977.

Likestilling i NRK, utgitt av Likestillingsutvalget i NRK, mars 1991.

Et notat vedlagt loven, datert 3. mars 1981.

Møtereferat fra møte hos Elster, datert 19.2.1974. Undertegnet Liv Haavik, Mette Janson og
Ellen Aanesen.

Møtereferat, signert Inger Fjelstad, datert 1.2.1984.

Møtereferatet fra det konstituerende møte i likestillingsutvalget 3. juni 1985.

 107

Møtereferat fra likestillingsutvalget 20.11.85, nr. 6/85.

Møtereferat fra likestillingsutvalget 5.3.86, nr. 2/86.

Rapport om ajourføring av Kvinnearkivet, datert 13.10.1981.

Rapport fra Seminar for kvinnelige ledere i NRK, høsten 1983.

Rapport om opplæring som ledd i likestillingsarbeid i NRK, 1983.

Rapporten Kvinner i media. Utgitt av Likestillingsrådet i 1985.

Referat fra seminaret om kvinner og programvirksomheten i fjernsyn og radio, Sjusjøen
Høyfjellshotell, 8.-11.1.75.

Særavtalen om likestilling i Norsk rikskringkastning Hovedavtalens punkt 4.2.2 merknader
for Norsk rikskringkastning, 1985.

Undersøkelsen: Hvem snakker i NRK? 1973.

Undersøkelsen: Hvem snakker i NRK? 1983. Datert: 12.12.83.

Utkast til brev til UkeOmkring, med NRK ledelsen i kopifeltet, datert 1.3.1984, signert
kvinnene bak Hvem snakker i NRK? 1983.

Utkast til stillingsbeskrivelse for likestillingskonsulent i NRK. Signert Likestillingsutvalget,
10.11.89.

”Utvalg for likestilling i NRK”. Usignert og udatert notat i Gerd Inger Poldens privatarkiv.

Arkivmateriale fra NRKs Sentralarkiv

Særavtale om likestilling i NRK.

Brev fra Likestillingsrådet til kringkastingssjef Bjartmar Gjerde, datert 22.06.81.

Brev til Kultur- og vitenskapsdepartementet undertegnet kringkastingssjef Bjartmar Gjerde,
datert 31.1.83.

Kultur- og vitenskapsdepartementet, uttalelse til NOU 1983:3, Massemedier og mediepolitikk.
Datert 24.5.1983.

Brev til Kultur- og vitenskapsdepartementet undertegnet Else Holthe Møll, datert 27.8.84.

Brev til Kultur- og vitenskapsdepartementet undertegnet kringkastingssjef Bjartmar Gjerde,
datert 11.3.85.

Brev til Kultur- og vitenskapsdepartementet undertegnet kringkastingssjef Bjartmar Gjerde,
datert 31.1.83.

 108

Brev fra Likestillingsrådet ved Åse Klundelien til NRKs ledelse, datert 20.5.1992.

Brev til kvinneorganisasjonene fra likestillingskonsulent Hege Herø, datert 1992.

Brev til Likestillingsrådet fra kringkastingssjef Einar Førde, datert 12.8.92.

Brev fra Likestillingsrådet til kringkastingssjef Einar Førde, datert 26.10.92.

Avis og publikasjoner

Arbeiderbladet 4. juni 1976.

Aftenposten 14. desember 1983.

Interne NRK-tidsskriftet: Omkring NRK. Årgang 6. 1975.

Interne NRK-tidsskriftet: Omkring NRK 1985.

Journalisten oktobernummeret fra 1974.

Kvinner i media ble gitt ut av Likestillingsrådet i 1985.

Milepæler i norske kvinners historie gjennom 150 år. Utgitt av Likestillingsrådet i 1989.

Nationen 25. juni 1992.

Statistisk sentralbyrå (1994): Historisk statistikk.

Pressehistoriske skrifter nr.8.2007: ”Har de ikke journalister i Aftenbladet lenger når de
sender et kvinnfolk”. Kjønnsperspektiv på pressehistorien.

Trykte beretninger

Lov om likestilling mellom kjønnene. 9.juni 1978 nr.45.

Lov om likestilling mellom kjønnene, veiledning og fullstendig lovtekst. Utgitt august 1983
av Likestillingsombudet. Nytt opptrykk mars 1984.

NRK Årbok fra 1975.

NRK Årbok fra 1978.

NRK Årbok fra 1988-1990.

Programregler for Norsk Rikskringkastning 3.11.1975. Revidert utgave oktober 1982.

 109

Stortingsforhandlinger 1980-1981. 2b. St.prp.nr.102 – 176.

St.prp. nr. 122. Handlingsplan for likestilling, med særlig vekt på å bedre kvinnenes stilling i
utdanning og næringsliv.

St.meld.nr. 69 1984-85. Stortingsmelding om likestillingspolitikken som inneholdt en ny
handlingsplan for 1986 til 1990.

St.prp. nr.1.for 1985-86. Handlingsplan for likestilling 1986-1991.

 110

8. Internettsider

5.9.2007:

http://www.iawrt.org/

17.9.2007:

http://kilden.forskningsradet.no/artikkel/vis.html?tid=46258

19.9.2007:

http://kilden.forskningsradet.no/artikkel/vis.html?tid=46373

25.10.2007:

http://www.ldo.no/upload/SALDO%202007%201_kapittel.doc

26.10.2007:

http://www.kampdager.no/arkiv/politikk/artikkel_nagel_raaum.html

26.10.2007:

http://www.lovdata.no/all/tl-19780609-045-0.html

23.11.2007:

http://www.nored.no/mainDesign.asp?aid=14695&gid=6770

23.11.2007:

http://www.journalisten.no/story/41948.

28.11.2007:

http://www.absentia.no/artikkel.asp?action=display_artikkel&kategori_id=3&subkategori_id=9&id=1

251

13.1.2008:

http://www.regjeringen.no/nb/dep/fad/dep/org/historikk.html?id=367

19.1.2008:

http://politiskidehistorie.cappelen.no/1/11/

19.1.2008:

http://www.kampdager.no/arkiv/organisering/brodogroser/

19.1.2008:

http://www.norgeslexi.com/paxlex/alfabetet/b/b17.html

27.1.2008:

http://www.kampdager.no/arkiv/organisering/kvinnefronten/index.html

27.1.2008:

http://home.hio.no/~elisabe/systemat.htm

11.2.2008:

http://www.regjeringen.no/nb/dep/fad/dep/Fornyings-

_og_administrasjonsminister/taler_artikler/2006/Kvinner-og-arbeidsliv.html?id=113752

 111

5.3.2008:

http://www.snl.no/article.html?id=698628&search=nrk%20. Dato: 05.03.08

17.3.2008:

http://www.kvinnehistorie.no/tidslinje/1975.html

17.3.2008:

http://kilden.forskningsradet.no/c17220/artikkel/vis.html?tid=17649&within_tid=17646

31.3.2008:

http://www.kvinnebasen.no/om.html

12.4.2008:

http://home.hio.no/~elisabe/systemat.htm

12.4.2008:

http://home.hio.no/~elisabe/tjue.htm

1.5.2008:

http://www.regjeringen.no/nb/dep/bld/dok/NOUer/1997/NOU-1997-10/5/2/2.html?id=344578

1.5.2008:

http://www.regjeringen.no/nb/dep/bld/dok/NOUer/2008/nou-2008-6/5/2.html?id=501113

2.5.2008:

http://www.arbark.no/Nyhetsarkiv.htm#Topp
7.5.2008:

http://kvinnesak.no/kvinnesak-

static/media/pdf/30BAEDE834BDF171858AC3BC07029EF4up8aa87d.2007_2_KN.pdf

7.5.2008:

http://www.regjeringen.no/nb/dep/bld/dok/NOUer/1997/NOU-1997-10/5/4.html?id=344586

13.5.2008:

http://www.regjeringen.no/nn/dep/bld/Dokument/Rapportar-og-planar/Rapportar/2001/Jakten-pa-

kjonnsperspektivet/2.html?id=277439

Intranett NRK

NRKs interne nettside: Fredag 24. oktober 2003. ”Menn på hugget”.

NRKs interne nettside, onsdag 13. september 2006. ”75 prosent menn på NRK1”.

 112

9. Intervju

Per Egil Hovind, Oslo, 23.8.07.

Gerd Inger Polden, Oslo, 5.9.07.

Astrid Brekken, Oslo 17.1.07.

Gerd Inger Polden, Oslo 11.1.08.

Else Myklebust, Oslo 23.1.08.

Ellen Aanesen, Oslo 28.1.08.

Per Egil Hovind, Oslo 14.2.08.

10. Korrespondanse via mail

Mottok mail fra Astrid Brekken 14.1.08.

Mottok mail fra Astrid Brekken 21.1.08.

Mottok mail fra Gerd Inger Polden 25.1.08.

Mottok mail fra NRKs Sentralarkiv ved Heidi Grinde Rinding 20.11.07.

Mottok mail fra NRKs Sentralarkiv ved Heidi Grinde Rinding 13.2.08.

Mottok mail fra Gerd Inger Polden 9.3.08.

Mottok mail fra Gerd Inger Polden 16.3.08.

Mottok mail fra Astrid Brekken 18.3.08.

Mottok mail fra Ellen Aanesen 5.5.08.

Mottok mail fra Ellen Aanesen 7.5.08.

Mottok mail fra Astrid Brekken 11.5.08.

 113

11. Vedlegg

Avgjørelsen i forhold til innsyn i arkivmateriale om likestilling i NRK, som jeg mottok per

mail fra Sentralarkivet ved Heidi Grinde Rinding 20.11.2007:

Hei,

Jeg beklager at det har tatt tid før du har fått svar på din forespørsel om innsyn i diverse
arkivmateriale ang. likestilling i NRK. Årsaken er enkel: Vi har i Sentralarkivet ikke hatt
noen rutiner for hvordan vi skal ta i mot slike innsynsbegjæringer og heller ikke
retningslinjer for hva slags materiale som det kan innvilges innsyn i. Dette er en oppgave
som ofte tilfaller arkivansatte fordi det er de som mottar begjæringene, men som helt
klart må ansvarsfordeles til andre høyere opp i systemet, nemlig arkivmaterialets skaper,
i dette tilfelle NRK. Fordi vi er et AS, anses Sentralarkivet som et privatarkiv, altså ikke
et offentlig arkiv. Vi har derfor anledning til å lage egne retningslinjer for innsyn.

Vi tok derfor kontakt med Camilla Steenbuch som er advokat i Personalavdelingen
(APSE) for å få en gjennomgang av denne problemstillingen og helst utarbeidet en policy
på dette for NRK. Sentralarkivet hadde først et møte med Camilla Steenbuch der vi
forklarte situasjonen og illustrerte med de to eksemplene vi for tiden har inne til
"vurdering". Camilla Steenbuch orienterte oss i etterkant om at dette kom til å bli tema
på et møte i Sentral personal mandag 12. november 2007, altså i går.

Sentral personal har vedtatt at vi kun skal innvilge innsyn i de dokumentene som er
sendt fra/til offentlige organer.

Jeg har kun blitt orientert muntlig om denne nye policyen derfor har jeg ikke noe formelt
avslag å sende deg. Dersom det er ønskelig kan jeg neste uke ta en ny gjennomgang av
det aktuelle materiale med tanke på å sile ut de dokumentene som er sendt fra/til
offentlige organer?

Jeg ønsker deg lykke til videre med arbeidet ditt og beklager de uheldige konsekvensene
dette sene avslaget vil ha på ditt arbeid med oppgaven.

Mvh
Heidi

NRK Sentralarkivet www.nrk.no <http://www.nrk.no/>
Heidi Grinde Rinding, Arkivar.
Tel. direkte: 23049806 Mobil: 93431922
Post: RBM3, 0340 Oslo

 114

Intervjuguiden

Curriculum Vitae - En kort beskrivelse av informantens livsløp

1. Navn, alder, bosted
2. Utdannelse
3. Arbeidserfaring

Ansettelse

1. Hvordan skjedde ansettelsen? Ved søknad?
2. Mange søknader før ansettelse?
3. Hvilke medieinstitusjoner har du vært ansatt i, og hvor lenge?
4. Rekruttering til yrket.

Opplevelse av egen yrkeshverdag

1. Opplevelse av sin egen mediehverdag
2. Erfaringer
3. Arbeidsfelt
4. Usynlige, eller umyndige kvinner?

Journalistisk stoff og virke

1. Har du som kvinnelig journalist kjempet for likeverd og anerkjennelse?
2. Kunne du velge fritt arbeidsfelt og stoffområde?
3. Hvordan var det å være journalist i perioden?

Nettverk

1. Engebretbevegelsen
2. Andre bevegelser?
3. Politisk engasjement
4. Nettverk som sosial ressurs
5. Nettverk som base for bred mobilisering
6. Bruken av uformelle nettverk
7. ”Hvem snakker i NRK- undersøkelsene”

Likestilling

1. Hvordan påvirket kvinnelige journalister likestillingsloven av 1978?
2. Hvordan påvirket likestillingsarbeidet de kvinnelige journalistene?
3. NRK og likestilling
4. Deltok du i likestillingsarbeidet på din arbeidsplass?
5. Hvordan satt de kvinnelige journalistene preg på samfunnsutviklingen og likestillingsarbeidet?
6. Ble de beskyttet på noen måte, og hvordan reagerte de evt. på det?
7. Utfordre mannskulturen?
8. Media som påvirkningsarea
9. Media som 4. statsmakt
10. Press fra kvinner – motstand fra menn?

 115

Tidslinje for likestillingsutvikingen i NRK – 1973 til 1994

ÅR

Hendelser og vedtak

1973

Kvinner i NRK samles for å kartlegge kjønnsrepresentasjonen i NRK.
Resulterer i undersøkelsen: ”Hvem snakker i NRK”.

1973

Kvinner i NRK stiller krav om likestilling i kringkastingen.

1974

Møte mellom kvinnene bak undersøkelsen og Kringkastingssjef Torolf
Elster: Det blir vedtatt at statistikk over kjønnsrepresentasjon skulle
inngå i den offisielle statistikken. Det blir også vedtatt å danne
kontaktgrupper som skulle jobbe for likestilling i radio og fjernsynet.
Videre blir det vedtatt å lage et kvinnearkiv.

1974

Kvinnelige journalister, særlig fra hovedstadspressen, samles i
Engebretbevegelsen.

1975

NRK holder seminar om kvinner og programvirksomhet i radio- og
fjernsynet, hvor likestilling står på agendaen. Det blir bestemt å sette i
gang med arbeidet om et kvinnearkiv med mulige kvinnelige kilder.

1976

Brita Westergaard blir engasjert som konsulent for å lage kvinnearkivet.

1977

Kvinnearkivet inneholder 1400 navn.

1977

Brita Westergaards engasjement går ut. Kvinnearkivet blir ikke lenger
oppdatert.

1978

Lov om likestilling blir vedtatt.
Gjennom Likestillingsloven blir NRK pålagt å jobbe med likestilling.

1981

Stortinget vedtar Handlingsplan for likestilling i St. pr. nr 122:
”Handlingsplan for likestilling, med særlig vekt på å bedre kvinnenes
stilling i utdanning og arbeidsliv”. I denne handlingsplanen foreslås det
at Kvinnearkivet i NRK skulle ajourføres.

 116

1981

Arbeidsgruppe i NRK blir oppretter for å vurdere arkivets ajourføring.

1983

Kvinnelige ledere i NRK holder seminar om likestillingsarbeid i
kringkastingen. Resulterer i en rapport hvor både tanker om eget
likestillingsutvalg og egen likestillingsavtale blir lansert.

1983

Hvem snakker i NRK? Kvinner i NRK samles igjen om å kartlegge
kjønnsrepresentasjonen i NRK, fordi dette ikke hadde blitt inkorporert i
NRKs offisielle statistikk som kringkastingssjef hadde lovet ti år
tidligere.

1983

Kvinner i NRK fremmer på ny krav om at NRK-ledelsen skal ta initiativ
til å opprette et likestillingsutvalg.

1985

Særavtalen om likestilling i NRK. Særavtalen skulle inngå som en del
av Hovedavtalen Del 4 som omhandler personalpolitiske retningslinjer

1985

Likestillingsutvalget ble opprettet.

1986

Handlingsplan for 1987 til 1991 forelå, om hvordan målene i Særavtalen
for likestilling i NRK skal nåes.

1986

Forbruker- og Administrasjonsdepartementet legger fram ny
handlingsplan for likestilling av

1988

Hvem snakker i NRK? Ny undersøkelse om kjønnsrepresentasjonen i
NRK. Denne undersøkelsen var langt mer offisiell enn de foregående,
fordi den er laget i regi av Likestillingsutvalget til NRK.

1988

Ulla Werner ble ansatt i som likestillingskonsulent.

1989

Revidert handlingsplan for likestilling for perioden 1990 til 1994.

1991

Hvem snakker i NRK? Ny undersøkelse om kjønnsrepresentasjonen i
NRK.

1991

Hege Herø ansatt som likestillingskonsulent.

1994

Hvem snakker i NRK? Ny undersøkelse om kjønnsrepresentasjonen i
NRK.

